
1

PROYECTO

EDUCATIVO

I.E.S. “VIRGEN DE LA CARIDAD” DE LOJA

2

ÍNDICE DE CONTENIDOS

APARTADOS PÁGINA

1.- El centro y su entorno 4

2.- Finalidades educativas 6

3.-Objetivos propios para la mejora del rendimiento escolar y la
continuidad del alumnado en el sistema educativo.

9

4.-Líneas generales de actuación pedagógica. 11

5.-Coordinación y concreción de los contenidos curriculares, así como el
tratamiento transversal en las materias o módulos de la educación en
valores y otras enseñanzas, integrando la igualdad de género como un
objetivo primordial.

13

6.-Orientaciones para el tratamiento transversal en las materias o módulos
de la educación en valores y otras enseñanzas.

15

7.- Plan de igualdad entre hombres y mujeres 18

8.-Los criterios pedagógicos para la determinación de los órganos de
coordinación docente y horario de dedicación de las personas responsables
de los mismos.

22

9.-Los procedimientos y criterios de evaluación, promoción del alumnado
y titulación del alumnado.

36

10.-Criterios y procedimientos para organizar la atención a la diversidad 80

11.-El plan de orientación y acción tutorial. 96

12.-El procedimiento para suscribir compromisos educativos y de
convivencia con las familias, de acuerdo con lo que se establezca por Orden
de la persona titular de la Consejería competente en materia de educación.

96

13.-El plan de convivencia a desarrollar para prevenir la aparición de
conductas contrarias a las normas de convivencia y facilitar un adecuado
clima escolar.

101

14.-El plan de formación del profesorado. 114

15.-Los criterios para organizar y distribuir el tiempo escolar, así como los
objetivos y programas de intervención en el tiempo extraescolar.

118

16-Criterios para la elaboración de los horarios, teniendo en cuenta las
características específicas de cada módulo en cuanto a horas, espacios y
requisitos. Asimismo, se incluirán los criterios para la organización
curricular y la programación de los módulos profesionales de formación en
centros de trabajo y de proyecto.

121

17.-Los procedimientos de evaluación interna. 124

18.-Los criterios para establecer los agrupamientos del alumnado y la
asignación de las tutorías, de acuerdo con las líneas generales de actuación
pedagógica del centro y orientados a favorecer el éxito escolar del
alumnado.

159

19.-Los criterios para determinar la oferta de materias optativas y, en su
caso, el proyecto integrado. En el caso del bachillerato, además, los
criterios para la organización de los bloques de materias en cada una de las
modalidades impartidas, considerando su relación con las universidades y

161

3

con otros centros que imparten la educación superior.

20.-En el caso de la formación profesional inicial, los criterios para la
organización curricular y la programación de los módulos profesionales de
formación en centros de trabajo y proyecto de cada uno de los ciclos
formativos que se impartan.

162

21.-Los criterios generales para la elaboración de las programaciones
didácticas de las enseñanzas.

167

22.-Los planes estratégicos que, en su caso, se desarrollen en el instituto.

170

ANEXO I: PLAN DE ORIENTACIÓN Y ACCIÓN TUTORIAL

ANEXO II:PROCEDIMIENTO PARA EL ANÁLISIS DE RESULTADOS

ANEXO III: PLAN DE ACTIVIDADES DE PROFUNDIZACIÓN

4

1.- EL CENTRO Y SU ENTORNO

 El IES Virgen de la Caridad se encuentra situado en la zona noroeste de la ciudad de Loja,
concretamente en el conocido Barrio San Francisco. Este barrio histórico de nuestra localidad
está sufriendo una gran transformación en los últimos años, se han construido el hospital, el
centro deportivo, que se está ampliando y el centro cívico. Además, es una zona donde
podemos encontrar dos colegios, un conservatorio y escuela oficial de idiomas y una residencia
escolar, además de una residencia de ancianos.

 La localidad de Loja no solo se encuentra constituida por el núcleo urbano, sino que además
la integran diferentes pedanías como Ventorros de San José, Fuente Camacho, Venta del Rayo,
La Fábrica, Ventorros de la Laguna, Riofrío, La Palma, Ventorros de Balerma, Venta Santa
Bárbara, Cuesta Blanca y Atajea. La mayoría del alumnado del centro procede de estos
municipios.

 En 2020, el término municipal de Loja contaba con una población de 20 412 habitantes (INE).

Según la tabulación que realiza la Consejería de Educación, este centro posee un ISEC medio,
lo que implica que la población a la que atiende el centro procede de todo tipo de clases
sociales.

 En cuanto al alumnado y sus familias, poseen las características generales de la población
que habita el casco urbano de la localidad y por tanto representan todos los estamentos
sociales, aunque predomina la clase media. Estas circunstancias hacen que la estructura de una
gran parte de ellas se ajuste a uno de los siguientes patrones:

- Familias nativas del pueblo.

- Familias de pueblos cercanos a Loja.

- Familias inmigrantes, principalmente de Marruecos y de países Latinoamericanos.

 Esto implica una diversidad de culturas, costumbres, religiones e idiomas, etc., cuyo
desconocimiento por parte de unos y otros provoca a menudo escasa relación entre algunos
estudiantes, además de situaciones conflictivas, generalmente sin especial gravedad.

 En la actualidad, en este centro hay matriculados 773 alumnos, de los cuales
aproximadamente un cuatro por ciento de alumnado procede de otros países (quince) y un
gran número de este alumnado tiene lengua materna distinta al castellano (alrededor de diez
lenguas diferentes). No obstante, no existe un elevado número de alumnos extranjeros con
grave desconocimiento del castellano.

 Las instalaciones de nuestro centro fueron inauguradas el 13 de diciembre de 1989 por el
Sr. Consejero de Educación y Ciencia de la Junta de Andalucía. D. Antonio Pascual Acosta y
siendo alcalde de la localidad D. Manuel Martín Rodríguez. Ocupan una superficie total de 8553
m2, con 5 682m2 de superficie construida. El módulo principal ocupa una superficie de 1150
m2 y consta de tres plantas y una buhardilla.

 La distribución de dependencias por plantas en el módulo principal es la siguiente:

-Planta baja: salón de usos múltiples, gimnasio, vestuarios (femeninos y masculinos), despacho
de Educación Física (con un pequeño aseo), conserjería, cuarto de calderas, biblioteca principal,
aseos (masculinos, femeninos y personas con discapacidad), cafetería y conjunto de Cocina y
Restauración, que incluye comedor, cafetería y cocina.

- Planta primera: aulas 1 a 9, siendo la 2 aula de Informática, sala de profesores, departamento
de Lenguas, laboratorio de Química, Jefatura de estudios, Biblioteca, aula de convivencia,
departamento de Lenguas y aseos (masculinos y femeninos).

5

- Planta segunda: aulas 10 a 20, aula de dibujo, laboratorio de Biología y Geología,
departamento de Ciencias y aseos (masculinos y femeninos).

- Buhardilla: sala de máquina de ascensor, tres almacenes de mobiliario y otros.

 El módulo de administración ocupa una superficie de 430 m2 y consta de dos plantas. Su
distribución de dependencias por plantas es la siguiente:

- Planta baja: administración, secretaría, dirección, aula de integración, departamento de
orientación, aula de Tecnología, archivo informático y aseo de profesores (masculinos y
femeninos).

- Planta alta: aula de Idiomas, aula de Informática, seminarios 1,2 y 5, aula de Música, taller de
Artes, archivo y almacén.

 El centro alberga dos pistas deportivas, con unas dimensiones de 30x15 metros cada una, y
una zona asfaltada utilizada como aparcamiento de vehículos con unas dimensiones de 20x55
metros.

 Las instalaciones y los recursos con los que cuenta el centro no llegan a ser los adecuados,
pues, aunque se trata de un centro TIC, los recursos que hemos recibido en los últimos años
han sido escasos, si bien en el curso 18/19 se renovó toda la instalación y repetidores de
internet.

 El claustro consta de 72 profesores durante el curso 2020/2021, de los cuales dos son de
religión y una es de interculturalidad, siendo la oferta educativa la siguiente:

● ESO: Educación Secundaria Obligatoria (de 1º a 4º curso).

● Bachillerato de Humanidades y Ciencias Sociales

● Bachillerato de Artes

● Bachillerato de Ciencias y Tecnología

● CFGM de Restauración

● CFGM de Cocina y Gastronomía

● ESPA (Nocturno)

● Bachillerato (Nocturno)

6

2.- FINALIDADES EDUCATIVAS

Teniendo como referentes normativos la normativa estatal (Constitución Española, la
L.O.D.E., la L.O.E y la L.O.M.L.O.E.) y la autonómica (Estatuto de Autonomía, L.E.A. y los decretos
que regulan las diferentes enseñanzas), el I.E.S. Virgen de la Caridad se fija unas metas o
finalidades educativas que serán el objetivo hacia el que se dirigirá todo el proceso de
enseñanza-aprendizaje. Su contenido impregnará el contenido de los documentos que
componen el Plan de Centro, y será el marco de referencia que guíe la labor cotidiana de toda
la Comunidad Educativa, especialmente profesorado y alumnado.

2.1. FINALIDADES EN EL ÁMBITO DE LOS VALORES

DESARROLLO DE UN CLIMA DE CONVIVENCIA
Se logrará a través de la socialización progresiva de nuestro alumnado, con una valoración cada
vez mayor de las normas y actitudes, que nos permitirán convivir en un clima de trabajo y de
respeto mutuo.
Entendemos la educación como una labor y un esfuerzo de toda la comunidad educativa, por
lo que una de las metas es conseguir y mantener una comunicación óptima entre alumnado,
profesorado y familias, en la que el diálogo sea siempre la estrategia básica en la solución de
problemas.

VALORACIÓN DE LO PÚBLICO
Nuestro Instituto realizará esfuerzos para conseguir que lo público sea sinónimo de buen
trabajo, de toma de decisiones en conciencia, de servicio al ciudadano..., en definitiva,
colaborar en la labor de hacer crecer el prestigio de las instituciones públicas.
Las instalaciones y recursos con que contamos, deben participar también de esa valoración de
lo público, como un patrimonio digno que hoy disfrutan nuestros alumnos y alumnas, y que
debemos mantener con la misma dignidad para futuras generaciones.
El medio natural en el que se sitúa Loja, así como la propia ciudad, las calles y paseos, el
mobiliario urbano..., deben ser también elementos que un centro que forma a ciudadanos debe
enseñar a respetar.

EDUCAR EN LA PARTICIPACIÓN Y LA DEMOCRACIA
Las oportunidades que un centro educativo ofrece: elección de delegados/as, asociaciones de
alumnos/as, participación en el Consejo Escolar..., deben ser utilizadas para inculcar en nuestro
alumnado una concepción responsable de la democracia.
Propiciar que los candidatos lo sean por vocación de servicio y que su labor sea apreciada y
agradecida así, también por los electores.

DIMENSIÓN EUROPEA
Al mismo tiempo que nos preocupamos por lo más cercano no podemos olvidar que formamos
parte de la Unión Europea y más en los tiempos actuales en los que la mayor parte de las
decisiones políticas o económicas que nos afectan no se toman en nuestro país, sino en las
instituciones de la Unión.
Una Europa sin fronteras requiere que en la formación del alumnado se prioricen contenidos y
actividades tendentes no sólo a conocer y valorar la Unión y sus instituciones, sino a desarrollar
programas que supongan una mejora del aprendizaje de idiomas, así como el inicio de la
participación en programas que faciliten intercambios del alumnado y el profesorado.
2.2. FINALIDADES EN EL ÁMBITO ACADÉMICO

7

DESARROLLO DE LA AUTONOMÍA PERSONAL Y LA AUTOESTIMA
Un centro educativo no sólo tiene la responsabilidad de que el alumnado se acerque a
contenidos y aprendizajes, sino también la de generar un clima adecuado para que el alumnado
consiga un desarrollo conveniente de la personalidad, en aspectos tales como la autonomía
personal y una adecuada y positiva imagen de sí mismos.

CONOCIMIENTO DE LA REALIDAD LOCAL Y COMARCAL
El entorno más cercano suele ser el que despierte más preguntas y estimule más la curiosidad
y el deseo de conocer de los alumnos y alumnas, y esto hace crecer la motivación y, por lo
tanto, a hacer más significativos los aprendizajes.
Dentro del ámbito de los contenidos curriculares referidos a la Cultura Andaluza, es
imprescindible en la formación del alumnado el conocimiento de la propia realidad local y
comarcal que le rodea.
Los materiales curriculares y libros de texto existentes en el mercado, por la necesidad de ser
comerciales, no atienden la realidad más próxima del alumnado. El Instituto, a través de los
distintos departamentos didácticos, se compromete, en la medida de lo posible, a
contextualizar los contenidos en nuestra localidad y nuestra comarca.

PREPARACIÓN PARA EL MUNDO LABORAL
El objetivo de todo proceso educativo es la preparación para la vida futura y, dentro de ésta,
cobra un papel sustancial el mundo laboral. En ese contexto, la programación de las distintas
áreas, materias, ámbitos y módulos profesionales en la E.S.O., el bachillerato y la formación
profesional procurarán incluir contenidos tendentes al conocimiento de dicho mundo, así como
desarrollar en los alumnos y alumnas iniciativas en torno al fomento del autoempleo,
estrategias de búsqueda de
trabajo y desarrollo de un espíritu emprendedor. Estos contenidos serán desarrollados, de
manera más exhaustiva, en los diferentes módulos de la familia profesional que impartimos en
el Instituto.

ATENCIÓN Y RESPETO A LA DIVERSIDAD
En un centro educativo como el nuestro, conviven alumnos y alumnas con diferentes
capacidades, intereses, niveles socioeconómicos y culturales de los alumnos y alumnas.
Toda la organización didáctica y las propuestas metodológicas deben respetar y atender esta
diversidad, en especial de los alumnos/as o grupos de ellos con más carencias, físicas,
intelectuales o sociales.

EDUCACIÓN INTEGRAL
Una formación integral de nuestros alumnos y alumnas no puede olvidar un adecuado
tratamiento de las áreas transversales:
- Educación para la salud.
- Educación para la paz.
- Respeto al medio ambiente.
- Coeducación e igualdad entre hombres y mujeres.

ÁMBITOS DE TRABAJO HUMANIZADOS
En aulas y otros espacios del centro permanecemos muchas horas al día. Que esos espacios
sean atractivos, que recojan manifestaciones artísticas o buenos trabajos de los alumnos...,
hacen más agradable nuestro trabajo y el de los alumnos/as. En otros términos, que la sintaxis

8

espacial del centro recoja propuestas del alumnado, que invite a la comunicación y haga más
agradable el trabajo.

LENGUA CASTELLANA
Mejorar la capacidad de expresión y comprensión en lengua castellana será una tarea desde
todas las áreas y materias. Junto a ella, fomentaremos actitudes de aceptación y respeto de las
formas y peculiaridades del habla andaluza, así como de otras lenguas ya habituales en la
sociedad lojeña.

NUEVAS TECNOLOGÍAS
Ofrecer una formación actualizada que contenga en lo posible los últimos avances científicos y
tecnológicos. Prestar atención a los medios de comunicación de masas para preparar a los
alumnos a ser críticos en una sociedad en la que la mayoría de la información les llega través
de ellos.

2.3. FINALIDADES EN EL ÁMBITO DE LA CALIDAD

COMUNIDAD EDUCATIVA
Conscientes de que la educación del alumnado es responsabilidad de toda la comunidad
educativa, el I.E.S. Virgen de la Caridad buscará fórmulas que posibiliten actuaciones
consensuadas, así como cauces de participación de todos los sectores.

EVALUACIÓN FORMATIVA
La educación, al igual que la propia sociedad, está sometida a cambios constantes. Los procesos
de evaluación, tanto de los alumnos como de todo el funcionamiento del Instituto, deben ser
objeto de una evaluación formativa, que permita ofrecer a los alumnos información sobre su
aprendizaje, al profesorado adecuar mejor sus procesos de enseñanza y al Instituto a ofrecer
un mejor servicio a la ciudadanía.

BÚSQUEDA Y DEFINICIÓN DE UNA IDENTIDAD COMO CENTRO
Un centro está configurado no sólo por unas instalaciones y edificios, sino también un
patrimonio formado por sus tradiciones, manifestaciones culturales o deportivas, actividades
complementarias y extraescolares, así como de las opiniones o concepción que la ciudadanía
tiene de él. Ese patrimonio está muy asociado a su identidad como centro, y es una riqueza que
crece con las sucesivas generaciones de alumnos y alumnas.
Hacer crecer ese patrimonio y planificar qué identidad deseamos y estimularla son una
obligación inicial, que una vez conseguido habrá que mantener.

FORMACIÓN DE PROFESORADO
Consideramos como una tarea habitual la formación permanente del profesorado, el trabajo
en equipo, la innovación y la investigación educativa, como camino hacia la consecución de una
enseñanza de calidad.

9

3.-OBJETIVOS PROPIOS PARA LA MEJORA DEL RENDIMIENTO
ESCOLAR Y LA CONTINUIDAD DEL ALUMNADO EN EL SISTEMA
EDUCATIVO.

Al amparo de las finalidades educativas podemos establecer como objetivos propios los
siguientes:

1. Proporcionar una educación de calidad.

2. Propiciar un clima de convivencia adecuado en el centro, en el aula.

3. Atender a la diversidad del alumnado para optimizar el aprendizaje

4. Permitir una organización flexible de los contenidos y de su enseñanza, facilitando la
atención a la diversidad como pauta ordinaria de la acción educativa del profesorado.

5. Atender las necesidades educativas propiciando adaptaciones curriculares específicas para
el alumnado.

6. Estimular al alumnado en el interés y en el compromiso con el estudio, en la aceptación de
responsabilidades y en el esfuerzo personal.

7. Establecer las condiciones que permitan al alumnado alcanzar las competencias básicas
establecidas para la Educación Secundaria Obligatoria.

8. Fomentar un clima escolar que favorezca el esfuerzo y el trabajo.

9. Desarrollar y consolidar hábitos de disciplina, estudio y trabajo.

10. Favorecer el éxito escolar del alumnado, en función de sus capacidades, sus intereses y sus
expectativas.

11. Procurar que el alumnado adquiera los aprendizajes esenciales para entender la sociedad
en la que vive y poder actuar en ella.

12. Facilitar que el alumnado adquiera unos saberes coherentes, posibilitados por una visión
interdisciplinar de los contenidos.

13. Incorporar las nuevas competencias y saberes necesarios para desenvolverse en la
sociedad, con especial atención a la comunicación lingüística y al uso de las tecnologías de la
información y la comunicación.

14. Diseñar actividades más motivadoras y cercanas a los intereses de alumnos/as.

15. Potenciar la participación y la colaboración de toda la comunidad educativa.

16. Favorecer la democracia, sus valores y procedimientos, de manera que orienten e inspiren
las prácticas educativas y el funcionamiento del Centro, así como las relaciones interpersonales
y el clima de convivencia entre todos los miembros de la comunidad educativa.

17. Promover la adquisición por el alumnado de los valores en los que se sustentan la
convivencia democrática, la participación, la no violencia y la igualdad entre hombres y
mujeres.

18. Promover la cultura de paz en todos los órdenes de la vida y favorecer la búsqueda de
fórmulas para prevenir los conflictos y resolver pacíficamente los que se produzcan en nuestro
Centro.

10

19. Estimular en el alumnado la capacidad crítica ante la realidad que le rodea, promoviendo
la adopción de actitudes que favorezcan la superación de desigualdades.

20. Estimular innovación educativa.

21. Potenciar la orientación educativa como medio para el desarrollo personal y como garantía
de una respuesta educativa ajustada a las necesidades del alumnado.

22. Promover la participación de las familias en el proceso educativo de sus hijos e hijas.

23. Favorecer la cooperación de las entidades locales y provinciales en el ámbito educativo.

24. Trabajar en grupos reducidos.

25. Motivar al alumnado sobre la importancia de traer los materiales adecuados al centro.

26. Contar con más recursos humanos y materiales para el Plan de Compensatoria.

27. Conocer la situación familiar, social y cultural del alumnado para adaptarnos mejor a sus
necesidades.
28. Consensuar normas concretas y claras para el aula.

29. Orientar su formación profesional futura hacia metas más productivas.

30. Favorecer la coordinación del profesorado.

31. Estimular la formación continua del profesorado sobre la atención a la diversidad del
alumnado, la motivación del mismo, el uso de las nuevas tecnologías…

Para tender hacia su consecución, desarrollaremos las siguientes iniciativas y medidas:

1.- Desarrollo de los Programas de Tránsito a fin de posibilitar que la adecuación del Instituto
al nuevo alumnado y viceversa, sea la más adecuada posible.
2.- Establecimiento de compromisos educativos con las familias del alumnado que presente
desventajas socioeconómica o intelectual.
3.- Adaptación de las programaciones didácticas al actual marco legislativo(LOMCE-LEA-
LOMLOE).
4.- Atención personalizada del alumnado repetidor, con hincapié en el primer ciclo de la E.S.O.
5.- Seguimiento individualizado del alumnado con materias pendientes de cursos anteriores.
6.- Inclusión y desarrollo en las dinámicas del aula de actividades tendentes a la adquisición de
las competencias claves.

11

4.-LÍNEAS GENERALES DE ACTUACIÓN PEDAGÓGICA

De acuerdo con los principios que promueven tanto la Ley Orgánica de Educación (L.O.E. -
2/2006, de 3 de mayo), como la Ley de Educación de Andalucía (L.E.A. - 17/2007 de 10 de
diciembre), se proponen las siguientes líneas de actuación pedagógica:

- Promover el principio del esfuerzo como motor del proceso educativo: esfuerzo de
las familias, de los centros y del profesorado, de las administraciones educativas, pero también,
y sobre todo de nuestros alumnos y alumnas, pues en ellos y ellas confluyen los esfuerzos del
resto de los miembros de la comunidad educativa. Paralelamente desarrollar en nuestro
alumnado hábitos y estrategias que faciliten el aprendizaje en las distintas áreas y materias y
fomenten el valor del esfuerzo personal.

- Perseguir y conseguir una formación integral de los/as alumnos/as que contribuya
a que sean ciudadanas y ciudadanos críticos, libres y responsables; les permita una
comprensión cabal del mundo y de la cultura y les faculte para participar en la sociedad del
conocimiento.

- La labor educativa debe ir dirigida al desarrollo integral de la personalidad, la
adquisición de valores, de conocimientos, hábitos y competencias que sean útiles al alumnado
para su integración en la ciudadanía. Por ello procuraremos fomentar en el Centro y desde el
Centro la cultura de la participación social, basada en la iniciativa, la cooperación, el
compromiso y la solidaridad. Nuestro Centro deberá preparar para la convivencia democrática,
el ejercicio real de la autonomía y la participación. Educar para ejercer una ciudadanía
responsable y crítica, basada en la participación democrática y en el respeto de los Derechos
Humanos.

- La formación integral debe tener como norte la equidad, es decir, hemos de
procurar que todos y todas consigan una formación de calidad o, que al menos, alcancen como
base unas competencias básicas que eviten el descuelgue y/o el fracaso.

- Debemos reconocer la diversidad de capacidades, de intereses y entorno socio-
cultural de nuestro alumnado. Sin embargo, el reconocimiento y el respeto que merece esta
diversidad no pueden conducirnos a actitudes segregadoras o exclusivistas.

- Promover un clima de respeto y convivencia que facilite el trabajo del alumnado y

del profesorado. En este sentido es preciso favorecer, crear y mantener un buen clima de
trabajo y unas relaciones humanas afectivas, cálidas, francas y respetuosas entre todos los
miembros de la comunidad educativa. Especial atención habrán de recibir el trabajo y las
prácticas que favorezcan y promuevan las relaciones de igualdad entre hombres y mujeres.

- Continuar con la participación en los planes y programas educativos:
“Compensación Educativa”, “Acompañamiento Escolar”, etc. completando esta participación
con la evaluación de su aplicación en nuestro Centro.

- Fomentar la participación activa en nuestra sociedad a través de la realización de actividades
conjuntas con otros centros educativos e instituciones.

12

- El profesorado debe ser el coordinador de la actividad educativa, guía y orientador
activo del proceso de aprendizaje y como complemento, el alumnado debe respetar la
autoridad del profesorado. Por otro lado, el profesorado debe preparar las condiciones para
que el alumno o la alumna pueda aprender por sí mismo/a, tendiendo al desarrollo autónomo
del alumnado.

- Promover los hábitos de vida saludable, el consumo responsable, el contacto con
la naturaleza y el respeto por el medioambiente.

- Las actuaciones que se lleven a cabo estarán en consonancia con las características
y peculiaridades del contexto en el que se desarrollen: medios y recursos humanos y
materiales, situación geográfica, características del entorno sociocultural, etapas educativas,
características del alumnado, etc.

- Se promoverá un clima de confianza y una estrecha colaboración con las familias,
fomentándose su participación en las actividades del centro. Entendemos que la colaboración
entre nuestro centro y las familias de nuestro alumnado es de vital importancia, por lo cual
fomentaremos la sintonía entre nuestra acción educativa y la de los correspondientes tutores
legales.

- La metodología será activa, el alumnado deberá protagonizar su proceso de

aprendizaje. Y al mismo tiempo será variada y diversa, combinando y alternando distintos tipos
de actividades y agrupamientos. Se tratará de procurar el desarrollo del alumno centrado en sí
mismo, en el desarrollo de sus capacidades y competencias.

- Se establecerá una adecuada coordinación con los centros de procedencia de
nuestro alumnado de 1º de Secundaria, tanto a nivel general de centro como a nivel
departamental. Desde el equipo directivo se promoverá y facilitará la realización de reuniones
de coordinación entre nuestro Instituto y los colegios de procedencia de nuestro alumnado.

- Se procurará prolongar nuestro quehacer educativo más allá del aula, dedicando
tiempo y efectivos humanos y económicos a las actividades complementarias y extraescolares
que tengan una finalidad educativa (visitas a lugares de interés, actos culturales, conferencias,
etc.).

13

5.-Coordinación y concreción de los contenidos curriculares, así como
el tratamiento transversal en las materias o módulos de la educación
en valores y otras enseñanzas, integrando la igualdad de género como
un objetivo primordial.

Se realizará teniendo como referencia la normativa siguiente:

Para la E.S.O.:
o Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de
la Educación Secundaria Obligatoria y del Bachillerato.
o Decreto 111/2016 de 14 de junio, por el que se establece la ordenación de la ESO en
Andalucía.
o Orden de 14 de julio de 2016 por la que se establece el currículo y la ordenación de la
evaluación de la ESO en Andalucía.
o Orden de 15 de enero de 2021, por la que se desarrolla el currículo correspondiente a la
etapa de ESO en Andalucía

Para el Bachillerato:

o Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de
la Educación Secundaria Obligatoria y del Bachillerato.
o Decreto 110/2016 de 14 de junio, por el que se establece la ordenación del bachillerato en
Andalucía.

o Orden de 14 de julio de 2016 por la que se establece el currículo y la ordenación de la
evaluación del Bachillerato en Andalucía.
o Orden de 15 de enero de 2021, por la que se desarrolla el currículo correspondiente al
Bachillerato en Andalucía

Para la F.P.I.:

o Real Decreto 1396//2007, de 29 de octubre, por el que se establece el título de Técnico en
Cocina y Gastronomía y se fijan sus enseñanzas mínimas.

o Orden de 9 de octubre de 2008, por la que se desarrolla el currículo correspondiente al título
de Técnico en Cocina y Gastronomía
o Real Decreto 1396//2007, de 29 de octubre, por el que se establece el título de Técnico en
Servicios de Restauración y se fijan sus enseñanzas mínimas.

o Orden de 9 de octubre de 2008, por la que se desarrolla el currículo correspondiente al título
de Técnico en Servicios en Restauración

Los criterios para la selección de los contenidos serán los siguientes:

1. Que estén adaptados al nivel de desarrollo evolutivo del alumnado.
2. Que sean adecuados a sus conocimientos previos, para lo cual será tenida en cuenta la
evaluación inicial.
3. Que tengan capacidad de conectar con su realidad más próxima: entorno, necesidades,
expectativas, intereses…

14

4. Que contribuyan al desarrollo de las competencias claves.
5. Que nos permitan atender a la diversidad: debemos tener en cuenta contenidos
imprescindibles, deseables y de ampliación, para dar respuesta a los diferentes niveles,
6. estilos, ritmos, expectativas, intereses... del alumnado.
7. Que establezcan interconexiones entre áreas y materias.
8. Que incluyan aprendizajes formales e informales.
9. Que tengan continuidad con los aprendizajes anteriores.
10. Que permitan al alumnado afrontar con garantías de éxito las evaluaciones externas.
11. Que sea acorde con el número de horas lectivas de cada asignatura, ámbito o módulo
profesional.

La coordinación y concreción de contenidos curriculares de las enseñanzas
correspondientes a las materias, ámbitos o módulos profesionales asignadas a cada
departamento didáctico, para cada curso escolar, se plasmará en las programaciones didácticas
que elaborarán los mismos, de acuerdo con lo recogido en este proyecto educativo.

Durante el curso 2021/22 debido a la situación generado por la COVID-19 los departamentos
tendrán que elaborar una programación que se adapte a la posible enseñanza semipresencial
o a distancia.

Además, durante este curso se tendrá en cuenta las instrucciones específicas establecidas por
la Consejería de Educación para adaptar la práctica educativa a la situación que se está
viviendo.

15

6.-ORIENTACIONES PARA EL TRATAMIENTO TRANSVERSAL EN LAS
MATERIAS O MÓDULOS DE LA EDUCACIÓN EN VALORES Y OTRAS
ENSEÑANZAS, INTEGRANDO LA IGUALDAD DE GÉNERO COMO UN
OBJETIVO PRIMORDIAL.

Consideramos que los contenidos transversales, por su propio sentido y concepción, no
deben entenderse como otras áreas añadidas o como aspectos concretos de determinadas
áreas, sino como algo que está impregnando de forma permanente y global el currículo de
todas las áreas y materias.

El centro escolar, como agente educativo y de socialización, es un lugar apropiado para la

reflexión sobre determinados problemas sociales y los valores vinculados a los mismos. Esta
reflexión debe abordarse de una forma sistemática y continuada, como una trabajo conjunto y
compartido por todo el equipo docente de esta etapa.

El Decreto 111-2016 de 14 de junio por el que se establece la ordenación y el currículo de la
Educación Secundaria Obligatoria en Andalucía establece, en su artículo 6, sin cerrar la
posibilidad de la presencia de otras, los siguientes elementos transversales:

a) El respeto al estado de Derecho y a los derechos y libertades fundamentales recogidos en la
Constitución española y en el estatuto de Autonomía para Andalucía.

b) El desarrollo de las competencias personales y las habilidades sociales para el ejercicio de la
participación, desde el conocimiento de los valores que sustentan la libertad, la justicia, la
igualdad, el pluralismo político y la democracia.

c) La educación para la convivencia y el respeto en las relaciones interpersonales, la
competencia emocional, el autoconcepto, la imagen corporal y la autoestima como elementos
necesarios para el adecuado desarrollo personal, el rechazo y la prevención de situaciones de
acoso escolar, discriminación o maltrato, la promoción del bienestar, de la seguridad y de la
protección de todos los miembros de la comunidad educativa.

d) El fomento de los valores y las actuaciones necesarias para el impulso de la igualdad real y
efectiva entre mujeres y hombres, el reconocimiento de la contribución de ambos sexos al
desarrollo de nuestra sociedad y al conocimiento acumulado por la humanidad, el análisis de
las causas, situaciones y posibles soluciones a las desigualdades por razón de sexo, el respeto
a la orientación y a la identidad sexual, el rechazo de comportamientos, contenidos y actitudes
sexistas y de los estereotipos de género, la prevención de la violencia de género y el rechazo a
la explotación y abuso sexual.

e) El fomento de los valores inherentes y las conductas adecuadas a los principios de igualdad
de oportunidades, accesibilidad universal y no discriminación, así como la prevención de la
violencia contra las personas con discapacidad.

f) El fomento de la tolerancia y el reconocimiento de la diversidad y la convivencia intercultural,
el conocimiento de la contribución de las diferentes sociedades, civilizaciones y culturas al
desarrollo de la humanidad, el conocimiento de la historia y la cultura del pueblo gitano, la
educación para la cultura de paz, el respeto a la libertad de conciencia, la consideración a las
víctimas del terrorismo, el conocimiento de los elementos fundamentales de la memoria
democrática vinculados principalmente con hechos que forman parte de la historia de

16

Andalucía, y el rechazo y la prevención de la violencia terrorista y de cualquier otra forma de
violencia, racismo o xenofobia.

g) El desarrollo de las habilidades básicas para la comunicación interpersonal, la capacidad de
escucha activa, la empatía, la racionalidad y el acuerdo a través del diálogo.

h) La utilización crítica y el autocontrol en el uso de las tecnologías de la información y la
comunicación y los medios audiovisuales, la prevención de las situaciones de riesgo derivadas
de su utilización inadecuada, su aportación a la enseñanza, al aprendizaje y al trabajo del
alumnado, y los procesos de transformación de la información en conocimiento.

i) La promoción de los valores y conductas inherentes a la convivencia vial, la prudencia y la
prevención de los accidentes de tráfico. Asimismo, se tratarán temas relativos a la protección
ante emergencias y catástrofes.

j) La promoción de la actividad física para el desarrollo de la competencia motriz, de los hábitos
de vida saludable, la utilización responsable del tiempo libre y del ocio y el fomento de la dieta
equilibrada y de la alimentación saludable para el bienestar individual y colectivo, incluyendo
conceptos relativos a la educación para el consumo y la salud laboral.

k) La adquisición de competencias para la actuación en el ámbito económico y para la creación
y desarrollo de los diversos modelos de empresas, la aportación al crecimiento económico
desde principios y modelos de desarrollo sostenible y utilidad social, la formación de una
conciencia ciudadana que favorezca el cumplimiento correcto de las obligaciones tributarias y
la lucha contra el fraude, como formas de contribuir al sostenimiento de los servicios públicos
de acuerdo con los principios de solidaridad, justicia, igualdad y responsabilidad social, el
fomento del emprendimiento, de la ética empresarial y de la igualdad de oportunidades.

l) La toma de conciencia sobre temas y problemas que afectan a todas las personasen un
mundo globalizado, entre los que se considerarán la salud, la pobreza en el mundo, la
emigración y la desigualdad entre las personas, pueblos y naciones, así como los principios
básicos que rigen el funcionamiento del medio físico y natural y las repercusiones que sobre el
mismo tienen las actividades humanas, el agotamiento de los recursos naturales, la
superpoblación, la contaminación o el calentamiento de la tierra, todo ello, con objeto de
fomentar la contribución activa en la defensa, conservación y mejora de nuestro entorno como
elemento determinante de la calidad de vida.

A partir de éstas líneas transversales y de las necesidades detectadas en nuestro centro
decidimos plantear los siguientes objetivos generales:

o Hacer de los contenidos transversales verdaderos ejes de las programaciones curriculares.

o Favorecer la elección de materiales y recursos didácticos que integren estos contenidos.

o Promocionar la formación permanente del profesorado relacionada con estos contenidos.
o Realizar actividades extraescolares y complementarias con motivo de conmemoraciones

relacionadas con este tipo de contenidos.
o Aprovechar la asignatura de valores éticos para trabajar estos contenidos.

17

Para ello se trabajarán los siguientes contenidos transversales:

Cultura andaluza:

Fomentar el conocimiento y la valoración de la cultura andaluza.

Educación para la paz:

Aceptar y defender la igualdad de derechos entre personas como principio básico para la
convivencia en sociedad.
Respetar las diferencias entre personas, culturas, realidades…
Fomentar el conocimiento e interés por las diferentes creencias y religiones.
 Fomentar el conocimiento del entorno para mejorar la convivencia.
Fomentar actitudes de tolerancia y no violencia en todos los aspectos de la vida.
Saber convivir con los conflictos y proponer soluciones a través del diálogo.
Detener, disminuir y prevenir las manifestaciones de violencia.

Educación para la salud:

Promocionar y transmitir un concepto integral de salud que incluya los aspectos físico, mental,
individual y social.
Fomentar la práctica de hábitos de vida saludable.

Educación ambiental:

Fomentar el conocimiento de los principales problemas ambientales. Desarrollo de actitudes y
hábitos para la protección del medio ambiente.

Educación del consumidor:

Fomentar el conocimiento de los mecanismos del mercado y de los derechos del
consumidor.
Promover una actitud crítica ante el consumismo y la publicidad.
Crear conciencia del consumidor responsable.

18

7. PLAN DE IGUALDAD ENTRE HOMBRES Y MUJERES

La igualdad entre hombres y mujeres es imprescindible para el correcto funcionamiento
de la sociedad. Sin embargo, la violencia de género constituye una de las vulneraciones más
extendidas de los derechos humanos en el mundo, cuya manifestación son las asimétricas
relaciones de poder que, históricamente, han sometido a las mujeres y han determinado un
papel inferior para las mismas en todas las sociedades.

Nuestro país no es una excepción y, desafortunadamente, se presentan a diario

situaciones de discriminación y machismo; y las cifras de denuncias, agresiones y muertes de
mujeres a manos de sus parejas o exparejas siguen siendo horribles, constituyéndose en la
actualidad un tema a tratar de manera prioritaria en la agenda de los poderes públicos, tanto
a nivel internacional, europeo, estatal y autonómico.

Son muchos los esfuerzos y acciones que se han puesto en marcha en las últimas décadas

a favor de la igualdad de oportunidades entre hombres y mujeres, sin embargo, a la vista está
que sigue siendo insuficiente y queda mucho camino por recorrer. De sobra es sabido que la
lucha contra esta lacra tiene su base en la educación de nuestra sociedad, tanto desde casa, en
la calle y, cómo no, también desde la escuela.

La educación coeducativa debe crear un ambiente de convivencia en el que tanto los

hombres como las mujeres tienen la oportunidad de interpretar con libertad su diferencia
sexual, masculina y femenina, y crecer hacia una ciudadanía responsable y democrática. Una
ciudadanía que se relaciona desde la convivencia pacífica y está comprometida contra cualquier
tipo de discriminación.

La coeducación es un reto para el conjunto de la sociedad que, a través de la educación

en nuevos valores, anula las situaciones de discriminación, caminando hacia la igualdad de
derechos y oportunidades definidas, teniendo en cuenta a ambos sexos, que es fundamental
para la vida y la convivencia humana. Así se propicia que las alumnas y los alumnos aprendan
a relacionarse desde el reconocimiento mutuo, de forma que puedan expresar formas
singulares, originales, diversas, pacíficas y libres de ser mujer y de ser hombre.

Para trabajar la coeducación en los centros educativos se desarrollan los Planes de

Igualdad entre Hombres y Mujeres, lo que supone un paso más para contribuir a hacer real el
desarrollo de valores que favorezcan una verdadera equiparación entre hombres y mujeres en
todos los ámbitos de la vida pública y privada. Se impulsan y coordinan medidas y actuaciones
de diversa índole que refuerzan, en el contexto escolar, las condiciones para desarrollar
prácticas que promuevan la igualdad entre sexos de forma sistemática y normalizada. La
finalidad de estos proyectos es educar en igualdad, erradicar estereotipos y discriminaciones
por razones de sexo y prevenir sus consecuencias.

Tal y como marca el II Plan de Igualdad entre Hombres y Mujeres, la intervención global en el
marco educativo viene marcada por cuatro principios de actuación:

- Transversalidad: el principio de igualdad entre hombres y mujeres impregna el conjunto
de acciones y políticas emprendidas por este II Plan estratégico de Igualdad de Género en
educación 2016-2021. El enfoque transversal conlleva la incorporación de la perspectiva de
igualdad de género en todas las fases de gestión de las políticas públicas, en todos los niveles y

19

en todas las áreas temáticas. Supone, por tanto, una adecuación y mejora de la cultura
institucional mediante la inclusión de la perspectiva de género en la elaboración, desarrollo y
seguimiento de todas las actuaciones que afecten, directa o indirectamente, a la comunidad
educativa. reconoce la responsabilidad de dicha comunidad, la administración y los agentes
sociales, como componente indispensable de la calidad, la equidad y el éxito del sistema
educativo.

- Visibilidad: este II Plan incorpora medidas y actuaciones concretas que ponen el acento
en la necesidad de visibilizar a las mujeres y su contribución al desarrollo delas sociedades,
poniendo en valor el trabajo que, histórica y tradicionalmente, han realizado y su lucha por la
igualdad. Analizando, cuando están presentes, qué modelos representan, qué valores
transmiten y lo que ello repercute en el modelo social, siendo necesario reflexionar sobre su
ausencia en algunos ámbitos y sobre la pervivencia de papeles sociales diferenciados y
discriminatorios, detectando y denunciando las desigualdades y discriminaciones que auń n se
producen.

Hay que luchar contra la injusticia, la desigualdad y los privilegios en una sociedad democrática,
ayudando a visibilizar que chicos y chicas aún reciben una socialización diferenciada en razón
de su sexo que les impide su pleno desarrollo y limita sus capacidades. es indispensable debatir
sobre la necesidad de paliar las desigualdades, analizando el trato diferenciado que desde su
nacimiento se ofrece a chicos y chicas y cómo repercute en generar pensamientos, actitudes y
hábitos diferentes que van acondicionar su desarrollo personal a nivel social, educativo y
profesional.

- Inclusión: La máxima «Sí diferentes, pero no desiguales», resume el sentido del principio

de inclusión. Sí a la diferencia, pues la diversidad enriquece las relaciones; mientras que la
desigualdad y la discriminación, las empobrece y problematiza. Las medidas y actuaciones
educativas de este II Plan se dirigen al conjunto de la comunidad educativa. educar en igualdad
de género requiere una intervención en cada una de las personas de la comunidad educativa
para corregir los desajustes producidos por los desiguales papeles tradicionales asignados y su
jerarquización. Últimas décadas han repercutido de forma muy importante en la eliminación
de estereotipos que encasillan a las mujeres en un modelo determinado, cuando en realidad
existen muchas formas de ser mujer. estos cambios no siempre han ido acompañados de
cambios en el «modelo tradicional de masculinidad», ya que también existen muchas formas
de ser hombre. esta desigual evolución ha tenido, en algunos casos, graves consecuencias para
algunas mujeres. conciliar intereses y crear relaciones de género más igualitarias, hacen de la
inclusión uno de los principios fundamentales del Plan.

- Paridad: La igualdad formal y la igualdad real entre mujeres y hombres integra el sentido

de este principio. La paridad constituye un derecho y un principio fundamental, necesario para
el logro de mayores cotas de justicia y libertad en el ejercicio de derechos equitativos. La
paridad real exige, por una parte, la participación equilibrada de las mujeres y de los hombres
en la toma de decisión pública y política y, por otra, en el ámbito familiar y en el privado, la
corresponsabilidad de los hombres y de las mujeres en las tareas de crianza y cuidado, de
acuerdo con un reparto y disfrute equitativos. La presencia paritaria de mujeres y hombres en
diferentes ámbitos categorías profesionales o en puestos de liderazgo y de toma de decisiones
debe responder a criterios de capacidad y formación equiparables y gozar de similar
consideración. diseñar un recorrido formativo común para alumnas y alumnos, dirigido a una

20

construcción social con participación equitativa y justa de ambos sexos, impregna las
actuaciones del II Plan estratégico de Igualdad de Género en educación2016-2021.

CONCRECIÓN DE OBJETIVOS.

En base a estos objetivos básicos que dicta nuestro marco de referencia y la detección
de las necesidades concretas de nuestro centro llevadas a cabo mediante el proceso de
diagnóstico para la detección de desigualdades del centro, los objetivos para el IES Virgen de la
Caridad son:

1. Detectar y visibilizar las desigualdades de género.
2. Realizar acciones de sensibilización, formación e implicación de la comunidad educativa en
materia de igualdad de género, coeducación y prevención de la violencia de género.
3. Promover actuaciones de sensibilización y prevención de la violencia de género para
contribuir a su erradicación, asegurando una intervención adecuada ante posibles casos de
violencia de género en el ámbito educativo.
4. Fomentar el uso de un lenguaje no sexista e inclusivo en la documentación del centro,
recursos y materiales didácticos, cartelería del centro, páginas web, comunicación con las
familias, etc.
5. Facilitar un mayor conocimiento de las diferencias entre niños y niñas, hombres y mujeres,
que permita evitar y corregir las discriminaciones que de ellos se derivan, así como favorecer
las relaciones basadas en el reconocimiento y la libertad de elección.
6. Concienciar sobre problema de desigualdad de género que existe y sus consecuencias,
incidiendo en la situación de injusticia que esto conlleva y creando un espíritu crítico ante ello.
7. Trabajar por la promoción de la igualdad efectiva entre hombres y mujeres, desarrollando
valores, actitudes y comportamientos éticos al margen de estereotipos de género.
8. Transmitir al alumnado la contribución de las mujeres al desarrollo de la sociedad en la que
vivimos.
9. Atender a problemas o cuestiones que sean relevantes para la atención a la diversidad de
género.
10-. Realizar el diagnóstico de la situación del centro en materia de coeducación.

La evaluación de Plan de Igualdad será continua, cualitativa y formativa. Se llevará a cabo
mediante los siguientes criterios:

- Grado de participación del alumnado: actitudes, interés, trabajos elaborados, aportación de
ideas en relación a los temas trabajados.

- Grado de participación del profesorado: Interés y colaboración en el Plan de Igualdad, puesta
en marcha de actividades, bien individualmente, con su departamento o con otros sectores del
centro.

- Coordinación con el Departamento de Actividades Extraescolares y Jefatura de Estudios:
Dada la implicación y organización conjunta de diferentes actividades, la puesta en marcha de
este plan, conlleva una coordinación adecuada con los responsables de estos órganos.

- Coordinación con el Departamento de Orientación que, a su vez, servirá de enlace e
intermediario entre la persona coordinadora de igualdad y el grupo de tutores/as de la ESO, en
la reunión semanal de trabajo.

21

- Grado de participación de las familias o de miembros del AMPA: Conseguir que los padres y
madres participen en este plan no solo supondría un objetivo alcanzado, sino que demostraría
un interés real por trabajar desde el ámbito más cotidiano para conseguir educar en la misma
dirección.

- La utilización de los materiales y recursos para la realización de las actividades.

- La colaboración con entidades e instituciones, ONGs, Asociaciones, etc.

El proceso de evaluación se desarrollará en los siguientes MOMENTOS y con los
INSTRUMENTOS de evaluación que se citan:

-EVALUACIÓN INICIAL. Se llevará a cabo mediante la elaboración de encuestas dirigidas a
padres/madres, profesorado y alumnado. Con estas se pretende detectar y visibilizar las
desigualdades al tiempo que sirven de punto de partida para las actuaciones a realizar.

-EVALUACIÓN CONTINUA. Mediante la observación directa del impacto que las actividades
programadas tienen en la comunidad educativa.

-EVALUACIÓN FINAL. INFORME FINAL sobre las actuaciones llevadas a cabo en materia de
igualdad, que será llevado a cabo por la persona coordinadora de este plan, incluyéndose en la
Memoria Final y posteriormente sometido a aprobación por parte del Consejo Escolar. Así
mismo, será parte de la evaluación final la encuesta que se hace al profesorado sobre las
actuaciones realizadas a lo largo del curso.

22

8.-CRITERIOS PEDAGÓGICOS PARA LA DETERMINACIÓN DE LOS
ÓRGANOS DE COORDINACIÓN DOCENTE DEL CENTRO Y DEL HORARIO
DE DEDICACIÓN DE LAS PERSONAS RESPONSABLES DE LOS MISMOS
PARA LA REALIZACIÓN DE SUS FUNCIONES.

Este punto toma como base normativa los Art.82 al 94 del Decreto 327/2010, y los Art. 13.5
y 15 de la Orden del 20 de agosto de 2010.

Por ello, en los institutos de educación secundaria existirán los siguientes órganos de
coordinación docente:
a) Equipos docentes
b) Áreas de competencias
c) Departamento de orientación
d) Departamento de formación, evaluación e innovación educativa.
e) Equipo técnico de coordinación pedagógica.
f) Tutoría
g) Departamentos de coordinación didáctica que se determinen y, en su caso,
departamento de actividades complementarias y extraescolares, hasta un total de quince si
imparte enseñanzas de bachillerato.

A) EQUIPOS DOCENTES.

Los equipos docentes los forma todo el profesorado que imparte imparten docencia a un
mismo grupo de alumnos y alumnas. Serán coordinados por el correspondiente tutor o tutora.

Los equipos docentes tendrán las siguientes funciones:

a. Llevar a cabo el seguimiento global del alumnado del grupo, estableciendo las medidas
necesarias para mejorar su aprendizaje, de acuerdo con el proyecto educativo del centro.
b. Realizar de manera colegiada la evaluación del alumnado, de acuerdo con la normativa vigente
y con el proyecto educativo del centro y adoptar las decisiones que correspondan en materia de
promoción y titulación.
c. Garantizar que cada profesor o profesora proporcione al alumnado información relativa a la
programación de la materia que imparte, con especial referencia a los objetivos, los mínimos
exigibles y los criterios devaluación.
d. Establecer actuaciones para mejorar el clima de convivencia del grupo.
e. Tratar coordinadamente los conflictos que surjan en el seno del grupo, estableciendo medidas
para resolverlos y sin perjuicio de las competencias que correspondan a otros órganos en materia
de prevención y resolución de conflictos.
f. Conocer y participaren la elaboración de la información que, en su caso, se proporcione a los
padres, madres o representantes legales de cada uno de los alumnos o alumnas del grupo.
g. Proponer y elaborar las adaptaciones curriculares no significativas, bajo la coordinación del
profesor o profesora tutor y con el asesoramiento del departamento de orientación a que se
refiere el artículo 85 del decreto 327/2010, y en su caso del coordinador del departamento de
Seguimiento y Apoyo a Alumnado con Riesgo de Exclusión Social

23

h. Atender a los padres, madres o representantes legales del alumnado del grupo de acuerdo
con lo que se establezca en el plan de orientación y acción tutorial del instituto y en la normativa
vigente.
i. Cuantas otras se determinen en el plan de orientación y acción tutorial del instituto.

El tutor o tutora convocará al equipo docente a cuantas reuniones considere oportunas
en función de las necesidades del grupo y/o a petición de la Jefatura de Estudios o la persona
responsable del Departamento de Orientación.

B) ÁREAS DE COMPETENCIAS.

Los departamentos de coordinación didáctica, a que se refiere el artículo 92 del decreto
327/2010, se agruparán en tres áreas de competencias, a saber:

a) Área social-lingüística, cuyo principal cometido competencial será el de procurar la
adquisición por el alumnado de la competencia en comunicación lingüística, referida a la
utilización del lenguaje como instrumento de comunicación oral y escrita, tanto en lengua
española como en lenguas extranjeras, y de la competencia social y ciudadana, entendida como
aquella que permite vivir en sociedad, comprender la realidad social del mundo en que se vive y
ejercer la ciudadanía democrática.

Los Departamentos dependientes de esta área de competencias en el IES Virgen de la
Caridad son los Departamentos de Coordinación Didáctica de Lengua Castellana y Literatura,
Inglés, Francés, Filosofía, Geografía e Historia, Economía y Lenguas Clásicas.

b) Área científico-tecnológica, cuyo principal cometido competencial será el de procurar la
adquisición por el alumnado de la competencia de razonamiento matemático, entendida como
la habilidad para utilizar números y operaciones básicas, los símbolos y las formas de expresión
del razonamiento matemático para producir e interpretar informaciones y resolver problemas
relacionados con la vida diaria y el mundo laboral, de la competencia en el conocimiento y la
interacción con el mundo físico y natural, que recogerá la habilidad para la comprensión de los
sucesos, la predicción de las consecuencias y la actividad sobre el estado de salud de las personas
y la sostenibilidad medioambiental, y de la competencia digital y tratamiento de la información,
entendida como la habilidad para buscar, obtener, procesar y comunicar la información y
transformarla en conocimiento, incluyendo la utilización de las tecnologías de la información y
comunicación como un elemento esencial para informarse y comunicarse.

Los Departamentos dependientes de esta área de competencias en el IES Virgen de la
Caridad son los Departamentos de Coordinación Didáctica de Matemáticas e Informática, Física y
Química, Biología y Geología, y Tecnología.

c) Área artística, cuyo principal cometido competencial será el de procurar la adquisición por
el alumnado de la competencia cultural y artística, que supone apreciar, comprender y valorar
críticamente diferentes manifestaciones culturales y artísticas, utilizarlas como fuente de disfrute
y enriquecimiento personal y considerarlas como parte del patrimonio cultural de los pueblos.

Los Departamentos dependientes de esta área de competencias en el IES Virgen de la

Caridad son los Departamentos de Coordinación Didáctica de Enseñanzas Artísticas y Educación

24

Física.

El IES Virgen de la Caridad cuenta además con un Ciclo de Formación Profesional de

Cocina y Gastronomía, y otro de Servicios en restauración por lo que además de las tres áreas
anteriores contará con una cuarta área.

d) Área de formación profesional, para la adquisición por el alumnado de las competencias
profesionales propias de las enseñanzas de formación profesional de la familia de Hostelería y
turismo.

Esta área en el IES Virgen de la Caridad está formada por todo el profesorado que imparte

docencia en el ciclo formativo de una misma familia y por el profesorado, que, aun perteneciendo
a un Departamento de Coordinación Didáctica distinto, imparta clase en ese ciclo de formación
profesional.

Las áreas de competencias tendrán las siguientes funciones:

a) Coordinar las actuaciones para que las programaciones didácticas de las materias, ámbitos o
módulos profesionales asignados a los departamentos de coordinación didáctica que formen
parte del área de competencias proporcionen una visión integrada y multidisciplinar de sus
contenidos.
b) Impulsar la utilización de métodos pedagógicos y proponer actividades que contribuyan a la
adquisición por el alumnado de las competencias asignadas a cada área.
c) Favorecer el trabajo en equipo del profesorado perteneciente al área de competencias para
el desarrollo de las programaciones didácticas.
d) La persona responsable de la coordinación de las áreas de competencias coordinará la
realización de la programación conjunta por parte de los distintos departamentos o asignará a un
departamento concreto la programación didáctica de la misma cuando la materia, asignatura o
módulo, puedan ser impartidas por profesorado perteneciente a distintos departamentos
didácticos.
e) Igualmente, la persona responsable de la coordinación de las áreas promoverá que la
secuenciación de contenidos en los distintos departamentos didácticos sea coherente y la más
idónea para el buen aprovechamiento por parte del alumnado.
f) Cualesquiera otras que le sean atribuidas en el proyecto educativo del instituto o por Orden
de la persona titular de la Consejería competente en materia de educación.

En cada área de competencias, excepto en la de formación profesional, se asignarán dos
horas en horario lectivo específico para la realización de las funciones de coordinación de áreas
de competencias a cada jefe de departamento designado responsable de las funciones de
coordinación de las mismas. Su designación corresponderá a la dirección del centro de entre las
jefaturas de departamento de coordinación didáctica que pertenezcan al área.

La persona responsable de la coordinación será elegida por la dirección de entre los
responsables de la coordinación de los departamentos didácticos, preferentemente aquellos
que imparten clase en la ESO.

25

C) DEPARTAMENTO DE ORIENTACIÓN.

El departamento de orientación estará compuesto por:

a. El profesorado perteneciente a la especialidad de orientación educativa.
b. En su caso, los maestros y maestras especialistas en educación especial y en audición y
lenguaje.
c. El profesorado responsable de los programas de atención a la diversidad, incluido el que
imparta los programas de mejora del aprendizaje y del rendimiento y de formación profesional
básica, en la forma que se establezca en el plan de orientación y acción tutorial contemplado en
el proyecto educativo.
d. En su caso, los educadores y educadoras sociales y otros profesionales no docentes con
competencias en la materia con que cuente el centro.

El departamento de orientación realizará las siguientes funciones:

a) Colaborar con el equipo directivo en la elaboración del plan de orientación y acción tutorial
y en la del plan de convivencia para su inclusión en el proyecto educativo y contribuir al desarrollo
y a la aplicación de los mismos, planificando y proponiendo actuaciones dirigidas a hacer efectiva
la prevención de la violencia, la mejora de la convivencia escolar, la mediación y la resolución
pacífica de los conflictos.
b) Colaborar y asesorar a los departamentos de coordinación didáctica y al profesorado, bajo
la coordinación de la jefatura de estudios, en el desarrollo de las medidas y programas de
atención a la diversidad del alumnado y en la prevención y detección temprana de problemas de
aprendizaje.
c) Elaborar la programación didáctica de los programas de mejora del aprendizaje y del
rendimiento, en sus aspectos generales, y coordinar la elaboración de la programación de los
ámbitos, en cuya concreción deberán participar los departamentos de coordinación didáctica de
las materias que los integran.
d) Elaborar la programación didáctica de los módulos obligatorios de los programas de
formación profesional básica. En el caso de que el instituto cuente con departamento de la familia
profesional a la que pertenece el programa, la programación didáctica de los módulos específicos
corresponderá a este.
e) Asesorar al alumnado sobre las opciones que le ofrece el sistema educativo, con la finalidad
de inculcarle la importancia de proseguir estudios para su proyección personal y profesional.
Cuando optara por finalizar sus estudios, se garantizará la orientación profesional sobre el
tránsito al mundo laboral.
f) Cualesquiera otras que le sean atribuidas en el proyecto educativo del instituto o por Orden
de la persona titular de la Consejería competente en materia de educación.

El profesorado perteneciente a la especialidad de orientación educativa desarrollará las

siguientes funciones:

a) Realizar la evaluación psicopedagógica del alumnado, de acuerdo con lo previsto en la

normativa vigente.

b) Asistir a aquellas sesiones de evaluación que se establezcan de acuerdo con el equipo
directivo del instituto.
c) Asesorar al profesorado en el desarrollo del currículo sobre el ajuste del proceso de

26

enseñanza y aprendizaje a las necesidades del alumnado.
d) Asesorar a la comunidad educativa en la aplicación de medidas relacionadas con la
mediación, resolución y regulación de conflictos en el ámbito escolar.
e) Asesorar al equipo directivo y al profesorado en la aplicación de las diferentes actuaciones y
medidas de atención a la diversidad, especialmente las orientadas al alumnado que presente
necesidades específicas de apoyo educativo.
f) Colaborar en el desarrollo del plan de orientación y acción tutorial, asesorando en sus
funciones al profesorado que tenga asignadas las tutorías, facilitándoles los recursos didácticos o
educativos necesarios e interviniendo directamente con el alumnado, ya sea en grupos o de
forma individual, todo ello de acuerdo con lo que se recoja en dicho plan.
g) Asesorar a las familias o a los representantes legales del alumnado en los aspectos que
afecten a la orientación psicopedagógica del mismo.
h) En su caso, impartir docencia de aquellas materias para las que tenga competencia docente,
de acuerdo con los criterios fijados en el proyecto educativo y sin perjuicio de la preferencia del
profesorado titular de las mismas.
i) Cualesquiera otras que le sean atribuidas en el proyecto educativo del instituto o por Orden
de la persona titular de la Consejería competente en materia de educación.

D) DEPARTAMENTO DE FORMACIÓN, EVALUACIÓN E INNOVACIÓN EDUCATIVA.

El departamento de formación, evaluación e innovación educativa estará compuesto por:

a) La persona que ostente la jefatura del departamento.
b) Un profesor o profesora de cada una de las áreas de competencias, designados por las
personas que ejerzan la coordinación de las mismas.
c) La persona que ejerza la jefatura del departamento de orientación o la persona que ésta
designe como representante del mismo.

El departamento de formación, evaluación e innovación educativa realizará las siguientes

funciones:

a) Realizar el diagnóstico de las necesidades formativas del profesorado como consecuencia de
los resultados de la autoevaluación o de las evaluaciones internas o externas que se realicen.
b) Proponer al equipo directivo las actividades formativas que constituirán, cada curso escolar, el
plan de formación del profesorado, para su inclusión en el proyecto educativo.
c) Elaborar, en colaboración con el correspondiente centro del profesorado, los proyectos de
formación en centros.
d) Coordinar la realización de las actividades de perfeccionamiento del profesorado.
e) Colaborar con el centro del profesorado que corresponda en cualquier otro aspecto relativo a
la oferta de actividades formativas e informar al Claustro de Profesorado de las mismas.
f) Investigar sobre el uso de las buenas prácticas docentes existentes y trasladarlas a los
departamentos del instituto para su conocimiento y aplicación.
g) Fomentar el trabajo cooperativo de los equipos docentes y velar para que estos contribuyan
al desarrollo de las competencias básicas en la educación secundaria obligatoria.
h) Informar al profesorado sobre líneas de investigación didáctica innovadoras que se estén
llevando a cabo con respecto al currículo.
i) Fomentar iniciativas entre los departamentos de coordinación didáctica que favorezcan la

27

elaboración de materiales curriculares.

j) Promover que las materias optativas de configuración propia y el proyecto integrado estén
basados en trabajos de investigación y sigan una metodología activa y participativa entre el
alumnado.
k) Establecer indicadores de calidad que permitan valorar la eficacia de las actividades
desarrolladas por el centro y realizar su seguimiento.
l) Elevar al Claustro de Profesorado el plan para evaluar los aspectos educativos del Plan de
Centro, la evolución del aprendizaje y el proceso de enseñanza.
m) Proponer, al equipo directivo y al Claustro de Profesorado, planes de mejora como resultado
de las evaluaciones llevadas a cabo en el instituto.
ñ) Cualesquiera otras que le sean atribuidas en el proyecto educativo del instituto o por Orden
de la persona titular de la Consejería competente en materia de educación.

El coordinador o coordinadora de este departamento dispondrá de cuatro horas en su

horario regular para el desempeño de sus funciones.

El coordinador o coordinadora convocará a los miembros integrantes del Departamento

con la regularidad que estime oportuna.

E) EQUIPO TÉCNICO DE COORDINACIÓN PEDAGÓGICA.

El equipo técnico de coordinación pedagógica estará integrado por la persona titular de
la dirección, que ostentará la presidencia, la persona titular de la jefatura de estudios, la
persona titular de la jefatura de estudios de adultos, las personas titulares de las jefaturas de
los departamentos encargados de la coordinación de las áreas de competencias establecidas
en el centro, las personas titulares de las jefaturas de los departamentos de orientación y de
formación, evaluación e innovación educativa y, en su caso, la persona titular de la
Vicedirección.

El equipo técnico de coordinación pedagógica tendrá las siguientes competencias:

a. Establecer las directrices generales para la elaboración de los aspectos educativos del Plan de
Centro y sus modificaciones.
b. Fijar las líneas generales de actuación pedagógica del proyecto educativo.
c. Asesorar al equipo directivo en la elaboración del Plan de Centro.
d. Establecer las directrices generales para la elaboración y revisión de las programaciones
didácticas de las enseñanzas encomendadas a los departamentos de coordinación didáctica.
e. Asesorar a los departamentos de coordinación didáctica y al Claustro de Profesorado sobre el
aprendizaje y la evaluación en competencias y velar porque las programaciones de los
departamentos de coordinación didáctica, en las materias que les están asignadas, contribuyan
al desarrollo de las competencias básicas, a cuyos efectos se establecerán estrategias de
coordinación.
f. Elaborar la propuesta de criterios y procedimientos previstos para realizar las medidas y
programas de atención a la diversidad del alumnado, incluidos los programas de mejora del
aprendizaje y del rendimiento y los programas formación profesional básica.
g. Establecer criterios y procedimientos de funcionamiento del aula de convivencia.
h. Velar por el cumplimiento y posterior evaluación de los aspectos educativos del Plan de
Centro.
i. Cualesquiera otras que le sean atribuidas por Orden de la persona titular de la Consejería

28

competente en materia de educación.

La dirección del centro convocará al E.T.C.P, el cual se reunirá semanalmente. Además, se
celebrarán, al menos, dos sesiones extraordinarias: una al comienzo del curso, otra al final del
mismo.

Ejercerá las funciones de secretaría del ETCP la persona elegida por la dirección del centro de
entre las personas responsables de las distintas coordinaciones que forman parte del equipo.

F) TUTORÍA Y DESIGNACIÓN DE TUTORES Y TUTORAS.

Cada unidad o grupo de alumnos y alumnas tendrá un tutor o tutora que será nombrado
por la dirección del centro, a propuesta de la jefatura de estudios, de entre el profesorado que
imparta docencia en el mismo. La tutoría del alumnado con necesidades educativas especiales
será ejercida en las aulas específicas de educación especial por el profesorado especializado para
la atención de este alumnado. En el caso del alumnado con necesidades educativas especiales
escolarizado en un grupo ordinario, la tutoría será ejercida de manera compartida entre el
profesor o profesora que ejerza la tutoría del grupo donde esté integrado y el profesorado
especialista.

Los tutores y tutoras ejercerán la dirección y la orientación del aprendizaje del alumnado
y el apoyo en su proceso educativo en colaboración con las familias.

El nombramiento del profesorado que ejerza la tutoría se efectuará para un curso

académico. Preferentemente se nombrará tutor o tutora al profesorado que imparta clase a todo
el alumnado que forme un grupo.

El profesorado que ejerza la tutoría desarrollará las siguientes funciones:

a) Desarrollar las actividades previstas en el plan de orientación y acción tutorial.
b) Conocer las aptitudes e intereses de cada alumno o alumna, con objeto de orientarle en su
proceso de aprendizaje y toma de decisiones personales, académicas y profesionales.
c) Coordinar la intervención educativa del profesorado que compone el equipo docente del
grupo de alumnos y alumnas a su cargo.
d) Coordinar las adaptaciones curriculares no significativas propuestas y elaboradas por el equipo
docente.
e) Garantizar la coordinación de las actividades de enseñanza y aprendizaje que se propongan al
alumnado a su cargo.
f) Organizar y presidir las reuniones del equipo docente y las sesiones de evaluación de su grupo
de alumnos y alumnas.
g) Coordinar el proceso de evaluación continua del alumnado y adoptar, junto con el equipo
docente, las decisiones que procedan acerca de la evaluación, promoción y titulación del
alumnado, de conformidad con la normativa que resulte de aplicación.
h) Cumplimentar la documentación personal y académica del alumnado a su cargo.
i) Recoger la opinión del alumnado a su cargo sobre el proceso de enseñanza y aprendizaje
desarrollado en las distintas materias, ámbitos o módulos que conforman el currículo.
j) Informar al alumnado sobre el desarrollo de su aprendizaje, así como a sus padres, madres o
representantes legales.
k) Facilitar la comunicación y la cooperación educativa entre el profesorado del equipo docente

29

y los padres y madres o representantes legales del alumnado. Dicha cooperación incluirá la
atención a la tutoría electrónica a través de la cual los padres, madres o representantes legales
del alumnado menor de edad podrán intercambiar información relativa a la evolución escolar de
sus hijos e hijas con el profesorado que tenga asignada la tutoría de los mismos de conformidad
con lo que establezca la persona titular de la Consejería competente en materia de educación.
l) Mantener una relación permanente con los padres, madres o representantes legales del
alumnado, a fin de facilitar el ejercicio de los derechos del alumnado. A tales efectos, el horario
dedicado a las entrevistas con los padres, madres o representantes legales del alumnado se fijará
de forma que se posibilite la asistencia de los mismos y, en todo caso, si así lo requiriesen las
circunstancias de los progenitores o tutores legales, en sesión de tarde.
m) Facilitar la integración del alumnado en el grupo y fomentar su participación en las actividades
del instituto.
n) Colaborar, en la forma que se determine en el reglamento de organización y funcionamiento,
en la gestión del programa de gratuidad de libros de texto.
ñ) Cualesquiera otras que le sean atribuidas en el plan de orientación y acción tutorial del
instituto o por Orden de la persona titular de la Consejería competente en materia de educación.

G) DEPARTAMENTOS DE COORDINACIÓN

Dentro de los Departamentos de Coordinación distinguimos entre Departamentos de
Coordinación Didáctica y Departamentos de Coordinación Docente.

Departamentos de Coordinación didáctica.

Los Departamentos de Coordinación Didáctica son órganos básicos encargados de organizar y
desarrollar las enseñanzas propias de las Áreas y materias que tengan asignadas y las actividades
que se les encomienden.

Cada departamento de coordinación didáctica estará integrado por todo el profesorado que
imparte las enseñanzas encomendadas.

El profesorado que imparta enseñanzas asignadas a más de un departamento pertenecerá a
aquel en el que tenga mayor carga lectiva, garantizándose, no obstante, la coordinación de este
profesorado con los otros departamentos con los que esté relacionado, en razón de las
enseñanzas que imparte.

Cada departamento de coordinación didáctica contará con una persona que ejercerá su jefatura
cuyas competencias, nombramiento y cese se ajustarán a lo establecido en los artículos 94, 95 y
96 del decreto 327/2010 respectivamente, y lo establecido en artículo 17.6 de esta sección en lo
referente a su propuesta.

La elección última de la persona que ostentará la jefatura del Departamento será competencia
de la dirección del centro. No obstante, y con la finalidad de promover el diálogo y la participación
del profesorado en la configuración de los departamentos didácticos, se establecen los siguientes
principios que rijan su elección:

1º.- La jefatura de los departamentos de coordinación didáctica y del departamento de
orientación será ejercida, preferentemente, por el profesorado con la condición de catedrático,
según recoge el artículo 95 del decreto 327/2010 en su apartado 2.

30

2º.- Cuando en un departamento haya más de un profesor o profesora con la condición de
catedrático, la jefatura del mismo recaerá en aquel miembro con destino definitivo que proponga
el Departamento, y si no existe acuerdo unánime entre sus miembros se asignará con carácter
rotativo en períodos de dos años.
3º.-Cuando en un Departamento no haya profesor o profesora alguno con la condición de
catedrático, o habiéndolo, haya sido apartado de sus funciones o decline ejercer su derecho
preferente, la jefatura del mismo recaerá en aquel miembro con destino definitivo que proponga
el Departamento, y si no existe acuerdo unánime entre sus miembros se asignará con carácter
rotativo en períodos de dos años.
4º.- Cuando no haya profesorado con destino definitivo en el Centro, la jefatura podrá ser
desempeñada por cualquier miembro del Departamento.

Son competencias de los departamentos de coordinación didáctica:

a) Colaborar con el equipo directivo en la elaboración de los aspectos educativos del Plan de
Centro.
b) Elaborar la programación didáctica de las enseñanzas correspondientes a las materias,
ámbitos o módulos profesionales asignados al departamento, de acuerdo con el proyecto
educativo.
c) Velar para que las programaciones didácticas de todas las materias en educación secundaria
obligatoria incluyan medidas para estimular el interés y el hábito de la lectura y la mejora de la
expresión oral y escrita y que las programaciones didácticas de bachillerato faciliten la
realización, por parte del alumnado, de trabajos monográficos interdisciplinares u otros de
naturaleza análoga que impliquen a varios departamentos de coordinación didáctica.
d) Realizar el seguimiento del grado de cumplimiento de la programación didáctica y proponer
las medidas de mejora que se deriven del mismo.
e) Elaborar, realizar y evaluar las pruebas específicas para la obtención del título de graduado
en educación secundaria obligatoria a que se refiere el artículo 60.2 de la Ley 17/2007, de 10 de
diciembre, de las materias, módulos o ámbitos asignados al departamento.
f) Organizar e impartir las materias, módulos o ámbitos asignados al departamento en los
cursos destinados a la preparación de las pruebas de acceso a la formación profesional inicial de
grados medio y superior a que se refiere el artículo 71.3 de la Ley 17/2007, de 10 de diciembre.
g) Colaborar en la aplicación de las medidas de atención a la diversidad que se desarrollen para
el alumnado y elaborar las programaciones didácticas de los módulos voluntarios de los
programas de formación profesional básica que tengan asignados.
h) Organizar y realizar las pruebas necesarias para el alumnado de bachillerato o de ciclos
formativos de formación profesional inicial con materias o módulos pendientes de evaluación
positiva y, en su caso, para el alumnado libre.
i) Resolver en primera instancia las reclamaciones derivadas del proceso de evaluación que el
alumnado formule al departamento y emitir los informes pertinentes.
j) Proponer la distribución entre el profesorado de las materias, módulos o ámbitos que tengan
encomendados, de acuerdo con el horario y las directrices establecidas por el equipo directivo,
atendiendo a criterios pedagógicos.
k) Evaluar la práctica docente y los resultados del proceso de enseñanza-aprendizaje en las
materias o módulos profesionales integrados en el departamento.
l) Proponer los libros de texto y materiales didácticos complementarios.

m) En los departamentos de familia profesional, coordinar las actividades de enseñanza
aprendizaje diseñadas en los distintos módulos profesionales, para asegurar la adquisición por el
alumnado de la competencia general del título y para el aprovechamiento óptimo de los recursos

31

humanos y materiales.
n) Mantener actualizada la metodología didáctica y adecuarla a los diferentes grupos de un
mismo nivel y curso.
ñ) Cualesquiera otras que le sean atribuidas en el proyecto educativo del instituto o por Orden
de la persona titular de la Consejería competente en materia de educación.

Criterios para la distribución de los departamentos:

- El principal criterio seguido para adecuar la reducción horaria de los departamentos ha sido
la reunificación de antiguos departamentos unipersonales.

- El departamento de formación, evaluación e innovación educativa tiene asignado un
número importante de competencias y requiere una gran coordinación con varios órganos.

- El departamento de actividades complementarias y extraescolares es asignado a un
departamento de coordinación, sin formar, por consiguiente, una nueva jefatura.

Por todo ello los Departamentos de coordinación didáctica del Centro agrupados por
áreas son:

Además de estos departamentos didácticos tendremos los siguientes departamentos:
DEPARTAMENTO DE ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES. (DACE)
DEPARTAMENTO DE FORMACIÓN, EVALAUACIÓN E INNOVACIÓN EDUCATIVA. (FEIE)
DEPARTAMENTO DE ORIENTACIÓN

Las horas de reducción asignadas a nuestro centro se repartirán de manera equitativa entre los
diferentes jefes de departamento y coordinadores

DEPARTAMENTOS DIDÁCTICOS

ÁREA SOCIAL-LINGÜÍSTICA

Lengua Castellana Inglés

Francés Clásicas

Geografía Economía

Filosofía

ÁREA CIENTÍFICA-TECNOLÓGICA

Matemáticas Tecnología

Biología y Geología Física y Química

ÁREA ARTÍSTICA

Enseñanzas Artísticas Educación Física

FORMACIÓN PROFESIONAL

Hostelería

32

Por todo ello, las asignaciones serán las siguientes:

Coordinación Área social-lingüística (+2)

Coordinación Área científico-tecnológica (+2) Coordinación Área artística (+2)

Coordinación Área de formación profesional (+6)

Coordinación Docente- Departamento de formación, evaluación e innovación educativa (+4)

Coordinación (Docente) de Dinamización del uso de la Biblioteca y Fomento de la Lectura (3)

Coordinación (Docente) de Programa de Intercambios Escolares (+3)

Actividades Complementarias y Extraescolares (+3 SIN COMPLEMENTO ECONÓMICO ni
JEFATURA)
Durante el curso 2021/22 el centro nombrará un coordinador COVID que tendrá una reducción
horaria de 7 horas

NOMBRAMIENTO DE RESPONSABLES

El nombramiento o propuesta del mismo a la Delegación Provincial se regirá por lo establecido
en la normativa vigente. En el caso de los departamentos didácticos y de las áreas de
competencia, la dirección del centro o ir a ambos. En caso de que tengan una propuesta, esta
no será vinculante. Para ello, se tendrá en cuenta lo siguientes criterios:

- Formación y experiencia relacionados con los cargos.

Diligencia y eficacia en la realización de funciones propias de los puestos de trabajo
desarrollados con anterioridad.

 Desarrollo de buenas prácticas docentes que faciliten el aprendizaje del alumnado.
 Participación en actividades docentes relacionadas con la innovación, la atención a la

diversidad, desarrollo curricular, etc.
 Participación en actividades complementarias y extraescolares de los departamentos.
 Aportación de ideas y espíritu de colaboración en la actividad de los distintos órganos

colegiados.
 Conocimiento y utilización de nuevas tecnologías aplicadas a la educación.

Los miembros dependientes de un departamento didáctico se reunirán al menos una vez a la
semana, siendo obligatoria la asistencia para todos sus miembros.

El coordinador o coordinadora de este departamento dispondrá de dos horas en su horario
regular para el desempeño de sus funciones.
Para facilitar dichas reuniones, la Jefatura de Estudios, al confeccionar los horarios, reservará
una hora a la semana de las de obligada permanencia en el Centro en la que los miembros de
un mismo departamento de coordinación didáctica queden libres de otras actividades. Esta
hora de dedicación a las tareas figurará en los respectivos horarios individuales dentro de su
horario no lectivo. Durante el curso 2021/22 estas reuniones se realizarán de manera
telemática.

33

Departamentos de Coordinación docente.

La dirección del centro podrá acordar la creación de tantos Departamento de coordinación
docente como considere oportunos para la realización de los distintos planes y programas que se
estén realizando o se pretendan realizar.

El nombramiento para estas coordinaciones se procurará que sea para dos cursos, de forma
que se permita el desarrollo de un proyecto de trabajo. Se hará siguiendo los siguientes
criterios:
 - Experiencia y resultados habidos en el desempeño del cargo con anterioridad.
 - Formación relacionada con las distintas temáticas.
 - Disponibilidad y compromiso expresos para su desempeño.

 Para el desarrollo de sus funciones los coordinadores de estos planes podrán disponer, de
acuerdo con las disponibilidades de profesorado y a criterio del equipo directivo, de hasta 2
horas lectivas semanales los de “Igualdad entre hombres y mujeres”, “Salud Laboral y
Prevención de Riesgos Laborales” y “Bibliotecas escolares”. El responsable del programa TIC
dispondrá de 5 horas lectivas. Asimismo, todos ellos consignarán 1 hora no lectivas en su
horario regular para el desarrollo de las tareas que les son propias.

Los departamentos de coordinación docente creados son: Dinamización del uso de la Biblioteca
y Fomento de la Lectura e Intercambios escolares.

El departamento de Dinamización del uso de la Biblioteca y Fomento de la Lectura estará
compuesto por:
a) La persona que ostente la jefatura del departamento quien estará preferentemente en el
turno diurno.
b) Un profesor o profesora que imparta clase en el turno nocturno.
c) Cuantas personas quieran participar de forma activa y manifiesten su compromiso con el
mismo.

El departamento de Dinamización del uso de la Biblioteca y Fomento de la Lectura realizará
las siguientes funciones:

a) Realizar el diagnóstico de las necesidades organizativas de la biblioteca del centro y del
fomento de la lectura.
b) Proponer al equipo directivo las medidas y necesidades de la Biblioteca del centro.
c) Elaborar, en su caso, los proyectos de participación en planes y programas relacionados con
el mismo.
d) Coordinar la realización de las actividades relacionadas con la celebración del día del libro.
e) Mantener la biblioteca abierta durante todos los recreos y realizar tareas de catalogación de
libros.
f) Colaborar con el préstamo de libros al alumnado durante todos los recreos.
g) Ayudar al profesorado con información sobre el funcionamiento de la biblioteca.
h) Fomentar iniciativas entre los departamentos de coordinación didáctica que favorezcan la
lectura.
i) Ayudar al alumnado en el desarrollo de la competencia digital garantizando la posibilidad del
uso de internet para uso personal y el desarrollo de trabajos de investigación.
j) Establecerindicadoresdecalidadquepermitanvalorarlaeficaciadelasactividades desarrolladas

34

por el mismo departamento.
k) Proponer, al equipo directivo y al Claustro de Profesorado, planes de mejora como resultado
de las evaluaciones llevadas a cabo en el instituto.

El coordinador o coordinadora de este departamento dispondrá de tres horas en su horario
regular para el desempeño de sus funciones.

El coordinador o coordinadora convocará a los miembros integrantes del Departamento con la
regularidad que estime oportuna.

El departamento de Intercambios Escolares estará compuesto por:
a) La persona que ostente la jefatura del departamento quien estará preferentemente en el

turno diurno.
b) Los profesores o profesoras que vayan a participar en los intercambios.
c) Cuantas personas quieran participar de forma activa y manifiesten su compromiso con el
mismo.

El departamento de Intercambios escolares realizará las siguientes funciones:

a) Proponer al equipo directivo los intercambios interesantes para el centro
b) Elaborar, en su caso, los proyectos de participación en convocatorias relacionados con el
mismo.
c) Coordinar la realización de las actividades relacionadas con los intercambios.
d) Seleccionar los alumnos que participarán en los intercambios.
e) Informar a las familias de todos los aspectos importantes de los intercambios, actividades,
condiciones, precio, etc.
f) Coordinar las reuniones con los centros extranjeros.
g) Proponer las fechas de realización de los mismos.
h) Gestionar los gastos de los intercambios.

EL DEPARTAMENTO DE ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

De conformidad con lo establecido en el artículo 82, la promoción, organización y
coordinación de las actividades complementarias y extraescolares se asignarán a un
departamento o a una persona en concreto, la cual dispondrá de tres horas de dedicación a la
coordinación de las actividades.

La Coordinación de las Actividades Complementarias y Extraescolares será desempeñada
por un profesor o profesora, preferentemente con destino definitivo en el Centro y durante dos
años.

Pertenece al Departamento de Actividades Complementarias y Extraescolares todo el
profesorado que participe en la organización y realización de actividades.

Las Actividades Complementarias serán organizadas durante el horario escolar del
Instituto y tienen un carácter diferenciado del horario propiamente lectivo.

Las Actividades Extraescolares serán realizadas fuera del horario lectivo, con la
participación voluntaria del alumnado y con permiso expreso por escrito del padre, madre o tutor
o tutora legal del mismo.

La persona responsable de las Actividades Complementarias y Extraescolares realizará las

35

siguientes funciones:

a) Promover e impulsar, con la colaboración de la Vicedirección del centro, las relaciones del
instituto con las instituciones del entorno y potenciar buenas relaciones del centro con
organismos, institutos, instituciones con quienes mantenga algún tipo de relación.
b) Promover, coordinar y organizar la realización de actividades complementarias y
extraescolares en colaboración con los departamentos de coordinación didáctica
c) Elaborar, en su caso, los proyectos de participación en planes y programas relacionados con
el mismo.
d) Colaborar con la Vicedirección, con las jefaturas de los departamentos de coordinación
didáctica, con la junta de delegados y delegadas del alumnado, con las asociaciones del alumnado
y de sus padres y madres y con quien ostente la representación del Ayuntamiento en el Consejo
Escolar, para la realización y promoción de actividades vinculadas a este departamento.
e) Establecerindicadoresdecalidadquepermitanvalorarlaeficaciadelasactividades desarrolladas
por el centro y realizar su seguimiento.
f) Proponer, al equipo directivo y al Claustro de Profesorado, planes de mejora como resultado
de las evaluaciones llevadas a cabo en el instituto.
g) Cualesquiera otras que le sean atribuidas por Orden de la persona titular de la Consejería
competente en materia de educación.

36

9.-LOS PROCEDIMIENTOS Y CRITERIOS DE EVALUACIÓN, PROMOCIÓN
Y TITULACIÓN DEL ALUMNADO.

9.1. CARACTERÍSTICAS DE LA EVALUACIÓN

Se realizará teniendo como referencia la normativa siguiente:

o Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo
básico de la Educación Secundaria Obligatoria y del Bachillerato.

o Real Decreto 562/2017, de 2 de junio, por el que se regulan las condiciones para la
obtención de los títulos de Graduado en Educación Secundaria Obligatoria y de
Bachiller, de medidas urgentes para la ampliación del calendario de implantación de
la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa.

o Decreto 111/2016 de 14 de junio, por el que se establece la ordenación de la ESO en
Andalucía.

o Orden de 14 de julio de 2016 por la que se establece el currículo y la ordenación de
la evaluación de la ESO en Andalucía.

o Decreto 110/2016 de 14 de junio, por el que se establece la ordenación del
bachillerato en Andalucía.

o Orden de 14 de julio de 2016 por la que se establece el currículo y la ordenación de
la evaluación del Bachillerato en Andalucía.

o Orden de 29 de septiembre de 2010, por la que se regula la evaluación de Formación
Profesional Inicial en Andalucía.

o Orden de 15 de enero de 2021, por la que se desarrolla el currículo correspondiente
a la etapa de Educación Secundaria Obligatoria en la Comunidad Autónoma de
Andalucía

o Orden de 15 de enero de 2021, por la que se desarrolla el currículo correspondiente
a la etapa de Bachillerato en la Comunidad Autónoma de Andalucía

En dicha normativa se legisla sobre:

- Carácter continuo y diferenciado para cada materia de la evaluación.

- La función del profesorado al evaluar conocimientos según los criterios de evaluación,
estándares o resultados de aprendizaje y adquisición de competencias que se establecen en el
currículo para cada curso.

- La necesidad de evaluar los procesos de enseñanza.

- Los elementos básicos del currículo y los documentos de evaluación.

Respecto a la práctica docente se pretende conocer en cada momento si se están consiguiendo
o no los objetivos de aprendizaje y, en función de ellos revisar las programaciones y su
aplicación.

Respecto al alumnado, la información obtenida de los datos procedentes de la evaluación nos
puede servir para:

37

- Valorar su aprovechamiento educativo

- Mejorar situaciones concretas de aprendizaje

- Orientarles en sus estudios

- Descubrir intereses y aptitudes.

- Informar a los padres/madres.

- Decidir la promoción de cursos.

En base a ello, parece conveniente regular los puntos anteriores, estableciendo criterios
generales de evaluación y promoción, así como criterios específicos de áreas.

Los aspectos de la evaluación han de estar referidos a qué, cuándo y cómo evaluar, para

finalmente tomar decisiones en el para qué evaluar; así, habrá que trabajar sobre los siguientes
aspectos:

o Qué evaluar: Inicialmente los conocimientos previos. Posteriormente el nivel de
consecución de objetivos, basado en la asimilación y aplicación de contenidos.

o Cuándo evaluar: al comienzo, durante y al final de cada trimestre y curso escolar.

o Cómo evaluar: Evaluación inicial. Evaluación continua y formativa, Evaluación final.

o Las decisiones de promoción/titulación.

Con la exploración de los conocimientos previos o evaluación inicial pretendemos conocer qué
conocimientos y competencias tiene el alumnado. Los Departamentos establecerán cuáles son
las actividades de evaluación inicial más adecuadas para este fin.

Con la evaluación continua y formativa pretendemos valorar en cada momento los progresos y
las dificultades que encuentran el alumnado en la adquisición de los aprendizajes y adoptar
posibles correcciones. El profesor/a realizará de forma sistemática el seguimiento con las
debidas anotaciones y actividades que faciliten esta misión.

Con la evaluación final pretendemos sistematizar toda la información disponible para valorar
el proceso de enseñanza aprendizaje.

Todo ello nos proporciona unos datos concretos que serán interpretados y servirán para
concluir procesos de evaluación trimestrales o de final de curso.

Bajo estas características generales, los Departamentos matizarán y aplicarán estos principios
al ámbito de áreas/materia/asignaturas/módulos. En las programaciones de las áreas/materias
se explicitarán las características de la evaluación.

9.2 CRITERIOS GENERALES DE EVALUACIÓN DEL ALUMNADO.

1.-Los criterios de evaluación de las materias serán el referente fundamental para valorar el
grado de adquisición de las competencias básicas y la consecución de los objetivos de la etapa.

2.-Los criterios de evaluación comunes son el conjunto de acuerdos incluidos en el proyecto
educativo que concretan y adaptan al contexto del centro docente los criterios generales de
evaluación establecidos en la normativa vigente. Los criterios de evaluación de todas las
materias tendrán en cuenta:

38

a) El uso de las tecnologías de la información y comunicación en el trabajo del alumnado y el
grado de adquisición de la competencia digital y tratamiento de la información.
b) La comprensión lectora y la expresión oral y escrita de los alumnos, así como la presentación
y correcta ortografía.
c) La adquisición por parte del alumnado de las competencias básicas, contenidos y valores
incluidos en sus proyectos curriculares.
d) Participación en las tareas y actividades de clase.
e) Entrega de trabajos que se realicen en clase o en casa.
f) Actitud y comportamiento adecuado en el aula.

3.- Los criterios de evaluación tendrán en cuenta que en la Educación Secundaria Obligatoria la
evaluación debe llevarse a cabo, preferentemente, a través de la observación continuada de la
evolución del aprendizaje del alumnado y de su maduración personal, en relación con los
objetivos de la Educación Secundaria Obligatoria y las competencias clave. A tal efecto, utilizará
diferentes procedimientos, técnicas o instrumentos como pruebas, escalas de observación,
rúbricas o portfolios, entre otros, ajustados a los criterios de evaluación y a las características
específicas del alumnado.

4.-Los procedimientos formales de evaluación, su naturaleza, aplicación y criterios de corrección
deberán ser conocidos por el alumnado al objeto de hacer de la evaluación una actividad
educativa. Cada profesor informará a principios de curso de los objetivos, competencias básicas,
contenidos y criterios de evaluación de su materia, incluyendo las pendientes de cursos
anteriores.

5.- El centro docente hará público a través su web el proyecto educativo para que las familias
puedan conocer los criterios de evaluación y promoción establecidos en este proyecto educativo
y los propios de cada materia que se aplicarán para la evaluación de los aprendizajes y la
promoción del alumnado.

6.- Evaluación continua.
1. La evaluación continua será realizada por el equipo docente, que actuará de manera colegiada
a lo largo del proceso de evaluación y en la adopción de las decisiones resultantes del mismo,
coordinado por quien ejerza la tutoría. Dicho equipo podrá recabar el asesoramiento del
departamento de orientación. El profesor o la profesora responsable de cada materia decidirá
la calificación de la misma.
2. Los procedimientos formales de evaluación, su naturaleza, aplicación y criterios de corrección
deberán ser conocidos por el alumnado, con el objetivo de hacer de la evaluación una actividad
educativa.
3. En el proceso de evaluación continua, en la ESO, cuando el progreso de un alumno o alumna
no sea el adecuado, se establecerán medidas de refuerzo educativo de acuerdo con lo previsto
en el capítulo VI del Decreto 110/2016, de 14 de junio. Estas medidas se adoptarán en cualquier
momento del curso, tan pronto como se detecten las dificultades, y estarán dirigidas a garantizar
la adquisición de los aprendizajes imprescindibles para continuar el proceso educativo.

9.3 EL PROCESO DE EVALUACIÓN EN EL CENTRO.

Evaluación del proceso Enseñanza-Aprendizaje.

La evaluación ha de ser el punto de referencia para adoptar decisiones que afecten a la
intervención educativa, a la mejora del proceso y a la adopción de medidas de refuerzo

39

educativo o de adaptación curricular. La evaluación se concibe como un proceso que debe
llevarse a cabo de forma continua y personalizada y ha de tener por objeto tanto el aprendizaje
de los alumnos, como el proceso de enseñanza.

SESIONES DE EVALUACIÓN DURANTE EL CURSO. DURACIÓN DE LOS TRIMESTRES.

La sesión de evaluación es la reunión del equipo docente coordinada por quien ejerza la tutoría
para intercambiar información y adoptar decisiones sobre el proceso de aprendizaje del
alumnado orientadas a su mejora.
A lo largo de cada uno de los cursos, dentro del período lectivo ordinario, se realizarán para
cada grupo de alumnos y alumnas, al menos, tres sesiones de evaluación, sin perjuicio de lo que
a estos efectos el Centro pueda recoger en su proyecto educativo.
El profesor tutor o la profesora tutora de cada grupo levantará acta del desarrollo de las
sesiones, en la que se harán constar los acuerdos y decisiones adoptados. La valoración de los
resultados derivados de estos acuerdos y decisiones constituirá el punto de partida de la
siguiente sesión de evaluación.
Los resultados de la evaluación de cada materia se expresarán por medio de calificaciones, en
los siguientes términos:
Insuficiente (IN), Suficiente (SU), Bien (BI), Notable (NT) y Sobresaliente (SB), considerándose
calificación negativa el Insuficiente y positivas todas las demás. Estas calificaciones irán
acompañadas de una calificación numérica, sin emplear decimales, acorde a la normativa de
cada etapa.
En las sesiones de evaluación se acordará también la información que, sobre el proceso
personal de aprendizaje seguido, se transmitirá a cada alumno o alumna y a su padre, madre o
tutores legales, de acuerdo con lo recogido en el proyecto educativo del centro, y en la demás
normativa que resulte de aplicación.

Se celebrarán una sesión de evaluación inicial antes de finalizar el primer mes lectivo, tres
sesiones trimestrales, de las que la última será, además, la evaluación ordinaria en la ESO y el
Bachillerato. Adicionalmente, habrá una sesión final para la Formación Profesional. También,
habrá una sesión extraordinaria en el mes de septiembre para la ESO y el Bachillerato. A
mediados de los tres trimestres se realizará, para la ESO, un seguimiento (preevaluación) que
se recogerá en una aplicación informática, servirá para analizar la marcha del alumnado, buscar
soluciones a los problemas detectados y evaluarlas que ya se hayan puesto en práctica.
A la vista de sus resultados, el profesorado tomará las medidas educativas oportunas
informando al alumnado y sus familias.
Si bien, la duración del primer trimestre es fija, la del segundo y el tercero varían en función de
la Semana Santa de manera que suele haber uno bastante largo y otro demasiado corto.
Sería conveniente poder conseguir:
- Unos períodos trimestrales con un número similar de días lectivos, para quela materia se
puede repartir equilibradamente.
- Evitar trimestres muy largos y cansados para todos y otros muy cortos a los que apenas se les
llega a coger el ritmo, sobre todo el último en los segundos de bachillerato.
Para evitar estas oscilaciones y mantener un ritmo apropiado en el proceso de enseñanza-
aprendizaje-evaluación, el calendario de celebración de las tres sesiones de evaluación y
calificación, se ajustará a unos períodos proporcionales a las 175 jornadas lectivas del curso con
el consenso del claustro de tal forma que cada período oscilará entre los 55 y los 60 días
lectivos.

40

Evaluación inicial.

1.-Con objeto de garantizar una adecuada transición del alumnado entre la etapa de
educación primaria y la de educación secundaria obligatoria, así como de facilitar la
continuidad de su proceso educativo, los centros docentes que imparten la educación
secundaria obligatoria establecerán mecanismos de coordinación con los centros docentes de
procedencia del alumnado que se incorpora a la etapa. Con esta finalidad, durante el último
trimestre del curso escolar, la jefatura de estudios mantendrá reuniones con los de los
centros de educación primaria adscritos a los mismos.

2.-Durante el primer mes de cada curso escolar todo el profesorado realizará una evaluación
inicial del alumnado. En este mismo período cada tutor o tutora analizará los informes
personales del curso anterior correspondientes a los alumnos y alumnas de su grupo. Al
término de este período se convocará una sesión de evaluación con el fin de conocer y valorar
la situación inicial del alumnado en cuanto al grado de desarrollo de las competencias básicas
y al dominio de los contenidos de las distintas materias.

3.-En este mismo periodo, con el fin de conocer la evolución educativa de cada alumno o
alumna y, en su caso, las medidas educativas adoptadas, el profesor tutor o la profesora tutora
de cada grupo de primer curso de educación Secundaria Obligatoria analizará el informe final
de etapa del alumnado procedente de educación Primaria para obtener información que
facilite su integración en la nueva etapa. En los cursos segundo, tercero y cuarto, analizará el
consejo orientador emitido el curso anterior. La información contenida en estos documentos
será tomada en consideración en el proceso de evaluación inicial.

Antes de finalizar el primer mes del curso, se convocarán sesiones de evaluación iniciales con
objeto de analizar y compartir por parte del equipo docente los resultados de la evaluación
inicial realizada a cada alumno o alumna. Las conclusiones de esta evaluación tendrán carácter
orientador y serán el punto de referencia para la toma de decisiones relativas a la
contextualización de las programaciones didácticas y al desarrollo del currículo, para su
adecuación a las características y conocimientos del alumnado.
El equipo docente, como consecuencia del resultado de la evaluación inicial y con el
asesoramiento del departamento de orientación, adoptará las medidas educativas de atención
a la diversidad para el alumnado que las precise.
Los resultados obtenidos por el alumnado en la evaluación inicial no figurarán como calificación
en los documentos oficiales de evaluación, no obstante, las decisiones y acuerdos adoptados
se reflejarán en el acta de la sesión de evaluación inicial.

Evaluación ordinaria del curso.

1.-Al término de cada curso se valorará el progreso global de cada alumno y alumna en las
diferentes materias, en el marco del proceso de evaluación continua llevado acabo.

2.-La valoración del progreso del alumnado, expresada en los términos descritos en el artículo
anterior, se trasladará al acta de evaluación, al expediente académico del alumno o alumna y,
en caso de que promocione, al historial académico.

3.- Cuando un alumno o una alumna no obtiene calificación positiva en la evaluación ordinaria
el profesor o la profesora de una asignatura o materia recogerá en un informe, con vistas a la

41

prueba extraordinaria, los siguientes aspectos:
- Objetivos específicos no alcanzados.
- Contenidos relacionados con los objetivos anteriores.
- Propuesta de actividades de recuperación.
En caso de que el libro de texto del área correspondiente indique por cada unidad los objetivos
y contenidos de la misma, y que el alumno/a tenga que recuperar unidades completas, bastará
indicar en el informe las unidades a recuperar con la propuesta de actividades.

Evaluación extraordinaria en la E.S.O. y BACHILLERATO

La prueba extraordinaria sólo la tendrá que realizar el alumnado que no obtenga calificación
positiva en alguna de las áreas o materias en la evaluación ordinaria.
La prueba extraordinaria versará sobre aquellos objetivos y contenidos que consten en el breve
informe que el profesor o la profesora de la asignatura elabore para el alumnado que no haya
alcanzado calificación positiva en la evaluación ordinaria.

El alumnado con evaluación negativa podrá presentarse a la prueba extraordinaria de las
materias no superadas que los centros docentes organizarán durante los primeros cinco días
hábiles del mes de septiembre. Las calificaciones correspondientes a la prueba extraordinaria
se extenderán en la correspondiente acta de evaluación, en el expediente académico del
alumno o alumna y, en caso de que promocione, en su historial académico. Si un alumno o
alumna no se presenta a la prueba extraordinaria de alguna materia, se reflejará como No
Presentado (NP), que tendrá, a todos los efectos, la consideración de calificación negativa.
Las calificaciones de las materias pendientes de cursos anteriores se consignarán, igualmente,
en el acta de evaluación, en el expediente académico del alumno o alumna y, en caso de que
sean positivas, en el historial académico de educación secundaria obligatoria.
El alumnado y sus familias podrán formular reclamaciones sobre los resultados de la evaluación
final y de la prueba extraordinaria de acuerdo con el procedimiento que se recoge en la
normativa vigente.

Evaluación del alumnado con necesidad específica de apoyo educativo.

1. La evaluación del alumnado con necesidad específica de apoyo educativo que curse las
enseñanzas correspondientes a la educación secundaria obligatoria con adaptaciones
curriculares será competencia del equipo docente, asesorado por el departamento de
orientación. Los criterios de evaluación establecidos en dichas adaptaciones curriculares serán
el referente fundamental para valorar el grado de adquisición de las competencias básicas.
2. En la evaluación del alumnado que se incorpore tardíamente al sistema educativo y que, por
presentar graves carencias en la lengua española, reciba una atención específica en este
ámbito, se tendrán en cuenta los informes sobre competencias lingüísticas que, a tales efectos,
elabore el profesorado responsable de dicha atención.

Evaluación del alumnado que cursa programas de mejora del aprendizaje y del rendimiento

La evaluación del alumnado que se haya incorporado a un programa de mejora del aprendizaje
y del rendimiento se realizará tomando como referente fundamental las competencias básicas
y los objetivos de la educación secundaria obligatoria.

42

Evaluación de la actividad docente y del proceso enseñanza-aprendizaje.

El centro tendrá en cuenta la información proveniente de estas evaluaciones para, entre otros
fines, organizar las medidas y programas necesarios dirigidos a mejorar la atención del
alumnado y a garantizar que alcance las correspondientes competencias básicas. Asimismo,
estos resultados permitirán, junto con la evaluación de los procesos de enseñanza y la práctica
docente, analizar, valorar y reorientar, si procede, las actuaciones desarrolladas en los primeros
cursos de la etapa.

Evaluación del alumnado que participa en el programa de fomento del plurilingüismo.

Los criterios de evaluación que se aplicarán serán los establecidos con carácter general para las
correspondientes enseñanzas. No obstante, se tendrá en cuenta también lo siguiente:

• Para la evaluación de las áreas lingüísticas se tendrán en cuenta las recomendaciones
europeas recogidas en el Marco de referencia europeo para el aprendizaje, la enseñanza y la
evaluación de lenguas y el Portfolio Europeo de las Lenguas.

• Para la evaluación de las áreas no lingüísticas primarán los contenidos propios del área sobre
las producciones Lingüísticas en la Lengua 2 realizadas en dicha área. Por tanto, las
competencias lingüísticas alcanzadas por el alumnado en la Lengua 2 serán tenidas en cuenta
en la evaluación del área o materia no lingüística, en todo caso, para mejorar los resultados de
la evaluación de dicho alumnado.

• Tanto en el caso de las áreas lingüísticas como no lingüísticas se prestará especial atención
al desarrollo de las competencias comunicativas del alumnado y a su avance en la producción
de estrategias compensatorias de comunicación. Se evaluará, asimismo, el desarrollo de otras
habilidades de tipo cognitivo que hayan incrementado su interés por otras lenguas y culturas.

En un modelo de trabajo por tareas y proyectos como el propuesto por los Portfolios, tanto el
PEL como los de otro tipo deberían formar parte de los instrumentos de evaluación. Por
consiguiente, en la evaluación debe tenerse en cuenta los siguientes puntos:

- El equipo docente ha establecido los umbrales de tolerancia con el error lingüístico y ha
concretado medidas de corrección no coercitivas.

- Se emplea la autoevaluación del alumno y del profesor.
- Se realiza coevaluación.
- Se evalúa la Unidad Didáctica y el profesor.
- Se prevé una evaluación inicial, continua y sumativa.
- Existen registros del proceso evaluador.
- Se usan los mismos instrumentos para evaluar las competencias.

Igualmente, el profesorado participante en el programa de fomento del plurilingüismo debe
conocer y aplicar unas normas comunes del TRATAMIENTO DEL ERROR:

• Aceptación del mismo como parte intrínseca del proceso de aprendizaje.
• Pautas de corrección de Errores y Equivocaciones.

• Modelos de Corrección de Errores.

43

• Sistemas de registro de errores por parte del alumnado.

PROMOCIÓN DEL ALUMNADO.

Criterios de promoción del alumnado de la ESO

El alumnado de ESO promocionará al curso siguiente:
a) Cuando tenga aprobadas todas las áreas o materias.
b) Cuando tenga, como máximo, dos materias no aprobadas, que no sean simultáneamente
Lengua Castellana y Literatura, y Matemáticas
c) Cuando ya haya repetido ese curso o nivel.

De forma excepcional, el equipo docente podrá autorizar la promoción con evaluación negativa
en tres materias cuando se den conjuntamente las siguientes condiciones:
c.1) Que dos de las materias con evaluación negativa no sean simultáneamente Lengua
Castellana y Literatura, y Matemáticas;
c.2) Que el equipo docente considere que la naturaleza de las materias con evaluación negativa,
y el grado de adquisición de las competencias, no impide al alumno o alumna seguir con éxito
el curso siguiente, que tiene expectativas favorables de recuperación y que la promoción
beneficiará su evolución académica.
c.3) Que se apliquen al alumno o alumna las medidas de atención educativa propuestas en el
consejo orientador.

Las materias con la misma denominación en diferentes cursos de la educación Secundaria
Obligatoria se considerarán como materias distintas.

Los tutores/as celebrarán entrevistas personales con el alumnado y con el padre, madre o
tutores legales de los mismos para que puedan ser oídos con anterioridad a la sesión de
evaluación ordinaria en aquellos casos en que, previsiblemente, el alumno/a no esté en
condiciones de promocionar al curso siguiente o de obtener el graduado en la ESO en caso de
estar cursando 4º de la ESO. Estas entrevistas se realizarán a lo largo del tercer trimestre.

REPETICIÓN DE CURSO EN LA E.S.O.

Cuando un alumno o alumna no promocione deberá permanecer un año más en el
mismo curso. Esta medida podrá aplicarse en el mismo curso una sola vez y dos veces como
máximo dentro de la etapa y deberá ir acompañada de un plan específico personalizado. El
límite de edad de permanencia en la ESO es de 18 años con carácter general, cumplidos en el
año en el que finalice el curso, y de 19 años para el alumnado con N.E.A.E.

Cuando la segunda repetición deba producirse en tercero o cuarto curso, el alumno o
la alumna tendrá derecho a permanecer en régimen ordinario cursando educación Secundaria
Obligatoria hasta los diecinueve años de edad. Excepcionalmente, podrá repetir una segunda
vez en cuarto curso si no ha repetido en los cursos anteriores de la etapa.

Aquellos alumnos o alumnas que se encuentren repitiendo segundo curso y que, tras
haber agotado previamente otras medidas ordinarias de refuerzo y apoyo, presenten
dificultades que les impidan seguir las enseñanzas de educación Secundaria Obligatoria por la
vía ordinaria, en función de los resultados obtenidos en la evaluación inicial, el equipo docente
podrá proponer la incorporación a un programa de mejora del aprendizaje y del rendimiento
en el segundo curso de la etapa.

44

Si un alumno o una alumna ha repetido un curso, el equipo docente, asesorado por el
Departamento de Orientación y previa consulta a su padre, madre o tutores legales decidirá su
promoción al curso siguiente según los siguientes criterios:

a) Alumnado que haya repetido primer curso de ESO podrá:

 Cursar segundo de ESO, con las medidas oportunas de adaptación curricular o de refuerzo.

 Incorporarse en segundo curso a un Programa de mejora del aprendizaje y de los

rendimientos, siempre que cumpla los requisitos de la normativa vigente.

b) El alumnado que haya repetido segundo o tercer curso de ESO podrá:

 Incorporarse a tercero o cuarto curso, respectivamente, con las oportunas medidas de

adaptación curricular y de refuerzo.

 En el caso de haber repetido segundo, incorporarse en tercer curso a un Programa de mejora

del aprendizaje y de los rendimientos, siempre que cumplan los requisitos de la normativa

vigente.

 Incorporarse a un ciclo de Formación Profesional Básica, según la normativa vigente.

c) El alumnado que haya repetido 4º curso de ESO podrá:

 Excepcionalmente, repetir una segunda vez 4º de ESO si no ha repetido en cursos anteriores

de la etapa, en este caso se prolongará un año el límite de edad establecido con carácter

general.

 Incorporarse a un ciclo de Formación Profesional Básica, según la normativa vigente.

TITULACIÓN EN LA E.S.O.

Tomando como referencia el Artículo 2 del Real Decreto 562/2017, de 2 de junio, por el que se
regulan las condiciones para la obtención de los títulos de Graduado en Educación Secundaria
Obligatoria y de Bachiller, se establece que:

Al finalizar el cuarto curso los alumnos y alumnas que hayan obtenido una evaluación, bien
positiva en todas las materias, o bien negativa en un máximo de dos, siempre que estas no sean
de forma simultánea Lengua Castellana y Literatura, y Matemáticas, obtendrán el título de
Graduado en Educación Secundaria Obligatoria. A estos efectos:
a) Las materias con la misma denominación en diferentes cursos de Educación Secundaria
Obligatoria se considerarán como materias distintas.
b) Sin perjuicio de lo anterior, para obtener el título será preciso que el equipo docente
considere que el alumno o alumna ha alcanzado los objetivos de la etapa y ha adquirido las
competencias correspondientes según lo recogido en el apartado siguiente.

VALORACIÓN DEL GRADO DE CONSECUCIÓN DE LAS COMPETENCIAS CLAVES EN LA E.S.O.

 Con la finalidad de informar a las familias sobre el grado de consecución de las
competencias, de recoger la valoración de las mismas en los documentos oficiales de la
evaluación y de tomar decisiones sobre promoción y titulación, de la forma más ecuánime
posible y siguiendo la normativa al respecto, nuestro Instituto ha optado por ponderar la
valoración de cada competencia, en base a la relación que cada materia tiene con el grado de

45

consecución de las mismas.
Los criterios para su aplicación serán los siguientes.
- El profesorado introducirá la valoración de las competencias desde su área o materia en una

aplicación informática que calculará el nivel de consecución de las mismas, según la

ponderación que se ofrecen en los cuadros de las páginas siguientes, para cada curso de la

E.S.O.

- La apreciación del grado de consecución de las competencias claves será el siguiente:

INICIADO: 0-2,0; MEDIO: 2,1-3,3; AVANZADO: 3,4-5,0

- El alumnado habrá adquirido las competencias claves cuando obtenga en todas ellas una

valoración de Medio o Avanzado.

La valoración de las competencias en relación con las materias para los distintos cursos se
recoge en las siguientes tablas:

1º E.S.O.
COMPETENCIAS CLAVE

(Contribución de las áreas a la adquisición de las competencias en
%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

BIOLOGÍA Y GEOL. 10 30 12.5 12.5 10 12.5 50/6

Gª E HISTORIA 10 10 12.5 12.5 30 12.5 50/6

EDUCACIÓN FÍSICA 5 10 12.5 12.5 10 12.5 50/6

E.P.V.A. 5 10 12.5 12.5 10 12.5 25

LENGUA CAST. LIT. 30 -- 12.5 12.5 10 12.5 50/6

1er. IDIOMA
(Inglés)

20 -- 12.5 12.5 10 12.5 50/6

MATEMÁTICAS 10 30 12.5 12.5 10 12.5 50/6

MÚSICA 10 10 12.5 12.5 10 12.5 25

46

2º E.S.O.
COMPETENCIAS CLAVE

(Contribución de las áreas a la adquisición de las competencias en
%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 10 25 10 100/9 8.75 100/9 50/7

Gª E HISTORIA 10 5 10 100/9 30 100/9 50/7

EDUCACIÓN
FÍSICA

5 10 10 100/9 8.75 100/9 50/7

E.P.V.A. 5 5 10 100/9 8.75 100/9 25

LENGUA CAST. LIT. 25 -- 10 100/9 8.75 100/9 50/7

1er. IDIOMA
(Inglés)

15 -- 10 100/9 8.75 100/9 50/7

MATEMÁTICAS 10 25 10 100/9 8.75 100/9 50/7

MÚSICA 10 5 10 100/9 8.75 100/9 25

TECNOLOGÍA 10 25 20 100/9 8.75 100/9 50/7

2º E.S.O.
PMAR

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias

en %)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

AMB. LINGÜÍST.
SOCIAL

40 10 25 25 40 25 20

AMB. CIENT.
MATEMÁT.

20 45 25 25 20 25 20

E.P.V.A. 5 10 12.5 12.5 10 12.5 30

EDUCACIÓN FÍSICA 5 10 12.5 12.5 10 12.5 10

AMB. LENG.
EXT.(Inglés)

20 -- 12.5 12.5 10 12.5 10

AMB.
PRÁCT.(Tecnología)

10 25 12.5 12.5 10 12.5 10

47

3º E.S.O.
COMPETENCIAS CLAVE

(Contribución de las áreas a la adquisición de las competencias en
%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 60/7 20 10 100/9 50/7 12.5 100/9

BIOLOGÍA Y GEOL. 60/7 20 10 100/9 50/7 12.5 100/9

Gª E HISTORIA 60/7 10 10 100/9 30 12.5 100/9

EDUCACIÓN FÍSICA 60/7 10 10 100/9 50/7 12.5 100/9

LENGUA CAST. LIT. 25 -- 10 100/9 50/7 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 10 100/9 50/7 12.5 100/9

MATEMÁTICAS 60/7 20 10 100/9 50/7 12.5 100/9

TECNOLOGÍA 60/7 20 20 100/9 50/7 12.5 100/9

ED. CIUDADANÍA 60/7 -- 10 100/9 20 -- 100/9

3º E.S.O.
PMAR

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias

en %)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí

vi
ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

AMB. LINGÜÍST.
SOCIAL

30 10 25 25 30 200/7 25

AMB. CIENT.
MATEMÁT.

20 50 25 25 20 200/7 25

EDUCACIÓN FÍSICA 10 15 12.5 12.5 10 100/7 12.5

AMB. LENG.
EXT.(Inglés)

20 -- 12.5 12.5 10 100/7 12.5

AMB.
PRÁCT.(Tecnología)

10 25 12.5 12.5 10 100/7 12.5

ED. CIUDADANÍA 10 -- 12.5 12.5 20 100/7 12.5

48

4º E.S.O.
FQ-BG-FRA-TIC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 50/6 20 8.75 100/9 10 100/9 100/9

BIOLOGÍA Y GEOL. 50/6 20 8.75 100/9 10 100/9 100/9

FRANCÉS 15 -- 8.75 100/9 10 100/9 100/9

TIC 50/6 10 30 100/9 10 100/9 100/9

LENGUA CAST. LIT. 20 -- 8.75 100/9 10 100/9 100/9

Gª E HISTORIA 50/6 10 8.75 100/9 20 100/9 100/9

MATEMÁTICAS 50/6 25 8.75 100/9 10 100/9 100/9

EDUCACIÓN FÍSICA 50/6 15 8.75 100/9 10 100/9 100/9

1er. IDIOMA
(Inglés)

15 -- 8.75 100/9 10 100/9 100/9

4º E.S.O.
FQ-BG-FRA-TEC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 50/6 20 10 100/9 10 100/9 100/9

BIOLOGÍA Y GEOL. 50/6 20 10 100/9 10 100/9 100/9

FRANCÉS 15 -- 10 100/9 10 100/9 100/9

TECNOLOGÍA 50/6 20 20 100/9 10 100/9 100/9

LENGUA CAST. LIT. 20 -- 10 100/9 10 100/9 100/9

Gª E HISTORIA 50/6 10 10 100/9 20 100/9 100/9

MATEMÁTICAS 50/6 20 10 100/9 10 100/9 100/9

EDUCACIÓN FÍSICA 50/6 10 10 100/9 10 100/9 100/9

1er. IDIOMA
(Inglés)

15 -- 10 100/9 10 100/9 100/9

49

4º E.S.O.
FQ-BG-FRA-EPV

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 50/6 20 100/9 100/9 10 100/9 8.75

BIOLOGÍA Y GEOL. 50/6 20 100/9 100/9 10 100/9 8.75

FRANCÉS 15 -- 100/9 100/9 10 100/9 8.75

EPV 50/6 10 100/9 100/9 10 100/9 30

LENGUA CAST. LIT. 20 -- 100/9 100/9 10 100/9 8.75

Gª E HISTORIA 50/6 10 100/9 100/9 20 100/9 8.75

MATEMÁTICAS 50/6 25 100/9 100/9 10 100/9 8.75

EDUCACIÓN FÍSICA 50/6 15 100/9 100/9 10 100/9 8.75

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 10 100/9 8.75

4º E.S.O.
FQ-BG-TEC-EPV

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 60/7 17.5 10 100/9 10 100/9 8.75

BIOLOGÍA Y GEOL. 60/7 17.5 10 100/9 10 100/9 8.75

TECNOLOGÍA 60/7 15 20 100/9 10 100/9 8.75

EPV 60/7 10 10 100/9 10 100/9 30

LENGUA CAST. LIT. 25 -- 10 100/9 10 100/9 8.75

Gª E HISTORIA 60/7 10 10 100/9 20 100/9 8.75

MATEMÁTICAS 60/7 20 10 100/9 10 100/9 8.75

EDUCACIÓN
FÍSICA

60/7 10 10 100/9 10 100/9 8.75

1er. IDIOMA
(Inglés)

15 -- 10 100/9 10 100/9 8.75

50

4º E.S.O.
FQ-BG-TIC-EPV

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 60/7 20 8.75 100/9 10 100/9 8.75

BIOLOGÍA Y GEOL. 60/7 20 8.75 100/9 10 100/9 8.75

TIC 60/7 10 30 100/9 10 100/9 8.75

EPV 60/7 10 8.75 100/9 10 100/9 30

LENGUA CAST. LIT. 25 -- 8.75 100/9 10 100/9 8.75

Gª E HISTORIA 60/7 10 8.75 100/9 20 100/9 8.75

MATEMÁTICAS 60/7 20 8.75 100/9 10 100/9 8.75

EDUCACIÓN
FÍSICA

60/7 10 8.75 100/9 10 100/9 8.75

1er. IDIOMA
(Inglés)

15 -- 8.75 100/9 10 100/9 8.75

4º E.S.O.
FQ-BG-TIC-TEC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 60/7 17.5 60/7 100/9 10 100/9 100/9

BIOLOGÍA Y GEOL. 60/7 17.5 60/7 100/9 10 100/9 100/9

TIC 60/7 10 30 100/9 10 100/9 100/9

TECNOLOGÍA 60/7 15 10 100/9 10 100/9 100/9

LENGUA CAST. LIT. 25 -- 60/7 100/9 10 100/9 100/9

Gª E HISTORIA 60/7 10 60/7 100/9 20 100/9 100/9

MATEMÁTICAS 60/7 20 60/7 100/9 10 100/9 100/9

EDUCACIÓN
FÍSICA

60/7 10 60/7 100/9 10 100/9 100/9

1er. IDIOMA
(Inglés)

15 -- 60/7 100/9 10 100/9 100/9

51

4º E.S.O.
LAT-ECO-EPV-FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
e

n
ci

a
y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 100/9 100/9 10 -- 8.75

ECONOMÍA 7 15 100/9 100/9 15 12.5 8.75

FRANCÉS 15 -- 100/9 100/9 10 12.5 8.75

EPV 7 10 100/9 100/9 10 12.5 30

LENGUA CAST. LIT. 20 -- 100/9 100/9 10 12.5 8.75

Gª E HISTORIA 7 10 100/9 100/9 15 12.5 8.75

MATEMÁTICAS 7 50 100/9 100/9 10 12.5 8.75

EDUCACIÓN FÍSICA 7 15 100/9 100/9 10 12.5 8.75

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 10 12.5 8.75

4º E.S.O.
LAT-ECO-FIL-FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 100/9 100/9 50/6 -- 100/9

ECONOMÍA 7 15 100/9 100/9 15 12.5 100/9

FRANCÉS 15 -- 100/9 100/9 50/6 12.5 100/9

FILOSOFÍA 7 10 100/9 100/9 15 12.5 100/9

LENGUA CAST. LIT. 20 -- 100/9 100/9 50/6 12.5 100/9

Gª E HISTORIA 7 10 100/9 100/9 20 12.5 100/9

MATEMÁTICAS 7 50 100/9 100/9 50/6 12.5 100/9

EDUCACIÓN FÍSICA 7 15 100/9 100/9 50/6 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 50/6 12.5 100/9

52

4º E.S.O.
LAT-ECO-FIL-TIC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 8.75 100/9 50/6 -- 100/9

ECONOMÍA 50/6 10 8.75 100/9 15 12.5 100/9

FILOSOFÍA 50/6 10 8.75 100/9 15 12.5 100/9

TIC 50/6 10 30 100/9 50/6 12.5 100/9

LENGUA CAST. LIT. 20 -- 8.75 100/9 50/6 12.5 100/9

Gª E HISTORIA 50/6 10 8.75 100/9 20 12.5 100/9

MATEMÁTICAS 50/6 50 8.75 100/9 50/6 12.5 100/9

EDUCACIÓN FÍSICA 50/6 10 8.75 100/9 50/6 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 8.75 100/9 50/6 12.5 100/9

4º E.S.O.
LAT-ECO-EPV-TIC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 8.75 100/9 10 -- 8.75

ECONOMÍA 50/6 10 8.75 100/9 15 12.5 8.75

TIC 50/6 10 30 100/9 10 12.5 8.75

EPV 50/6 10 8.75 100/9 10 12.5 30

LENGUA CAST. LIT. 20 -- 8.75 100/9 10 12.5 8.75

Gª E HISTORIA 50/6 10 8.75 100/9 15 12.5 8.75

MATEMÁTICAS 50/6 50 8.75 100/9 10 12.5 8.75

EDUCACIÓN FÍSICA 50/6 10 8.75 100/9 10 12.5 8.75

1er. IDIOMA
(Inglés)

15 -- 8.75 100/9 10 12.5 8.75

53

4º E.S.O.
LAT-ECO-EPV-FIL

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 100/9 100/9 50/6 -- 8.75

ECONOMÍA 50/6 10 100/9 100/9 15 12.5 8.75

FILOSOFÍA 50/6 10 100/9 100/9 15 12.5 8.75

EPV 50/6 10 100/9 100/9 50/6 12.5 30

LENGUA CAST. LIT. 20 -- 100/9 100/9 50/6 12.5 8.75

Gª E HISTORIA 50/6 10 100/9 100/9 20 12.5 8.75

MATEMÁTICAS 50/6 50 100/9 100/9 50/6 12.5 8.75

EDUCACIÓN FÍSICA 50/6 10 100/9 100/9 50/6 12.5 8.75

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 50/6 12.5 8.75

4º E.S.O.
LAT-ECO-TIC-FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 8.75 100/9 10 -- 100/9

ECONOMÍA 7 15 8.75 100/9 15 12.5 100/9

FRANCÉS 15 -- 8.75 100/9 10 12.5 100/9

TIC 7 10 30 100/9 10 12.5 100/9

LENGUA CAST. LIT. 20 -- 8.75 100/9 10 12.5 100/9

Gª E HISTORIA 7 10 8.75 100/9 15 12.5 100/9

MATEMÁTICAS 7 50 8.75 100/9 10 12.5 100/9

EDUCACIÓN FÍSICA 7 15 8.75 100/9 10 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 8.75 100/9 10 12.5 100/9

54

4º E.S.O.
LAT-ECO-EPV-MUS

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 100/9 100/9 10 -- 60/7

ECONOMÍA 50/6 15 100/9 100/9 15 12.5 60/7

MÚSICA 50/6 20/3 100/9 100/9 10 12.5 20

EPV 50/6 20/3 100/9 100/9 10 12.5 20

LENGUA CAST. LIT. 20 -- 100/9 100/9 10 12.5 60/7

Gª E HISTORIA 50/6 20/3 100/9 100/9 15 12.5 60/7

MATEMÁTICAS 50/6 50 100/9 100/9 10 12.5 60/7

EDUCACIÓN FÍSICA 50/6 15 100/9 100/9 10 12.5 60/7

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 10 12.5 60/7

4º E.S.O.
CAAP- IAEE-TEC-

TIC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

CAAP 60/7 20 60/7 100/9 10 8.75 100/9

IAEE 60/7 20/3 60/7 100/9 10 30 100/9

TECNOLOGÍA 60/7 20 10 100/9 10 8.75 100/9

TIC 60/7 20/3 30 100/9 10 8.75 100/9

LENGUA CAST. LIT. 25 -- 60/7 100/9 10 8.75 100/9

Gª E HISTORIA 60/7 20/3 60/7 100/9 20 8.75 100/9

MATEMÁTICAS 60/7 25 60/7 100/9 10 8.75 100/9

EDUCACIÓN FÍSICA 60/7 15 60/7 100/9 10 8.75 100/9

1er. IDIOMA
(Inglés)

15 -- 60/7 100/9 10 8.75 100/9

55

4º E.S.O.
CAAP- IAEE-TEC-

EPV

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

CAAP 60/7 20 10 100/9 10 8.75 8.75

IAEE 60/7 20/3 10 100/9 10 30 8.75

TECNOLOGÍA 60/7 20 20 100/9 10 8.75 8.75

EPV 60/7 20/3 10 100/9 10 8.75 30

LENGUA CAST. LIT. 25 -- 10 100/9 10 8.75 8.75

Gª E HISTORIA 60/7 20/3 10 100/9 20 8.75 8.75

MATEMÁTICAS 60/7 25 10 100/9 10 8.75 8.75

EDUCACIÓN FÍSICA 60/7 15 10 100/9 10 8.75 8.75

1er. IDIOMA
(Inglés)

15 -- 10 100/9 10 8.75 8.75

4º E.S.O.
CAAP-TEC-IAEE

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

CAAP 10 20 80/7 12.5 80/7 10 12.5

IAEE 10 10 80/7 12.5 80/7 30 12.5

TECNOLOGÍA 10 20 20 12.5 80/7 10 12.5

LENGUA CAST. LIT. 25 -- 80/7 12.5 80/7 10 12.5

Gª E HISTORIA 10 10 80/7 12.5 20 10 12.5

MATEMÁTICAS 10 25 80/7 12.5 80/7 10 12.5

EDUCACIÓN FÍSICA 10 15 80/7 12.5 80/7 10 12.5

1er. IDIOMA
(Inglés)

15 -- 80/7 12.5 80/7 10 12.5

56

PROMOCIÓN, TITULACIÓN Y VALORACIÓN DEL GRADO DE ADQUISICIÓN DE LAS
COMPETENCIAS CLAVES EN EL BACHILLERATO

Tomando como referencia el Real Decreto 1105/2014, de 26 de diciembre, por el que se
establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato, se
establece que:
1. Los alumnos y alumnas promocionarán de primero a segundo cuando hayan superado las

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

2. Los alumnos y alumnas podrán repetir cada uno de los cursos una sola vez como máximo. Si

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

favorable del equipo docente, sin superar el plazo máximo de cuatro años para cursar el

Bachillerato.

3. Los alumnos y las alumnas que al término del segundo curso tuvieran evaluación negativa
en algunas materias, podrán matricularse de ellas sin necesidad de cursar de nuevo las materias
superadas u optar por repetir el curso completo.

4. Según el Artículo 3 del Real Decreto 562/2017, de 2 de junio, por el que se regulan las
condiciones para la obtención de los títulos de Graduado en Educación Secundaria Obligatoria y
de Bachiller:

Para obtener el título de Bachiller será necesaria la evaluación positiva en todas las materias de
los dos cursos de Bachillerato. La calificación final de la etapa será la media aritmética de las
calificaciones numéricas obtenidas en cada una de las materias cursadas en el Bachillerato,
expresada en una escala de 0 a 10 con dos decimales, redondeada a la centésima.

Con la finalidad de informar a las familias sobre el grado de consecución de las competencias
claves, de recoger la valoración de las mismas en los documentos oficiales de la evaluación y de
tomar decisiones sobre promoción y titulación, de la forma más ecuánime posible, y siguiendo
la normativa al respecto, nuestro Instituto ha optado por ponderar la valoración de cada
competencia, en base a la relación que cada materia tiene con el grado de consecución de las
mismas.
Los criterios para su aplicación serán los siguientes.
- El profesorado introducirá la valoración de las competencias desde su materia en una

aplicación informática que calculará el nivel de consecución de las mismas, según la ponderación

que se ofrecen en los cuadros de las páginas siguientes, para cada curso del Bachillerato.

- La apreciación del grado de consecución de las competencias clave será el siguiente:

INICIADO: 0-2,0; MEDIO: 2,1-3,3; AVANZADO: 3,4-5,0

- El alumnado habrá adquirido las competencias claves cuando obtenga en todas ellas una

valoración de Medio o Avanzado.

La valoración de las competencias en relación con las materias para los distintos cursos se recoge
en las siguientes tablas:

57

1º BACHILLERATO
BG-FQ-ANA-TIC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 50/7 20 70/9 10 80/9 10 10

BIOLOGÍA Y GEOL. 50/7 20 70/9 10 80/9 10 10

ANATOMÍA 50/7 20 70/9 10 80/9 10 10

TIC 50/7 10 30 10 80/9 10 10

LENGUA CAST. LIT. 20 -- 70/9 10 80/9 10 10

MATEMÁTICAS 50/7 20 70/9 10 80/9 10 10

1er. IDIOMA
(Inglés)

15 -- 70/9 10 80/9 10 10

FRANCÉS 15 -- 70/9 10 80/9 10 10

EDUCACIÓN FÍSICA 50/7 10 70/9 10 80/9 10 10

FILOSOFÍA 50/7 -- 70/9 10 20 10 10

1º BACHILLERATO
BG-FQ-ANA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 50/6 22.5 100/9 100/9 10 100/9 100/9

BIOLOGÍA Y GEOL. 50/6 22.5 100/9 100/9 10 100/9 100/9

ANATOMÍA 50/6 20 100/9 100/9 10 100/9 100/9

LENGUA CAST. LIT. 20 -- 100/9 100/9 10 100/9 100/9

MATEMÁTICAS 50/6 25 100/9 100/9 10 100/9 100/9

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 10 100/9 100/9

FRANCÉS 15 -- 100/9 100/9 10 100/9 100/9

EDUCACIÓN FÍSICA 50/6 10 100/9 100/9 10 100/9 100/9

FILOSOFÍA 50/6 -- 100/9 100/9 20 100/9 100/9

58

1º BACHILLERATO
FQ-DT-TIN-TIC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 50/7 20 70/9 10 80/9 10 100/9

DIBUJO TÉCNICO 50/7 20 70/9 10 80/9 10 100/9

TECNOLOGÍA IND. 50/7 20 70/9 10 80/9 10 --

TIC 50/7 10 30 10 80/9 10 100/9

LENGUA CAST. LIT. 20 -- 70/9 10 80/9 10 100/9

MATEMÁTICAS 50/7 20 70/9 10 80/9 10 100/9

1er. IDIOMA
(Inglés)

15 -- 70/9 10 80/9 10 100/9

FRANCÉS 15 -- 70/9 10 80/9 10 100/9

ED. FÍSICA 50/7 10 70/9 10 80/9 10 100/9

FILOSOFÍA 50/7 -- 70/9 10 20 10 100/9

1º BACHILLERATO
FQ-DT-TIN

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA Y QUÍMICA 50/6 22.5 100/9 100/9 10 100/9 12.5

DIBUJO TÉCNICO 50/6 22.5 100/9 100/9 10 100/9 12.5

TECNOLOGÍA IND. 50/6 22.5 100/9 100/9 10 100/9 --

LENGUA CAST. LIT. 20 -- 100/9 100/9 10 100/9 12.5

MATEMÁTICAS 50/6 22.5 100/9 100/9 10 100/9 12.5

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 10 100/9 12.5

FRANCÉS 15 -- 100/9 100/9 10 100/9 12.5

ED. FÍSICA 50/6 10 100/9 100/9 10 100/9 12.5

FILOSOFÍA 50/6 -- 100/9 100/9 20 100/9 12.5

59

1º BACHILLERATO
HMC-ECO-CEE-TIC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

Hª MUNDO CONT. 50/7 10 70/9 10 15 70/9 10

ECONOMÍA 50/7 10 70/9 10 15 70/9 10

CULT.
EMPRENDEDORA

50/7 10 70/9 10 55/7 30 10

TIC 50/7 10 30 10 55/7 70/9 10

LENGUA CAST. LIT. 20 -- 70/9 10 55/7 70/9 10

MATEM. APL.
CC.SS.

50/7 40 70/9 10 55/7 70/9 10

1er. IDIOMA
(Inglés)

15 -- 70/9 10 55/7 70/9 10

FRANCÉS 15 -- 70/9 10 55/7 70/9 10

EDUCACIÓN FÍSICA 50/7 20 70/9 10 55/7 70/9 10

FILOSOFÍA 50/7 -- 70/9 10 15 70/9 10

1º BACHILLERATO
HMC-ECO-CEE

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

Hª MUNDO CONT. 50/6 10 100/9 100/9 15 70/8 100/9

ECONOMÍA 50/6 15 100/9 100/9 15 70/8 100/9

CULT.
EMPRENDEDORA

50/6 10 100/9 100/9 55/6 30 100/9

LENGUA CAST. LIT. 20 -- 100/9 100/9 55/6 70/8 100/9

MATEM. APL.
CC.SS.

50/6 45 100/9 100/9 55/6 70/8 100/9

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 55/6 70/8 100/9

FRANCÉS 15 -- 100/9 100/9 55/6 70/8 100/9

EDUCACIÓN FÍSICA 50/6 20 100/9 100/9 55/6 70/8 100/9

FILOSOFÍA 50/6 -- 100/9 100/9 15 70/8 100/9

60

1º BACHILLERATO
HMC-LAT-GRI-LUN

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

Hª MUNDO CONT. 5 40 100/9 100/9 20 100/7 100/9

LATÍN 13 -- 100/9 100/9 60/7 -- 100/9

GRIEGO 13 -- 100/9 100/9 60/7 -- 100/9

LITERATURA UNIV. 13 -- 100/9 100/9 60/7 100/7 100/9

LENGUA CAST. LIT. 20 -- 100/9 100/9 60/7 100/7 100/9

1er. IDIOMA
(Inglés)

13 -- 100/9 100/9 60/7 100/7 100/9

FRANCÉS 13 -- 100/9 100/9 60/7 100/7 100/9

EDUCACIÓN FÍSICA 5 60 100/9 100/9 60/7 100/7 100/9

FILOSOFÍA 5 -- 100/9 100/9 20 100/7 100/9

2º BACHILLERATO
BIO-QUI-PSI-FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

QUÍMICA 50/6 80/3 100/9 100/9 55/6 12.5 100/9

BIOLOGÍA 50/6 80/3 100/9 100/9 55/6 12.5 100/9

PSICOLOGÍA 50/6 10 100/9 100/9 15 12.5 100/9

Hª DE ESPAÑA 50/6 10 100/9 100/9 15 12.5 100/9

LENGUA CAST. LIT. 20 -- 100/9 100/9 55/6 12.5 100/9

MATEMÁTICAS 50/6 80/3 100/9 100/9 55/6 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 55/6 12.5 100/9

FRANCÉS 15 -- 100/9 100/9 55/6 12.5 100/9

Hª DE LA
FILOSOFÍA

50/6 -- 100/9 100/9 15 -- 100/9

61

2º BACHILLERATO
BIO-QUI-PSI

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

QUÍMICA 55/6 80/3 12,5 12,5 8 100/7 12,5

BIOLOGÍA 55/6 80/3 12,5 12,5 8 100/7 12,5

PSICOLOGÍA 55/6 10 12,5 12,5 20 100/7 12,5

Hª DE ESPAÑA 55/6 10 12,5 12,5 20 100/7 12,5

LENGUA CAST. LIT. 25 -- 12,5 12,5 8 100/7 12,5

MATEMÁTICAS 55/6 80/3 12,5 12,5 8 100/7 12,5

1er. IDIOMA
(Inglés)

20 -- 12,5 12,5 8 100/7 12,5

Hª DE LA
FILOSOFÍA

55/6 -- 12,5 12,5 20 -- 12,5

2º BACHILLERATO
BIO-QUI-FIS-FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

QUÍMICA 50/6 22.5 100/9 100/9 60/7 12.5 100/9

BIOLOGÍA 50/6 22.5 100/9 100/9 60/7 12.5 100/9

FÍSICA 50/6 22.5 100/9 100/9 60/7 12.5 100/9

Hª DE ESPAÑA 50/6 10 100/9 100/9 20 12.5 100/9

LENGUA CAST. LIT. 20 -- 100/9 100/9 60/7 12.5 100/9

MATEMÁTICAS 50/6 22.5 100/9 100/9 60/7 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 60/7 12.5 100/9

FRANCÉS 15 -- 100/9 100/9 60/7 12.5 100/9

Hª DE LA
FILOSOFÍA

50/6 -- 100/9 100/9 20 -- 100/9

62

2º BACHILLERATO
BIO-QUI-FIS

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

QUÍMICA 55/6 22.5 12,5 12,5 10 100/7 12,5

BIOLOGÍA 55/6 22.5 12,5 12,5 10 100/7 12,5

FÍSICA 55/6 22.5 12,5 12,5 10 100/7 12,5

Hª DE ESPAÑA 55/6 10 12,5 12,5 20 100/7 12,5

LENGUA CAST. LIT. 25 -- 12,5 12,5 10 100/7 12,5

MATEMÁTICAS 55/6 22.5 12,5 12,5 10 100/7 12,5

1er. IDIOMA
(Inglés)

20 -- 12,5 12,5 10 100/7 12,5

Hª DE LA
FILOSOFÍA

55/6 -- 12,5 12,5 20 -- 12,5

2º BACHILLERATO
FIS-DT-ELE-TIN

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA 60/7 19 100/9 100/9 60/7 12.5 100/7

DIBUJO TÉCNICO 60/7 19 100/9 100/9 60/7 12.5 100/7

ELECTROTECNIA 60/7 19 100/9 100/9 60/7 12.5 --

TECNOLOGÍA IND.
II

60/7 19 100/9 100/9 60/7 12.5 --

Hª DE ESPAÑA 60/7 5 100/9 100/9 20 12.5 100/7

LENGUA CAST. LIT. 25 -- 100/9 100/9 60/7 12.5 100/7

MATEMÁTICAS 60/7 19 100/9 100/9 60/7 12.5 100/7

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 60/7 12.5 100/7

Hª DE LA
FILOSOFÍA

60/7 -- 100/9 100/9 20 -- 100/7

63

2º BACHILLERATO
FIS-DT-TIN-FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA 50/6 95/4 100/9 100/9 60/7 12.5 12.5

DIBUJO TÉCNICO 50/6 95/4 100/9 100/9 60/7 12.5 12.5

TECNOL.A IND. II 50/6 95/4 100/9 100/9 60/7 12.5 --

Hª DE ESPAÑA 50/6 5 100/9 100/9 20 12.5 12.5

LENGUA CAST. LIT. 20 -- 100/9 100/9 60/7 12.5 12.5

MATEMÁTICAS 50/6 95/4 100/9 100/9 60/7 12.5 12.5

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 60/7 12.5 12.5

FRANCÉS 15 -- 100/9 100/9 60/7 12.5 12.5

Hª DE LA
FILOSOFÍA

50/6 -- 100/9 100/9 20 -- 12.5

2º BACHILLERATO
FIS-DT-TIN

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA 55/6 95/4 12,5 12,5 10 100/7 100/7

DIBUJO TÉCNICO 55/6 95/4 12,5 12,5 10 100/7 100/7

TECNOLOGÍA IND.
II

55/6 95/4 12,5 12,5 10 100/7 --

Hª DE ESPAÑA 55/6 5 12,5 12,5 20 100/7 100/7

LENGUA CAST. LIT. 25 -- 12,5 12,5 10 100/7 100/7

MATEMÁTICAS 55/6 95/4 12,5 12,5 10 100/7 100/7

1er. IDIOMA
(Inglés)

20 -- 12,5 12,5 10 100/7 100/7

Hª DE LA
FILOSOFÍA

55/6 -- 12,5 12,5 20 -- 100/7

64

2º BACHILLERATO
FIS-DT-TIC-FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA 50/6 80/3 70/8 100/9 60/7 12.5 100/9

DIBUJO TÉCNICO 50/6 80/3 70/8 100/9 60/7 12.5 100/9

T.I.C. II 50/6 10 30 100/9 60/7 12.5 100/9

Hª DE ESPAÑA 50/6 10 70/8 100/9 20 12.5 100/9

LENGUA CAST. LIT. 20 -- 70/8 100/9 60/7 12.5 100/9

MATEMÁTICAS 50/6 80/3 70/8 100/9 60/7 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 70/8 100/9 60/7 12.5 100/9

FRANCÉS 15 -- 70/8 100/9 60/7 12.5 100/9

Hª DE LA
FILOSOFÍA

50/6 -- 70/8 100/9 20 -- 100/9

2º BACHILLERATO
FIS-DT-TIC

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

FÍSICA 55/6 80/3 10 12,5 10 100/7 12,5

DIBUJO TÉCNICO 55/6 80/3 10 12,5 10 100/7 12,5

T.I.C. II 55/6 10 30 12,5 10 100/7 12,5

Hª DE ESPAÑA 55/6 10 10 12,5 20 100/7 12,5

LENGUA CAST. LIT. 25 -- 10 12,5 10 100/7 12,5

MATEMÁTICAS 55/6 80/3 10 12,5 10 100/7 12,5

1er. IDIOMA
(Inglés)

20 -- 10 12,5 10 100/7 12,5

Hª DE FILOSOFÍA 55/6 -- 10 12,5 20 -- 12,5

65

2º BACHILLERATO
ECO-GEO-FAG-

FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

ECONOMÍA 50/6 10 100/9 100/9 15 12.5 100/9

GEOGRAFÍA 50/6 10 100/9 100/9 15 12.5 100/9

FUND. ADM.
GESTIÓN

50/6 10 100/9 100/9 15 12.5 100/9

Hª DE ESPAÑA 50/6 10 100/9 100/9 15 12.5 100/9

LENGUA CAST. LIT. 20 -- 100/9 100/9 25/4 12.5 100/9

MATEM. APL.
CC.SS.

50/6 60 100/9 100/9 25/4 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 25/4 12.5 100/9

FRANCÉS 15 -- 100/9 100/9 25/4 12.5 100/9

Hª DE FILOSOFÍA 50/6 -- 100/9 100/9 15 -- 100/9

2º BACHILLERATO
ECO-GEO-FAG-PSI

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

ECONOMÍA 60/7 10 100/9 100/9 12.5 12.5 100/9

GEOGRAFÍA 60/7 10 100/9 100/9 12.5 12.5 100/9

FUND. ADM.
GESTIÓN

60/7 10 100/9 100/9 12.5 12.5 100/9

Hª DE ESPAÑA 60/7 5 100/9 100/9 12.5 12.5 100/9

LENGUA CAST. LIT. 25 -- 100/9 100/9 25/3 12.5 100/9

MATEM. APL.
CC.SS.

60/7 60 100/9 100/9 25/3 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 25/3 12.5 100/9

PSICOLOGÍA 60/7 5 100/9 100/9 12.5 12.5 100/9

Hª DE LA
FILOSOFÍA

60/7 -- 100/9 100/9 12.5 -- 100/9

66

2º BACHILLERATO
ECO-GEO-TIC-PSI

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

ECONOMÍA 60/7 10 70/8 100/9 15 12.5 100/9

GEOGRAFÍA 60/7 10 70/8 100/9 15 12.5 100/9

T.I.C. II 60/7 10 30 100/9 25/4 12.5 100/9

Hª DE ESPAÑA 60/7 5 70/8 100/9 15 12.5 100/9

LENGUA CAST. LIT. 25 -- 70/8 100/9 25/4 12.5 100/9

MATEM. APL.
CC.SS.

60/7 60 70/8 100/9 25/4 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 70/8 100/9 25/4 12.5 100/9

PSICOLOGÍA 60/7 5 70/8 100/9 15 12.5 100/9

Hª DE LA
FILOSOFÍA

60/7 -- 70/8 100/9 15 -- 100/9

2º BACHILLERATO
ECO-GEO-TIC-FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

ECONOMÍA 50/6 10 70/8 100/9 15 12.5 100/9

GEOGRAFÍA 50/6 10 70/8 100/9 15 12.5 100/9

T.I.C. II 50/6 10 30 100/9 8 12.5 100/9

Hª DE ESPAÑA 50/6 10 70/8 100/9 15 12.5 100/9

LENGUA CAST. LIT. 20 -- 70/8 100/9 8 12.5 100/9

MATEM. APL.
CC.SS.

50/6 60 70/8 100/9 8 12.5 100/9

1er. IDIOMA
(Inglés)

15 -- 70/8 100/9 8 12.5 100/9

FRANCÉS 15 -- 70/8 100/9 8 12.5 100/9

Hª DE LA
FILOSOFÍA

50/6 -- 70/8 100/9 15 -- 100/9

67

2º BACHILLERATO
GRI-HART-GEO-

FRA

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 100/9 100/9 40/6 -- 5

GRIEGO 15 -- 100/9 100/9 40/6 -- 5

GEOGRAFÍA 5 60 100/9 100/9 20 50/3 5

Hª DEL ARTE 5 -- 100/9 100/9 40/6 50/3 60

Hª DE ESPAÑA 5 40 100/9 100/9 20 50/3 5

LENGUA CAST. LIT. 20 -- 100/9 100/9 40/6 50/3 5

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 40/6 50/3 5

FRANCÉS 15 -- 100/9 100/9 40/6 50/3 5

Hª DE LA
FILOSOFÍA

5 -- 100/9 100/9 20 -- 5

2º BACHILLERATO
GRI-HART-GEO-PSI

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 100/9 100/9 8 -- 5

GRIEGO 15 -- 100/9 100/9 8 -- 5

GEOGRAFÍA 6 60 100/9 100/9 15 50/3 5

Hª DEL ARTE 6 -- 100/9 100/9 8 50/3 60

Hª DE ESPAÑA 6 20 100/9 100/9 15 50/3 5

LENGUA CAST. LIT. 25 -- 100/9 100/9 8 50/3 5

1er. IDIOMA
(Inglés)

15 -- 100/9 100/9 8 50/3 5

PSICOLOGÍA 6 20 100/9 100/9 15 50/3 5

Hª DE LA
FILOSOFÍA

6 -- 100/9 100/9 15 -- 5

68

2º BACHILLERATO
GRI-HART-GEO

COMPETENCIAS CLAVE
(Contribución de las áreas a la adquisición de las competencias en

%)

ÁREAS

C
o

m
u

n
ic

ac
i

ó
n

Li

n
gü

ís
ti

ca

M
at

em
át

ic
a

, C
ie

n
ci

a
y

Te
cn

o
lo

gí
a

D
ig

it
al

A
p

re
n

d
er

 a

ap
re

n
d

er

So
ci

al
 y

cí
vi

ca

Se
n

ti
d

o
 d

e
in

ic
ia

ti
va

 y

es
p

ír
it

u

em
p

.
C

o
n

ci
en

ci
a

y

ex
p

re
si

o
n

es

cu
lt

u
ra

le
s

LATÍN 15 -- 12.5 12.5 8 -- 5

GRIEGO 15 -- 12.5 12.5 8 -- 5

GEOGRAFÍA 7.5 70 12.5 12.5 20 20 5

Hª DEL ARTE 7.5 -- 12.5 12.5 8 20 65

Hª DE ESPAÑA 7.5 30 12.5 12.5 20 20 5

LENGUA CAST. LIT. 25 -- 12.5 12.5 8 20 5

1er. IDIOMA
(Inglés)

15 -- 12.5 12.5 8 20 5

Hª DE LA
FILOSOFÍA

7.5 -- 12.5 12.5 20 -- 5

PROMOCIÓN, TITULACIÓN EN LA FORMACIÓN PROFESIONAL INICIAL

1. El alumnado que supere todos los módulos profesionales del primer curso promocionará a

segundo curso.

2. Con los alumnos y alumnas que no hayan superado la totalidad de los módulos profesionales

de primer curso, se procederá del modo siguiente:

a) Si la carga horaria de los módulos profesionales no superados es superior al 50% de las horas

totales del primer curso, el alumno o alumna deberá repetir sólo los módulos profesionales no

superados y no podrá matricularse de ningún módulo profesional de segundo curso.

b) Si la carga horaria de los módulos profesionales no superados de primer curso es igual o inferior

al 50% de las horas totales, el alumno o alumna podrá optar por repetir sólo los módulos

profesionales no superados, o matricularse de éstos y de módulos profesionales de segundo

curso, utilizando la oferta parcial, siempre que la carga horaria que se curse no sea superior a

1.000 horas lectivas en ese curso escolar y el horario lectivo de dichos módulos profesionales sea

compatible, permitiendo la asistencia y evaluación continua en todos ellos.

3. Para cada uno de los módulos profesionales, a excepción del módulo profesional de formación

en centros de trabajo, el alumnado dispondrá de un máximo de cuatro convocatorias, con

independencia de la oferta o modalidad en que los curse. En el módulo profesional de formación

en centros de trabajo el alumnado dispondrá de un máximo de dos convocatorias.

4. La obtención del título de Técnico o de Técnico Superior requiere acreditar la superación de

todos los módulos profesionales de que conste el correspondiente ciclo formativo.

REVISIONES Y RECLAMACIONES A LA EVALUACIÓN

69

Los alumnos y alumnas, o sus padres o tutores legales, podrán solicitar cuantas aclaraciones
consideren necesarias acerca de las valoraciones que se realicen sobre su proceso de
aprendizaje, así como sobre las calificaciones o decisiones que se adopten como resultado de
dicho proceso, debiendo garantizarse por el equipo educativo el ejercicio de este derecho.

En el supuesto de que, tras las oportunas aclaraciones, exista desacuerdo con la calificación final
obtenida en un área o materia o con la decisión de promoción o titulación adoptada para un
alumno o alumna, éste o sus padres o tutores podrá solicitar por escrito la revisión de dicha
calificación o decisión, en el plazo de dos días hábiles a partir de aquél en que se produjo su
comunicación.

REVISIÓN Y RECLAMACIÓN EN LA E.S.O.

Atendiendo a lo establecido en la Orden de 15 de enero de 2021, por la que se desarrolla el
currículo correspondiente a la etapa de Educación Secundaria Obligatoria en la Comunidad
Autónoma de Andalucía, se regulan determinados aspectos de la atención a la diversidad, se
establece la ordenación de la evaluación del proceso de aprendizaje del alumnado y se
determina el proceso de tránsito entre distintas etapas educativas, el proceso de revisión y
reclamación será el siguiente.

Artículo 56. Procedimiento de revisión en el centro docente.
1. En el caso de que, a la finalización de cada curso, una vez recibidas las aclaraciones a las que
se refiere el artículo 40, exista desacuerdo con la calificación final obtenida en una materia o con
la decisión de promoción y titulación adoptada, el alumno o la alumna o, en su caso, los padres,
madres o personas que ejerzan su tutela legal podrán solicitar la revisión de dicha calificación o
decisión, de acuerdo con el procedimiento que se establece en este artículo.
2. La solicitud de revisión deberá formularse por escrito y presentarse en el centro docente en
el plazo de dos días hábiles a partir de la fecha de publicación de la calificación final o de la
decisión de promoción o titulación que el centro determine y contendrá cuantas alegaciones
justifiquen la disconformidad con dicha calificación o con la decisión adoptada.
3. Cuando la solicitud de revisión sea por desacuerdo en la calificación final obtenida en una
materia, esta será tramitada a través de la jefatura de estudios, quien la trasladará a la persona
que ostente la jefatura del departamento de coordinación didáctica responsable de la materia
con cuya calificación se manifiesta el desacuerdo, y comunicará tal circunstancia al tutor o
tutora. El primer día hábil siguiente a aquel en el que finalice el período de solicitud de revisión,
el profesorado del departamento contrastará las actuaciones seguidas en el proceso de
evaluación, con especial referencia a la adecuación de los procedimientos e instrumentos de
evaluación aplicados con los recogidos en la correspondiente programación didáctica y en el
proyecto educativo del centro. Tras este estudio, el departamento de coordinación didáctica
elaborará el informe correspondiente, que recogerá la descripción de los hechos y actuaciones
que hayan tenido lugar, el análisis realizado y la decisión adoptada por el mismo de ratificación
o modificación de la calificación final objeto de revisión. El jefe o jefa del departamento de
coordinación didáctica correspondiente trasladará el informe elaborado al jefe o jefa de
estudios, quien informará al tutor o tutora haciéndole entrega de una copia de dicho informe
para considerar conjuntamente la procedencia de reunir en sesión extraordinaria al equipo
docente, a fin de valorar la posibilidad de revisar los acuerdos y las decisiones adoptadas para
dicho alumno o alumna. En este caso, el tutor o la tutora recogerá en el acta de la sesión
extraordinaria la descripción de los hechos y actuaciones que hayan tenido lugar, los puntos
principales de las deliberaciones del equipo docente y la ratificación o modificación de la

70

decisión objeto de revisión razonada, conforme a los criterios para la promoción o titulación del
alumnado establecidos con carácter general por el centro docente en el proyecto educativo.
4. Cuando el objeto de la solicitud de revisión sea la decisión de promoción o titulación, el jefe o
jefa de estudios la trasladará al tutor o tutora del alumno o alumna, como responsable de la
coordinación de la sesión de evaluación en la que se adoptó la decisión, quien en un plazo
máximo de dos días hábiles desde la finalización del período de solicitud de revisión convocará
una reunión extraordinaria del equipo docente correspondiente. En dicha reunión se revisará el
proceso de adopción de dicha decisión a la vista de las alegaciones presentadas. El tutor o la
tutora recogerá en el acta de la sesión extraordinaria la descripción de los hechos y actuaciones
que hayan tenido lugar, siguiendo el procedimiento especificado en el apartado anterior.
5. El jefe o jefa de estudios trasladará por escrito los acuerdos relativos a la decisión razonada
de ratificación o modificación de la calificación revisada o de la decisión de promoción o
titulación al alumno o alumna o, en su caso, a los padres, madres o personas que ejerzan su
tutela legal, e informará de la misma al tutor o tutora, en un plazo máximo de cuatro días hábiles
a contar desde la recepción de la solicitud de revisión, lo cual pondrá término al proceso de
revisión.
6. Si tras el proceso de revisión procediera la modificación de alguna calificación final o de la
decisión de promoción o titulación adoptada para el alumno o alumna, el secretario o secretaria
del centro docente insertará en las actas y, en su caso, en el expediente y en el historial
académico de Educación Secundaria Obligatoria del alumno o la alumna la oportuna diligencia,
que será visada por el director o directora del centro.

Artículo 57. Procedimiento de reclamación.
1. En el caso de que, tras el procedimiento de revisión en el centro docente al que se refiere el
artículo 56, persista el desacuerdo con la calificación final de curso obtenida en una materia, o
con la decisión de promoción o titulación, el alumno o alumna o, en su caso, los padres o madres
o personas que ejerzan su tutela legal podrán presentar reclamación, la cual se tramitará de
acuerdo con el procedimiento que se establece en este artículo. La reclamación deberá
formularse por escrito y presentarse al director o directora del centro docente en el plazo de dos
días hábiles a partir de la comunicación del centro a la que se refiere el artículo 56.5, para que
la eleve a la correspondiente Delegación Territorial de la Consejería competente en materia de
educación. El director o directora del centro docente, en un plazo no superior a tres días hábiles,
remitirá el expediente de la reclamación a la correspondiente Delegación Territorial, al que
incorporará los informes elaborados en el centro y cuantos datos considere acerca del proceso
de evaluación del alumno o alumna, así como, en su caso, las nuevas alegaciones del reclamante
y, si procede, el informe de la dirección del centro acerca de las mismas.
2. En cada Delegación Territorial se constituirán, para cada curso escolar, Comisiones Técnicas
Provinciales de Reclamaciones formadas, cada una de ellas, por un inspector o inspectora de
educación, que ejercerá la presidencia de las mismas y por el profesorado especialista necesario
en un número no inferior a dos ni superior a cinco. Los miembros de las Comisiones Técnicas
Provinciales de Reclamaciones, así como las personas que ejerzan su suplencia, serán designados
por la persona titular de la correspondiente Delegación Territorial. En los casos de vacante,
ausencia o enfermedad, los miembros de las comisiones serán sustituidos por las personas
suplentes que, al tiempo de su nombramiento, se hayan designado. A fin de garantizar la
representación equilibrada de mujeres y hombres en la composición de las Comisiones Técnicas
Provinciales de Reclamaciones se actuará de acuerdo con lo previsto en el artículo 11.2 de la Ley
12/2007, de 26 de noviembre, para la promoción de la igualdad de género en Andalucía. En el
plazo de dos días desde la constitución de las Comisiones Técnicas Provinciales de
Reclamaciones y, en cualquier caso, antes de que estas inicien sus actuaciones, se publicará la

71

composición de las mismas en los tablones de anuncios de las Delegaciones Territoriales. Para
mejorar la difusión de este acto, deberá recogerse la publicación en los términos del artículo
41.2.a) del Decreto 622/2019, de 27 de diciembre. Para lo no previsto en la presente orden, el
régimen de funcionamiento de las Comisiones Técnicas Provinciales de Reclamaciones será el
establecido en las normas básicas del Capítulo II del Título Preliminar de la Ley 40/2015, de 1 de
octubre, de Régimen Jurídico del Sector Público, así como en el Capítulo II del Título IV de la Ley
9/2007, de 22 de octubre, de la Administración de la Junta de Andalucía.
3. La Comisión Técnica Provincial de Reclamaciones analizará el expediente y las alegaciones que
en él se contengan a la vista de la programación didáctica del departamento respectivo,
contenida en el proyecto educativo del centro docente, y emitirá un informe en función de los
siguientes criterios: a) Adecuación de los criterios de evaluación y estándares de aprendizaje
evaluables aplicados, así como de los instrumentos de evaluación utilizados, a los recogidos en
la correspondiente programación didáctica. b) Adecuación de los criterios y procedimientos de
evaluación aplicados incluidos en el proyecto educativo del centro. c) Correcta aplicación de los
procedimientos y criterios de calificación, evaluación, promoción y titulación establecidos en la
programación didáctica y en el proyecto educativo del centro. d) Cumplimiento por parte del
centro docente de lo establecido en la normativa vigente para la evaluación de la etapa.
Asimismo, en relación al carácter de la evaluación al que se refiere el artículo 37 y a los
procedimientos e instrumentos de evaluación, se valorará si existe discordancia entre los
resultados de la calificación final obtenida en una materia o la decisión de promoción o titulación
adoptada y los obtenidos en el proceso de evaluación continua. La Comisión Técnica Provincial
de Reclamaciones podrá solicitar aquellos documentos que considere pertinentes para la
resolución del expediente.
4. En el plazo de un mes a partir de la recepción de la solicitud de reclamación, la persona titular
de la Delegación Territorial adoptará la resolución pertinente, previa propuesta de la Comisión
Técnica Provincial de Reclamaciones, y se comunicará en un plazo máximo de dos días al director
o directora del centro docente para su aplicación, cuando proceda, y traslado al interesado o
interesada. La resolución de la Delegación Territorial pondrá fin a la vía administrativa.
5. En el caso de que la reclamación sea estimada se procederá a la correspondiente corrección
de los documentos oficiales de evaluación. A estos efectos, el secretario o secretaria del centro
docente insertará en las actas y, en su caso, en el expediente y en el historial académico de
Educación Secundaria Obligatoria del alumno o la alumna la oportuna diligencia, que será visada
por el director o directora del centro.

REVISIÓN Y RECLAMACIÓN EN EL BACHILLERATO

Atendiendo a la Orden de 15 de enero de 2021, por la que se desarrolla el currículo
correspondiente al Bachillerato en la Comunidad Autónoma de Andalucía, se regulan
determinados aspectos de la atención a la diversidad y se establece la ordenación de la
evaluación del proceso de aprendizaje del alumnado.

Artículo 48. Procedimiento de revisión en el centro docente.

1. En el caso de que, a la finalización de cada curso, una vez recibidas las aclaraciones a las que
se refiere el artículo 34.4, exista desacuerdo con la calificación final obtenida en una materia o
con la decisión de promoción y titulación adoptada, el alumno o la alumna o, en su caso, los
padres, madres o personas que ejerzan su tutela legal podrán solicitar la revisión de dicha
calificación o decisión, de acuerdo con el procedimiento que se establece en este artículo.

2. La solicitud de revisión deberá formularse por escrito y presentarse en el centro docente en
el plazo de dos días hábiles a partir de la fecha de publicación de la calificación final o de la
decisión de promoción o titulación que el centro determine y contendrá cuantas alegaciones

72

justifiquen la disconformidad con dicha calificación o con la decisión adoptada.

3. Cuando la solicitud de revisión sea por desacuerdo en la calificación final obtenida en una
materia, esta será tramitada a través de la jefatura de estudios, quien la trasladará a la persona
que ostente la jefatura del departamento de coordinación didáctica responsable de la materia
con cuya calificación se manifiesta el desacuerdo, y comunicará tal circunstancia al tutor o tutora.
El primer día hábil siguiente a aquel en el que finalice el período de solicitud de revisión, el
profesorado del departamento contrastará las actuaciones seguidas en el proceso de evaluación,
con especial referencia a la adecuación de los procedimientos e instrumentos de evaluación
aplicados con los recogidos en la correspondiente programación didáctica y en el proyecto
educativo del centro. Tras este estudio, el departamento de coordinación didáctica elaborará el
informe correspondiente, que recogerá la descripción de los hechos y actuaciones que hayan
tenido lugar, el análisis realizado y la decisión adoptada por el mismo de ratificación o
modificación de la calificación final objeto de revisión. El jefe o jefa del departamento de
coordinación didáctica correspondiente trasladará el informe elaborado al jefe o jefa de
estudios, quien informará al tutor o tutora haciéndole entrega de una copia de dicho informe
para considerar conjuntamente la procedencia de reunir en sesión extraordinaria al equipo
docente, a fin de valorar la posibilidad de revisar los acuerdos y las decisiones adoptadas para
dicho alumno o alumna. En este caso, el tutor o la tutora recogerá en el acta de la sesión
extraordinaria la descripción de los hechos y actuaciones que hayan tenido lugar, los puntos
principales de las deliberaciones del equipo docente y la ratificación o modificación de la decisión
objeto de revisión razonada, conforme a los criterios para la promoción o titulación del
alumnado establecidos con carácter general por el centro docente en el proyecto educativo.

4. Cuando el objeto de la solicitud de revisión sea la decisión de promoción o titulación, el jefe o
jefa de estudios la trasladará al tutor o tutora del alumno o alumna, como responsable de la
coordinación de la sesión de evaluación en la que se adoptó la decisión, quien en un plazo
máximo de dos días hábiles desde la finalización del período de solicitud de revisión convocará
una reunión extraordinaria del equipo docente correspondiente. En dicha reunión se revisará el
proceso de adopción de dicha decisión a la vista de las alegaciones presentadas. El tutor o la
tutora recogerá en el acta de la sesión extraordinaria la descripción de los hechos y actuaciones
que hayan tenido lugar, siguiendo el procedimiento especificado en el apartado anterior.

5. El jefe o jefa de estudios trasladará por escrito los acuerdos relativos a la decisión razonada
de ratificación o modificación de la calificación revisada o de la decisión de promoción o
titulación al alumno o alumna o, en su caso, a los padres, madres o personas que ejerzan su
tutela legal, e informará de la misma al tutor o tutora, en un plazo máximo de cuatro días hábiles
a contar desde la recepción de la solicitud de revisión, lo cual pondrá término al proceso de
revisión.

 6. Si tras el proceso de revisión procediera la modificación de alguna calificación final o de la
decisión de promoción o titulación adoptada para el alumno o alumna, el secretario o secretaria
del centro docente insertará en las actas y, en su caso, en el expediente y en el historial
académico de Bachillerato del alumno o la alumna la oportuna diligencia, que será visada por el
director o directora del centro.

Artículo 49. Procedimiento de reclamación.

1. En el caso de que, tras el procedimiento de revisión en el centro docente al que se refiere el
artículo 48, persista el desacuerdo con la calificación final de curso obtenida en una materia, o
con la decisión de promoción o titulación, el alumno o alumna o, en su caso, los padres o madres
o personas que ejerzan su tutela legal podrán presentar reclamación, la cual se tramitará de
acuerdo con el procedimiento que se establece en este artículo. La reclamación deberá

73

formularse por escrito y presentarse al director o directora del centro docente en el plazo de dos
días hábiles a partir de la comunicación del centro a la que se refiere el artículo 48.5, para que la
eleve a la correspondiente Delegación Territorial de la Consejería competente en materia de
educación. El director o directora del centro docente, en un plazo no superior a tres días hábiles,
remitirá el expediente de la reclamación a la correspondiente Delegación Territorial, al que
incorporará los informes elaborados en el centro y cuantos datos considere acerca del proceso
de evaluación del alumno o alumna, así como, en su caso, las nuevas alegaciones del reclamante
y, si procede, el informe de la dirección del centro acerca de las mismas.

 2. En cada Delegación Territorial se constituirán, para cada curso escolar, Comisiones Técnicas
Provinciales de Reclamaciones formadas, cada una de ellas, por un inspector o inspectora de
educación, que ejercerá la presidencia de las mismas y por el profesorado especialista necesario
en un número no inferior a dos ni superior a cinco. Los miembros de las Comisiones Técnicas
Provinciales de Reclamaciones, así como las personas que ejerzan su suplencia, serán designados
por la persona titular de la correspondiente Delegación Territorial. En los casos de vacante,
ausencia o enfermedad, los miembros de las comisiones serán sustituidos por las personas
suplentes que, al tiempo de su nombramiento, se hayan designado. A fin de garantizar la
representación equilibrada de mujeres y hombres en la composición de las Comisiones Técnicas
Provinciales de Reclamaciones se actuará de acuerdo con lo previsto en el artículo 11.2 de la Ley
12/2007, de 26 de noviembre, para la promoción de la igualdad de género en Andalucía. En el
plazo de dos días desde la constitución de las Comisiones Técnicas Provinciales de Reclamaciones
y, en cualquier caso, antes de que estas inicien sus actuaciones, se publicará la composición de
las mismas en los tablones de anuncios de las Delegaciones Territoriales. Para mejorar la difusión
de este acto, deberá recogerse la publicación en los términos del artículo 41.2.a) del Decreto
622/2019, de 27 de diciembre. Para lo no previsto en la presente orden, el régimen de
funcionamiento de las Comisiones Técnicas Provinciales de Reclamaciones será el establecido en
las normas básicas del Capítulo II del Título Preliminar de la Ley 40/2015, de 1 de octubre, de
Régimen Jurídico del Sector Público, así como en el Capítulo II del Título IV de la Ley 9/2007, de
22 de octubre, de la Administración de la Junta de Andalucía. 3. La Comisión Técnica Provincial
de Reclamaciones analizará el expediente y las alegaciones que en él se contengan a la vista de
la programación didáctica del departamento respectivo, contenida en el proyecto educativo del
centro docente, y emitirá un informe en función de los siguientes criterios: a) Adecuación de los
criterios de evaluación y estándares de aprendizaje evaluables aplicados, así como de los
instrumentos de evaluación utilizados, a los recogidos en la correspondiente programación
didáctica. b) Adecuación de los criterios y procedimientos de evaluación aplicados incluidos en
el proyecto educativo del centro. c) Correcta aplicación de los procedimientos y criterios de
calificación, evaluación, promoción y titulación establecidos en la programación didáctica y en el
proyecto educativo del centro. d) Cumplimiento por parte del centro docente de lo establecido
en la normativa vigente para la evaluación de la etapa. Asimismo, en relación al carácter de la
evaluación al que se refiere el artículo 30.2 y a los procedimientos e instrumentos de evaluación,
se valorará si existe discordancia entre los resultados de la calificación final obtenida en una
materia o la decisión de promoción o titulación adoptada y los obtenidos en el proceso de
evaluación continua. La Comisión Técnica Provincial de Reclamaciones podrá solicitar aquellos
documentos que considere pertinentes para la resolución del expediente.

4. En el plazo de un mes a partir de la recepción de la solicitud de reclamación, la persona titular
de la Delegación Territorial adoptará la resolución pertinente, previa propuesta de la Comisión
Técnica Provincial de Reclamaciones, y se comunicará en un plazo máximo de dos días al director
o directora del centro docente para su aplicación, cuando proceda, y traslado al interesado o
interesada. La resolución de la Delegación Territorial pondrá fin a la vía administrativa. 5. En el
caso de que la reclamación sea estimada se procederá a la correspondiente corrección de los

74

documentos oficiales de evaluación. A estos efectos, el secretario o secretaria del centro docente
insertará en las actas y, en su caso, en el expediente y en el historial académico de Bachillerato
del alumno o la alumna la oportuna diligencia, que será visada por el director o directora del
centro.

REVISIÓN Y RECLAMACIÓN EN LA FORMACIÓN PROFESIONAL INICIAL

En la Orden del 29 de septiembre de 2010, por la que se regula la evaluación, certificación,
acreditación y titulación académica del alumnado que cursa enseñanzas de formación
profesional inicial que forma parte del sistema educativo en la Comunidad Autónoma de
Andalucía, se incluyen los siguientes capítulos:

Artículo 19. Reclamación contra las calificaciones.

En caso de desacuerdo con la calificación final obtenida en un módulo profesional, el alumno o
alumna, o sus representantes legales si es menor de edad, podrán solicitar por escrito ante la
dirección del centro docente la revisión de dicha calificación en el plazo de dos días a partir de
aquel en que se produjo su comunicación. Dicha reclamación deberá basarse en la
disconformidad del reclamante con alguno de los siguientes aspectos:
a) Adecuación de la evaluación realizada respecto a los resultados de aprendizaje y criterios de
evaluación del módulo profesional y a los objetivos generales del ciclo formativo, recogidos en
la correspondiente programación didáctica y en el proyecto educativo del centro.
b) Adecuación de los procedimientos y los instrumentos de evaluación aplicados conforme a lo
señalado en la programación didáctica y en el proyecto educativo del centro.
c) Correcta aplicación de los criterios de evaluación y calificación establecidos en la
programación didáctica y en el proyecto educativo para la superación del módulo profesional.
d) Cumplimiento por parte del centro docente de lo establecido para la evaluación en la
normativa vigente.

Artículo 20. Proceso de reclamación contra las calificaciones de módulos profesionales.

1. La solicitud de revisión, que contendrá cuantas alegaciones justifiquen la disconformidad
con la calificación final o con la decisión adoptada, irá dirigida a la persona titular de la dirección
del centro docente y será presentada en el registro de entrada de la secretaría del centro.
2. La solicitud de revisión será tramitada a través del jefe o jefa de estudios, quien la trasladará
al jefe o jefa del departamento de familia profesional responsable del módulo profesional con
cuya calificación se manifiesta el desacuerdo y comunicará tal circunstancia a quien ejerza la
tutoría del grupo.
3. En el primer día hábil siguiente a aquel en que finalice el periodo de revisión, el profesorado
del departamento contrastará las actuaciones seguidas en el proceso de evaluación y
comprobará la adecuación de los procedimientos e instrumentos de evaluación aplicados con los
recogidos en la correspondiente programación didáctica. Tras este estudio, el departamento de
la familia profesional elaborará un informe que deberá recoger la descripción de los hechos y
actuaciones previas que hayan tenido lugar, el análisis realizado conforme a lo establecido en
este punto y la decisión adoptada de modificación o ratificación de la calificación final objeto de
revisión.

75

4. El jefe o jefa del departamento de la familia profesional correspondiente trasladará el
informe elaborado a la jefatura de estudios, en los dos días siguientes al que le fueron entregadas
las solicitudes de revisión.
5. El jefe o jefa de estudios informará el mismo día de la recepción del informe del
departamento, al profesor tutor o profesora tutora haciéndole entrega de una copia del escrito
cursado.
6. El jefe o jefa de estudios comunicará por escrito a las personas interesadas, en los dos días
siguientes al de la recepción del informe del departamento de familia profesional, la decisión
razonada de ratificación o modificación de la calificación revisada.
7. Si tras el proceso de revisión procediera la modificación de alguna calificación final y de los
consecuentes efectos de promoción y titulación, la secretaría del centro docente insertará en las
actas y, en su caso, en el expediente académico del alumno o alumna, la oportuna diligencia, que
será visada por la persona que desempeñe la dirección del centro.
8. En el caso de que persista el desacuerdo con la calificación final del módulo profesional, en
el plazo de dos días a partir de la última comunicación del centro docente, la persona interesada
o su representante legal podrán solicitar por escrito al director o directora que eleve la
reclamación a la Delegación Provincial de la Consejería competente en materia de educación.
9. La persona titular de la dirección del centro docente, en un plazo no superior a tres días,
remitirá el expediente de la reclamación a la correspondiente Delegación Provincial, al cual
incorporará los informes elaborados en el centro docente y cuantos datos considere oportunos
acerca del proceso de evaluación del alumno o alumna, así como, en su caso, las nuevas
alegaciones del reclamante y el informe, si procede, de quien ejerza la dirección acerca de las
mismas.
10. La Comisión Técnica Provincial de Reclamaciones que se constituirá en cada Delegación
Provincial estará compuesta por un miembro de la inspección de educación a quién
corresponderá la Presidencia de la Comisión y por el profesorado especialista necesario. Todos
los componentes serán designados por la persona titular de la Delegación Provincial, que deberá
observar en dicha designación lo preceptuado en el artículo 19.2 de la Ley 9/2007, de 22 de
octubre, en cuanto a la representación equilibrada de mujeres y hombres. La Comisión Técnica
Provincial analizará el expediente y las alegaciones que en él se contengan a la vista de la
programación didáctica del departamento respectivo y emitirá un informe que debe estar
fundamentado en los aspectos susceptibles de reclamación recogidos en el artículo 19.
11. La Comisión Técnica Provincial de Reclamaciones podrá solicitar cuantos documentos
considere pertinentes para la resolución del expediente.
12. De acuerdo con la propuesta incluida en el informe de la Comisión Técnica Provincial de
Reclamaciones y en el plazo de quince días a partir de la recepción del expediente, la persona
titular de la Delegación Provincial de la Consejería competente en materia de Educación adoptará
la resolución pertinente, que será motivada y que se comunicará inmediatamente a la dirección
del centro docente para su aplicación y traslado a la persona interesada.
13. La resolución de la persona titular de la Delegación Provincial de la Consejería competente
en materia de Educación pondrá fin a la vía administrativa.
14. En el caso de que la reclamación sea estimada se adoptarán las medidas a que se refiere el
apartado 7 del presente artículo.
15. La reclamación de la calificación obtenida en un módulo profesional cursado en la modalidad
a distancia será el descrito en los apartados anteriores, empleándose los mecanismos de
comunicación, los sistemas de firma electrónica y autenticación de documentos electrónicos
recogidos en la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los
Servicios Públicos, y en el Decreto 183/2003, de 24 de junio, por el que se regula la información

76

y atención al ciudadano y la tramitación de procedimientos administrativos por medios
electrónicos (internet).

DOCUMENTOS DE EVALUACIÓN

Las calificaciones de la evaluación ordinaria y de la extraordinaria se anotarán en los documentos
oficiales de evaluación: actas de evaluación, expediente académico, historial académico, consejo
orientador e informe personal, según los modelos que se determinan en la normativa vigente.
En dichos documentos se consignarán las calificaciones de las áreas, materias, ámbitos o
módulos del alumnado en la evaluación ordinaria y extraordinaria para la ESO y Bachillerato, y
en la última evaluación parcial y en la evaluación final para la Formación Profesional. Asimismo,
se consignarán la promoción y las propuestas de obtención de títulos en los diferentes tipos de
enseñanzas de aquellos alumnos/as que reúnan los requisitos.

Para la E.S.O. los resultados de la evaluación de cada materia, se expresarán en los siguientes
términos: NO PRESENTADO (Sólo en la prueba extraordinaria), INSUFICIENTE, SUFICIENTE, BIEN,
NOTABLE, SOBRESALIENTE, considerándose negativa el Insuficiente y No presentado y positivas
todas las demás. Las calificaciones irán acompañadas de una calificación numérica, sin emplear
decimales: IN = (1-2-3 y 4), SF = (5), BI= (6), NT = (7 u 8) Y SB = (9 ó 10).

Para el Bachillerato los resultados de la evaluación de cada materia se expresarán mediante
calificaciones numéricas de CERO a DIEZ sin decimales. En la prueba extraordinaria se podrá
expresar la calificación de <NO PRESENTADO>. Se considerarán negativas las calificaciones
inferiores a cinco y NP.
En la Formación Profesional Inicial y la F.P.B. la calificación de los módulos profesionales de
formación en el centro educativo y del módulo profesional de proyecto, en su caso, se expresará
en valores numéricos de CERO a DIEZ, sin decimales. Se considerarán positivas las iguales o
superiores a 5 y negativas las restantes. El módulo profesional de formación en centros de
trabajo se calificará en términos de «APTO» o «NO APTO». Asimismo, en la F.P.I. se emitirán
otras calificaciones no numéricas cuando procedan: «Exento», «Convalidado», «No Evaluado»,
«Superado en Cursos Anteriores», «No Cursado» y «Renuncia Convocatoria».

El nivel competencial adquirido por el alumnado de la E.S.O. y el Bachillerato se reflejará al final
de cada curso en el acta de evaluación, en el expediente académico y en el historial académico,
de acuerdo con la secuenciación de los criterios de evaluación detallada en las programaciones
didácticas. Con este fin se emplearán los siguientes términos: Iniciado (I), Medio (M) y Avanzado
(A).

En el informe personal del alumno/a se consignará la información sobre la calificación en cada
materia, el grado de adquisición de las competencias, las medidas educativas complementarias
aplicadas, así como su valoración, y las que se estimen necesarias para el siguiente curso, la
valoración global del aprendizaje, la decisión sobre promoción/titulación y el consejo orientador.

INFORMACIÓN A LAS FAMILIAS. CONSEJO ORIENTADOR:
La información a las familias de las calificaciones de la primera y segunda evaluación se hará a
través de la plataforma educativa “Pasen”.
Al finalizar cada curso se emitirá un BOLETÍN DE CALIFICACIONES que se entregará a los padres,
madres o tutores legales del alumnado. Dicho boletín reflejará la decisión sobre la promoción

77

y/o titulación alcanzada por el alumnado. Para la E.S.O. y el bachillerato se adjuntará el informe
con objetivos y contenidos no alcanzados, y la propuesta de recuperación con vistas a la
preparación de la prueba extraordinaria.
Además, al finalizar el curso escolar el tutor o tutora del alumnado de la E.S.O. redactará y
entregará a las familias el CONSEJO ORIENTADOR, según se recoge en el art. 53 de la Orden de
15 de enero de 2021 2016 que desarrolla el currículo y la evaluación en la E.S.O. Dicho consejo
orientador recogerá:

1. La propuesta o recomendación del itinerario más adecuado para cada alumno o alumna, en

función de los acuerdos adoptados en las sesiones de evaluación, de la información sobre el

proceso educativo seguido y atendiendo a sus intereses y expectativas. Se incluirá el grado del

logro de los objetivos de la etapa y de adquisición de las competencias correspondientes que

justifique la propuesta.

2. En el consejo orientador correspondiente al segundo curso de la etapa se incluirá una

propuesta sobre la elección como materia de opción en el bloque de asignaturas troncales, de

las Matemáticas Orientadas a las enseñanzas Aplicadas o de las Matemáticas Orientadas a las

enseñanzas Académicas para la incorporación del alumnado al tercer curso.

3. En el correspondiente al tercer curso de la etapa se incluirá una propuesta sobre cursar el

cuarto curso de la educación Secundaria Obligatoria por la opción de enseñanzas académicas

para la iniciación al Bachillerato o por la opción de enseñanzas aplicadas para la iniciación a la

Formación Profesional.

4. El consejo orientador se incorporará en el expediente académico del alumnado e incluirá, si

se considera necesario a la finalización de los cursos que corresponda, la recomendación a los

padres, madres o quienes ejerzan la tutela legal sobre la incorporación a un programa de mejora

del aprendizaje y del rendimiento o a un ciclo de Formación Profesional Básica.

5. Las propuestas y recomendaciones incluidas en el consejo orientador no serán prescriptivas

y se emitirán únicamente a título orientativo.

MATRÍCULA DE HONOR:

Para la E.S.O.: de acuerdo con el art. 44.6 de la Orden de 15 de enero de 2021, se podrá otorgar
Mención Honorífica o Matrícula de Honor al alumnado que al finalizar la educación Secundaria
Obligatoria haya demostrado un rendimiento académico excelente.

A tales efectos, con objeto de reconocer positivamente el rendimiento académico y
valorar el esfuerzo y el mérito del alumnado que se haya distinguido en sus estudios al finalizar
la etapa de educación Secundaria Obligatoria, se podrá otorgar Mención Honorífica en una
determinada materia a los alumnos y alumnas que en el conjunto de los cursos de la etapa hayan
obtenido una calificación media de 9 o superior en dicha materia, y hayan demostrado un interés
por la misma especialmente destacable. Esta mención se consignará en los documentos oficiales
de evaluación junto a la calificación numérica obtenida y no supondrá alteración de dicha
calificación.

Asimismo, aquellos alumnos o alumnas que, a la finalización del cuarto curso de
educación Secundaria Obligatoria hayan obtenido una media igual o superior a 9 en las
calificaciones numéricas obtenidas en cada una de las materias cursadas en la etapa, podrán
obtener la distinción de Matrícula de Honor. La obtención de la Matrícula de Honor se consignará
en los documentos oficiales de evaluación del alumno o la alumna.

Para el Bachillerato: de acuerdo con el art. 37.6 de la Orden de 15 de enero de 2021 por la que

78

se establece el currículo y la ordenación del bachillerato en Andalucía, se podrá otorgar Mención
Honorífica o Matrícula de Honor al alumnado que al finalizar el Bachillerato haya demostrado un
rendimiento académico excelente.

A tales efectos, con objeto de reconocer el rendimiento académico y valorar el esfuerzo
y el mérito del alumnado que se haya distinguido en sus estudios al finalizar la etapa de
Bachillerato, se podrá otorgar Mención Honorífica en una determinada materia a los alumnos y
alumnas que en el conjunto de los cursos de la etapa hayan obtenido una calificación media de
9 o superior en dicha materia, y hayan demostrado un interés por la misma especialmente
destacable. Esta mención se consignará en los documentos oficiales de evaluación junto a la
calificación numérica obtenida y no supondrá alteración de dicha calificación.

Asimismo, aquellos alumnos o alumnas que, a la finalización del segundo curso de
Bachillerato hayan obtenido una media igual o superior a 9 en las calificaciones numéricas
obtenidas en cada una de las materias cursadas en la etapa, podrán obtener la distinción de
Matrícula de Honor. La obtención de la Matrícula de Honor se consignará en los documentos
oficiales de evaluación del alumno o la alumna. Se concederá Matrícula de Honor a un número
de alumnos o alumnas no superior al 5% del total del alumnado de ese curso en el centro
docente. En caso de empate se considerarán también las calificaciones del primer curso de la
etapa y, si subsiste el empate, se considerarán las calificaciones obtenidas en los distintos cursos
desde cuarto hasta primero de Educación Secundaria Obligatoria. La matrícula de honor
obtenida podrá dar lugar a los beneficios que se determine por la Consejería de Educación.

Para la F.P.I: de acuerdo con lo regido en el art. 18 de la Orden de 29 de septiembre de 2010,
por la que se regula la evaluación de la formación profesional inicial en Andalucía, aquellos
alumnos y alumnas cuya nota final del ciclo formativo sea igual o superior a 9, se les podrá
consignar la mención de «Matrícula de Honor» en el expediente. Dicha mención quedará
recogida en el acta de evaluación final junto a la nota final del ciclo formativo.
Las matrículas de honor serán otorgadas por acuerdo del departamento de familia profesional al
que pertenezca el ciclo formativo, a propuesta del equipo docente del grupo. Para ello, además
de los resultados académicos, se podrá tener en cuenta el esfuerzo realizado por el alumno o
alumna y la evolución observada durante el período de realización de la formación en centros de
trabajo en los ciclos formativos de grado medio y en la formación en centros de trabajo y en el
módulo profesional de proyecto en los ciclos formativos de grado superior.
El número de matrículas de honor no podrá exceder del 5 por 100 del alumnado propuesto para
titular en el ciclo formativo en el correspondiente curso académico, salvo que el número de este
alumnado sea inferior a 20, en cuyo caso se podrá conceder una sola matrícula de honor. La
matrícula de honor obtenida podrá dar lugar a los beneficios que se determine por la Consejería
de Educación.

DOCUMENTOS OFICIALES, EXPEDIENTE ACADÉMICO

Documentos oficiales de evaluación.

1. Los documentos oficiales de evaluación en la educación secundaria obligatoria son los
siguientes: las actas de evaluación, el expediente académico, el historial académico de
educación secundaria obligatoria y el informe personal.
2. Las actas de evaluación se extenderán para cada uno de los cursos de la educación
secundaria obligatoria, comprenderán la relación nominal del alumnado que compone el
grupo, junto con los resultados de la evaluación, y se cerrarán al término del período lectivo

79

ordinario y de la convocatoria de la prueba extraordinaria. Asimismo, se extenderán actas de
evaluación de materias pendientes por curso, al término del período lectivo ordinario y de la
convocatoria de la prueba extraordinaria. Las actas de evaluación, firmadas por todo el
profesorado del grupo, con el visto bueno del director o directora, serán archivadas y
custodiadas en la secretaría del centro docente. Las actas de evaluación se ajustarán a los
modelos y características que se determinan en la Orden 17 de marzo2011.
3. El expediente académico del alumnado incluirá los datos de identificación del centro
docente y del alumno o alumna y la información relativa al proceso de evaluación, según el
modelo que se recoge en la Orden 17 de marzo 2011. La custodia y archivo de los expedientes
académicos corresponde al Centro.

4. El historial académico de educación secundaria obligatoria es el documento oficial que
refleja los resultados de la evaluación y las decisiones relativas al progreso académico del
alumnado en toda la etapa y tiene valor acreditativo de los estudios realizados. Su custodia
corresponde al centro docente en que el alumnado se encuentre escolarizado. El historial
académico se entregará al alumnado al término de la enseñanza obligatoria y, en cualquier
caso, al finalizar su escolarización en la enseñanza básica en régimen ordinario. Esta
circunstancia se reflejará en el correspondiente expediente académico. El historial académico
de educación secundaria obligatoria se extenderá en impreso oficial, llevará el visto bueno del
director o directora del centro docente y se ajustará al modelo y características que se
determinan en el Anexo de la Orden 17 de marzo2011
5. Para garantizar la continuidad del proceso de aprendizaje de todo el alumnado y, en
particular, el de quienes se trasladen a otro centro docente sin haber concluido el curso, se
emitirá un informe personal en el que se consignarán los siguientes elementos:
a) Resultados de la evaluación final del último curso realizado.
b) Aplicación, en su caso, de medidas educativas complementarias de refuerzo y apoyo, así
como las adaptaciones curriculares realizadas.
c) Todas aquellas observaciones que se consideren oportunas acerca del progreso general del
alumno o alumna.
d) En caso de traslado a otro centro docente sin haber concluido el curso, resultados parciales
de las evaluaciones que se hubieran realizado.
6. El informe personal será cumplimentado por el profesor tutor o la profesora tutora, con el
visto bueno del director o directora, que lo depositará en la jefatura de estudios en el mes de
septiembre para que sea entregado al nuevo tutor o tutora del grupo al que se incorpora el
alumno o alumna al inicio del curso siguiente. En el caso del alumnado que se traslade a otro
centro docente, el informe personal será realizado en el plazo de diez días hábiles desde que
se reciba en el centro docente de origen del alumno o alumna la solicitud del centro de destino
de traslado del historial académico, de acuerdo con lo que se recoge en el artículo siguiente.
7. El informe personal se ajustará al modelo y características que se determinan en la Orden
17 de marzo2011

Traslado del historial académico.

1. Cuando un alumno o alumna se traslade a otro centro docente para proseguir sus estudios,
el centro de origen remitirá al de destino, a petición de este, el historial académico de
educación secundaria obligatoria y el informe personal, acreditando que los datos que contiene
concuerdan con el expediente que guarda el centro.
2. El centro docente receptor abrirá el correspondiente expediente académico.
3. La matriculación del alumno o alumna adquirirá carácter definitivo una vez recibido el
historial académico de educación secundaria obligatoria debidamente cumplimentado.

80

10.-ATENCIÓN A LA DIVERSIDAD DEL ALUMNADO

CONCEPTO Y SENTIDO DE LA ATENCIÓN A LA DIVERSIDAD DEL ALUMNADO: HACIA UNA
ESCUELA INCLUSIVA.

Desde una perspectiva de equidad y justicia social, la atención a la diversidad del alumnado
es un pilar incuestionable para avanzar hacia el éxito educativo de todo el alumnado. Atender
a la diversidad desde esta perspectiva es sinónimo de enseñanza personalizada, en un marco
de corresponsabilidad por parte del conjunto del profesorado.

Los centros educativos, a este respecto, pueden y deben tomar un gran número de decisiones
destinadas a ofrecer oportunidades de aprendizaje a todo el alumnado, que, teniendo
presentes sus peculiaridades, favorezcan el desarrollo de todas las dimensiones de la

persona: cognitiva, emocional, ética, social. Todo ello, a partir de unas altas expectativas de
aprendizaje y tomando como referencia las competencias básicas y los objetivos generales de
la etapa.

Para ello, es imprescindible huir de la homogeneidad didáctica y, por el contrario, ser
conscientes de que todas las personas y grupos humanos presentan una variabilidad intrínseca
(en el ámbito cognitivo, en su desarrollo emocional y en el modo de comportarse y de
relacionarse socialmente) que es preciso tener en cuenta para promover su progreso
educativo. Estas diferencias tienen su reflejo en unas necesidades educativas que es preciso
determinar para tomar decisiones acerca del modo más adecuado de atenderlas, poniendo el
énfasis en la superación de las barreras al aprendizaje, es decir, proponiendo respuestas y
medidas que, desde la propia organización del aula y del currículo, faciliten la participación de
todo el alumnado. Éste es el ideal de escuela inclusiva que debe guiar la reflexión y la toma de
decisiones por parte de todo el profesorado. La atención educativa se debe llevar a cabo desde
una responsabilidad compartida por parte del conjunto de docentes que atienden a cada grupo
de alumnos y alumnas. Esta corresponsabilidad se hace extensiva, aún más, a aquellos agentes
externos al centro, familias y entorno, que ejercen un papel determinante, especialmente en
la formación de actitudes, destrezas y expectativas de logro, y con los que es preciso que exista
una continuidad y coherencia.

Por tanto, con objeto de hacer efectivos los principios de educación común y de atención a la
diversidad sobre los que se organiza el currículo de la educación básica, es imprescindible
establecer medidas de atención a la diversidad, tanto organizativas como curriculares, que nos
permitan una organización flexible de las enseñanzas y una atención personalizada al alumnado
en función de sus necesidades. La dirección del centro designará al profesorado responsable
de la aplicación de las mismas.

Es fundamental la evaluación inicial del alumnado que se incorpora por primera vez al instituto,
para que desde el comienzo de su escolaridad reciba la atención educativa más ajustada a sus
necesidades. Estableceremos, además, medidas de detección y atención temprana, de forma
permanente, con el objeto de garantizar al alumnado el máximo desarrollo personal,
intelectual, social y emocional durante todo el proceso de escolarización.

El profesorado tendrá en consideración en las programaciones de los contenidos y de las
actividades las diversas situaciones escolares y las características específicas del alumnado al

81

que atiende, estableciendo las medidas de atención a la diversidad más apropiadas en cada
caso, dirigidas a mejorar su rendimiento académico y minimizar las situaciones de fracaso
escolar.

PRINCIPIOS GENERALES DE LA ATENCIÓN A LA DIVERSIDAD DESDE UNA PERSPECTIVA
INCLUSIVA.

La atención a la diversidad del alumnado será la pauta ordinaria de la acción educativa en la
enseñanza obligatoria, para lo cual se favorecerá una organización flexible, variada e
individualizada de la ordenación de los contenidos y de su enseñanza.

Las medidas de atención a la diversidad estarán orientadas a responder a las necesidades
educativas concretas del alumnado, a conseguir que alcance el máximo desarrollo posible de
sus capacidades personales y a la adquisición de las competencias básicas y de los objetivos del
currículo establecidos para la educación secundaria obligatoria.

Se establecerán los mecanismos adecuados y las medidas de apoyo y refuerzo precisas que
permitan detectar las dificultades de aprendizaje tan pronto como se produzcan y superar el
retraso escolar que pudiera presentar el alumnado, así como el desarrollo intelectual del
alumnado con altas capacidades intelectuales.

Las medidas curriculares y organizativas para atender a la diversidad deberán contemplar la
inclusión escolar y social, y no podrán, en ningún caso, suponer una discriminación que impida
al alumnado alcanzar los objetivos de la educación básica y la titulación correspondiente.

Plantearemos un enfoque multidisciplinar, asegurando la coordinación de todos los miembros
del equipo docente que atienda al alumno o alumna y, en su caso, de los departamentos o de
los equipos de orientación educativa.

Garantizaremos el acceso y la permanencia en el sistema educativo del alumnado con
necesidad específica de apoyo educativo, entendiendo por tal el alumnado con necesidades
educativas especiales, el que se incorpore de forma tardía al sistema educativo, el que precise
de acciones de carácter compensatorio y el que presente altas capacidades intelectuales.

En general, y atendiendo a las instrucciones de 22 de junio de 2015 por las que se establece el
protocolo de detección e identificación del alumnado con necesidades específicas de apoyo
educativo, podemos hablar de varios grupos de alumnado que precisan una atención
específica:

1-Alumnado con necesidades educativas especiales

 Trastornos graves del desarrollo

 Discapacidad visual

 Discapacidad intelectual

 Trastornos de la comunicación

 Discapacidad física

 Trastornos del espectro autista

 Trastornos graves de la conducta

 Trastorno por déficit de atención con y sin hiperactividad

82

 Otros trastornos mentales

 Enfermedades raras y crónicas

2-Alumnado con dificultades de aprendizaje

 Dificultades específicas del aprendizaje

 Dificultades de aprendizaje por retraso en el lenguaje

 Dificultades de aprendizaje por capacidad intelectual límite

 Dificultades del aprendizaje derivadas de TDA con o sin hiperactividad

3-Alumnado con altas capacidades intelectuales

 Sobredotación intelectual

 Talento complejo

 Talento simple

4-Alumnado que precisa de acciones de carácter compensatorio

Entre las características del alumnado con NEAE que se suele atender en nuestro centro
podemos destacar las siguientes:
-Predominio de alumnos con dificultades de aprendizaje.

-El alumnado con NEE suele tener necesidades asociadas a trastornos del espectro autista o a
TDHA.

-Hay un incremento en los últimos cursos del alumnado con NEAE en las enseñanzas
postobligatorias, especialmente en la Formación Profesional.

-No es muy significativo el número de alumnos que precisan acciones de carácter
compensatorio.

-Tampoco se suelen detectar todos los cursos alumnos con NEAE derivadas de altas
capacidades, siendo cada vez más frecuente que vengan con la detección realizada en primaria.

-Los alumnos con dificultades de aprendizaje suelen mostrarlas en diferentes materias y
raramente en alguna aislada.

DETECCIÓN DEL ALUMNADO CON NEAE.

Tal y como establece la legislación y en concreto las instrucciones antes citadas, existen
momentos clave para detectar indicios en el alumnado que podemos situar en los siguientes
momentos:

- En el contexto educativo:

a) En el marco de los programas de tránsito

A lo largo del segundo trimestre, tiene lugar una primera reunión de contacto con los
Orientadores del EOE que sirve para establecer las líneas maestras del tránsito que se
desarrollará en el tercer trimestre.
Una vez establecida la adscripción definitiva del alumnado al centro (mes de mayo), tiene lugar
una reunión con los tutores de los centros de procedencia en la que se transmite la
documentación necesaria para una atención adecuada. Especial interés tienen los dictámenes
de escolarización, informes de evaluación psicopedagógico, adaptaciones o cualquier otra

83

medida específica que haya recibido o necesite recibir el alumnado de nueva incorporación.
b) En el marco de las evaluaciones iniciales

A principios del curso lectivo, el profesorado especialista en pedagogía terapéutica transmite
la información del alumnado con NEAE recogida durante el tránsito a los equipos docentes que
van a atender a estos alumnos.
En las reuniones de evaluación inicial que deben desarrollarse durante el primer mes del curso
escolar, se adoptarán las medidas educativas oportunas que precise el alumnado.
Podrá asimismo iniciarse el procedimiento para la evaluación psicopedagógica de los alumnos
que sean propuestos de acuerdo con lo establecido en el apartado 2.3.2 de las Instrucciones
del 22 de junio de 2015.
c) En el marco de las evaluaciones trimestrales

d) En cualquier momento del proceso de enseñanza aprendizaje.

- En el contexto familiar:

El procedimiento a seguir detallado en la normativa indica que la familia debe solicitar
una entrevista al tutor o tutora, aportando los informes o documentación que estime en la
forma reglamentariamente establecida. Tras el traslado de dicha documentación a jefatura de
estudios se convocará una reunión del equipo docente.

13.1.a. Procedimiento a seguir una vez detectados indicios de NEAE.

Se convocará una reunión del equipo docente en la que debe estar presente el
Departamento de Orientación. En la misma se analizarán los indicios de NEAE y se valorará la
eficacia de las medidas que se estén llevando a cabo, así como la pertinencia de otras nuevas.

En todo caso debe acordarse un cronograma de seguimiento para valorar de la
efectividad de estas medidas. Todo lo anterior se recogerá en la oportuna acta.
Tras esto, el tutor o tutora informará a la familia de los acuerdos adoptados.

13.1.b. Solicitud de evaluación psicopedagógica.

Este procedimiento se pondrá en marcha como mínimo tres meses después de la
reunión anterior. No obstante, se podría realizar antes en caso de un agravamiento de las
circunstancias o cuando haya indicios evidentes de NEAE que requieran atención específica.

Para solicitar la evaluación se llevará a cabo una reunión del equipo docente en la que
se analizarán las medidas adoptadas. El departamento de orientación debe estar presente en
la misma. El tutor entregará la solicitud al orientador y junto con la jefatura de estudios se
establecerá el orden de prioridad según la naturaleza y gravedad de las necesidades, el nivel
educativo (menor curso) y la existencia de valoraciones previas.

En caso de que se concluya que no es necesaria la evaluación se elaborará un informe
que lo justifique y una propuesta de medidas generales de atención a la diversidad. El tutor o
tutora informará a la familia sobre estas decisiones.

13.1.c. Momentos y motivos para la realización y revisión de la evaluación psicopedagógica.

Como paso previo a la elaboración del dictamen de escolarización, como consecuencia
del protocolo de detección del alumnado con NEAE por presentar altas capacidades y antes
de la aplicación de una medida específica o programa de atención o la diversidad.

En cualquier momento que se presenten indicios de NEAE y habiendo constatado que
se han realizado medidas generales de atención a la diversidad y no han resultado eficaces.

84

Los informes deben revisarse al finalizar la etapa de educación secundaria obligatoria
en caso de proseguir estudios en postobligatoria, excepto si el informe es de ese curso o del
anterior.

También deben revisarse cuando haya alguna variación que implique algún cambio en
las medidas o modalidades de escolarización.

13.1.d. Proceso de evaluación:

Al inicio del proceso:
-El tutor informará a los padres del objetivo y procedimiento que se seguirá para la evaluación,
mediante entrevista de la que se dejará constancia escrita. El orientador estará presente,
siempre que sea posible, para aclarar cualquier cuestión técnica.
En caso de disconformidad o incomparecencia, se actuará conforme a lo descrito en las
Instrucciones de 22 de junio de 2015, antes citadas.
-Paralelamente, el tutor informará al alumno o alumna sobre el inicio del proceso.

Realización de la evaluación psicopedagógica:
Conllevará necesariamente los siguientes aspectos:
-Recogida de información, análisis y valoración de las condiciones personales del alumnado,
del contexto escolar y sociofamiliar.
-Determinación de las NEAE del alumnado.
-Propuesta de atención educativa
-Orientaciones a la familia o a los representantes legales.
Una vez elaborado el informe, este debe ser firmado y bloqueado antes de la finalización del
curso escolar.
Así mismo, se informará al tutor sobre los resultados de la evaluación mediante entrevista de
la que se dejará constancia escrita. Este, trasladará la información al equipo docente.
Se informará también a la familia e igualmente se dejará constancia escrita en el módulo de
gestión de la orientación del programa SÉNECA. En el caso de que la familia quiera una copia
del informe, deberán solicitarla a la dirección del centro.
Por último, se informará al alumno mediante la oportuna entrevista, adecuando la
información a las características del mismo.

Es muy importante desarrollar procedimientos que, teniendo en cuenta la normativa
vigente, agilicen los procesos de detección del alumnado ya que las intervenciones en el
alumnado pierden eficacia conforme pasan los cursos. Se priorizará las evaluaciones en el
primer curso de la secundaria.

Otro fenómeno que se observa es el de familias que demandan evaluaciones de sus
hijos en la confianza de que unos bajos resultados suelen ser fruto de NEAE, obviando factores
como la falta de hábitos de estudio o una inadecuada planificación del trabajo. En este
sentido, se promoverán acciones de carácter formativo para explicar a las familias el
procedimiento de evaluación y la singularidad del mismo, que viene establecido por la
normativa antes citada. De esta forma, se podrá prevenir un incremento de las demandas que
en su mayoría no están justificadas por las detecciones que después se realizan.

85

ACTUACIONES Y MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

En el Departamento de Orientación del centro se organizará toda la información relativa al
alumnado que precise alguna medida de atención a la diversidad. Igualmente se establecerá el
procedimiento para realizar el seguimiento y valorar la evolución de este alumnado, de manera
que los profesores tutores tengan información actualizada.

Estrategias de apoyo y refuerzo.

Se prestará especial atención a las estrategias de apoyo y refuerzo de las materias
instrumentales de Lengua castellana y literatura, Lengua extranjera y Matemáticas.

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

Medidas de atención a la diversidad

1.- Desdoblamientos de grupos y agrupamientos flexibles en las materias instrumentales, con
la finalidad de reforzar su enseñanza, siempre con un carácter temporal y abierto, sujeto a
continua evaluación de la marcha académica del alumnado, y en todo caso revisable en cada
una de las sesiones de preevaluación o evaluación.

2.- Apoyo en grupos ordinarios mediante un segundo profesor o profesora dentro del aula,
preferentemente para reforzar los aprendizajes instrumentales básicos y para colaborar en el
seguimiento de las adaptaciones curriculares o planes de trabajo individualizados que se
desarrollen en cada grupo clase.

3.- Modelo flexible de horario lectivo semanal, que se seguirá para responder a las necesidades
educativas concretas del alumnado.

4.- Agrupación de diferentes materias en ámbitos, en el primer y segundo curso de la educación
secundaria obligatoria para garantizar la transición entre la educación primaria y esta etapa
educativa. Dicha integración puede hacerse en diferente grado, desde el mantenimiento de
programaciones diferenciadas por materias impartidas por el mismo profesor o profesora, a la
integración parcial o plena de las respectivas programaciones. Esta agrupación tendrá efectos
en la organización de las enseñanzas, pero no en las decisiones asociadas a la evaluación y
promoción del alumnado.

5.- Programación de actividades variadas para las horas de libre disposición de los cursos
primero y segundo de la educación secundaria obligatoria. La duración de estas actividades
puede variar a lo largo del curso, de modo que el alumnado pueda realizar más de una de ellas.

6.- Oferta de asignaturas optativas propias, que tendrán un marcado carácter práctico o
aplicado y podrán contemplar una duración diferente a la anual para acomodarse mejor a los
intereses del alumnado.

7.- Agrupaciones de materias opcionales de cuarto curso, con la pretensión de facilitar la

86

continuidad de los estudios de bachillerato y ciclos formativos y la obtención de la titulación de
acuerdo con los intereses y necesidades del alumnado del centro.

Programas de atención a la diversidad

En el marco de los Programas de atención a la diversidad, tenemos Programas de refuerzo,
tanto de refuerzo de materias instrumentales básicas como de recuperación de los aprendizajes
no adquiridos y Planes específicos para alumnado que no promocione de curso.

Además, cuando sea necesario llevaremos a cabo Programas de adaptación curricular (no
significativas, significativas y para el alumnado con altas capacidades intelectuales) y también
desarrollaremos Programas de mejora del aprendizaje y del rendimiento.
Se informará al alumnado y a sus padres y madres o tutores legales, sobre estos programas y
su contenido al comienzo del curso escolar o, en su caso, en el momento de incorporación del
alumnado a los mismos. El establecimiento de compromisos educativos con las familias, llevado
a cabo por los tutores, asesorados por el Dep. de Orientación, puede facilitar que el alumnado
aproveche al máximo su participación en los mismos.

Programas de refuerzo

- Programas de refuerzo de materias instrumentales básicas

Los programas de refuerzo de materias instrumentales básicas tienen como fin asegurar los
aprendizajes básicos de Lengua castellana y literatura, Primera Lengua extranjera y
Matemáticas que permitan al alumnado seguir con aprovechamiento de educación secundaria
obligatoria.

Están dirigidos al alumnado de primero o segundo de educación secundaria obligatoria (con un
máximo de 15 alumnos/as por grupo en la medida de lo posible) que se encuentre en alguna
de las situaciones siguientes:

a) El alumnado que no promociona decurso.
b) El alumnado que, aun promocionando de curso, no ha superado alguna de las materias
instrumentales del curso anterior.
c) Quienes acceden al primer curso de educación secundaria obligatoria y requieren
refuerzo en las materias instrumentales básicas.
d) Aquellos en quienes se detecten, en cualquier momento del curso, dificultades en las
materias instrumentales de Lengua castellana y literatura, Matemáticas y Primera lengua
extranjera.
Este alumnado quedará exento de cursar la materia optativa correspondiente al curso en el que
esté matriculado.

Estos programas contendrán actividades motivadoras para responder a los intereses del
alumnado y a la conexión con su entorno social y cultural, y cuando los alumnos/as superen los
déficits de aprendizaje detectados abandonarán el programa de forma inmediata y se

incorporarán a otras actividades programadas para el grupo en el que se encuentren
escolarizados.

87

El profesorado que imparta los programas de refuerzo de o materias instrumentales básicas
realizará a lo largo del curso escolar el seguimiento de la evolución de su alumnado e informará
periódicamente de dicha evolución a las familias, aunque estos programas no básicos no
contemplarán una calificación final ni constarán en las actas de evaluación ni en el historial
académico del alumnado.

- Programas de refuerzo de aprendizaje

Atendiendo al artículo 16 de la orden del 15 de enero de 2021 los programas de refuerzo del
aprendizaje tendrán como objetivo asegurar los aprendizajes de las materias y seguir con
aprovechamiento las enseñanzas de Educación Secundaria Obligatoria.
Estarán dirigidos al alumnado que se encuentre en alguna de las situaciones siguientes:
 a) Alumnado que no haya promocionado de curso.
b) Alumnado que, aun promocionando de curso, no supere alguna de las materias/ ámbitos del
curso anterior.
c) Alumnado que a juicio de la persona que ejerza la tutoría, el departamento de orientación
y/o el equipo docente presente dificultades en el aprendizaje que justifique su inclusión.

 El profesorado que lleve a cabo los programas de refuerzo del aprendizaje, en coordinación
con el tutor o tutora del grupo, así como con el resto del equipo docente, realizará a lo largo
del curso escolar el seguimiento de la evolución del alumnado.

 Dichos programas se desarrollarán, en su caso, en el horario lectivo correspondiente a las
materias objeto de refuerzo. El alumnado que promocione sin haber superado todas las
materias seguirá un programa de refuerzo destinado a la recuperación de los aprendizajes no
adquiridos y deberá superar la evaluación correspondiente a dicho programa.

Los departamentos didácticos elaborarán cada principio de curso un programa de recuperación
dirigido al alumnado con materias pendientes de cursos anteriores, que incluirá:

 Los contenidos mínimos a superar.

 Las actividades que se les proponen para conseguirlo.

 Las pruebas previstas durante el curso.

 Los criterios de calificación, que contemplarán la ponderación de las actividades y exámenes

en la E.S.O. y F.P.I.

 Las fechas de entrega de actividades y exámenes.

 El horario semanal de atención personalizada para seguimiento del programa.

En el caso de materias no superadas que tengan continuidad en el curso siguiente, el
profesorado responsable de estos programas será el profesorado de la materia
correspondiente.

En el supuesto de materias que no tengan continuidad en el curso siguiente el programa de
refuerzo para la recuperación de los aprendizajes no adquiridos será competencia de la persona
responsable de la coordinación del departamento didáctico, o en su defecto el departamento
asignará a un profesor o profesora de la especialidad y del nivel de que se trate.

88

El alumnado que no obtenga evaluación positiva en el programa de recuperación a la
finalización del curso podrá presentarse a la prueba extraordinaria de la materia
correspondiente. A tales efectos, el profesor o profesora que tenga a su cargo el programa
elaborará un informe sobre los objetivos y contenidos no alcanzados y la propuesta de
actividades de recuperación.

Se les dará publicidad a través del tablón de aula y de la página web, además, a través de la
tutoría se les comunicará a las familias por escrito en el mes de octubre, y en las semanas
previas a las fechas de exámenes. Dicho programa estará incluido en la programación didáctica
del departamento.

Las personas responsables de las Jefaturas de departamentos comunicarán a la Jefatura de
estudios, en la semana previa a cada evaluación, las calificaciones del alumnado objeto de este
programa de recuperación, de las materias pendientes que correspondan a su departamento.
Al objeto de mejorar los resultados en estas materias se unifican las fechas de pruebas de
pendientes, estableciéndose un calendario oficial que se comunicará al alumnado, a las familias
y se publicará en la web. Se intenta así dar relevancia a la existencia de dos o tres momentos
en el curso para la recuperación de las materias pendientes.

 En los días en que se celebren exámenes de pendientes no se realizarán otras pruebas
correspondientes al nivel donde se encuentre matriculado el/la alumna/a.

El calendario de dichas pruebas será como sigue:

 MATERIAS QUE SE EVALÚAN EN TRES BLOQUES:
1er bloque: 2ª quincena de noviembre.
2º bloque: Última semana de febrero.
3er bloque: 2ª quincena de mayo.

 MATERIAS QUE SE EVALÚAN EN DOS BLOQUES:
1er bloque: Semana posterior a las vacaciones de Navidad.
2º bloque: Semana posterior a las vacaciones de Semana Santa.

Programas de adaptación curricular y apoyos.

La adaptación curricular es una medida de modificación de los elementos del currículo, a fin de
dar respuesta al alumnado con necesidades específicas de apoyo educativo. Serán marco de
referencia los principios de normalización, inclusión escolar y social, flexibilización y
personalización de la enseñanza.
Estos programas podrán ser de dos tipos:

89

a) Adaptaciones curriculares significativas, cuando el desfase curricular con respecto al grupo
de edad del alumnado haga necesaria la modificación de los elementos del currículo, incluidos
los objetivos de la etapa y los criterios de evaluación.

b) Adaptaciones curriculares para el alumnado con altas capacidades intelectuales.

El desarrollo de estos programas siempre contará con apoyo educativo, dentro del grupo de
clase de referencia con la figura del segundo profesor y por el profesorado correspondiente en
las materias instrumentales en las que se hayan realizado desdobles o agrupamientos flexibles.

Será susceptible de participar en un programa de adaptación curricular el alumnado que se
encuentre en alguna de las situaciones siguientes:

a) Alumnado con necesidades educativas especiales.
b) Alumnado que se incorpora tardíamente al sistema educativo.
c) Alumnado con dificultades graves de aprendizaje.
d) Alumnado con necesidades de compensación educativa.
e) Alumnado con altas capacidades intelectuales.

La escolarización del alumnado que se incorpora tardíamente al sistema educativo se realizará
atendiendo a sus circunstancias, conocimientos, edad e historial académico. Cuando presenten
graves carencias en la lengua española, recibirán una atención específica que será, en todo
caso, simultánea a su escolarización en los grupos ordinarios, con los que compartirán el mayor
tiempo posible del horario semanal.

- Adaptaciones curriculares significativas.

Las adaptaciones curriculares significativas irán dirigidas al alumnado con necesidades
educativas especiales, a fin de facilitar la accesibilidad de los mismos al currículo. Se realizarán
buscando el máximo desarrollo posible de las competencias básicas. Requerirán una evaluación
psicopedagógica previa, realizada por el departamento de orientación, con la colaboración del
profesorado que atiende al alumnado. De dicha evaluación se emitirá un informe de evaluación
psicopedagógica que incluirá, al menos, los siguientes apartados:

a) Datos personales y escolares.
b) Diagnóstico de la discapacidad o trastorno grave de conducta.
c) Entorno familiar y social del alumnado.
d) Determinación, en su caso, de las necesidades educativas especiales.
e) Valoración del nivel de competencia curricular.
f) Orientaciones al profesorado y a los representantes legales del alumnado.

El responsable de la elaboración de las adaptaciones curriculares significativas será el
profesorado especialista en educación especial, con la colaboración del profesorado de la
materia encargado de impartirla y contará con el asesoramiento de los equipos o
departamentos de orientación. Éstas quedarán recogidas en un documento, que aparecerá en
Séneca y que contendrá, al menos, los siguientes apartados:

a) Informe de evaluación psicopedagógica
b) Propuesta curricular por o materias, en la que se recoja la modificación de los objetivos,

90

metodología, contenidos, criterios de evaluación y organización del espacio y del tiempo.
c) Adaptación de los criterios de promoción y titulación, de acuerdo con los objetivos de la
propuesta curricular.
d) Organización de los apoyos educativos.
e) Seguimiento y valoración de los progresos realizados por el alumnado, con información al
mismo y a la familia.

La aplicación de las adaptaciones curriculares significativas será responsabilidad del profesor o
profesora de la materia correspondiente, con la colaboración del profesorado de educación
especial y el asesoramiento del equipo o departamento de orientación.

La evaluación de las o materias será responsabilidad compartida del profesorado que las
imparte y, en su caso, del profesorado de apoyo. Las decisiones sobre la evaluación de las
adaptaciones curriculares y la promoción y titulación del alumnado se realizarán de acuerdo a
los objetivos y criterios de evaluación fijados en la adaptación curricular significativa y será
realizada por el equipo docente, oído el equipo o departamento de orientación.
La escolarización de este alumnado en la etapa de educación secundaria obligatoria en centros
ordinarios podrá prolongarse un año más de lo establecido con carácter general, siempre que
ello favorezca la obtención del título de Graduado en Educación Secundaria Obligatoria.

- Adaptaciones curriculares para el alumnado con altas capacidades intelectuales.

Las adaptaciones curriculares para el alumnado con altas capacidades intelectuales están
destinadas a promover el desarrollo pleno y equilibrado de los objetivos generales de las etapas
educativas, contemplando medidas extraordinarias orientadas a ampliar y enriquecer los
contenidos del currículo ordinario y medidas excepcionales de flexibilización del período de
escolarización. Se realizarán siempre con una previa evaluación psicopedagógica, realizada por
el departamento de orientación, en la que se determine o no su conveniencia. El informe de
evaluación tendrá, al menos, los siguientes apartados:

a) Datos personales y escolares del alumnado.
b) Diagnóstico de la alta capacidad intelectual.
c) Entorno familiar y social del alumnado.
d) Determinación de las necesidades específicas de apoyo educativo.
e) Valoración del nivel de competencia curricular.
f) Orientaciones al profesorado y a los representantes legales del alumnado.

Las adaptaciones curriculares para el alumnado con altas capacidades intelectuales
establecerán una propuesta curricular por materias, en la que se recoja la ampliación y
enriquecimiento de los contenidos y las actividades específicas de profundización. La
elaboración y aplicación de las adaptaciones curriculares será responsabilidad del profesor o
profesora de la materia correspondiente, con el asesoramiento del equipo o departamento de
orientación.

Si se considera oportuno a partir del informe de evaluación psicopedagógica, la dirección del
centro, solicitará a la Consejería de Educación la flexibilización de la escolarización de este
alumnado, consistente en la reducción de un año de permanencia en la educación secundaria
obligatoria.

91

PROGRAMA DE MEJORA DEL APRENDIZAJE Y RENDIMIENTO.

1. De acuerdo con lo establecido en el artículo 24 del decreto 111/2016, de 14 de junio, se

organizarán los programas de mejora del aprendizaje y del rendimiento a partir del segundo

curso de educación Secundaria Obligatoria para el alumnado que lo precise, con la finalidad de

que puedan cursar el cuarto curso por la vía ordinaria y obtener el título de Graduado en

educación Secundaria Obligatoria.

2. Irán dirigidos preferentemente a aquellos alumnos y alumnas que presenten dificultades

relevantes de aprendizaje no imputables a falta de estudio o esfuerzo.

3. Con carácter general, para la incorporación del alumnado a un programa de mejora del

aprendizaje y del rendimiento, se tendrá en consideración por parte del equipo docente, las

posibilidades de que, con la incorporación al programa, el alumnado pueda superar las

dificultades que presenta para seguir el currículo con la estructura general de la etapa.

4. El equipo docente podrá proponer al padre, madre o persona que ejerza la tutela legal del

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

aquellos alumnos y alumnas que se encuentren en una de las situaciones siguientes:

a) Haber repetido al menos un curso en cualquier etapa y no estar en condiciones de

promocionar a segundo una vez cursado primero de educación Secundaria Obligatoria. En este

caso el programa se desarrollará a lo largo de los cursos segundo y tercero.

b) Haber repetido al menos un curso en cualquier etapa y no estar en condiciones de

promocionar a tercero una vez cursado segundo de educación Secundaria Obligatoria. En este

caso el programa se desarrollará sólo en tercer curso.

c) Excepcionalmente, aquellos alumnos y alumnas que, habiendo cursado tercer curso de

educación Secundaria Obligatoria, no estén en condiciones de promocionar al cuarto curso,

podrán incorporarse a un programa de mejora del aprendizaje y del rendimiento para repetir

tercer curso.

d) Asimismo, de manera excepcional, el equipo docente, en función de los resultados

obtenidos en la evaluación inicial, podrá proponer la incorporación a un programa de mejora

del aprendizaje y del rendimiento de aquellos alumnos o alumnas que se encuentren

repitiendo segundo curso y que, tras haber agotado previamente otras medidas ordinarias de

refuerzo y apoyo, presenten dificultades que les impidan seguir las enseñanzas de educación

Secundaria Obligatoria por la vía ordinaria. En este caso, el programa se desarrollará a lo largo

de los cursos segundo y tercero.

5. Procedimiento para la incorporación al programa.

a) Durante el primer ciclo de la etapa, en el proceso de evaluación continua, cuando el

progreso de un alumno o alumna no sea el adecuado en cuanto al logro de los objetivos y la

adquisición de las competencias que se establecen para cada curso, el equipo docente podrá

proponer su incorporación al programa para el curso siguiente, debiendo quedar dicha

propuesta recogida en el consejo orientador del curso en el que se encuentre escolarizado.

92

b) La incorporación al programa requerirá el informe de evaluación psicopedagógica

correspondiente del departamento de orientación, y se realizará una vez oído el alumno o la

alumna y su padre, madre o persona que ejerza su tutela legal.

c) A la vista de las actuaciones realizadas la persona que ejerza la jefatura de estudios adoptará

la decisión que proceda, con el visto bueno del director o directora del centro docente.

El proceso de selección tendrá las siguientes fases:
1º TRIMESTRE:
-Revisión de la normativa con los tutores.
-Revisión y acuerdo del perfil del alumnado idóneo para cursar PMAR
2º TRIMESTRE:
-Propuesta de candidatos en las reuniones de evaluación.
3º TRIMESTRE:
-Cumplimentación del cuestionario del tutor para cada alumno propuesto.
-Evaluación de aptitudes mediante prueba psicotécnica.
-Entrevista con los alumnos preseleccionados.
-Entrevista con las familias de los alumnos preseleccionados.
-Propuesta de lista de candidatos seleccionados y firmas de las familias.
-Elaboración y cumplimentación en el programa Séneca de los pertinentes Informes de
Evaluación.

6. Agrupamiento de los alumnos y alumnas.

a) El currículo de los ámbitos, así como las actividades formativas de la tutoría específica se

desarrollarán en el grupo del programa de mejora del aprendizaje y del rendimiento, el cual,

con carácter general, no deberá superar el número de quince alumnos y alumnas.

b) El alumnado que siga un programa de mejora del aprendizaje y del rendimiento se integrará

en grupos ordinarios de segundo o tercer curso de la etapa, según corresponda, con los que

cursará las materias que no estén incluidas en los ámbitos y realizará las actividades formativas

propias de la tutoría de su grupo de referencia.

c) La inclusión en los grupos ordinarios de quienes cursan un programa de mejora del

aprendizaje y del rendimiento se realizará de forma equilibrada entre todos ellos y procurando

que se consiga la mayor integración posible de este alumnado.

7. Organización del currículo del programa de mejora del aprendizaje y del rendimiento.

El currículo de los programas de mejora del aprendizaje y del rendimiento se organizará por
materias diferentes a las establecidas con carácter general, y en el mismo se establecerán los
siguientes ámbitos específicos compuestos por sus correspondientes elementos formativos:

 Ámbito lingüístico y social, que incluirá los aspectos básicos del currículo correspondiente a

las materias troncales Geografía e Historia, y Lengua Castellana y Literatura.

 Ámbito científico-matemático, que incluirá los aspectos básicos del currículo

correspondiente a las materias troncales Matemáticas, Biología y Geología, y Física y Química.

 Asimismo, en función de los recursos de los que se disponga, se podrá establecer un

ámbito de lenguas extranjeras, en el que se incluirán los aspectos básicos del

currículo correspondiente a la materia troncal Primera Lengua extranjera.

93

 Además, y también en función de los recursos de los que se disponga, se crear un

ámbito práctico para abordar el currículo de la materia específica Tecnología.

8. Distribución horaria semanal del programa de mejora del aprendizaje y del rendimiento:

2º E.S.O. Horas 3º E.S.O. Horas

Ámbito lingüístico y social 9 Ámbito lingüístico y social 8

Ámbito científico-
matemático

8 Ámbito científico-matemático 7

Ámbito de lenguas

extranjeras / Primera

Lengua Extranjera

3
Ámbito de lenguas extranjeras /

Primera Lengua Extranjera

4

Ámbito práctico /
Tecnología

3 Ámbito práctico / Tecnología 3

Educación Física 2 Educación Física 2

Iniciativa empresarial 2 Iniciativa empresarial 2

Religión / Valores Éticos 1 Religión / Valores Éticos 1

 Educación para la Ciudadanía y

los Derechos Humanos
1

Tutoría con el grupo de

referencia
1 Tutoría con el grupo de referencia 1

Tutoría específica con el

orientador o la

orientadora

1
Tutoría específica con el

orientador o la orientadora
1

TOTAL SESIONES LECTIVAS 30 TOTAL SESIONES LECTIVAS 30

9. Programación de los ámbitos: metodología, contenidos, criterios de evaluación y estándares

de aprendizaje de cada una de las materias de las que se compone cada uno. Se recogen en las

programaciones didácticas de los departamentos que los imparten.

10. Programación de la tutoría específica. Se especifica en el apartado 15. POAT de este

Proyecto Educativo.

11. Metodología didáctica específica del P.M.A.R.

 Se propiciará que el alumnado alcance las destrezas básicas mediante la selección de

aquellos aprendizajes que resulten imprescindibles para el desarrollo posterior de otros

conocimientos y que contribuyan al desarrollo de las competencias clave, destacando por su

sentido práctico y funcional.

 Se favorecerá el desarrollo del autoconcepto, y de la autoestima del alumnado como

elementos necesarios para el adecuado desarrollo personal, fomentando la confianza y la

seguridad en sí mismo con objeto de aumentar su grado de autonomía y su capacidad para

aprender a aprender. Asimismo, se fomentará la comunicación, el trabajo cooperativo del

94

alumnado y el desarrollo de actividades prácticas, creando un ambiente de aceptación y

colaboración.

 Se establecerán relaciones didácticas entre los distintos ámbitos y se coordinará el

tratamiento de contenidos comunes, dotando de mayor globalidad, sentido y significatividad a

los aprendizajes, y contribuyendo con ello a mejorar el aprovechamiento por parte de los

alumnos y alumnas.

 Mediante la acción tutorial se potenciará la comunicación con las familias del alumnado

con objeto de mantener el vínculo entre las enseñanzas y el progreso personal de cada alumno

y alumna, contribuyendo así a mejorar su evolución en los distintos ámbitos.

12. Evaluación y promoción del alumnado que curse programas de mejora del aprendizaje y

del rendimiento.

a) Los resultados de la evaluación de los ámbitos serán recogidos en las actas de evaluación

de los grupos ordinarios del segundo o tercer curso de manera desagregada para cada una de

las materias que los componen.

b) Corresponde al equipo docente, previo informe del departamento de orientación y una

vez oído el alumno o alumna y su padre, madre o persona que ejerza su tutela legal, decidir al

final de cada uno de los cursos del programa sobre la promoción o permanencia en el mismo

de cada alumno o alumna, en función de su edad, de sus circunstancias académicas y de su

evolución en el mismo.

c) El equipo docente decidirá como resultado de la evaluación realizada, que el alumno o la

alumna que ha cursado segundo en un programa de mejora del aprendizaje y del rendimiento

promociona a tercer curso ordinario, o si continúa un año más en el programa para cursar

tercero.

d) Podrá acceder al tercer curso ordinario el alumno o la alumna que cumpla los requisitos

establecidos en el apartado 11.6 de este proyecto educativo relativo a la promoción del

alumnado de esta etapa.

e) Aquellos alumnos o alumnas que, al finalizar el programa de mejora del aprendizaje y del

rendimiento, no estén en condiciones de promocionar a cuarto curso, podrán permanecer un

año más en el programa dentro de los márgenes establecidos en el apartado 11.7 de este

proyecto educativo.

13. Materias no superadas.

a) Dado el carácter específico de los programas de mejora del aprendizaje y del rendimiento,

el alumnado no tendrá que recuperar las materias no superadas de cursos previos a su

incorporación al programa.

b) Las materias no superadas del primer año del programa se recuperarán superando las

materias del segundo año con la misma denominación.

95

c) Las materias no superadas del primer año del programa que no tengan la misma

denominación en el curso siguiente tendrán la consideración de pendientes y deberán ser

recuperadas.

d) El alumnado que promocione a cuarto curso con materias pendientes del programa de

mejora del aprendizaje y del rendimiento deberá seguir un programa de refuerzo para la

recuperación y superar la evaluación correspondiente.

96

11. EL PLAN DE ORIENTACIÓN Y ACCIÓN TUTORIAL

El plan de orientación y acción tutorial, por su especial importancia, aparece como anexo a este
documento.

12.PROCEDIMIENTO PARA SUSCRIBIR COMPROMISOS EDUCATIVOS Y

DE CONVIVENCIA CON LAS FAMILIAS

La obligación de realizar de compromisos educativos de rendimiento y de convivencia con
las familias, queda recogida en los siguientes artículos de la LEY ORGÁNICA 2/2006,

de 3 de mayo, de Educación y de la LEY 17/2007, de 10 de diciembre, de Educación de
Andalucía:

LOE, artículo 121.5:

“Los centros promoverán compromisos educativos entre las familias o tutores legales y el
propio centro en los que se consignen las actividades que padres, profesores y alumnos se
comprometen a desarrollar para mejorar el rendimiento académico del alumnado”.

LEA, artículo 31: El compromiso educativo.

1. Con objeto de estrechar la colaboración con el profesorado, los padres y madres o
tutores legales del alumnado podrán suscribir con el centro docente un compromiso educativo
para procurar un adecuado seguimiento del proceso de aprendizaje de sus hijos e hijas, de
acuerdo con lo que reglamentariamente se determine.

2. El compromiso educativo estará especialmente indicado para aquel alumnado que
presente dificultades de aprendizaje, y podrá suscribirse en cualquier momento del curso.

3. El Consejo Escolar realizará el seguimiento de los compromisos educativos suscritos en
el centro para garantizar su efectividad y proponer la adopción de medidas e iniciativas en caso
de incumplimiento.”

Artículo 32. El compromiso de convivencia.

1. Las familias del alumnado que presente problemas de conducta y de aceptación de las
normas escolares podrán suscribir con el centro docente un compromiso de convivencia, con
objeto de establecer mecanismos de coordinación con el profesorado y con otros profesionales
que atienden al alumno o alumna, y de colaborar en la aplicación de las medidas que se
propongan, tanto en el tiempo escolar como en el tiempo extraescolar, para superar esta
situación. El compromiso de convivencia podrá suscribirse en cualquier momento del curso.

2. El Consejo Escolar, a través de la Comisión de Convivencia, realizará el seguimiento de
los compromisos de convivencia suscritos en el centro para garantizar su efectividad y proponer
la adopción de medidas e iniciativas en caso de incumplimiento.

Los representantes legales del alumnado que presenten problemas de rendimiento o

problemas de conducta y de aceptación de las normas escolares podrán suscribir con el centro
un Compromiso de Rendimiento o Convivencia, según el caso, con objeto de establecer
mecanismos de coordinación con el profesorado y otros profesionales que atienden al alumno
o alumna, de colaborar en la aplicación de las medidas que se propongan, tanto en el tiempo
escolar como en el extraescolar, para superar dicha situación y de comprometer a las familias

97

en las actuaciones a desarrollar. La suscripción de estos compromisos se hará por iniciativa del
tutor o tutora (o bien por petición del equipo educativo) o de la familia del alumno o alumna.

El sentido de establecer estos compromisos es que exista una corresponsabilidad familia-
centro en el tratamiento de actitudes y comportamientos poco positivos del alumnado,
compartiendo los esfuerzos necesarios para lograr que el alumnado respete y participe de las
normas de convivencia del centro y evolucione académica y personalmente de forma
apropiada.

1.- Los compromisos educativos de rendimiento

El perfil del alumnado al que va dirigida esta medida es:

- Alumnado con escasos hábitos de estudio y trabajo.
- Alumnado con alto grado de desmotivación en relación con sus estudios.
- Alumnado con numerosas faltas de asistencia sin justificar y que dificultan continuidad en los

aprendizajes y su integración en el grupo.
- Alumnado con problemas de atención y aprendizaje.
- Alumnado con un rendimiento inferior al que podrían tener en función de sus capacidades.
- Alumnado que participe en los Programas de refuerzo.

Los compromisos de rendimiento que podrán suscribir las familias y el centro, tendrán el

siguiente contenido:

-compromisos que adquiere la familia

- Asistencia diaria y puntual del alumno o alumna al centro.
- Asistencia al centro con los materiales necesarios para las clases.
- Colaboración para la realización de las tareas propuestas por el profesorado para realizar

encasa.
- Control y seguimiento de un tiempo diario de estudio y trabajo encasa.
- Colaboración para mejorar la actitud y el trabajo del alumno y la alumna durante el desarrollo

de las clases.
- Entrevista periódica con el tutor o tutora del alumno o alumna.
- Colaboración para mejorar la percepción por parte del alumnado del centro y del profesorado.

-compromisos que adquiere el centro:

• Control diario e información a la familia sobre la ausencia del alumnado.
• Seguimiento de los cambios que se produzcan en la actitud del alumno o alumna e información

a la familia.
• Aplicación de las medidas preventivas necesarias para mejorar la actitud del alumnado, revisión

de tareas, seguimiento del cuaderno…
• Entrevista del tutor o tutora con la familia con la periodicidad establecida.
• Entrevista del orientador u orientadora con la familia.

Protocolo de actuación

El tutor o tutora podrá suscribir un Compromiso educativo por iniciativa propia (o sugerida
por el equipo educativo o el orientador/a) o por iniciativa de la familia.

98

El tutor o tutora informará al orientador/a de la posibilidad del compromiso, y se recabará
la información necesaria para poder elaborar el mismo.

En los Compromisos educativos, establecerán las medidas y objetivos concretos que se
acuerden para superar la situación de dificultades/falta de rendimiento/rechazo escolar que
presenta el alumnado, las obligaciones que asume cada una de las partes y la fecha y los
cauces de evaluación de esta medida. Asimismo, deberá quedar constancia de la posibilidad
de modificar el Compromiso, en caso de incumplimiento por alguna de las partes o de que las
medidas adoptadas no den el resultado esperado.

Una vez suscrito el Compromiso el tutor o tutora dará traslado del mismo al equipo
educativo y al director o directora, quien lo comunicará a la Comisión permanente del Consejo
Escolar.

Cada profesor o profesora valorará la actitud y el rendimiento positivo o negativo, del
alumno o alumna durante su hora de clase, además podrá realizar las observaciones que
considere oportunas y dará traslado de todo ello al tutor o tutora, cuando éste le solicite la
información oportuna.

En los plazos establecidos en el Compromiso, el tutor o tutora analizará, la evolución del
alumno o alumna conjuntamente con la familia, reforzando positivamente el cumplimiento del
Compromiso, o cualquier mejora, por leve que sea, e implicando a las familias en todo el
proceso.

Se mantendrán reuniones y otros contactos con la periodicidad que se acuerde con los
padres y madres del alumnado implicado, para informarles de la evolución de su hijo o hija en
el centro, conocer los avances realizados en los compromisos adquiridos por la familia. De esto
quedará constancia escrita y el tutor o tutora lo comunicará al director o directora para su
traslado a la Comisión permanente del Consejo Escolar, que deberá realizar el seguimiento del
proceso y evaluarlo.

2.- Los compromisos de convivencia

El Plan de Convivencia, será el marco documental en el que se contemplará esta medida
para la mejora de la convivencia y en él, se recogerá, además de los objetivos que se pretenden
alcanzar con la suscripción de los Compromisos de Convivencia, los contenidos, metodología,
actividades con las que trabajaremos, atendiendo a las necesidades e intereses del alumno o
alumna. Asimismo, recogerá los aspectos de organización y funcionamiento del centro que
faciliten la puesta en marcha y la coordinación del planteamiento de trabajo, tanto dentro
como fuera del centro. Determinará el perfil del alumnado al que va dirigido y establecerá
también los mecanismos de seguimiento y evaluación por parte de la Comisión de Convivencia.

La decisión de conceder la posibilidad de suscribir un Compromiso de Convivencia no es
automática, se debe intuir al menos la posibilidad de cambio en la conducta. Por ello no es la
medida apropiada con aquellos o aquellas que, aún habiéndoles aplicado otras medidas
preventivas, no han querido cambiar su actitud, reinciden de forma sistemática, no manifiestan
intención de mejorar o no hay colaboración alguna de la familia.

La familia o el tutor o tutora pueden solicitar la suscripción de un Compromiso de

Convivencia para todos aquellos alumnos y alumnas que hayan incumplido las normas de
convivencia, siempre que no sea una actuación puntual y aislada. Se puede solicitar un
Compromiso de Convivencia, incluso antes de que hayan existido sanciones contra las
conductas inapropiadas.

99

El perfil del alumnado al que va dirigida esta medida y que además deberá incluirse en el

Plan de Convivencia es:

• Alumnado que no acepta las normas establecidas en el aula o en el centro.
• Alumnado con bajo grado de disciplina y/o con conductas contrarias a las normas de

convivencia.
• Alumnado con numerosas faltas de asistencia sin justificar y que dificultan su integración.
• Alumnado con problemas de atención y aprendizaje que deriven en problemas de conducta.
• Alumnado con dificultades para su integración escolar.

Los compromisos de convivencia que podrán suscribir las familias y el centro, tendrán el

siguiente contenido:
-compromisos que adquiere la familia

• Asistencia diaria y puntual del alumno o alumna al centro.
• Asistencia al centro con los materiales necesarios para las clases.
• Colaboración para la realización de las tareas propuestas por el profesorado.
• Colaboración con el centro para la modificación de la conducta del alumno o alumna y

seguimiento de los cambios que se produzcan.
• Entrevista periódica con el tutor o tutora del alumno o alumna.
• Colaboración para mejorar la percepción por parte del alumnado del centro y del profesorado

Por otra parte, el centro también debe adquirir compromisos con la familia, como por
ejemplo:

• Control diario e información a la familia sobre la ausencia del alumnado.
• Seguimiento de los cambios que se produzcan en la actitud del alumno o alumna e información

a la familia.
• Aplicación de las medidas preventivas para mejorar la actitud del alumnado (aula de

convivencia, mediación, etc.)

• Entrevista del tutor o tutora con la familia con la periodicidad establecida.
• Entrevista del orientador u orientadora con la familia. Protocolo de actuación

El tutor o tutora podrá suscribir un Compromiso de Convivencia por iniciativa propia (o
sugerida por el equipo educativo) o por iniciativa de la familia.

El tutor o tutora dará traslado al director o directora de cualquier propuesta, con carácter
previo a la suscripción del Compromiso, para que éste verifique el cumplimiento de las
condiciones previstas en el Plan de Convivencia del centro. Una vez verificadas las condiciones,
el director o directora autorizará al tutor o tutora para que lo suscriba.

En los Compromisos de Convivencia se establecerán las medidas y objetivos concretos que
se acuerden para superar la situación de rechazo escolar que presenta el alumnado, las
obligaciones que asume cada una de las partes y la fecha y los cauces de evaluación de esta
medida. Asimismo, deberá quedar constancia de la posibilidad de modificar el Compromiso, en
caso de incumplimiento por alguna de las partes o de que las medidas adoptadas no den el
resultado esperado.

Una vez suscrito el Compromiso de Convivencia, el tutor o tutora dará traslado del mismo
al equipo educativo y al director o directora, quien lo comunicará a la Comisión de Convivencia.

Cada profesor o profesora valorará el comportamiento, positivo o negativo, del alumno o

100

alumna durante su hora de clase, además podrá realizar las observaciones que considere
oportunas y dará traslado de todo ello al tutor o tutora.

En los plazos establecidos en el Compromiso, el tutor o tutora analizará, la evolución del

alumno o alumna conjuntamente con la familia, reforzando positivamente el cumplimiento del
Compromiso, o cualquier mejora, por leve que sea, e implicando a las familias en todo el
proceso.

Se mantendrán reuniones y otros contactos con la periodicidad que se acuerde con los
padres y madres del alumnado implicado, para informarles de la evolución de su hijo o hija en
el centro, conocer los avances realizados en los compromisos adquiridos por la familia. De esto
quedará constancia escrita y el tutor o tutora lo comunicará al director o directora para su
traslado a la Comisión de Convivencia, que deberá realizar el seguimiento del proceso y
evaluarlo.

Mecanismos de seguimiento y evaluación de los compromisos de convivencia y de los
compromisos educativos de rendimiento

El tutor o tutora será el responsable de coordinar en primera instancia, asesorado por el
departamento de orientación, el seguimiento de los compromisos educativos, informando de
la evolución del alumnado. En el caso de los compromisos de convivencia, también coordinará
esta medida con otras contempladas en el Plan de Convivencia.

El tutor mantendrá informado al Equipo Educativo, y recabará del mismo la información
pertinente durante todo el proceso.

La duración de los Compromisos y la periodicidad en el intercambio de información a las
familias y al Consejo Escolar, se debe establecer en función de los objetivos a conseguir y del
perfil y de las necesidades de cada alumno o alumna con cuya familia se vaya a suscribir.

El Educador social intervendrá como agente mediador con las familias del alumnado que
hayan suscrito compromisos con el centro.

Si se incumplieran los compromisos, el tutor o tutora debería ponerlo en conocimiento del
equipo educativo y del director o directora para que dé traslado de los hechos al Consejo
Escolar del centro, que propondrá las medidas e iniciativas a adoptar en cada caso.

101

13. PLAN DE CONVIVENCIA.

A.-DIAGNÓSTICO DEL ESTADO DE LA CONVIVENCIA EN EL CENTRO

El vigente Plan de Convivencia del I.E.S. Virgen de la Caridad se desarrolla al amparo del Decreto
327/2010 de 13 de junio por el que se aprueba el Reglamento Orgánico de los Institutos de
Enseñanza Obligatoria.

 En los últimos años se constata que un alto porcentaje de las conductas contrarias a la
convivencia, según se registran en los partes de disciplina, corresponden a los primeros cursos
de la E.S.O. Concretamente, se observa que ha habido un incremento del número de partes de
disciplina desde 2007 hasta los cursos 12/13 y 13/14, decreciendo en los cursos académicos
siguientes. Este incremento se ha notado en los cursos 1º y 2º de E.S.O. Del análisis de los casos
se deduce que no es una tónica generalizada, sino que una parte importante de los mismos se
concentran en un grupo reducido de alumnado con un perfil de riesgo de fracaso escolar y de
conductas disruptivas. A partir de 3º de E.S.O., si bien en este nivel todavía hay un número
significativos de partes de disciplina, hay un descenso notable de los mismos, y es anecdótico
en niveles de enseñanzas postobligatoria.

 La participación de las familias en las distintas reuniones a las que se convoca es
mayoritaria en los primeros niveles de E.S.O. decreciendo a medida que aumenta el nivel.

 Las comunicaciones, relacionadas con la convivencia, con las familias se realizan mediante
la agenda escolar, el parte de disciplina, llamadas telefónicas, entrevistas de los tutores legales
del alumnado con el Tutor, Tutora o Jefe de Estudios cuando el caso lo requiere y siempre que
es necesario para la imposición de correcciones. También se utilizan las comunicaciones por
correo en casos particulares y durante el curso 20-21 se iniciaron las comunicaciones a través
de PASEN.

Proponemos un modelo de regulación de la convivencia, o de gestión de conflictos, que se

fundamente en un modelo mixto punitivo-relacional. Por un lado, estableciendo límites y

normas, con sus consecuencias; por otro, buscando la resolución de conflictos mediante una

relación interpersonal. En primer lugar, procurando la reparación, reconciliación y resolución

de los mismos; además, aplicando una sanción, que pueda ser conmutada por o acompañada

de algún tipo de restitución a la víctima mediante la mediación o el diálogo.

B.-OBJETIVOS QUE SE PRETENDEN ALCANZAR

 Facilitar a los órganos de gobierno y al profesorado instrumentos y recursos en relación con
la promoción de la cultura de paz, la prevención de la violencia y la mejora de la convivencia en
nuestro centro.

 Fomentar en el centro los valores, las actitudes y las prácticas que permitan mejorar el grado
de aceptación y cumplimiento de las normas y avanzar en el respeto a la diversidad y en el
fomento de la igualdad entre hombres y mujeres.

102

 Facilitar la prevención, detección, tratamiento, seguimiento y resolución de los conflictos
que pudieran plantearse en el centro, y aprender a utilizarlos como fuente de experiencia de
aprendizaje.

 Apoyar a los miembros de la Comunidad Educativa con necesidades educativas especiales
de cualquier tipo, para que se integren y sean aceptados desde un punto de vista enriquecedor
para todos.

C.-ESTABLECIMIENTO DE LAS NORMAS DE CONVIVENCIA GENERALES DEL CENTRO Y
PARTICULARES DE CADA AULA

Los alumnos cuando ingresan en el centro ya saben perfectamente las conductas que
originan sanciones, el comportamiento en el instituto ha de ser cívico y la norma es “NO HAGAS
AQUELLO QUE NO QUIERAS PARA TI”, se trabajan en tutoría los DERECHOS Y DEBERES del
alumnado, así como las NORMAS DE CONVIVENCIA Y FUNCIONAMIENTO.

C1. NORMAS DE CONVIVENCIA.
Estas normas se encuentran recogidas en el ROF del centro, en su artículo

C.2. NORMAS BÁSICAS DE FUNCIONAMIENTO DEL I.E.S. VIRGEN DE LA CARIDAD

Para que el instituto funcione lo mejor posible es necesario que todos conozcamos y
respetemos una serie de normas básicas relativas a distintos aspectos de la vida del centro.

 Las salidas y entradas del centro en el trascurso de la jornada escolar:
Alumnos menores de edad: deberán presentarse en la conserjería, y firmar el registro de
entrada-salida y entregar el justificante de faltas al tutor/a. Los alumnos que abandonen el
centro deberán ser recogidos por sus tutores legales o ser autorizados telefónicamente en caso
de no poder acudir al centro.

Alumnado mayor de edad: deberán presentarse en la conserjería, y firmar el registro de
entrada-salida y entregar el justificante de faltas al tutor/a

Las faltas deberán justificarse en los 5 días hábiles siguientes a la incorporación del alumno-a
con el correspondiente impreso.

 Se anotará un retraso al alumno-a que entre después de sonar el timbre. Tres retrasos
originarán una amonestación.

 La acumulación de faltas injustificadas puede originar un apercibimiento escrito.

 Durante las horas de clase no debe haber alumnado en los pasillos, escaleras, patios y
entradas, salvo que estén con un profesor.

 En los recreos el alumnado no puede permanecer en aulas, pasillos o escaleras, salvo los
días de lluvia.

 El uso de los servicios de copistería y cafetería se restringe al comienzo de la jornada y al
recreo. Nunca se usarán en los cambios de clase sin autorización.

 Está prohibido fumar en el centro y comer en clase

 Es obligatorio traer diariamente al centro la Agenda Escolar, así como tenerla a disposición
de los profesores que la soliciten.

 No está permitido el uso de teléfonos móviles u otros dispositivos electrónicos en el aula,
sin la autorización del profesor/a. Si ello ocurriera el profesor o profesora lo retirará y lo

103

entregará a la Jefatura de Estudios. Únicamente a los padres, o con su autorización, se les
devolverá el aparato. Si el alumno o alumna es reincidente en el uso del mismo, se le
suspenderá del derecho de asistencia al centro por un periodo de dos días.

 Se recomienda que el alumnado no traiga al centro objetos de valor. El centro no se hace
responsable de la pérdida o hurto de los mismos.

 Los alumnos y alumnas son responsables del estado de los materiales del aula y de los
equipos informáticos. La reparación por el mal uso de estos elementos será por cuenta de los
alumnos.

 Las comunicaciones escritas que se envíen a los padres deberán ser devueltas y firmadas
por ellos, al tutor-a.

 Si un/a alumno/a se encuentra indispuesto/a, se dirigirá con la autorización de su
profesor/a a la sala de profesores. El profesor de guardia valorará la situación y determinará si
hay que llamar a la familia. El alumno/a no debe contactar directamente con su familia.

 Si un alumno/a es expulsado/a de clase deberá ser acompañado por el profesor/a de
guardia a la jefatura de estudios.

Dentro del plan de acción tutorial, cada grupo consensua las normas del aula; dichas normas
figurarán en el tablón de clase.

C.3. FALTAS DE ASISTENCIA A CLASE

La asistencia a clase es obligatoria para todos los niveles. Por lo tanto, el alumnado no puede
venir a unas clases concretas y a otras no, o no puede venir sólo a la realización de un examen,
sino a la jornada completa. Las ausencias deben ser por una causa razonada y deberán
justificarse en los 5 días siguientes a la incorporación del alumno-a.

Los alumnos que superen el 15% de faltas sin justificar al mes, serán sancionados con un
apercibimiento por escrito, que podrá ir acompañado de medidas correctoras. La imposición y
seguimiento de dichas medidas correrán a cargo del tutor. El apercibimiento se realizará desde
la Jefatura de Estudios.

La reiteración de apercibimientos por faltas injustificadas podrá suponer, además, para el
alumnado con 16 años cumplidos, además, la suspensión del derecho a asistencia al centro por
un periodo entre uno y tres días. La Jefatura de Estudios, consultado el Tutor/a, valorará la
conveniencia de esta medida.

Las faltas de asistencia a clase dificultan la evaluación continua; quedarán con valoración
negativa las actividades, pruebas y trabajos que en los días de ausencias se hayan
desarrollado en el aula, con la repercusión correspondiente en la aplicación de los criterios de
evaluación y de calificación. En estos casos el profesorado podrá proponer la realización de
tareas y trabajos adicionales, si lo considera necesario, para la evaluación de la materia.

104

C.4. ACTUACIONES PARA EL CONTROL DE ASISTENCIA DEL ALUMNADO

ACTUACIÓN RESPONSABLE TEMPORALIZACIÓN

Registro de faltas de asistencia en
Séneca.

PROFESORADO
Cada tramo

horario

Justificación de faltas en Séneca TUTORES SEMANAL

Comprobación de las faltas de
asistencia en cada grupo

JEFATURA ESTUDIOS
TUTORES

MENSUAL

Comunicación de apercibimientos, si
procede, a la familia del alumnado con
faltas de asistencia que superen el 15%,

JEFATURA ESTUDIOS
TUTORES

MENSUAL

Entrevistas con las familias del
alumnado en edad de escolarización
obligatoria que supera el 25% de faltas
en un mes o es reincidente.

TUTORES
ORIENTADOR

MENSUAL

Grabación de la información sobre el
alumnado absentista en Séneca.

JEFATURA ESTUDIOS MENSUAL

Comunicación al Equipo Técnico de
Absentismo de los nuevos protocolos
de absentismo y de los datos de
absentismo de los que están en vigor.

JEFATURA ESTUDIOS
ORIENTACIÓN

MENSUAL

Coordinación con la trabajadora social
del EOE en la que se intercambia
información sobre el alumnado
absentista, que posteriormente sirve
para hacer un seguimiento por parte del
centro y de la trabajadora social.

JEFATURA ESTUDIOS
ORIENTACIÓN

MENSUAL

Información en Equipo Directivo, ETCP,
Claustro de profesores y Consejo
Escolar de los datos sobre absentismo

JEFATURA ESTUDIOS TRIMESTRAL

105

D.-DERECHO A LA INASISTENCIA A CLASE POR DISCREPANCIAS CON DECISIONES DE
CARÁCTER EDUCATIVO

El Decreto 327-2010 de Reglamento orgánico de los IES en su art. 4 regula que:
“Las decisiones colectivas que adopte el alumnado, a partir del tercer curso de la educación
secundaria obligatoria, con respecto a la asistencia a clase no tendrán la consideración de
conductas contrarias a la convivencia ni serán objeto de corrección, cuando estas hayan sido
resultado del ejercicio del derecho de reunión y sean comunicadas previamente por escrito por
el delegado o delegada del alumnado del instituto a la dirección del centro”.

El profesorado en esas jornadas podrá adaptar o desarrollar completamente las actividades
programadas para ese día, independientemente del número de alumnos que secunden la
huelga.

La propuesta de no asistir a clase debe estar motivada por discrepancias respecto a decisiones
de carácter educativo, deberá presentarse por escrito y razonada, ante la dirección del centro,
siendo canalizada a través de la Junta de Delegados. Dicha propuesta deberá ser entregada con
una antelación mínima de tres días a la fecha prevista, indicando día, hora de celebración y, en
su caso, actos programados. La propuesta deberá venir avalada, al menos por la mayoría
absoluta de los delegados del alumnado.

Aunque no serán objeto específico de corrección, serán consideradas faltas injustificadas al
efecto del cómputo global de faltas de asistencia.

E.-COMPOSICIÓN, PLAN DE REUNIONES Y PLAN DE ACTUACIÓN DE LA COMISIÓN DE
CONVIVENCIA

La Comisión de Convivencia del Consejo Escolar está constituida por las personas titulares de
la dirección y la jefatura de estudios, así como por dos representantes de los estamentos del
alumnado, profesorado y familias.

El plan de reuniones es el siguiente:

 Reunión inicial en el mes de octubre; en ella se esboza el seguimiento del Plan de
Convivencia.

 Reuniones trimestrales. - al final de cada trimestre se estudiará el informe sobre la
convivencia elaborado por la jefatura de estudios, así como las medidas contempladas en este
plan de convivencia.

 Reuniones urgentes. - el director convocará todas aquéllas que sean necesarias.

La actuación de la Comisión de Convivencia se centrará, en base al artículo 66 del decreto
327/2010, en las siguientes funciones:
a) Canalizar las iniciativas de todos los sectores de la comunidad educativa para mejorar la
convivencia, el respeto mutuo, así como promover la cultura de paz y la resolución pacífica de
los conflictos.
b) Adoptar las medidas preventivas necesarias para garantizar los derechos de todos los
miembros de la comunidad educativa y el cumplimiento de las normas de convivencia del
centro.

106

c) Desarrollar iniciativas que eviten la discriminación del alumnado, estableciendo planes de
acción positiva que posibiliten la integración de todos los alumnos y alumnas.
d) Mediar en los conflictos planteados.
e) Conocer y valorar el cumplimiento efectivo de las correcciones y medidas disciplinarias en
los términos que hayan sido impuestas.
f) Proponer al Consejo Escolar las medidas que considere oportunas para mejorar la convivencia
en el centro.
g) Dar cuenta al pleno del Consejo Escolar, al menos dos veces a lo largo del curso, de las
actuaciones realizadas y de las correcciones y medidas disciplinarias impuestas.
h) Realizar el seguimiento de los compromisos de convivencia suscritos en el instituto.
i) Cualesquiera otras que puedan serle atribuidas por el Consejo Escolar, relativas a las normas
de convivencia en el instituto.

F.-MEDIDAS A APLICAR EN EL CENTRO PARA PREVENIR, DETECTAR, REGULAR Y RESOLVER LOS
CONFLICTOS QUE PUDIERAN PLANTEARSE

COMPROMISOS DE CONVIVENCIA:

1.- Del centro con las familias
- Llevando un riguroso control diario sobre las ausencias del alumnado e informando a la familia
con la mayor brevedad que en algunos casos se realiza en el mismo día mediante comunicación
telefónica.
-Entrevistas del tutor o tutora con la familia de forma más frecuente y prioritaria con la de
aquellos alumnos que presentan más resistencia al cumplimiento de las normas o con
problemas de atención y aprendizaje o con dificultades de integración escolar.
- Entrevistas del orientador con las familias del alumnado que lo solicitan o que el tutor o tutora
proponga.

2.- De la familia con el centro
- Asistencia diaria y puntual del alumno/a al centro, justificando debidamente las ausencias en
los tres días siguientes a su incorporación.
- Asistencia al centro con los materiales necesarios para las clases.
- Colaboración con el profesorado en el seguimiento de la realización de las tareas que se
proponen a su hijo/a e intercambio de información mediante el uso de la agenda del alumno/a.
- Colaboración con el centro para la modificación de la conducta del alumno/a y seguimiento
de los cambios que se produzcan.
- Acudir a cuantas reuniones o entrevistas sean convocadas.
- Colaboración para mejorar la percepción por parte del alumnado del centro y del profesorado.

3.- Del alumnado con el centro
- Cumplir las normas de convivencia del centro en general y de su aula en particular.
- Reflexionar y modificar sus conductas inadecuadas.

Estos compromisos serán por escrito en aquellos casos de alumnado reincidentes en conductas
disruptivas:

107

 Parte de control de comportamiento. - se usa con alumnos-as muy disruptivos para evitar las
continuas expulsiones de centro. El alumno-a se compromete a:

Desde jefatura de estudios se hace un control de los alumnos-as que lo están usando,
debiéndose presentar éstos todos los días o semanalmente con dicho documento relleno.

4.- Compromiso de convivencia. - podrá incluir alguna o todas las medidas antes mencionadas.
Las familias colaborarán con la tutoría y la jefatura de estudios, supervisando la agenda y el
parte de control de comportamiento de su hijo-a. El compromiso puede romperse por
cualquiera de las partes, previa comunicación, en cuyo caso se aplicará lo estipulado en la
normativa vigente. La Comisión de Convivencia será informada en cada una de las reuniones
de la aplicación de esta medida.

TUTORIA COMPARTIDA

Se puede aplicar esta medida ante determinado alumnado cuyo perfil responde a:
- Alumnado con bajo grado de disciplina. Lo lleva a cabo la jefa de estudios.
- Alumnado con dificultades para su integración escolar. Lo lleva a cabo la profesora de apoyo
a la integración.

Los objetivos que se persiguen con esta medida son:
- Mejorar el clima del aula
- Descargar de tareas al tutor/a.
- Dar respuesta educativa al alumnado con actitudes de rechazo escolar, integrándolos en la
dinámica docente normalizada.
- Concienciar de la necesidad de un trabajo cooperativo en el que todo el alumnado es alumno-
a de todo el profesorado, independientemente de su pertenencia o no al equipo docente o a
su condición de tutor/a.

Los tutores o tutoras siguen manteniendo sus funciones para con el alumnado autorizado,
incluyendo la parte disciplinaria, aunque en este aspecto su aportación sea siempre con la
complicidad del segundo tutor o tutora. Estos intensifican el contacto con las familias del
alumnado implicado registrando las entrevistas, las incidencias y las actuaciones adoptadas. Se
comparte la información con el tutor o tutora y se aportan las conclusiones positivas y negativas
surgidas al resto del equipo educativo.

MEDIACIÓN

Se puede aplicar esta mediación como una oportunidad de desarrollo personal para quienes la
protagonizan y una posibilidad de mejorar la convivencia en todo el centro escolar e incluso
fuera de él. Los conflictos forman parte de la vida de todas las personas porque somos
diferentes y tenemos intereses diversos, de cómo los afrontemos dependerá que podamos
obtener efectos negativos o beneficios para la educación.
Consideramos importante que se actúe con celeridad cuando surge el conflicto entre dos
alumnos/as o con otras personas de la comunidad educativa por lo que en la mayoría de los

108

casos los responsables de la mediación son los miembros del equipo directivo que estén de
guardia. El primer paso es analizar si el conflicto es mediable o no y en caso de que lo sea,
conseguir que los implicados quieran solucionarlo voluntariamente pues de lo contrario se
aplicaría el sistema disciplinario con la sanción correspondiente a la norma incumplida.

En la mediación se distinguen las siguientes fases:
1.- Ayudar a cada una de las partes a explicar y definir el problema tal como lo ven.
2.- Ayudar a que cada uno entienda mejor al otro.
3.- Ayudar a que encuentren soluciones y a desarrollar una solución justa y realista que sea
aceptable para ambas partes.

Es importante escribir el acuerdo, comunicarlo al tutor/a y a las familias del alumnado
implicado. También es importante pedir al alumnado en conflicto que dé a conocer en su
entorno que el problema se ha resuelto, a fin de evitar la difusión de rumores.

ACTUACIONES PREVENTIVAS

Actividades encaminadas a facilitar la integración y participación del alumnado de
nuevo ingreso y sus familias y del alumnado y sus familias en general:

1.- Celebración de las jornadas de puertas abiertas con atención específica al alumnado que
nos visitan y a las familias de los alumnos-as de primero y tercero de secundaria que se
incorporan a nuestro centro.
2.- Recogida de información de anteriores tutores del alumnado para facilitar el conocimiento
de estos y para tener en cuenta recomendaciones importantes a la hora de hacer la distribución
por grupos.
3.- Configuración de grupos de forma heterogénea, teniendo en cuenta el número de
repetidores y de promoción automática, el de alumnos y alumnas, el alumnado de n.e.e.
4.- Ubicación en el edificio intercalando los diferentes niveles pues hemos comprobado que de
esta forma hay menor número de conflictos.
5.- Dar a cada persona un plano del edificio detallando cada dependencia del centro.
6.- Facilitar a los/as tutores/as, desde los primeros días del curso, los datos de interés recogidos
y las fotos de cada uno de sus alumnos/as para facilitar el conocimiento.
7.- En la jornada de presentación del nuevo curso se atienden al alumnado por niveles y a las
familias de los de nuevo ingreso en primer lugar por el equipo directivo y posteriormente por
sus respectivos tutores. Se explican y se incluyen normas de convivencia del centro en la
agenda.
8.-La emisión de circulares y notas informativas, sean éstas ordinarias (saludos del equipo
directivo o del tutor al inicio de curso, notas de evaluación, notas por excursiones, faltas...) o
extraordinarias (felicitaciones de fin de año o de curso, información sobre eventos importantes
en el centro, invitaciones a participar en actividades del centro...).

Actividades encaminadas a facilitar la integración y participación del profesorado:

1.- Celebración del inicio de curso, fin de trimestre y despedida del curso, dedicando especial
atención cuando tenemos alguna jubilación o traslado de centro de alguna persona.
2.- Organización de jornadas culturales.

109

Actividades dirigidas a la sensibilización frente a los casos de acoso e intimidación entre
iguales, en la igualdad entre hombres y mujeres dirigidas al alumnado.

1.- En el primer ciclo de E.S.O., dentro del plan de acción tutorial, se trabajarán los siguientes
temas:

 Derechos y deberes. Normas de convivencia (dos sesiones).

 Cohesión e integración en el grupo (dos sesiones)

 Habilidades sociales (dos sesiones)

 Resolución de conflictos. Solución de problemas (una sesión).

 Prevención del maltrato (tres sesiones).

2.- En el segundo ciclo de E.S.O. se incluirán en las sesiones de tutorías actividades sobre
habilidades cognitivas, educación en valores y habilidades sociales.

Actividades dirigidas a la mejora de la proyección del centro en su entorno.

 Visitas y colaboraciones con otros centros, apertura y colaboración del centro con las
actividades del entorno y del AMPA., colaboración con instituciones concurrentes en la tarea
educativa del alumnado (biblioteca del barrio, centro social, asociaciones de vecinos,
polideportivo...).

Medidas de carácter organizativo

1.- Se procura que todos los espacios comunes estén bien cuidados y resulten agradables. Para
lo cual se decoran los pasillos centrales con murales educativos y dibujos realizados por el
alumnado, así como cartelería sobre temas conmemorativos, de carácter solidario,
medioambientales, etc. Los espacios exteriores se procuran mantener adecentados,
seguiremos aumentando el número de árboles y plantas en cuyo cuidado colabora el alumnado
y continuando con campañas de limpieza procurando la colaboración de todos.

2.- La vigilancia durante el tiempo de recreo se intensifica con un equipo de cinco profesores,
con unas instrucciones específicas y un plano del edificio y zonas en las que deben ejercer su
labor. El equipo directivo también designa a uno de sus miembros que permanece de guardia
durante este tiempo.

3.- Mantener actualizada nuestra página Web como un importante recurso de conexión entre
todos los miembros de la comunidad educativa.

G.-PROGRAMACIÓN DE LAS NECESIDADES DE FORMACIÓN DE LA COMUNIDAD EDUCATIVA

La dirección del Instituto procurará la formación en materia de convivencia de los miembros de
la comunidad educativa que lo necesiten o desee, con sus propios medios o en colaboración
con otras administraciones educativas.

Igualmente, colaborará con el AMPA, facilitándole presencia en la página WEB, en las
actividades de formación, promocionándola en cuantas otras actividades sea posible. Y, claro

110

está, promoviendo su colaboración en cuantas actividades realice el centro y especialmente en
las jornadas culturales que se celebren.

H.-ESTRATEGIAS Y PROCEDIMIENTOS PARA REALIZAR LA DIFUSIÓN, EL SEGUIMIENTO Y LA
EVALUACIÓN DEL PLAN

El Plan de Convivencia, como parte del Proyecto de Centro, será aprobado por mayoría de los
miembros del Consejo Escolar, y se incorporará al Plan de Centro de nuestro Instituto. Su
eficacia se evaluará cada curso a través de los mecanismos establecidos en el proyecto
educativo.

Al menos una vez al trimestre el equipo directivo dará cuenta a la Comisión de Convivencia de
las correcciones y medidas disciplinarias impuestas por el director, del carácter educativo de
las mismas y de las circunstancias personales o familiares que se han tenido en cuenta en su
adopción. A las reuniones de la Comisión de convivencia relacionadas con el seguimiento y
supervisión del plan de convivencia se incorporarán el orientador y la persona designada por el
CE para fomentar la igualdad de género.

En las sesiones ordinarias trimestrales de Consejo Escolar la Jefatura de Estudios dará cuenta
de la evolución de la disciplina y hará una valoración de la convivencia y de las medidas y
correcciones impuestas por el Director y por la Comisión de convivencia.

La Jefatura de Estudios grabará en la aplicación informática Séneca las conductas gravemente
perjudiciales para la convivencia y las medidas disciplinarias impuestas en un plazo máximo de
diez días desde que se produzcan.

111

I.-PROCEDIMIENTO PARA LA RECOGIDA DE LAS INCIDENCIAS EN MATERIA DE CONVIVENCIA. El
tratamiento de la disciplina se llevará, de forma general, según el esquema que se muestra a
continuación. En la aplicación de estos criterios se tendrán en cuenta las circunstancias
personales, familiares académicas y educativas, que aporte el tutor/a, orientador/a y familia.

3 AMONESTACIONES ORALES

(impreso)
SUSPENSIÓN DEL DERECHO DE

ASISTENCIA A UNA CLASE

(impreso)

APERCIBIMIENTO

ESCRITO (TUTOR-A)

COMUNICACIÓN A

 LA FAMILIA

SUSPENSIÓN DEL DERECHO DE

ASISTENCIA AL CENTRO HASTA 3

DÍAS (JEFATURA)

Tarea por la tarde o

en el recreo

Reparación del

daño causado

AUDIENCIA A

 LA FAMILIA

SUSPENSIÓN DEL DERECHO DE

ASISTENCIA AL CENTRO

 (de 4 a 30 días)

CAMBIO DE CENTRO DOCENTE

X 3

> 3

112

Se establece una equivalencia entre la suspensión del derecho de asistencia a una clase, un
apercibimiento escrito y tres amonestaciones orales.
La acumulación de más de tres apercibimientos o equivalentes originará la suspensión de
asistencia al centro de uno a tres días, oído el/la tutor/a y previo trámite de audiencia a las
familias.
La reiteración de conductas contrarias a la convivencia que originen más de tres suspensiones
del derecho de asistencia al centro de hasta tres días conllevarán a la suspensión de asistencia
al centro por un período superior a tres días. Igualmente, en este caso, oído el/la tutor/a y
previo trámite de audiencia a las familias.

Para el control de la disciplina usamos un impreso diseñado por jefatura.

El profesorado que impone la sanción:

 Rellena el parte de disciplina. - fecha, hora, nombre del alumno, grupo, tipo de
amonestación y motivo, observaciones, tarea a realizar y lo firma (nombre y rúbrica). Le
entregará una copia al tutor/a y otra a la jefatura de estudios. Posteriormente lo grabará en
Seneca, una vez se lo haya comunicado a la familia telefónicamente o por PASEN.

El-la alumno-a expulsado de clase:

 Realizará las tareas impuestas.

El-la profesor-a de guardia:

 Comprobará si el alumno-a expulsado del aula ha hecho la tarea impuesta y lo anotará en el
parte de guardia.

Todos los días la jefatura de estudios se encarga de grabar en la aplicación informática
establecida para la disciplina, las sanciones impuestas. Se llama a los alumnos que no pasaron
por jefatura si es necesario. Cuando un alumno se acerca al nº de sanciones que conllevan la
expulsión se le avisa de ello. Cuando esto sucede se genera una propuesta de expulsión en la
que se detallan todos los incidentes ocurridos, así como las tareas para los días de expulsión,
previamente, se dará trámite de audiencia a las familias. Las expulsiones del centro se graban
en Séneca semanalmente.

J.-ACTUACIONES CONJUNTAS DE LOS ÓRGANOS DE GOBIERNO Y DE COORDINACIÓN
DOCENTE DEL CENTRO EN RELACIÓN CON EL TRATAMIENTO DE LA CONVIVENCIA

Análisis de la evolución de la convivencia trimestrales a partir del informe de la Jefatura
de Estudios en los órganos colegiados, E.T.C.P., Claustro y Consejo Escolar. A partir de dicho
análisis se realizarán las propuestas de mejora que se estimen convenientes.

K.-ACTUACIONES CONJUNTAS DE LOS EQUIPOS DOCENTES, CON COORDINACIÓN CON LA
ORIENTACIÓN PARA EL TRATAMIENTO DE LA CONVIVENCIA EN LOS GRUPOS DE ALUMNOS Y
ALUMNAS

En las reuniones de los equipos docentes programadas en el Plan de Centro, se analizará
la convivencia de cada grupo, el tutor/a recogerá en el acta de cada sesión la situación y
evolución de la misma en el grupo, así como los casos individuales de alumnos o alumnas con
problemas disciplinarios, y las propuestas de actuación que se tomen para su mejora, teniendo

113

en cuenta las circunstancias personales o familiares.

La persona titular de la orientación asesorará a los equipos docentes y participará en
todas las sesiones de los mismos a las que pueda acudir, según calendario que le proporcione
la Jefatura de Estudios, en todo caso, asesorará a los tutores/as de grupo en las reuniones que
con los mismos mantiene semanalmente en relación a la convivencia en los diferentes grupos.
L.-ACTUACIONES DE LA TUTORA O EL TUTOR Y DEL EQUIPO DOCENTE DE CADA GRUPO DE
ALUMNOS Y ALUMNAS PARA FAVORECER LA INTEGRACIÓN DEL ALUMNADO DE NUEVO
INGRESO, TANTO EN EL AULA COMO EN EL CENTRO

El equipo directivo dará la bienvenida al alumnado de nuevo ingreso el primer día del
curso escolar en un acto de presentación conjunto para cada nivel educativo donde haya
alumnado en este caso. El tutor/a de cada grupo en dicho primer día, además de comunicarle
al alumnado el horario y las normas generales, les mostrará las instalaciones del centro con
especial referencia al aulario específico que vayan a usar en el curso.

El tutor/a de cada grupo de la ESO, donde haya alumnado nuevo, empleará las primeras

sesiones de tutoría en actividades propias, que desde el departamento de Orientación se
programen, para cohesionar al grupo y conseguir la mejor integración del alumnado nuevo. En
todo caso, el tutor/a propiciará que la aceptación de este alumnado por el resto sea la más
adecuada y estará atento/a a las relaciones en clase entre el alumnado, principalmente en las
primeras semanas.

M.-ACTUACIONES ESPECÍFICAS PARA LA PREVENCIÓN Y TRATAMIENTO DE LA VIOLENCIA
SEXISTA, RACISTA Y CUALQUIER OTRA DE SUS MANIFESTACIONES

En las reuniones de presentación a principios de curso, tanto al alumnado como a los
padres/madres, la Jefatura de Estudios en el recordatorio de las normas generales de
funcionamiento del centro hará especial hincapié en que no se permitirá ninguna situación que
suponga acoso, vejación, humillación, maltrato físico… hacia ninguno de los componentes de
la comunidad educativa. Se pedirá que ante cualquier situación de este tipo haya comunicación
inmediata al tutor/a, Jefatura de Estudios o Dirección del Centro.

Habrá actividades de tutoría en la ESO, coordinadas desde el departamento de
Orientación donde se trabajarán la prevención de estos casos, detalladas anteriormente en el
apartado E de este documento.

N.-ACTUACIONES ANTE SUPUESTOS DE ACOSO ESCOLAR, AGRESIÓN HACIA EL PROFESORADO
O PERSONAL DE ADMINISTRACIÓN Y SERVICIOS, O MALTRATO INFANTIL

En estos casos se actuará conforme al protocolo que marca la Resolución de 26 de
septiembre de 2007, de la Dirección General de Participación y Solidaridad en la Educación
(BOJA 224 de 14 de noviembre de 2007).

114

14.-PLAN DE FORMACIÓN DEL PROFESORADO

El plan de formación que se pretende desarrollar debe incidir realmente en la mejora
de la calidad de la educación y en la práctica docente en las aulas. Debemos de partir de la idea
que la formación del profesorado debe ser entendida como un derecho del profesorado como
bien indica el art. 10.2.j del nuevo Reglamento de ordenación de los centros educativos.

Cómo atajar los problemas cotidianos del centro y buscar soluciones a los mismos debe
ser una tarea para acometer desde el ámbito de la formación permanente del profesorado, y
dentro de éste existen distintas perspectivas o modelos a la hora de abordarlos, que van, desde
aquellos modelos con una marcada orientación tecnológica que consideran la formación y
desarrollo profesional como una labor dirigida externamente a la vida de los centros por
“expertos” encargados de ofrecer la solución a los, a aquellos modelos de orientación practico-
crítica que entienden la formación como la búsqueda compartida entre el profesorado de un
centro, en una relación de horizontalidad, de soluciones a los problemas y necesidades que
emanan de la práctica cotidiana en las aulas. Ésta última tiene una menor implantación en los
centros educativos y entendemos que debe ser potenciada.

La diversidad y las consecuencias que de ella se derivan son uno de los grandes retos a
los que tienen que dar una adecuada respuesta los centros educativos. Ello exige replantear
distintos espacios curriculares y organizativos que durante mucho tiempo han permanecido
invariantes, por ejemplo:

- La metodología. El simple hecho de articular perfectamente el discurso de una clase
magistral y de dotarla de contenido académico y científico no es garantía de éxito cuando, a
pesar de su esfuerzo, existan alumnos que no consigan o tengan dificultades para comprender.
¿Qué pasa con los alumnos que no se enteran, aunque muestran interés y empeño?
- La evaluación. En ocasiones se pone énfasis en los logros finales, sin tener en cuenta los
procesos seguidos. Se olvida que las situaciones de partida no son iguales para todo el
alumnado. Esto ocurre porque quizás se haya convertido en rutina en los centros, ya que
pudiendo utilizarse para vertebrar y dotar de coherencia el trabajo que se desarrolla en el aula,
regulando todos los elementos de planificación: objetivos, contenidos y actividades de
enseñanza/aprendizaje, sólo se usa como un instrumento administrativo y burocrático para
certificar situaciones ya conocidas.

El Plan recogerá los contenidos de formación que se ajusten perfectamente a las

preocupaciones y necesidades del centro y girarán, por tanto, en torno a los problemas
cotidianos que encuentra el profesorado en su práctica docente. Para ello contamos con el
Departamento de formación, evaluación e Innovación educativa, como queda reflejado en el
art. 87.2 del Reglamento de ordenación de centro, en el cual se establecen las competencias
de este. Así, por ejemplo, hemos podido recoger durante nuestra experiencia necesidades tales
como convivencia escolar, atención a la diversidad, tratamiento de los ejes transversales, la
integración de la TIC’s en las prácticas educativas, diseño de la planificación de aula, revisión
de los proyectos curriculares, la evaluación orientada a la mejora, etc. Como puede
comprobarse fácilmente, son demandas que deben aglutinar a todo el profesorado del centro,
pues tienen mucha vinculación con la oferta educativa que éste presenta a su comunidad; por
tanto, no son necesidades puntuales y disciplinares que sólo afecten a profesores concretos
por el área o etapa que imparten.

115

Es muy importante que en la elaboración de este Plan se tengan en cuenta los siguientes
criterios:

1. Se trata de recoger aquellos aspectos en los que el profesorado del centro considera que
necesita formarse para mejorar su práctica docente y el funcionamiento general del centro.
2. Para identificar las necesidades formativas es preciso que el profesorado del centro
reflexione sobre las principales dificultades que se le presentan en su propia práctica docente
y en el funcionamiento general del centro.
3. Esta recogida de necesidades puntual en el tiempo, se complementa con las necesidades
recogidas por los CPR a lo largo de todo el año a través de las evaluaciones de cursos,
seminarios, grupos de trabajo, jornadas, asesoramiento cotidiano al centro; y de las
evaluaciones que el Departamento de Educación, Cultura y Deporte realiza de los diversos
programas institucionales.
4. No se trata de un procedimiento de trabajo extraordinario, sino de la dinámica habitual de
planificación-desarrollo-evaluación que los centros educativos llevan a cabo, y que se concretan
en Plan de Centro.
5. Se pretende recoger necesidades formativas de centro, no individuales. Por este motivo
deben ser debatidas y consensuadas en los órganos pedagógicos del centro: departamentos,
ETPC y claustro. Asimismo, es preciso indicar en cada necesidad formativa del centro, qué parte
del profesorado del centro estaría dispuesto a formarse: claustro, equipo de ciclo,
departamento, etc.
6. No se puede resolver todas las necesidades formativas de un centro en un solo curso escolar.
En consecuencia, la propuesta de necesidades formativas ha de estar priorizada, de forma que
se pueda atender en el próximo curso. Así el centro irá configurando su Itinerario Formativo a
lo largo de los cursos.
7. Las necesidades formativas deben enmarcarse en las Líneas prioritarias de formación del
profesorado, que podemos entender como:

 LA INTEGRACIÓN DE LAS TICs EN LASPRÁCTICASDOCENTES.
 LA EVALUACIÓN COMO INSTRUMENTO DE MEJORA.
 EL CLIMA DE CONVIVENCIA EN ELCENTRO.
 LA ATENCIÓN A LA DIVERSIDAD Y SU TRATAMIENTO EN EL ÁMBITO DE LA PLANIFICACIÓN
DOCENTE.

8. El CEP, como responsable de la formación del profesorado, elaborará, a partir de las
necesidades formativas manifestadas por el centro y en colaboración con el mismo, una
propuesta formativa que dé respuesta a las mismas, dentro de las posibilidades del propio CEP.
9. Para que el CEP pueda configurar la propuesta formativa necesita conocer, a través de
este mismo documento, aquellas convocatorias en las que el centro piensa participar.

116

10. Planificación del proceso

El Plan de Formación Permanente del Profesorado es el elemento del Proyecto
Educativo en el que el propio profesorado, guiado y liderado por la Dirección del Centro,
planifica y articula las actuaciones que, en relación con su formación, considera necesarias
para la atención a las necesidades detectadas en el contexto del propio Centro y para la
elaboración y desarrollo de los proyectos curriculares.

La formación permanente en los centros tiene como objetivo fundamental potenciar
la autonomía profesional de los equipos de profesores, proporcionándoles las
oportunidades y ayudas necesarias para que puedan rentabilizar su práctica diaria e ir
adecuándola a las nuevas exigencias que plantea la elaboración de los proyectos curriculares
y las programaciones de aula en un trabajo coordinado y de equipo.

Se propone que la línea de trabajo preferente sea la de formación en centros y se
trabajará sobre temas de interés para el profesorado, siempre que suponga una aplicación
directa y una mejora en el proceso educativo del alumnado. Básicamente, las líneas de
actuación serán:

 Competencias básicas.
 TIC.
 Bilingüismo.
 Cursos específicos.

El profesorado del IES Virgen de la Caridad considera, que, para su mejor formación, debe
tenerse en cuenta lo siguiente:

 La formación permanente del profesorado es esencial para la mejora de la escuela pública.

 La tarea docente requiere mucho esfuerzo y trabajo, que no se limita a las horas lectivas
propiamente dichas, sino que afecta a un horario más amplio y, en muchos casos, la jornada
laboral y el esfuerzo se amplía por desplazamientos desde el centro de trabajo a los
domicilios particulares.

 Existen medios técnicos suficientes para desarrollar una formación permanente menos
presencial.

 Para una mayor participación del profesorado en acciones formativas no son tan
importantes los temas planteados en las acciones formativas como el formato de las mismas,
con sesiones largas que se extienden en el tiempo, muchas veces excesivamente teóricas y,
en la mayoría de los casos, lejos del domicilio o del lugar de trabajo.

Debido a todas estas consideraciones, se proponen dos líneas de actuación sencillas para
facilitar y extender lo más posible la necesaria formación del profesorado de Educación
Secundaria:

Jornadas presenciales menos numerosas, más cortas, más prácticas y que planteen tareas
obligatorias para ser desarrolladas por el profesorado que se esté formando.

117

En consonancia con el punto anterior, preferiblemente una formación Semipresencial
y, siempre que sea posible, en el mismo centro o, en su defecto, en la misma localidad de
trabajo.

Entendemos que este planteamiento supone una nueva forma de enfocar la
formación del profesorado, pero, si se quiere extender más esta formación hay que saber
adaptarse a las necesidades de los demandantes de formación y a los medios disponibles
que, gracias a las TIC, son muy numerosos y están muy extendidos en los centros.

EVALUACIÓN DEL PLAN DE FORMACIÓN.

Al finalizar el curso se evaluarán los resultados del Plan de Formación mediante estos
indicadores:
-Porcentaje de profesores que han realizado alguna de las actividades formativas incluidas en
este plan.
-Porcentaje de profesores que han realizado otras actividades formativas.
-Grado de satisfacción respecto a la oferta formativa del CEP.

La evaluación se realizará mediante un formulario de Google Docs que se enviará a todos los
componentes del claustro de profesores. La encuesta podrá tener las siguientes cuestiones:

a) ¿Has realizado alguna actividad formativa relacionada con estos puntos prioritarios? Sí / No.

b) Si has contestado “Sí”, escribe el nombre da las actividades formativas.

c) ¿Has realizado otras actividades formativas sobre otros temas? Sí / No.

d) En caso afirmativo escribe el nombre de las actividades formativas.

e) Valora tu Grado de satisfacción con la oferta formativa del CEP: 1- 2- 3 -4 -5.

118

15.-LOS CRITERIOS PARA ORGANIZAR Y DISTRIBUIR EL TIEMPO
ESCOLAR, ASÍ COMO LOS OBJETIVOS Y PROGRAMAS DE
INTERVENCIÓN EN EL TIEMPOEXTRAESCOLAR.

La organización y distribución del tiempo escolar, queda enmarcada dentro de la nueva
Ley de Educación de Andalucía, lo cual no significa que esta distribución sea rígida, sino como
bien refleja esta Ley, se trata de algo flexible.

El art. 125 de la ley 17/2007 nos indica que los centros contarán con una autonomía
pedagógica, de organización y de gestión para poder llevar a cabo modelos de funcionamiento
propios los cuales podrán contemplar ampliación del horario escolar, el cual viene determinado
por el Decreto 301/2009 que regula el calendario y la jornada escolar.

El tiempo en el proceso de aprendizaje debe verse como una variable más la cual
condiciona el modelo pedagógico y organizativo que caracteriza al centro educativo.

A la hora de organizar y distribuir el tiempo escolar, nos debemos de basar en los
siguientes factores o principios básicos:

- Principio de globalización; el tratamiento del tiempo debe partir del concepto de
globalización para que se puedan satisfacer las necesidades de los alumnos conjuntamente con
el uso óptimo del tiempo del profesorado.
- Principio de priorización; teniendo en cuenta que el tiempo es escaso para las inmensas
posibilidades de aprendizaje que tiene el alumnado y por la todavía mayor cantidad de
conocimientos posibles, la priorización es un proceso imprescindible para usar el tiempo en
nuestro servicio.
- Principio de distribución de tareas; es necesaria una coherente distribución de las tareas a
partir del análisis del tiempo.
- Principio de racionalidad y coherencia; las concreciones temporales que se dan al centro
deben estar unidas a los criterios que se deducen de los objetivos educativos fijados y el análisis
de los métodos necesarios para llevarlos acabo.
- Principio de previsión y control temporal; dado que el tiempo no es un recurso ilimitado,
hay que prever su utilización y establecer el control sistemático que sirva de retroalimentación
para poder utilizarlo a nuestro favor y no como un inconveniente.
- La duración de la jornada debería ser variable en función de la edad.
- La localización de las materias y actividades debe de estar de acuerdo con el grado de
fatigación. Su determinación permite elegir las materias del programa en cantidad y contenido
y establecer el momento más adecuado para cada una de ellas.

119

- Sin embargo, debe considerarse que la fatigación varía de unas personas a otras, depende
de su capacidad para resistir el cansancio, guarda proporción inversa con la edad, se altera por
el método didáctico empleado y es afectada por la propia personalidad del docente.

Uno de los aspectos donde se concretan estos principios básicos es en la elaboración de los

horarios tanto para el alumnado y el profesorado. En la elaboración de estos se tendrán en
cuenta los siguientes criterios pedagógicos:

1. En la medida de lo posible, considerar las peticiones de los alumnos en la elección de
optativas.
2. Homogeneidad, dentro de los posible teniendo en cuenta la materia optativa elegida, el
número de horas asignado por nivel y materia, la plantilla asignada para cada materia, en la
distribución de los grupos: sexo, repetidores, número de suspensos, etc.
3. Procurar que un profesor/a no imparta más de tres niveles.
4. Se procurará asignar las primeras horas a las materias instrumentales.
5. Realizar, si es posible, las reuniones de claustro y ETCP en días distintos de la semana.
6. Durante toda la jornada laboral permanecerá, al menos, un miembro del Equipo Directivo
en el centro.
7. Poder impartir en dos horas seguidas algunas áreas o materias, si así lo pide el departamento
y previa comunicación a la Jefatura de Estudios.
8. Procurar que una misma materia no se imparta siempre a última hora.
9. Procurar que los distintos grupos no cambien demasiado de aula, para así no perder tiempo
lectivo.
10. Que no coincidan a la misma hora, en la medida de lo posible los grupos de aquellas
asignaturas que tengan que compartir espacios, como por ejemplo en Educación Física,
Talleres, Laboratorios, etc.
11. Si algún Departamento por falta de horario debe impartir asignaturas de otros
Departamento afines se buscará consenso entre los afectados.
12. Procurar que las asignaturas que tienen una única hora de clase no se imparta a última hora.
13. Favorecer que, en la medida de lo posible, todas las optativas se impartan en la misma franja
horaria.
14. Se procurará que los horarios de los profesores/as que comparten con otros centros sean lo
más cómodos posibles, tanto a la hora del traslado como de la impartición de las materias que
le correspondan.
15. Los tutores serán elegidos según la disponibilidad horaria, siguiendo el criterio
preferente que den el máximo número de horas a ese grupo.
16. Que las horas de prácticas en los Ciclos, cuando estas sean superiores a cinco a la semana,
que se den en tramos horarios y nunca en horas alternas.

Una de los principios generales que orientan la actividad de nuestro instituto es prolongar,
en lo posible, nuestra labor educativa más allá del aula a través de las actividades
complementarias y extraescolares, sean estas organizadas por nuestro propio centro o por
otras organizaciones públicas o privadas.

120

Debe realizarse un tratamiento global del conjunto de actividades que se desarrollan en el
periodo no lectivo, expresando en sus objetivos su contribución a la adquisición de las distintas
competencias básicas.

Debieran establecerse criterios para la realización de actividades extraescolares como
viajes, etc. que recojan la interdisciplinariedad como aspecto a potenciar, y también poner los
medios para que su distribución en los distintos cursos sea equilibrada.

En lo que se refiere a actividades de participación de la comunidad escolar como las
distintas conmemoraciones, fiestas, etc. deben establecerse los días teniendo en cuenta los
valores en los que se quiere trabajar, los niveles y departamentos que llevarán más peso en
cada una, etc. De esta forma evitaremos un debate anual que puede resultar tedioso y los
departamentos podrán planificar su participación en la programación anual con más tiempo.

121

16.- LOS CRITERIOS PARA LA ELABORACIÓN DE LOS HORARIOS EN FP,
TENIENDO EN CUENTA LAS CARACTERÍSTICAS ESPECÍFICAS DE CADA
MÓDULO EN CUANTO A HORAS, ESPACIOS Y REQUISITOS. ASIMISMO,
SE INCLUIRÁN LOS CRITERIOS PARA LA ORGANIZACIÓN CURRICULAR
Y LA PROGRAMACIÓN DE LOS MÓDULOS PROFESIONALES DE
FORMACIÓN EN CENTROS DE TRABAJO Y DEPROYECTO.

Los ciclos formativos se organizan en módulos profesionales de duración variable, duración
que establece cada una de la Órdenes que regulan cada Ciclo Formativo.

Las enseñanzas de cada Ciclo Formativo, cuando se oferten de forma completa, se
organizarán en dos cursos escolares, con la distribución horaria semanal de cada módulo
profesional que figura en el Anexo II de cada Orden que regula los Títulos correspondientes.

En el caso de que las enseñanzas correspondientes a cada Título se impartan a alumnado
matriculado en oferta completa, se tendrá en cuenta que una parte de los contenidos de los
módulos profesionales de Formación y Orientación Laboral y de Empresa e Iniciativa
Emprendedora pueden encontrarse también en otros módulos profesionales. Por ello los
equipos educativos correspondientes, antes de elaborar las programaciones de aula, recogerán
la circunstancia citada en el párrafo anterior, delimitando de forma coordinada el ámbito y/o
el nivel de profundización adecuado para el desarrollo de dichos contenidos, con objeto de
evitar al alumnado la repetición innecesaria de contenidos.

En caso de que las enseñanzas correspondientes a cada Título se cursen de forma parcial se
tendrá en cuenta el carácter de determinados módulos a la hora de elegir un itinerario
formativo, de acuerdo con la siguiente clasificación:

a) Módulos profesionales que contienen la formación básica e imprescindible respecto de
otros del mismo ciclo, de manera que deben cursarse de forma secuenciada.

b) Módulos profesionales que contienen formación complementaria entre si, siendo
aconsejable no cursarlos de forma aislada.

c) Módulos profesionales que contienen formación transversal, aplicable en un
determinado número de módulos del mismo ciclo.
Esta clasificación aparece en el Anexo III de cada Orden reguladora de los Títulos. En
consecuencia, el Departamento encargado de la enseñanza de Formación y
Orientación Laboral y los Departamentos de Familias Profesionales se coordinarán en
las respectivas programaciones de aula.

CRITERIOS PARA LA ELABORACIÓN DE LA PROGRAMACIÓN DE LAS HORAS DE LIBRE

CONFIGURACIÓN

El Departamento de cada familia profesional elabora una programación didáctica en el
marco de este Proyecto Educativo de Centro, en la que se justifica y determina el uso y
organización de las horas de libre configuración.

122

A los efectos de que estas horas cumplan eficazmente su objetivo, se tienen en cuenta las
condiciones y necesidades del alumnado; estas condiciones se evalúan con carácter previo a la
programación de dichas horas, y se establecen, por tanto, con carácter anual.

Las horas de libre configuración se organizarán de alguna de las tres formas siguientes:

a) Cuando el departamento de familia profesional considere que estas horas deban de
estar dirigidas a favorecer el proceso de adquisición de la competencia general del título, las
citadas horas serán impartidas por profesorado con atribución docente en alguno de los
módulos profesionales asociados a unidades de competencia de segundo curso, quedando
adscritas al módulo profesional que se decida a efectos de matriculación y evaluación.

b) Cuando el departamento de familia profesional considere que estas horas deban de
implementar la formación relacionada con las tecnologías de la información y la comunicación,
las citadas horas serán impartidas por profesorado de alguna de las especialidades con
atribución docente en ciclos formativos de formación profesional relacionados con estas
tecnologías.

c) Cuando el ciclo formativo tenga la consideración de bilingüe o cuando el departamento
de familia profesional considere que estas horas deban de implementar la formación en idioma,
las citadas horas de libre configuración serán impartidas por docentes del departamento de
familia profesional con competencia bilingüe o, en su caso, por docentes del departamento
didáctico del idioma correspondiente. Estas horas quedarán, en todo caso, adscritas a uno de
los módulos profesionales del segundo curso asociados a unidades de competencia a efectos
de matriculación y evaluación.

La finalidad de las horas de libre configuración debe proponerse, para la oferta completa,
en la sesión de evaluación final del primer curso. Para ello, en dicha sesión de evaluación el
equipo educativo emitirá un informe en el que se reflejarán las posibles necesidades y/o
posibilidades de mejora con respecto al proceso de enseñanza- aprendizaje proponiendo el uso
de las horas de libre configuración para favorecer la adquisición de la competencia general del
título o implementar formación relacionada con las tecnologías de la información y la
comunicación y/o los idiomas. Este informe se anexará al acta de la sesión de evaluación final
y deberá ser tenido en cuenta por el departamento de familia profesional correspondiente para
la determinación del objeto de dichas horas en el curso académico siguiente.

CRITERIOS PARA LA ELABORACIÓN DE HORARIOS

A) PEDAGÓGICOS

Se tendrán en cuenta los siguientes criterios:

 Se establecen aquellos módulos que requieren tener varias horas de clase seguidas al día,
así como aquellos módulos, que representando un grado mayor de dificultad para los alumnos
se requiere que se establezcan en las primeras horas, fundamentalmente los módulos teóricos.
- Se indican también los módulos que, teniendo partes teóricas y partes prácticas fácilmente
identificadas, deben necesitar distintos espacios para su desarrollo.
- Por último, se establecen aquellos módulos que requieren algunas horas al día seguidas para

123

la realización de supuestos prácticos globales.

B) ATENDIENDO A ESPACIOS

Se atiende a los espacios disponibles para cada uno de los ciclos teniendo en cuenta los
siguientes criterios:

- Se identifican aquellos módulos que requieren para su desarrollo un aula específica.
- En segundo lugar, se establecen los módulos que precisen necesidades de material para el
desarrollo de las clases y la realización de las actividades de clase.
- Por último, se indican aquellos módulos que necesitan algunas de sus horas en clases
específicas (aula de informática), o recursos especiales (proyector, ordenador de profesor…).

CRITERIOS PARA LA ELABORACIÓN DE HORARIOS DE FCT

El horario de visita a empresas o instituciones donde se esté llevando a cabo la fase de FCT

estará comprendido entre las 7:00h y las 22:00h, ajustándose al horario laboral del centro de

trabajo, sin superar la duración máxima de la jornada de trabajo legalmente establecida. Con la

finalidad de poder realizar las visitas programadas, la Jefatura de Estudios, al elaborar el horario de

los tutores y tutoras docentes, debe considerar en el mismo un bloque de al menos dos horas

seguidas para este fin. No se considerarán lectivos los meses de julio ni agosto. Existen algunas

excepciones que debe autorizar la Delegación Provincial o, en su caso, la Dirección General de FP,

recogidas en la Orden que regula la FCT, y que se considerarán cuando surja la necesidad.

El profesorado que haya impartido algún módulo de la familia profesional en el segundo

curso del ciclo, llevará a cabo un seguimiento de las actividades desarrolladas por sus alumnos y

alumnas como mínimo al comienzo, a la mitad y al final de la realización del módulo de FCT. Dicho

seguimiento permitirá conocer los progresos de los alumnos y alumnas con relación al programa

formativo establecido y, al mismo tiempo, detectar y corregir posibles deficiencias de las actividades

desarrolladas o modificar la programación establecida.

Se debe tener en cuenta, asimismo, que la FCT se podrá realizar a lo largo del curso en tres

periodos, coincidiendo con los trimestres. Se designará un profesor/a para que pueda realizar el

seguimiento de la FCT y del Proyecto Integrado en el primer y segundo trimestre. Estas horas

figurarán en el horario regular del profesorado implicado. El profesor/a debe estar adscrito a alguna

de las especialidades de la familia profesional y, preferentemente, haber impartido al alumno/a

algún módulo en el curso anterior.

124

17. PROCEDIMIENTOS PARA LA EVALUACIÓN INTERNA

El decreto 327/2010, de 13 de julio, por el que se aprueba el Reglamento Orgánico de los

Institutos de Educación Secundaria dispone que todos los institutos andaluces deberán realizar
anualmente un proceso de evaluación propio, al margen de otros que puedan llevar a cabo Agencia
Andaluza de Evaluación Educativa o el propio Servicio de Inspección Educativa, a través de las
actuaciones prioritarias que desarrollan anualmente.

Para el desarrollo del proceso de autoevaluación, cita el mismo decreto que la AGAEVE

facilitará a los centros unos indicadores homologados para todos los centros andaluces, de forma que
dicha autoevaluación sea objetiva. Dichos indicadores fueron publicados en la resolución de 1 abril de
2011 y son los que figuran a continuación. En ellos, y a partir de los datos introducidos en la aplicación
Séneca, se centra la autoevaluación en tres aspectos: enseñanza-aprendizaje, atención a la diversidad,
y clima y convivencia. La medición de estos indicadores corresponde al Departamento de F.E.I.

En nuestro centro la autoevaluación gira en torno a tres pilares:
1) Informe de indicadores de la AGAEVE anual para nuestro centro.
2) Encuestas de autoevaluación: padres, alumnos y profesores.
3) Memoria de autoevaluación:
 a) Evaluación del plan de mejora del curso actual.
 b) Propuestas de mejora para el curso siguiente.

1) Análisis del INFORME DE LOS INDICADORES HOMOLOGADOS DE LA AGAEVE para nuestro centro,
que lo facilita la propia agencia evaluadora una vez terminado el curso en septiembre.

Estos indicadores los analizará el Departamento de FEIE en un informe que se debatirá en el ETCP.
Una vez analizado este documento servirá para detectar los puntos fuertes de nuestro centro, así
como las debilidades. Estas últimas revelarán los campos de mejora de nuestro instituto, sobre los
que debería incidir nuestra labor docente.

2) Realización de las ENCUESTAS DE AUTOEVALUACIÓN por todos los miembros de la

comunidad educativa: padres, alumnos y profesores, que serán tabuladas y estudiadas por el
Departamento de F.E.I. E. La valoración de logros y dificultades a la que se llegue, serán tenidas en
cuenta para establecer las propuestas de mejora para el curso siguiente. Estas encuestas se
encuentran alojadas en la Plataforma Moodle y se realizarán por todo el profesorado, miembros del
Consejo Escolar, y una muestra de padres y alumnos de todos los cursos. Una vez tabuladas por el
departamento de FEIE se enviará a todos los departamentos un informe.

 Seguidamente incluimos las encuestas de evaluación:

125

EVALUACIÓN INTERNA Curso

CAMPOS A EVALUAR AGENTES INSTRUMENTOS

1 Organización y funcionamiento del Consejo Escolar Consejo Escolar Cuestionario 1

2 Organización y funcionamiento del Claustro de

Profesores.

Profesorado Cuestionario 2

3 Organización y funcionamiento del Equipo
Directivo.

Profesorado
Consejo Escolar

Cuestionario 3

4 Organización y funcionamiento del Equipo Técnico
de Coordinación Pedagógica.

Jefes
Departamento

Cuestionario 4

5 Organización y funcionamiento de los

Departamentos.

Profesorado Cuestionario 5

6 Organización y desarrollo del Plan de Centro Profesorado Cuestionario 6

7 Organización y funcionamiento de los procesos
educativos en el aula.

Profesorado Cuestionario 7

8 Clima del centro. Clima institucional. Profesorado.
Padres.
Alumnos.

Cuestionario 8

9 Organización y funcionamiento de las
Coordinaciones de Área.

Jefes
Departamento

Cuestionario 9

10 Profesorado del centro. Alumnos. Cuestionario 10

11 Rendimiento de los alumnos. Departamentos.
Claustro.
Equipo Directivo.

Valoración de
resultados.

126

1 ORGANIZACIÓN Y FUNCIONAMIENTO DEL CONSEJO ESCOLAR.

CLAVE 1

Totalmente en
desacuerdo

 2

En desacuerdo

 3

En parte de
acuerdo

 4

De acuerdo

 5

Totalmente de
acuerdo

1.1 Los padres participan activamente en el CE

1.2 Los profesores participan activamente en el CE.

1.3 Los alumnos participan activamente en el CE.

1.4 El CE realiza un seguimiento efectivo a lo largo del curso del desarrollo de las
actividades del centro.

1.5 Las reuniones del CE son útiles y eficaces.

1.6 Las comisiones permanentes y de convivencia informan de sus actuaciones al pleno
del Consejo.

1.7 Se recibe la documentación con la antelación necesaria para poder estudiar los
temas que se van a tratar.

1.8 Los consejeros han dispuesto del Plan de Centro con tiempo suficiente para poderlo
estudiar y analizar.

1.9 Los representantes de los padres han formulado propuestas que han enriquecido el
Plan de Centro.

1.10. Los representantes de los alumnos han formulado propuestas que han enriquecido
el Plan de Centro.

1.11 El CE cumple adecuadamente con las funciones que le encomienda la legislación.

1.12 En líneas generales, el funcionamiento general del CE es satisfactorio.

1.13 La distribución del presupuesto.

1.14 La información sobre cuestiones económicas.

 Añada cualquier propuesta y sugerencia para mejorar el funcionamiento del Consejo Escolar

127

2 ORGANIZACIÓN Y FUNCIONAMIENTO DEL CLAUSTRO DE PROFESORES.

CLAVE 1

Totalmente en
desacuerdo

 2

En desacuerdo

 3

En parte de
acuerdo

 4

De acuerdo

 5

Totalmente de
acuerdo

2.1 Existe un plan de trabajo elaborado por el Equipo Directivo que permite realizar
eficazmente las funciones encomendadas.

2.2 En el claustro hay un clima que permite la participación, la reflexión y la discusión.

2.3 Desde el Claustro se hacen regularmente propuestas para la mejora del
funcionamiento del centro.

2.4 En el Claustro se han definido los criterios pedagógicos generales para llevar a cabo
la parte correspondiente del Proyecto Educativo.

2.5 El Reglamento de Organización y Funcionamiento del Centro (ROF) es conocido por
los miembros del claustro y colaboran en su cumplimiento.

2.6 El número de claustros celebrados ha sido adecuado.

2.7 Tu grado de participación en los claustros ha sido alto.

2.8 La eficacia y utilidad de los claustros celebrados han sido altas.

2.9 El grado de cumplimiento de los acuerdos de Claustro ha sido alto.

2.10 El Claustro es consultado por el Equipo Directivo para tomar decisiones que afectan
a la actividad didáctica del centro.

2.11 El nivel de información previo a las celebraciones del Claustro ha sido adecuado.

2.12 El funcionamiento general del Claustro de Profesores es satisfactorio.

Añada cualquier propuesta y sugerencia para mejorar el funcionamiento del Claustro de
Profesorado

128

3 ORGANIZACIÓN Y FUNCIONAMIENTO DEL EQUIPO DIRECTIVO.

 1

Totalmente en
desacuerdo

 2

En desacuerdo

 3

En parte de
acuerdo

 4

De acuerdo

 5

Totalmente de
acuerdo

3.1 Proporciona habitualmente información sobre el funcionamiento del centro.

3.2 Si ha solicitado información sobre algún aspecto relativo al funcionamiento del
centro, el ED la ha facilitado.

3.3 El ED estimula y apoya la actividad del profesorado.

3.4 El ED fomenta la participación de los distintos sectores de la comunidad educativa
en la vida del centro.

3.5 Los problemas de disciplina del alumnado son resueltos de manera adecuada por el
ED.

3.6 El ED realiza un seguimiento adecuado de la marcha del centro.

3.7 El ED potencia y facilita el trabajo de los Departamentos.

3.8 El ED facilita y fomenta la realización de actividades complementarias y
extraescolares.

3.9 Promueve que las normas del centro se apliquen de forma razonable y constructiva.

3.10 Promueve la revisión conjunta de las necesidades, problemas y logros del centro.

3.11 En líneas generales, creo que el funcionamiento del ED es satisfactorio.

 Añada cualquier propuesta y sugerencia para mejorar el funcionamiento del ED.

129

4 ORGANIZACIÓN Y FUNCIONAMIENTO DEL ETCP.

CLAVE 1

Totalmente en
desacuerdo

 2

En desacuerdo

 3

En parte de
acuerdo

 4

De acuerdo

 5

Totalmente de
acuerdo

4.1 Existe un plan de trabajo del ETCP a lo largo del curso, que permite realizar
eficazmente las funciones encomendadas.

4.2 En el ETCP hay un clima de trabajo adecuado que permite la participación, reflexión
y discusión.

4.3 Desde el ETCP se hacen regularmente propuestas para la mejora del funcionamiento
del centro.

4.4 El número de reuniones del ETCP mantenidas ha sido adecuado.

4.5 El grado de participación de los miembros del ETCP ha sido adecuado.

4.6 La eficacia y utilidad de las reuniones mantenidas han sido adecuadas.

4.7 El grado de cumplimiento de los acuerdos del ETCP ha sido adecuado.

4.8 El ETCP es consultado por el ED para tomar las decisiones que afectan a la
coordinación pedagógica del centro.

4.9 El nivel de información previo a las celebraciones del ETCP ha sido suficiente.

4.10 El funcionamiento general del ETCP es satisfactorio.

 Añada cualquier propuesta y sugerencia para mejorar el funcionamiento del ETCP.

130

5 ORGANIZACIÓN Y FUNCIONAMIENTO DE LOS DEPARTAMENTOS.

CLAVE Valore de 1 (puntuación más baja y negativa) a 5 (puntuación más alta y positiva) los
siguientes aspectos.

5.1 El nivel de coordinación en su departamento.

5.2 La utilidad de las reuniones celebradas.

5.3 La formulación de propuestas para las reuniones de área.

5.4 La elaboración colectiva de criterios de evaluación y de recuperación de materias
pendientes para las distintas asignaturas.

5.5 La valoración de los resultados del proceso de enseñanza/aprendizaje y la
formulación de propuestas de mejora.

5.6 La revisión de las programaciones de las distintas áreas introduciendo los cambios
necesarios.

5.7 La elaboración de actividades de recuperación, refuerzo y ampliación.

5.8 La programación de actividades complementarias y extraescolares.

5.9 Los recursos didácticos disponibles en su departamento.

 Añada cualquier propuesta y sugerencia para mejorar el funcionamiento de su Departamento.

131

6 ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO.

 1

Totalmente en
desacuerdo

 2

En desacuerdo

 3

En parte de
acuerdo

 4

De acuerdo

 5

Totalmente de
acuerdo

6.1 La colaboración y participación del profesorado en la elaboración y revisión del Plan
de centro.

6.2 La realización de un seguimiento periódico del cumplimiento del Plan de Centro.

6.3 La adecuación de los objetivos generales del centro especificados en el Plan de
Centro.

6.4 La organización de la atención a la diversidad del Proyecto Educativo.

6.5 El grado de desarrollo del Plan de Orientación y Acción Tutorial. (Sólo tutores).

6.6 El Plan de Actividades Complementarias y Extraescolares.

6.7 El Plan de Convivencia.

6.8 La eficacia de las reuniones de los equipos educativos.

6.9 La limpieza del centro.

6.10 La puntualidad de los alumnos.

6.11 La puntualidad del profesorado.

6.12 El sistema de control y asistencia de los alumnos.

6.13 El funcionamiento y la disposición de los medios audiovisuales e informáticos.

6.14 El grado de cumplimiento del ROF.

6.15 Los canales de comunicación y transmisión de información en el centro.

6.16 La atención que se dispensa a los alumnos de integración.

6.17 Las relaciones del instituto con los centros de prácticas de empresa (profesorado de
ciclos.)

6.18 El grado de apertura del centro a la comunidad.

6.19 El funcionamiento general del centro.

6.20 Información y coordinación de la formación en el centro a cargo del Departamento de
FEIE.

6.21 La puesta en marcha y seguimiento de los planes de mejora por parte del
Departamento de FEIE.

132

6.22 La atención al profesorado de nueva incorporación.

Añadir propuestas y sugerencias

133

7 PLANIFICACIÓN Y DESARROLLO DE LOS PROCESOS EDUCATIVOS EN EL AULA.

 1

Totalmente en
desacuerdo

 2

En desacuerdo

 3

En parte de
acuerdo

 4

De acuerdo

 5

Totalmente de
acuerdo

7.1 Revisa y modifica la programación en función del ritmo de aprendizaje de los alumnos.

7.2 Informa a sus alumnos de los objetivos, criterios e instrumentos de evaluación y
contenidos de su materia.

7.3 Se han utilizado estrategias metodológicas variadas.

7.4 Habitualmente manda tareas para realizar en casa.

7.5 Hay un control frecuente de las actividades que están desarrollando los alumnos.

7.6 Informa con frecuencia a los alumnos de sus éxitos y necesidades instructivas.

7.7 Se han desarrollado las actividades extraescolares y complementarias previstas.

7.8 La evaluación sirve para ajustar la ayuda pedagógica a las necesidades de los alumnos.

7.9 Utiliza instrumentos de evaluación variados.

7.10 La información que los tutores le proporcionan de sus alumnos ha sido satisfactoria.

7.11 Ha tenido problemas de disciplina con sus alumnos que afectan al desarrollo de la
clase.

7.12 En la evaluación se valora el progreso en la adquisición de competencias clave.

Añadir propuestas y sugerencias

134

8 CLIMA DEL CENTRO. CLIMA INSTITUCIONAL.

 1

Totalmente en
desacuerdo

 2

En desacuerdo

 3

En parte de
acuerdo

 4

De acuerdo

 5

Totalmente de
acuerdo

8.1 El éxito académico de los alumnos es una preocupación del centro.

8.2 El clima de trabajo en el centro es satisfactorio.

8.3 Las relaciones de los alumnos en el centro son satisfactorias.

8.4 Las relaciones profesores/alumnos son satisfactorias.

8.5 Los alumnos participan activamente en las actividades del centro.

8.6 Se potencia desde el centro la participación de los padres.

8.7 Las relaciones centro/familias son satisfactorias.

8.8 Las familias están satisfechas con el funcionamiento del centro.

8.9 El nivel de conflictividad del centro es bajo.

8.10 Hago uso de la tutoría electrónica a través del correo electrónico o la plataforma
PASEN.

8.11 El nivel académico del alumnado es adecuado.

8.12 La atención por parte de la tutoría es adecuada.

8.13 Estoy satisfecho/a con las actividades complementarias y extraescolares del centro

8.14 Conozco y consulto la página web del instituto.

135

Valore a continuación de 5 (muy satisfactorio) a 1 (muy deficiente) los siguientes aspectos y
servicios. Si no conoce alguno ponga “NA”.

8.15 La limpieza del instituto.

8.16 El orden y la puntualidad.

8.17 La atención del personal de Conserjería.

8.18 La atención del personal de Secretaría.

8.19 El servicio de copistería.

8.20 El servicio de cafetería.

 ¿Cuáles son, en tu opinión, los aspectos más positivos del centro?

 ¿Cuáles son, en tu opinión, los aspectos más negativos del centro?

Propuestas y sugerencias.

136

9 EVALUACIÓN DEL PROFESORADO DEL CENTRO.

 1

Totalmente en
desacuerdo

 2

En desacuerdo

 3

En parte de
acuerdo

 4

De acuerdo

 5

Totalmente de
acuerdo

9.1 Las clases están bien preparadas y estructuradas.

9.2 Expone con claridad los temas.

9.3 Se entienden bien las explicaciones.

9.4 Emplea variedad de ejemplos para aclarar las cuestiones.

9.5 Permite que los alumnos expongan sus dudas.

9.6 Aclara las dudas cuando se le plantean.

9.7 Las actividades que plantea son interesantes y motivadoras.

9.8 Suele mandar tareas para realizar en casa.

9.9 Controla las actividades / Corrige las actividades que se realizan.

9.10 Facilita ayuda a los alumnos que tienen dificultades.

9.11 Valora las intervenciones y preguntas de los alumnos.

9.12 La clase se desarrolla en un ambiente de trabajo agradable.

9.13 Suele escuchar la opinión de los alumnos.

9.14 Trata a los alumnos con corrección y respeto.

9.15 Explica con claridad los procedimientos de evaluación de los temas y de la
asignatura.

9.16 Utiliza diversos procedimientos e instrumentos de evaluación.

9.17 Los controles y los exámenes están de acuerdo con lo explicado en clase.

9.18 Es justo a la hora de evaluar en función de los criterios del Departamento.

9.19 Facilita la colaboración entre los alumnos.

9.20 Controla bien los problemas de la clase.

9.21 Despierta tu interés por la asignatura.

9.22 Se adapta al ritmo de la clase cuando es necesario.

9.23 Es puntual.

137

Añadir propuestas y sugerencias.

138

10 ORGANIZACIÓN Y FUNCIONAMIENTO DE LAS COORDINACIONES DE ÁREA.

CLAVE Valore de 1 (puntuación más baja y negativa) a 5 (puntuación más alta y positiva) los
siguientes aspectos:

10.1 El nivel de coordinación.

10.2 La utilidad de las reuniones celebradas.

10.3 La formulación de propuestas para las reuniones del ETCP.

10.4 Nivel de coordinación en la elaboración conjunta de programaciones didácticas.

10.5 Elaboración de contenidos mínimos de área para facilitar el tránsito de los alumnos
de otros centros.

10.6 Coordinación en la programación de actividades complementarias y extraescolares.

 Añadir propuestas y sugerencias.

139

 3) Realización de la MEMORIA DE AUTOEVALUACIÓN EN SÉNECA. Dentro de este proceso
tenemos dos documentos:

a) Evaluación final del Plan de Mejora de cada curso académico, cuyo seguimiento lo hará el
Departamento de FEIE, que hará un informe trimestral para informar al ETCP y al Claustro. Este plan
constará de las propuestas de mejora que resulten de todo el proceso de autoevaluación.
b) Evaluación de los factores clave en el curso actual, así como la aportación de propuestas de
mejora para el curso siguiente. En este documento participarán todos los departamentos del
centro, que harán propuestas de mejora para su inclusión en dicho plan. El Departamento de FEIE
recopilará todas las propuestas para, en coordinación con el Equipo directivo, analizarlas y
seleccionar las que tengan un mayor calado teniendo en cuenta que sean medibles y coherentes con
los distintos campos de mejora.

A continuación, incluimos las dos plantillas de estas dos partes de la memoria de autoevaluación tal
y como aparecen en Séneca.

A) MEMORIA DE AUTOEVALUACIÓN PARA LA MEJORA DE LOS CENTROS.
IES VIRGEN DE LA CARIDAD. CURSO …………….

Este documento se basa en los siete factores clave propuestos por la AGAEVE. En él se articularán las
propuestas de mejora para el curso actual, que fueron propuestas por los departamentos al final del
curso anterior y que deben escribirse debajo del factor clave que corresponda. El seguimiento y la
valoración final de este plan lo hará el Departamento de FEIE en coordinación con el Equipo
Directivo. Para cada propuesta se rellenará el siguiente cuadro:

Indicador / es:

Medición: Conseguido / en proceso / no

iniciado

Propuesta de mejora:

¿Se ha conseguido la propuesta?

Valoración de logros a partir de la información facilitada por los indicadores.

Valoración de dificultades a partir de la información facilitada por los indicadores.

140

1.La utilización del tiempo de planificación de la enseñanza y de desarrollo de los aprendizajes
en el aula.
 1.1. Criterios de asignación de enseñanzas, grupos y horarios.
 1.2. Cumplimiento del calendario laboral y escolar, y control de ausencias del personal del
 Centro.
 1.3. Utilización efectiva del tiempo de aprendizaje en el aula.

2.La concreción del currículum que hay que desarrollar, adaptado al contexto, y la planificación
efectiva de la práctica docente.
 2.1. Establecimiento de secuencias de contenidos por áreas o materias en cada curso y ciclo
 para toda la etapa o por cualquier otro procedimiento de ordenación del currículum
 (proyectos, tareas, ...), de acuerdo con los objetivos y competencias clave.
 2.2. Desarrollo de estrategias metodológicas propias del área o materia para abordar los
 procesos de enseñanza y aprendizaje, con especial atención a:
 -Leer, escribir, hablar y escuchar.
 -Aprendizaje de las matemáticas ligado a situaciones de la vida cotidiana.
 -Desarrollo del conocimiento científico, la expresión artística y la actividad física.

 -Clima positivo de convivencia y promoción de valores de relación interpersonal.
 -Utilización de nuevas tecnologías de la información y comunicación.
3.La evaluación de los resultados escolares y la adopción de medidas de mejora adaptadas a
las necesidades de aprendizaje del alumnado
 3.1. Criterios de evaluación, promoción y titulación.
 3.2. Evaluación del alumnado que realiza el centro y resultado de pruebas externas
4.La inclusión escolar y la atención a las necesidades de aprendizaje como respuesta a todo el
alumnado y la consecución del éxito escolar para todos.
 4.1. Medidas de atención a la diversidad adaptadas a las necesidades específicas del
 alumnado.
 4.2. Programación adaptada.
 4.3. Tutorización del alumnado, relación con las familias y el entorno.
5.Una dirección y coordinación del centro orientada a la eficacia de la organización en la
consecución y mejora de los logros escolares de todo el alumnado.
 5.1. El Equipo Directivo, Órganos Colegiados de Gobierno y Órganos de Coordinación
 Docente.
 5.2. Los documentos de planificación.
6.La relación interpersonal y los valores de la convivencia dentro de un apropiado clima
escolar.
 6.1. Regulación y educación para la convivencia.
 6.2. La inclusión de la educación en valores en la actividad educativa del centro.

7.Otras propuestas de mejora en relación con los objetivos.

141

B) EVALUACIÓN DE LOS FACTORES CLAVE EN EL CURSO ACTUAL, ASÍ COMO LAS CONTRIBUCIONES
AL PLAN DE MEJORA DEL CURSO SIGUIENTE. ESTE DOCUMENTO SE NUTRE DE LAS PROPUESTAS DE
MEJORA SURGIDAS DE LOS DEPARTAMENTOS TRAS SER ANALIZADAS POR EL EQUIPO DIRECTIVO Y
EL DEPARTAMENTO DE FEIE. TAMBIÉN SE VERTEBRARÁN EN LOS MISMOS FACTORES CLAVE DE LA
AGAEVE:

 Valorar cada factor clave marcando una casilla.

Excelente Bueno Mejorable Inadecuado

 Hacer propuestas de mejora para el próximo curso si se cree conveniente. No hace falta
poner indicadores.

 Escribir aportaciones sobre “logros” y “dificultades” que sustenten la valoración.

1.La utilización del tiempo de planificación de la enseñanza y de desarrollo de los aprendizajes

en el aula.

1.1.Criterios de asignación de enseñanzas, grupos y horarios.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO

1.El centro, en virtud de la autonomía pedagógica y organizativa de que dispone, ha elaborado,

aprobado y ejecutado un proyecto educativo y de gestión que favorece formas de organización

propias (incluyendo una organización del horario escolar propia) dentro de la normativa vigente,

respondiendo a las necesidades de aprendizaje del alumnado.

2.Los criterios para la asignación de enseñanzas, agrupamientos del alumnado, tutorías y

elaboración de horarios, están incluidos en el Proyecto Educativo y se aplican, adecuándose a la

normativa vigente (inclusión educativa y no segregación, enseñanzas mínimas, atribución docente,

número de horas impartidas en un curso, etc.) Responden a las necesidades de aprendizaje del

alumnado y están, en todo caso, orientados a favorecer su éxito escolar.

3.Los criterios de elaboración de horarios y agrupamientos del alumnado son conocidos y

aceptados por la Comunidad Educativa.

4.La distribución y asignación de aulas y espacios comunes responde a las necesidades de

aprendizaje del alumnado.

5.Los recursos materiales del centro se organizan, distribuyen, aprovechan y utilizan atendiendo a

criterios recogidos en el Plan de Centro y teniendo en cuenta las necesidades de aprendizaje del

alumnado.

6.Los recursos humanos del centro se organizan de acuerdo con la normativa en vigor, el contexto y

las necesidades de aprendizaje del alumnado, priorizando, en todo caso, el número de horas que se

dedican a la aplicación de las medidas de atención a la diversidad.

PROPUESTAS DE MEJORA INDICADOR

142

LOGROS:

DIFICULTADES:

1.2. Cumplimiento del calendario laboral y escolar, y control de ausencias del personal del

 Centro.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO

1.El calendario escolar es difundido entre la comunidad educativa.

2.Se cumple el horario del primer día de clase, finalización de trimestre y curso, atendiendo en todo

caso a la normativa vigente. El centro ha adoptado medidas para facilitar el cumplimiento del

calendario escolar, especialmente al finalizar de cada uno de los trimestres.

3.El equipo directivo realiza una gestión de las ausencias y permisos del personal docente y no

docente adecuada a la normativa vigente.

4.El centro dispone de un soporte material que recoge la asistencia diaria del personal, garantiza su

veracidad y la permanencia de la información.

5.Existe y se aplica en el centro un procedimiento de sustitución del profesorado que garantiza una

atención educativa adecuada al alumnado durante las ausencias.

PROPUESTAS DE MEJORA INDICADOR

LOGROS:

DIFICULTADES:

143

1.3. Utilización efectiva del tiempo de aprendizaje en el aula.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO

1.Cumplimiento de horarios al comienzo y final de las clases y organización de las entradas y

salidas del centro:

a) El alumnado cumple de manera habitual el horario de entrada al centro y a las aulas y comienza

su actividad lectiva sin retrasos. Las clases finalizan a la hora prevista. La organización de las

entradas y salidas al recreo y comienzo y final de la jornada permite que los alumnos/as lo hagan

de manera ordenada y con garantías suficientes de seguridad.

b) Los intercambios de clase son rápidos y se hacen con la oportuna vigilancia planificada del

profesorado, de manera que las clases comienzan sin retrasos injustificados.

c)Se han elaborado y difundido unas normas de cara a las entradas y salidas del alumnado,

incluyendo las que se producen fuera del horario general del centro. Las familias han sido

informadas de ello y, en su caso, el alumnado mayor de edad.

2.Se dedica habitualmente el tiempo de trabajo del aula al desarrollo efectivo del currículo,

caracterizado fundamentalmente por el diseño y aplicación de tareas motivadoras para el

alumnado que parten de situaciones-problema reales y se adaptan a los diferentes ritmos y estilos

de aprendizaje de cada alumno y alumna, favoreciendo la capacidad de aprender por sí mismos y

promoviendo el trabajo en equipo, haciendo uso de métodos, recursos y materiales didácticos

diversos.

3.Las actividades complementarias y extraescolares (*):

a) Se orientan a la realización de actividades que contribuyen al desarrollo del currículo.

b) Se desarrollan de manera equilibrada durante los tres trimestres del curso.

c)Se diseñan teniendo en cuenta los intereses de los alumnos/as y sin discriminación por razones

económicas.

4.Las actividades extraescolares (*) y complementarias se llevan a cabo teniendo en cuenta los

necesarios aspectos legales (autorización de los padres/madres, número mínimo de profesorado,

aprobación de órganos correspondientes, atención al alumnado que no participa, etc.)

(*) Se entiende aquí actividades extraescolares como aquellas que se desarrollan totalmente o en

parte fuera del horario lectivo y están organizadas por algún Órgano de Coordinación Docente del

centro.

PROPUESTAS DE MEJORA INDICADOR

144

LOGROS:

DIFICULTADES:

2.La concreción del currículum que hay que desarrollar, adaptado al contexto, y la

planificación efectiva de la práctica docente.

 2.1. Establecimiento de secuencias de contenidos por áreas o materias en cada curso y ciclo

 para toda la etapa o por cualquier otro procedimiento de ordenación del currículum

 (proyectos, tareas,), de acuerdo con los objetivos y competencias clave.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO

1.El centro ha realizado la concreción y adaptación definitiva de las enseñanzas curriculares en

función de las diversas situaciones escolares y de las características específicas del alumnado al que

atiende.

2.Se ha establecido una secuenciación de contenidos, criterios de evaluación y estándares de

aprendizaje evaluables a lo largo de cada etapa educativa por áreas, ámbitos, materias o módulos en

cada curso y ciclo, teniendo en cuenta en todo caso la adquisición de las competencias clave.

Además, se han definido indicadores de evaluación como concreción y secuenciación de los

estándares de aprendizaje evaluables.

3.Se han elaborado las Programaciones Didácticas o, en su caso, las Propuestas Pedagógicas,

correspondientes a las áreas, materias, ámbitos o módulos profesionales asignados al departamento,

de acuerdo con los criterios establecidos en el Proyecto Educativo, integrando, en su caso, los

contenidos en unidades didácticas que recogen criterios de evaluación, contenidos, objetivos y su

contribución a la adquisición de las competencias clave secuenciadas de forma coherente para cada

curso, estructurando los elementos del currículo en torno a actividades y tareas de aprendizaje que

permitan al alumnado la puesta en práctica del conocimiento dentro de contextos diversos.

4.Las Programaciones Didácticas integran las competencias clave teniendo en cuenta la actual

regulación normativa, el contexto y necesidades educativas y características del alumnado, que se

tendrán en cuenta en la elaboración de unidades didácticas integradas que recojan criterios de

evaluación, contenidos, objetivos, y su contribución a la adquisición de las competencias clave

secuenciadas de forma coherente con el nivel de aprendizaje de las alumnas y los alumnos.

5.Las Programaciones Didácticas incorporan métodos que tienen en cuenta los diferentes ritmos y

estilos de aprendizaje del alumnado, que favorecen la capacidad de aprender por sí mismos y que

promuevan el trabajo en equipo.

6.Las Programaciones Didácticas solo se modifican o actualizan como consecuencia de los

procesos de autoevaluación desarrollados en el centro.

PROPUESTAS DE MEJORA INDICADOR

145

LOGROS:

DIFICULTADES:

2.2. Desarrollo de estrategias metodológicas propias del área o materia para abordar los

 procesos de enseñanza y aprendizaje, con especial atención a:

 -Leer, escribir, hablar y escuchar.

 -Aprendizaje de las matemáticas ligado a situaciones de la vida cotidiana.

 -Desarrollo del conocimiento científico, la expresión artística y la actividad física.

 -Clima positivo de convivencia y promoción de valores de relación interpersonal.

 -Utilización de nuevas tecnologías de la información y comunicación.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO.

1.La actividad de aula se adecua a lo establecido en el Proyecto Educativo y en las programaciones

o propuestas didácticas y a lo establecido en la normativa vigente.

2.Se han integrado de manera planificada en la dinámica de trabajo en el aula actividades que

propician la adquisición de las competencias clave a través de situaciones educativas que

posibilitan, fomentan y desarrollan conexiones con las prácticas sociales y culturales de la

comunidad.

3.Se aplica en el aula una dinámica basada en la utilización diferentes estrategias metodológicas y

propuesta de actividades variadas y cercanas a la realidad del alumno/a (de análisis, investigación,

preparación de ideas, etc., no sólo de reproducción mecánica), orientadas al aprendizaje que se

pretende conseguir, favoreciendo el trabajo individual, cooperativo y el aprendizaje entre iguales.

4.Se pone en situación al alumnado de integrar los aprendizajes, diseñando en el aula situaciones en

las que deben ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva

en diferentes contextos.

5.Se utilizan en el aula recursos didácticos diversos, especialmente las TICs, para favorecer el

desarrollo de actividades y tareas relevantes para el alumnado.

6.Se propicia la participación e interacción activa del alumnado en el aula.

7.Se fomenta desde el centro una visión interdisciplinar y multidisciplinar del conocimiento,

estableciendo el centro estrategias que propician las conexiones entre diferentes áreas y la

aportación de cada una de ellas a la comprensión global de los fenómenos estudiados.

8.Se han establecido estrategias de coordinación a nivel de equipos de ciclo, equipos docentes,

áreas de competencias y departamentos didácticos que permiten homologar básicamente el

tratamiento y aplicación de aspectos como criterios de presentación de trabajos del alumnado,

146

pautas de corrección, metodología, etc.

9.Se desarrollan en las aulas, de manera planificada y acorde con lo programado y la normativa

vigente en relación a la adquisición de las competencias clave, actividades relacionadas con:

a) Buscar, consultar diferentes fuentes bibliográficas y textos de diferente naturaleza (documentos

escritos, imágenes, gráficos) y soporte, aplicando especialmente estrategias de búsqueda y acceso

en Internet.

b) Desarrollar estrategias adecuadas para seleccionar y organizar información concreta y relevante,

analizarla, obtener conclusiones, hacer predicciones y comunicar su experiencia, comunicándola

oralmente y por escrito, utilizando especialmente las TICs.

c)Utilizar de manera adecuada el vocabulario correspondiente a cada uno de los bloques de

contenidos.

d)Realizar experiencias sencillas y pequeñas investigaciones, conociendo y aplicando algunas

características del método de trabajo científico en contextos de situaciones problemáticas a resolver

adaptadas al nivel del alumnado.

e) Valorar y describir la influencia del desarrollo tecnológico en las condiciones de vida y en el

trabajo, explicando algunos de los avances de la ciencia en el hogar y la vida cotidiana, la medicina,

la cultura y el ocio, el arte, la música, el cine y el deporte y las tecnologías de la información y la

comunicación.

f) Leer de forma fluida y adecuada a la edad del alumnado y comprender textos orales y escritos,

según su tipología.

g) Participar en situaciones o contextos educativos en los que debe expresarse o comunicarse e

intercambiar información de forma oral y comprender mensajes orales de diferente tipo.

h) Producir en el aula textos con diferentes intenciones comunicativas.

i)Leer, escribir, escuchar, hablar y conversar utilizando una lengua extranjera.

j) Plantear y resolver problemas asociados a situaciones de la vida cotidiana, utilizando diferentes

estrategias y procedimientos de resolución, siendo capaz de comunicar el procedimiento seguido en

la resolución y las conclusiones.

k)Utilizar los conocimientos matemáticos (numéricos, medida, magnitudes, geometría,

representación espacial) para interpretar, comprender, producir y comunicar informaciones y

mensajes y resolver situaciones problemáticas presentes en diferentes contextos de la vida

cotidiana.

PROPUESTAS DE MEJORA. INDICADOR

LOGROS:

147

DIFICULTADES:

3.La evaluación de los resultados escolares y la adopción de medidas de mejora adaptadas a las

necesidades de aprendizaje del alumnado

3.1. Criterios de evaluación, promoción y titulación.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO

1.El Proyecto Educativo del centro incluye la concreción de los procedimientos y criterios de

evaluación del alumnado, y, en su caso, los de titulación y se adecuan a la normativa vigente.

2.La aplicación de los procedimientos y criterios de evaluación se realiza de forma homologada y

coordinada por los docentes en el seno de los Departamentos Didácticos, Equipos de Ciclo o

Equipos Docentes, y en todo caso se garantiza la objetividad, el valor continuo, criterial y

formativo de la evaluación.

3.Los criterios de evaluación se han diseñado como referentes del grado de adquisición de

competencias clave y del logro de los objetivos generales de las áreas/materias y de la etapa. Los

estándares de aprendizaje se reflejan en los documentos de planificación como concreción de los

criterios de evaluación, permitiendo definir los resultados esperados.

4.Se ha planificado y llevado a cabo la difusión de los procedimientos y criterios de evaluación

entre alumnado y familias.

5.Se ha planificado la realización de la evaluación inicial.

6.Los instrumentos aprobados en el nivel/ciclo/departamento para llevar a cabo la evaluación inicial

incorporan actividades que permiten identificar y registrar el logro del alumnado en relación con las

competencias clave.

PROPUESTAS DE MEJORA. INDICADOR.

LOGROS:

DIFICULTADES:

148

3.2. Evaluación del alumnado que realiza el centro y resultado de pruebas externas.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO

1.En las sesiones de evaluación se produce un intercambio de información relevante sobre los

procesos de aprendizaje del alumnado y se adoptan decisiones orientadas a la mejora de dicho

proceso. Los acuerdos adoptados tienen un seguimiento y se evalúa de manera sistemática su

implantación.

2.Se planifican y desarrollan de manera sistemática procesos de revisión y evaluación del proceso

de enseñanza, incluidos dentro de los procedimientos de evaluación interna del centro, que tienen

como consecuencia la elaboración de propuestas de mejora que afectan a la práctica docente en el

aula.

3.Los resultados obtenidos en las pruebas externas se utilizan para orientar los procesos de

evaluación interna y el diseño de planes de mejora que se desarrollan en el centro.

4.La evaluación inicial tiene efectos reales sobre las Programaciones Didácticas previstas y

adaptaciones al grupo de alumnado y a sus necesidades educativas.

5.Los aprendizajes del alumnado se evalúan con sistematicidad o regularidad en la anotación de

valoraciones o registros de evaluación, entendiendo que el proceso de evaluación continua no

puede ceñirse a unos pocos/escasos momentos puntuales a lo largo del curso.

6.Las realizaciones del alumnado (trabajos, cuadernos, pruebas, etc.) se corrigen de forma que

contribuyen a la mejora de los aprendizajes, formando parte y estando permanentemente integrada

dicha corrección en el proceso de aprendizaje individual y continuo de cada alumno/a.

7.En el contexto del proceso de evaluación continua, se establecen mecanismos para detectar que el

progreso de un alumno o alumna no es el adecuado, arbitrándose medidas de refuerzo educativo.

Estas medidas se adoptan en cualquier momento del curso escolar, tan pronto como se detecten las

dificultades y están dirigidas a garantizar la adquisición de competencias clave.

PROPUESTAS DE MEJORA INDICADOR

LOGROS:

DIFICULTADES:

4.La inclusión escolar y la atención a las necesidades de aprendizaje como respuesta a todo el

alumnado y la consecución del éxito escolar para todos.

149

4.1. Medidas de atención a la diversidad adaptadas a las necesidades específicas del

 alumnado.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO

1.Se han incluido en el Proyecto Educativo medidas de atención a la diversidad según el contexto y

necesidades del alumnado acordes con la normativa vigente.

2.En el Proyecto Educativo se han concretado y se llevan a cabo estrategias de coordinación en la

aplicación de las medidas de atención a la diversidad.

3.Se han planificado y aplicado mecanismos que permiten realizar una detección temprana de

dificultades, derivando el caso a responsables según el caso, proponiendo y aplicando medidas

organizativas y curriculares ajustadas a norma, y comunicándolo de manera inmediata a la familia.

4.Se ha planificado y se lleva a cabo el proceso de seguimiento individualizado y evaluación de la

eficacia de las medidas de atención a la diversidad adoptadas.

5.Se desarrollan, por parte de los responsables, las acciones previstas en la normativa en los casos

de absentismo del alumnado (prevención, seguimiento y control). El centro mantiene los

mecanismos de coordinación externos en relación con el absentismo escolar y desarrolla acciones

preventivas del abandono escolar en coordinación con otros agentes e instituciones del entorno.

6.El centro ha previsto diferentes medidas de inclusión escolar para el alumnado absentista a su

regreso al centro y para alumnado en riesgo de abandono escolar.

7.Se han incluido en el Proyecto Educativo y se aplican criterios para la asignación de responsables

de las medidas de atención a la diversidad y para la priorización de recursos humanos y materiales

y horarios del alumnado en función de sus necesidades educativas.

PROPUESTAS DE MEJORA. INDICADOR.

LOGROS:

DIFICULTADES:

4.2. Programación adaptada.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO

1.Se ha incluido en el Proyecto Educativo y se aplica un protocolo de detección de necesidades

específicas de apoyo educativo y las diferentes medidas a poner en marcha, con identificación de

responsables de diagnóstico, elaboración, aplicación, coordinación y evaluación.

150

2.La organización y aplicación de los programas de refuerzo, las adaptaciones curriculares, las

medidas de apoyo específico y otras que se acuerden, son acordes con la norma, el contexto y

necesidades educativas del alumnado.

3.La asignación y práctica docente del profesorado responsable a los programas de apoyo en sus

distintas modalidades de escolarización, su desarrollo y evaluación, se adecua a la norma y, en todo

caso, se realiza de forma coordinada entre el personal de apoyo específico y los docentes que

imparten áreas, materias, ámbitos o módulos.

4.Se lleva a cabo una aplicación de los Programas de Refuerzo ajustada a lo establecido en la

norma y en el propio Proyecto Educativo, al contexto y necesidades educativas del alumnado.

5.La asignación y práctica docente del profesorado responsable a los programas de refuerzo, su

desarrollo y evaluación, se adecua a la norma.

6.Se realiza un seguimiento y evaluación de manera individualizada del alumnado con dificultades

de aprendizaje, que sigue algún programa (refuerzo, recuperación de aprendizajes, plan específico)

o necesidades específicas de apoyo educativo, y de ello se facilita, de manera planificada,

información a las familias.

PROPUESTAS DE MEJORA. INDICADOR.

LOGROS:

DIFICULTADES:

4.3. Tutorización del alumnado, relación con las familias y el entorno.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO.

1.Se han incluido en el Proyecto Educativo el Plan de Orientación y Acción Tutorial ajustado a la

norma, al contexto y necesidades educativas del alumnado.

2.Se desarrolla el Plan de Orientación y Acción Tutorial conforme a lo establecido en la norma y en

el Proyecto Educativo del centro.

3.Se han diseñado y aplicado estrategias de difusión del contenido del Plan de Orientación y

Acción Tutorial entre la comunidad educativa. Además, se ha informado a las familias

convenientemente de los horarios de atención en tutorías.

4.Se han incluido en el Plan de Orientación y Acción Tutorial medidas de acogida al alumnado,

estrategias de detección de dificultades y las posibles medidas a adoptar como consecuencia de ello.

151

5.En el Proyecto Educativo se ha incluido la planificación de los Programas de Tránsito entre

etapas y los mecanismos de coordinación entre los centros y servicios educativos para

desarrollarlos.

6.En el Proyecto Educativo se han incluido las estrategias y procedimientos de información a las

familias del proceso de aprendizaje del alumnado, y para suscribir compromisos educativos y de

convivencia.

7.Los horarios dedicados a tutorías de alumnado y familias se ajustan a la norma vigente, y la

ubicación temporal de la atención a padres y madres es adecuada a la norma y compatible con su

vida laboral.

PROPUESTAS DE MEJORA. INDICADOR.

LOGROS:

DIFICULTADES:

152

5.Una dirección y coordinación del centro orientada a la eficacia de la organización en la

consecución y mejora de los logros escolares de todo el alumnado.

5.1. El Equipo Directivo, Órganos Colegiados de Gobierno y Órganos de Coordinación

 Docente.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO.

1.Se desarrolla y aplica el Proyecto de Dirección en el centro, que incorpora propuestas y medidas

de mejora de los procesos de enseñanza, así como estrategias para su evaluación y seguimiento.

2.El Plan de Centro se actualiza o modifica a propuesta del director o directora en función de su

proyecto de dirección o como consecuencia de los procesos de autoevaluación desarrollados en el

centro.

3.El Equipo Directivo, y cada uno de sus componentes, cumple con las funciones y competencias

marcadas en la norma al respecto.

4.La composición, elección en su caso, ejercicio de competencias, y régimen de funcionamiento de

los órganos colegiados cumple con la normativa vigente.

5.La composición, nombramiento de responsables de los órganos de coordinación docente y el

ejercicio de sus competencias cumple con lo establecido en el Proyecto Educativo y en la norma.

6.Los órganos de coordinación docente se reúnen con la periodicidad que establece el Proyecto

Educativo y la norma, siendo el contenido de sus reuniones acorde con las competencias que tienen

atribuidas, adecuándose al contexto y necesidades del centro. Se adoptan a nivel de Equipo de

ciclo/Departamento o Equipos docentes acuerdos referidos a la práctica docente y se realiza un

seguimiento y evaluación de dicha aplicación.

7.El Proyecto Educativo incluye los procedimientos de evaluación interna que se impulsan desde la

dirección del centro y se llevan a cabo de manera habitual y continua, implicando a todos los

sectores de la Comunidad Educativa, permitiendo identificar prácticas de referencia y aspectos

susceptibles de mejora.

8.Consecuencia de los procesos de evaluación interna, se diseña un Plan Anual de Mejora que

incluye las propuestas de mejora que se van a desarrollar durante un curso académico y que ha de

contemplar prioritariamente las acciones específicas que mejoren la atención al alumnado que

presenta dificultades de aprendizaje. La valoración del Plan Anual de Mejora plasmada en la

Memoria de Autoevaluación implica modificaciones en el Plan de Centro.

9.El centro ha planificado y aplica mecanismos de valoración del grado de utilización y eficacia de

las intervenciones de los distintos servicios externos en el centro, teniendo en cuenta la integración

de sus actuaciones en el funcionamiento del centro, su adecuación a su contexto y necesidades y el

nivel de coordinación con dichos servicios externos.

PROPUESTAS DE MEJORA. INDICADOR.

153

LOGROS:

DIFICULTADES:

 5.2. Los documentos de planificación.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO.

1.El centro ha diseñado y puesto en marcha mecanismos efectivos de participación de los distintos

sectores de la Comunidad Educativa, en virtud de las competencias otorgadas a cada uno por

norma, para la elaboración y revisión del plan d Centro: el Proyecto Educativo, el Reglamento de

Organización y Funcionamiento, y el Proyecto de Gestión.

2.El contenido del Proyecto Educativo, reglamento de Organización y Funcionamiento, y el

Proyecto de Gestión es acorde con la regulación normativa y coherente con el contexto, resultados

académicos y necesidades de aprendizaje del alumnado.

3.Los documentos que componen el Plan de Centro se han contextualizado a la realidad del centro

y ajustado a las necesidades educativas del alumnado. En este sentido, los proyectos editoriales,

libros de texto y recursos educativos utilizados por el centro en su conjunto son útiles en tanto que

se ponen al servicio de las necesidades del alumnado y contexto del centro y son coherentes con el

Proyecto Educativo y las propias Programaciones Didácticas.

4.Se han planificado y se aplican estrategias de coordinación para el desarrollo de las propuestas de

mejora incluidas en el Plan Anual de Mejora, en especial en lo relacionado con los procesos de

enseñanza y aprendizaje, y logros escolares del alumnado. Dichas propuestas son concretas, están

relacionadas con los objetivos del centro expresados en el Plan de Centro, y contienen una

planificación de responsables, tiempos, control y seguimiento e indicadores de calidad.

5.Las Programaciones Didácticas se modifican solo como consecuencia de los procesos de

autoevaluación desarrollados en el centro.

6.Se han diseñado e incluido en el Proyecto Educativo, y se llevan a la práctica, mecanismos de

coordinación entre el profesorado a nivel de órganos de coordinación docente, sobre todo en el

desarrollo y aplicación de la Programación Didáctica o Propuesta Pedagógica, y a nivel de centro.

7.Se han incluido en el Proyecto Educativo mecanismos de evaluación de la incidencia que a nivel

de aula tienen los planes, programas y proyectos que se desarrollan en el centro, teniendo en cuenta

el nivel de incorporación que hace el docente en su práctica diaria de las orientaciones, directrices,

actividades etc. que en ellos se reflejan y los logros del alumnado.

PROPUESTAS DE MEJORA INDICADOR.

154

LOGROS:

DIFICULTADES:

155

6.La relación interpersonal y los valores de la convivencia dentro de un apropiado clima

escolar.

6.1. Regulación y educación para la convivencia.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO.

1.El centro ha elaborado el Plan de Convivencia que incluye los apartados que se establecen en la

normativa y se adecua a su contexto.

2.Se han planificado y se han aplicado estrategias para la difusión y conocimiento por parte de la

Comunidad Educativa del Plan de Convivencia.

3.Se han establecido y se desarrollan mecanismos para evaluar la aplicación de las medidas

incluidas en el Plan de Convivencia y sus resultados. Se analizan los datos de convivencia, las

medidas que se adoptan y los resultados obtenidos en el seno de los órganos con competencias para

ello.

4.El Plan de Convivencia incluye medidas y actuaciones preventivas y para la detección de la

conflictividad de la convivencia en el centro.

5.Se han establecido normas de convivencia generales y de aula con participación de la comunidad

educativa, especialmente del alumnado en el proceso de elaboración.

6.El profesorado adopta criterios comunes, previamente consensuados, para abordar las incidencias

relacionadas con la convivencia, fundamentalmente en cuanto a las faltas a sancionar y la manera

de hacerlo, atendiendo en todo caso la normativa vigente. El centro pone en marcha actuaciones de

tipo preventivo para evitar que hechos sancionados se produzcan de nuevo.

7.Las incidencias y correcciones impuestas se registran de manera sistemática en el Sistema de

Información Séneca.

8.El centro activa los protocolos de acoso escolar, maltrato infantil, violencia de género en el

ámbito educativo y agresión hacia el profesorado o el personal no docente, establecidos en la norma

cuando los hechos acaecidos así lo requieren.

9.El centro ha articulado los mecanismos de participación de las familias en el proceso educativo de

sus hijos/as. Se ofrece a las familias la posibilidad de firmar compromisos educativos y de

convivencia. Se realiza un seguimiento de los compromisos firmados, su contenido y resultados

obtenidos.

PROPUESTAS DE MEJORA. INDICADOR.

LOGROS:

DIFICULTADES:

156

157

6.2. La inclusión de la educación en valores en la actividad educativa del centro.

EXCELENTE BUENO MEJORABLE INADECUADO

ELEMENTOS A CONSIDERAR QUE DESCRIBEN EL NIVEL “BUENO” DEL LOGRO.

1.El Proyecto Educativo del centro incluye elementos de la cultura andaluza y educación en valores

que se han integrado en el currículo, adecuados al contexto del alumnado y a la normativa vigente.

2.Se llevan a cabo en las aulas actividades y programas específicos relacionados con la cultura

andaluza y la educación en valores, coherentes con lo planificado en el Proyecto Educativo y lo

establecido en la normativa vigente.

3.Se ha considerado la perspectiva de género para la elaboración y desarrollo del Proyecto

Educativo.

4.El centro ha nombrado coordinador o coordinadora responsable en materia de coeducación, con el

horario de dedicación y ejercicio de sus funciones establecidas en la norma. Además, se ha

nombrado una persona experta en materia de género en el Consejo Escolar. Se desarrollan

actividades específicas relacionadas con la perspectiva de género y la coeducación.

PROPUESTAS DE MEJORA. INDICADOR.

LOGROS:

DIFICULTADES:

7.Otras propuestas de mejora en relación con los objetivos.

PROPUESTAS DE MEJORA INDICADOR

LOGROS:

158

DIFICULTADES:

159

18.-CRITERIOS PARA ESTABLECER LOS AGRUPAMIENTOS DEL
ALUMNADO Y LA ASIGNACIÓN DE LAS TUTORÍAS, DE ACUERDO CON
LAS LÍNEAS GENERALES DE ACTUACIÓN PEDAGÓGICA DEL CENTRO Y
ORIENTADOS A FAVORECER EL ÉXITO ESCOLAR DEL ALUMNADO

-1º de ESO
Se trabajará en grupos heterogéneos. Para ello:
Se distribuirán proporcionalmente los repetidores/as ente los diferentes grupos
El alumnado de 6º de primaria se repartirá de forma equitativa

-
- Este reparto tendrá en cuenta tanto el rendimiento escolar del alumnado como su actitud ante
el proceso de enseñanza aprendizaje…
- El objetivo es conseguir grupos heterogéneos equilibrados con un número similar de alumnos/as
de las siguientes características:
- que puedan participar en el plan de compensación educativa,
- que obtengan buenos resultados académicos,
- que estén repitiendo curso,
- que hayan demostrado comportamientos disruptivos
- que exista un número similar de alumnos y alumnas (en la medida de lo posible).
Además, hay que tener en cuenta que las elecciones del alumnado respecto a las materias
optativas y a la enseñanza de la religión pueden condicionar los agrupamientos.

 2º y 3º de ESO:

Como primer criterio se procurará mantener, en la medida de lo posible, los
agrupamientos ya establecidos en el curso anterior, salvo que cursen mejora del aprendizaje y
del rendimiento.

Durante las distintas reuniones de equipos educativos de 1º y 2º de ESO, se irán tomando
decisiones referentes a los agrupamientos en el siguiente curso: alumnos y alumnas que es mejor
que no estén en el mismo grupo, aquellos que sería preferible que estuviesen juntos, las posibles
incompatibilidades, etc.
Además, se distribuirán proporcionalmente entre los diferentes grupos tanto los/as alumnos/as
repetidores/as como los/las alumnos/as que promocionan por imperativo legal (P.I.L.).

Por otro lado, hay que tener en cuenta que las elecciones del alumnado respecto a las
optativas y la religión, pueden condicionar los agrupamientos.

-
- 4º de ESO

En 4º de ESO los agrupamientos están muy condicionados por los tres itinerarios definidos
por el Centro, por las distintas materias optativas, y por la Mejora del aprendizaje y del
rendimiento, lo que deja pocas posibilidades para establecer otros criterios.

Se intentará que la Mejora del aprendizaje y del rendimiento esté en el grupo definido por
el itinerario que denominamos “Mundo Laboral”, en el cual la formación del alumnado se
encamina hacia una salida al mundo laboral o hacia una Formación Profesional de grado medio.

- Bachillerato
Los agrupamientos están condicionados por la elección de las diferentes modalidades

de Bachillerato por parte del alumnado, que en nuestro Centro son “Artes” “Ciencia y Tecnología”

160

y “Humanidades y Ciencias Sociales”. Cuando haya más de un grupo de bachillerato de una
misma modalidad se tomarán como referencia para el agrupamiento las observaciones realizadas
por los equipos educativos de 4º de ESO.

- Tutorías
- Se adjudicará al profesorado que no ejerza otro cargo de coordinación docente y que

imparta clase a todos los/as alumnos/as del grupo correspondiente, siempre que ello sea posible.

161

19.-CRITERIOS PARA DETERMINAR LA OFERTA DE OPTATIVAS

La optatividad es, por una parte, una manera de atención a la diversidad y, por otra, una forma
de completar la formación del alumnado. Por ello, es importante ofrecer los tipos de optativas
siguientes:
De refuerzo de las áreas instrumentales.
De mejora de las competencias básicas.
De ampliación de conocimientos delas diferentes materias.
De marcado carácter práctico.
La elección de optativas se realizará en la hoja de matrícula del Centro y para la adjudicación al
alumnado de las mismas se seguirán los siguientes criterios:

Que exista cupo de profesorado suficiente para impartirlas.
Que haya un número suficiente de alumnos/as que la soliciten. El número mínimo no se puede
establecer puesto que dependerá del criterio anterior.
Número máximo de alumnos dependiendo del tipo de optativa, del material que utilicen y de los
objetivos de la misma. El criterio del número máximo se establecerá al inicio de cada curso
dependiendo de la oferta que exista.
En cualquier caso, se establecerán en función de criterios organizativos del centro.
En caso de cumplirse las condiciones anteriores y haber más solicitantes que grupos, siempre
tendrán preferencia, por este orden, los/as no repetidores/ as sobre los/ as repetidores/ as
de esa optativa, la relación con la modalidad o itinerario elegido y los mejores expedientes
académicos.
En el caso de que varios departamentos quieran impartir las mismas asignaturas optativas, y no
existiese acuerdo en su reparto, se adjudicarán de manera equitativa si hay más de un grupo, o de
manera alterna en varios cursos, si sólo existiera un grupo. En cualquier caso, todo dependerá del
cupo del profesorado y del reparto de enseñanzas de cada curso.

Criterios para organizar los bloques de materias de la ESO.

Los bloques de materias de la ESO se organizan dependiendo de los intereses y capacidades del
alumnado. Con la idea de dar cumplida respuesta a la elección de materias optativas en el turno
diurno se pretende satisfacer los intereses y preferencias del alumnado en todo momento, de tal
suerte que al alumnado se lo ofrece una amplia gama de posibilidades para su elección quedando
sujeta la misma a los criterios arriba expuestos:

Bloques de materias de Bachillerato.

Los bloques de materias del Bachillerato se organizan dependiendo de las tres modalidades
autorizadas y de las salidas posteriores que pueda elegir el alumnado, intentando, en la
medida de lo posible, desarrollar su formación de la manera más completa. La organización de las
materias de modalidad y optativas se realizará de acuerdo con lo anterior y las posibilidades del
centro.

162

20.-EN EL CASO DE LA FORMACIÓN PROFESIONAL INICIAL, LOS
CRITERIOS PARA LA ORGANIZACIÓN CURRICULAR Y LA
PROGRAMACIÓN DE LOS MÓDULOS PROFESIONALES DE FORMACIÓN
EN CENTROS DE TRABAJO Y PROYECTO DE CADA UNO DE LOS CICLOS
FORMATIVOS QUE SE IMPARTAN.

CRITERIOS PARA LA ORGANIZACIÓN CURRICULAR

Ciclos formativos.
Las enseñanzas conducentes a la obtención de los títulos de Técnico y de Técnico Superior se
ordenan en ciclos formativos de formación profesional de grado medio y de grado superior,
respectivamente. Las enseñanzas de formación profesional de grado medio forman parte de la
educación secundaria postobligatoria y las de formación profesional de grado superior forman
parte de la educación superior.
Los ciclos formativos se organizan en módulos profesionales de duración variable, duración que
establece cada una de la Órdenes que regulan cada Ciclo Formativo.
Las enseñanzas de los ciclos formativos de grado medio y de grado superior incluyen, para cada
ciclo formativo, los objetivos generales y los módulos profesionales que lo integran, de modo que
las programaciones deben estar en concordancia con la normativa aplicable.
La superación de un ciclo formativo requiere la evaluación positiva en todos los módulos
profesionales que lo componen.
Módulos profesionales.
Los módulos profesionales están constituidos por áreas de conocimiento teórico-prácticas, en
función de las competencias profesionales, que incluyen las definidas en las unidades de
competencia, las competencias sociales y las personales que se pretendan alcanzar. Estos
módulos profesionales, según su naturaleza, están asociados o no a unidades de competencia del
Catálogo Nacional de Cualificaciones Profesionales.
Los módulos profesionales incluyen las especificaciones de la formación recogidas en los
correspondientes módulos formativos del Catálogo Nacional de Cualificaciones Profesionales
relacionadas con las competencias profesionales que se pretenden desarrollar a través del
módulo profesional.
La norma que se establece un título de formación profesional, especifica para cada módulo
profesional:
a) Denominación y código.
b) Los objetivos expresados en resultados de aprendizaje.
c) Criterios de evaluación.
d) Contenidos básicos del currículo, que quedan descritos de forma integrada en términos de
procedimientos, conceptos y actitudes.
e) Orientaciones pedagógicas.
f) Duración en horas del módulo profesional en la modalidad presencial y la equivalencia en
créditos en los ciclos formativos de grado superior para facilitar su convalidación con estudios
universitarios.
g) Condiciones mínimas de espacios, equipamientos y profesorado.

Determinación del currículo.

Las enseñanzas de cada uno de los ciclos formativos de grado medio y grado superior de

163

formación profesional inicial incluyen los objetivos generales y los módulos profesionales que las
integran.

Los objetivos generales de los ciclos formativos expresarán los resultados esperados del
alumnado como consecuencia del proceso de enseñanza-aprendizaje y vienen establecidos por
la normativa que regula cada Título.

El currículo de los módulos profesionales está constituido por los resultados de aprendizaje,
criterios de evaluación, contenidos, duración en horas y orientaciones pedagógicas, tal como
figuran en el Anexo I de las Órdenes que regulan cada uno de los Ciclos Formativos.

La duración, los objetivos, los criterios de evaluación, los contenidos y las orientaciones
pedagógicas de los módulos profesionales que componen el currículo de cada título, de
conformidad con lo establecido en el Decreto 436/2008, de 2 de septiembre, por el que se
establece la ordenación y las enseñanzas de la Formación Profesional inicial que forma parte del
sistema Educativo, y en el Real Decreto 1538/2006, de 15 de diciembre, son regulados por Orden
de la persona titular de la Consejería competente en materia de educación.

El IES Virgen de la Caridad, en virtud de su autonomía pedagógica, desarrolla el currículo de cada
uno de los títulos de Formación Profesional Inicial mediante las programaciones didácticas, en el
marco del presente Proyecto Educativo.

El equipo educativo responsable del desarrollo de cada uno de los ciclos formativos, elabora de
forma coordinada las programaciones didácticas para los módulos profesionales, teniendo en
cuenta la adecuación de los diversos elementos curriculares a las características del entorno social
y cultural de nuestro centro docente, así como a las del alumnado para alcanzar la adquisición de
la competencia general y de las competencias profesionales, personales y sociales de cada título.

Todos los ciclos formativos de formación profesional inicial deben incluir en su currículo
formación relativa a prevención de riesgos laborales, tecnologías de la información y la
comunicación, fomento de la cultura emprendedora, creación y gestión de empresas y
autoempleo y conocimiento del mercado de trabajo y de las relaciones laborales, así como para
la superación de las desigualdades por razón de género.

La Consejería de Educación de la Junta de Andalucía incorpora, como contenidos a impartir dentro
del currículo correspondiente a cada título, aquellos relacionados con la adquisición de carnets
profesionales o certificados de competencias que se exijan para el desempeño de determinadas
profesiones, de conformidad con lo regulado por la Administración.

Desarrollo curricular

En el marco de lo establecido en el Decreto 436/2008, de 2 de septiembre, por el que se establece
la ordenación y las enseñanzas de la Formación Profesional inicial que forma parte del sistema
educativo, y teniendo en cuenta las normas que regulan el currículo de cada Título, el IES Virgen
de la Caridad dispone de la autonomía pedagógica necesaria para el desarrollo de las enseñanzas
y su adaptación a las características concretas del entorno socioeconómico, cultural y profesional
del mismo.

164

El IES Virgen de la Caridad concreta, en el contexto de su proyecto educativo, la organización y el
currículo de las enseñanzas correspondientes a los títulos de formación profesional inicial. A tales
efectos, se incluyen, al menos, los siguientes elementos:

a) Programación de los módulos profesionales que constituyen cada uno de los ciclos formativos.
El equipo educativo responsable del desarrollo de cada ciclo formativo, elabora de forma
coordinada las programaciones didácticas para los módulos profesionales, teniendo en cuenta la
adecuación de los diversos elementos curriculares a las características del entorno social y
cultural del centro docente, así como a las del alumnado para alcanzar la adquisición de la
competencia general y de las competencias profesionales, personales y sociales del título.

b) Plan de seguimiento y organización de las enseñanzas del módulo profesional de Formación
en Centros de Trabajo de cada uno de los Ciclos Formativos.

c) Programación y, en su caso, contenidos de las horas de libre configuración de cada uno de los
Ciclos Formativos.

e) Organización de la orientación escolar, profesional y formación para la inserción laboral.

f) Necesidades y propuestas de formación del profesorado.

CRITERIOS PARA LA ELABORACIÓN DE LA PROGRAMACIÓN DEL MÓDULO DE FORMACIÓN EN
CENTROS DE TRABAJO

Todos los ciclos formativos de formación profesional inicial incluyen un módulo de formación en
centros de trabajo con la finalidad de completar las competencias profesionales en situaciones
laborales reales.

El módulo de formación en centros de trabajo se cursa con carácter general una vez superados el
resto de módulos profesionales que componen el ciclo.

Excepcionalmente, cuando los resultados de aprendizaje del módulo profesional de formación en
centros de trabajo así lo requieran, la Consejería de Educación de la Junta de Andalucía podrá
establecer la realización del mismo simultáneamente con otros módulos profesionales del ciclo,
determinando, en todo caso, los módulos profesionales que, al menos, deberán haberse
superado. Para ello, estaremos a lo dispuesto por la Orden de 29 de septiembre de 2010, por la
que se regula la evaluación, certificación, acreditación y titulación académica del alumnado que
cursa enseñanzas de formación profesional inicial que forma parte del sistema educativo en la
Comunidad Autónoma de Andalucía.

Cuando las características del sector productivo en el que se encuadran las actividades del ciclo
formativo así lo aconsejen, el módulo de formación en centros de trabajo podrá cursarse en
período no lectivo. La Consejería de Educación de la Junta de Andalucía regulará las condiciones
para su autorización y desarrollo.

Para ello se tendrá en cuenta el propio horario laboral de las empresas en que se van a realizar,

Otro importante criterio que se tiene en cuenta es la cercanía al lugar de residencia del alumnado,
o, en cualquier caso, respetar sus preferencias en lo que evita imposiciones que pudieran derivar

165

en la presencia de conflictos tanto con la empresa como con el profesor que lo tutoriza.

Se promoverán programas para que el alumnado pueda realizar prácticas de formación
profesional inicial en centros de trabajo ubicados en países de la Unión Europea, con objeto de
favorecer la conexión de la esfera de la formación profesional inicial con el ámbito laboral. La
contribución de las familias a la financiación de esta medida se establecerá reglamentariamente.

El módulo profesional de Formación en Centros de Trabajo tiene las finalidades siguientes:
a) Completar la adquisición de competencias profesionales propias de cada título alcanzadas en
el centro educativo.
b) Adquirir una identidad y madurez profesional motivadoras para el aprendizaje a lo largo de la
vida y para las adaptaciones a los cambios de las necesidades de cualificación.
c) Completar conocimientos relacionados con la producción, la comercialización, la gestión
económica y el sistema de relaciones socio laborales de las empresas, con el fin de facilitar su
inserción laboral.
d) Evaluar los aspectos más relevantes de la profesionalidad alcanzada por el alumno en
el centro educativo y acreditar los aspectos requeridos en el empleo que no pueden verificarse
por exigir situaciones reales de trabajo.

Para la elaboración de la programación del módulo de Formación en Centros de Trabajo se tendrá
en cuenta, además de lo establecido en la normativa aplicable, los siguientes resultados de
aprendizaje y criterios de evaluación.

1. Identifica la estructura y organización de la empresa relacionándola con la producción y
comercialización de los productos que obtienen.
Criterios de evaluación:
a) Se ha identificado la estructura organizativa de la empresa y las funciones de cada área de la
misma.
b) Se han identificado los elementos que constituyen la red logística de la empresa: proveedores,
clientes, sistemas de producción, almacenaje y otros.
c) Se han identificado los procedimientos de trabajo en el desarrollo del proceso productivo.
d) Se han relacionado las competencias de los recursos humanos con el desarrollo de la actividad
productiva.
e) Se ha interpretado la importancia de cada elemento de la red en el desarrollo de la actividad
de la empresa.
f) Se han relacionado características del mercado, tipo de clientes y proveedores y su posible
influencia en el desarrollo de la actividad empresarial.
g) Se han identificado los canales de comercialización más frecuentes en esta actividad.
h) Se han relacionado ventajas e inconvenientes de la estructura de la empresa frente a otro tipo
de organizaciones empresariales.

2. Aplica hábitos éticos y laborales en el desarrollo de su actividad profesional de acuerdo a las
características del puesto de trabajo y procedimientos establecidos en la empresa.
Criterios de evaluación:

a) Se han reconocido y justificado:
- La disposición personal y temporal que necesita el puesto de trabajo.
- Las actitudes personales (puntualidad, empatía, entre otras) y profesionales (orden, limpieza,
seguridad necesaria para el puesto de trabajo, responsabilidad, entre otras).
- Los requerimientos actitudinales ante la prevención de riesgos en la actividad profesional y las

166

medidas de protección personal.
- Los requerimientos actitudinales referidos a la calidad en la actividad profesional.

- Las actitudes relacionales con el propio equipo de trabajo y con las jerarquías establecidas en
la empresa.
- Las actitudes relacionadas con la documentación de las actividades, realizadas en el ámbito
laboral.
- Las necesidades formativas para la inserción y reinserción laboral en el ámbito científico y
técnico del buen hacer del profesional.

b) Se han identificado las normas de prevención de riesgos laborales que hay que aplicar en la
actividad profesional y los aspectos fundamentales de la Ley de Prevención de Riesgos Laborales.

c) Se han aplicado los equipos de protección individual según los riesgos de la actividad
profesional y las normas de la empresa.

d) Se ha mantenido una actitud clara de respeto al medio ambiente en las actividades
desarrolladas y aplicado las normas internas y externas vinculadas a la misma.

e) Se ha mantenido organizado, limpio y libre de obstáculos el puesto de trabajo o el área
correspondiente al desarrollo de la actividad.

f) Se han interpretado y cumplido las instrucciones recibidas, responsabilizándose del trabajo
asignado.

g) Se ha establecido una comunicación y relación eficaz con la persona responsable en cada
situación y miembros de su equipo, manteniendo un trato fluido y correcto.

h) Se ha coordinado con el resto del equipo, informando de cualquier cambio, necesidad
relevante o imprevisto que se presente.

i) Se ha valorado la importancia de su actividad y la adaptación a los cambios de tareas asignadas
en el desarrollo de los procesos productivos de la empresa, integrándose en las nuevas funciones.

j) Se ha comprometido responsablemente en la aplicación de las normas y procedimientos en el
desarrollo de cualquier actividad o tarea.

167

21.-CRITERIOS GENERALES PARA LA ELABORACIÓN DE LAS
PROGRAMACIONES DIDÁCTICAS.

INTRODUCCIÓN

 Toda tarea o conjunto de tareas necesita un plan, un proyecto, para evitar la improvisación,

para anticiparse a los imprevistos, para afrontar el día a día. En la actividad docente la

planificación resulta imprescindible, por un lado, para cumplir con lo estipulado en el proyecto

educativo de nuestro Instituto, y, por otro, para alejarse de actitudes individualistas y buscar la

cohesión entre todos los miembros de los distintos departamentos.

 El Reglamento Orgánico de los I.E.S. de Andalucía (decreto 327/ 2010) en su art. 29 establece con

respecto a las programaciones didácticas que:

 - Son instrumentos específicos de planificación, desarrollo y evaluación.

 - Se atienen al Proyecto Educativo y a las necesidades de los alumnos.

 - Las elaboran los Departamentos de acuerdo con las directrices de las Áreas de competencias.

 - Se aprueban por el Claustro y se pueden actualizar tras los procesos de autoevaluación.

CRITERIOS PARA LA CONFECCIÓN DE LAS PROGRAMACIONES DIDÁCTICAS.

Regulado en: Artículo 29 del Decreto 327/2010, Capítulo II del Decreto 110/2016, Capítulo II del
Decreto 111/2016, Cap. III de la Orden de 8 de noviembre de 2016, Cap. I de la Orden de 29 de
septiembre de 2010 y Cap. III del Decreto 135/2016.

Los departamentos elaborarán las programaciones de las áreas, materias, ámbitos o módulos que

les hayan sido encomendados. Cada departamento aprobará su programación didáctica y

quedará reflejado en un acta, que recogerá las discrepancias que hayan podido existir en el seno

del mismo. Las modificaciones que, como resultado del proceso de evaluación interna, se realicen

cada curso, se incluirán en las distintas programaciones.

Se tendrá en cuenta la normativa de referencia y los criterios recogidos en el apartado 5

“Coordinación y concreción de los contenidos curriculares” de este Proyecto Educativo. Los

departamentos desarrollarán y concretarán el currículo, adaptándolo a las necesidades del

alumnado y a las características del entorno social y cultural de nuestro Instituto.

Las programaciones se adaptarán a la docencia real que se desarrolla en el aula. Al ser
documentos públicos y para facilitar su consulta, todas las programaciones didácticas de este
centro se adecuarán a un mismo formato y contenido. Las programaciones de cada área serán
únicas para cada nivel en los que se vaya a desarrollar.

La expresión oral, la lectura y el razonamiento matemático estará incluido en los contenidos y
actividades de todas las áreas. En cada área se programarán actividades, trabajos o tareas que se
realicen con carácter cooperativo, a través de pequeños grupos de nivel académico heterogéneo.

168

Se pondrá especial énfasis en la toma de medidas que supongan una atención específica al

alumnado que presente dificultades de aprendizaje.

21.3. CONTENIDOS DE LAS PROGRAMACIONES DIDÁCTICAS

 Las programaciones didácticas se ajustarán para cada una de las asignaturas, ámbitos o

módulos profesionales al siguiente formato:

1. Objetivos de la materia. En el caso de la Formación Profesional Objetivos del ciclo asociados
al módulo.

2. Contribución de la asignatura a la adquisición de las competencias clave (ESO y bachillerato).
En el caso de Formación Profesional, Contribución del módulo profesional a la adquisición de las
competencias profesionales, personales y sociales.

3. Unidades didácticas. Por cada unidad didáctica, contenidos, criterios de evaluación y
estándares de aprendizaje, o en el caso de la Formación Profesional, resultados de aprendizaje y
criterios de evaluación. Se concretarán para cada nivel las competencias claves relacionadas (ESO
y bachillerato). Para la Formación Profesional Básica se concretarán actividades a desarrollar en
cada unidad, así como actividades de profundización.

4. Temporalización. Distribución temporal de las unidades didácticas. Se indicarán el número de
sesiones previstas para cada una de las unidades y la distribución trimestral de las mismas.

5. Criterios de calificación, indicando los instrumentos y su ponderación para la obtención de la

calificación numérica, se atenderá a lo recogido en el apartado 12.2 “Criterios de calificación” de

este Proyecto Educativo. Asimismo, se hará mención a las evaluaciones parciales y sus respectivas

recuperaciones, así como a la evaluación ordinaria y extraordinaria.

6. Metodología. Los principios metodológicos que orientarán la práctica en cada una de las
materias. Deben adaptarse a la docencia real que se desarrolle en el aula. Estarán en consonancia
con las líneas generales de actuación pedagógica incluidas en este proyecto Educativo. En el caso
de la E.S.O. y el Bachillerato, se incluirán actividades en las que el alumnado deberá leer, escribir,
expresarse de forma oral, que estimulen el interés y el hábito de la lectura, así como la capacidad
de expresarse verbalmente en público. Asimismo, se contemplará la realización de trabajos
monográficos, a ser posibles interdisciplinares.

7. Materiales y recursos didácticos, los recursos que se vayan a utilizar, incluidos los materiales

curriculares y libros de texto para uso del alumnado.

8. Contenidos de carácter transversal. La forma en que se incorporan los contenidos de carácter
transversal al currículo.

9. Atención a la diversidad. Las medidas de atención a la diversidad: agrupaciones flexibles,

refuerzos, horas de libre disposición, adaptaciones curriculares o cualesquiera otras medidas.

10. Actividades complementarias y extraescolares temporalizadas.

169

 EVALUACIÓN DE LA PROGRAMACIÓN

Al menos una vez al trimestre y tras el análisis de los resultados de las evaluaciones, los

departamentos evaluarán la concreción del currículo que el profesorado ha realizado a las

peculiaridades del alumnado y se propondrán y aprobarán modificaciones si procede. En cuyo

caso se dará traslado a la jefatura de estudios. Igualmente, se hará al finalizar el curso en la

memoria de departamento, recogiéndose en la misma las propuestas de modificaciones a la

programación con vistas al curso siguiente.

170

22.-PROYECTOS Y PLANES ESTRATÉGICOS PERMANENTES

El centro participa en los siguientes planes estratégicos:

Plan/Proyecto educativo Vigencia desde

Proyecto Transformación Digital Educativa 01/09/2020

Plan de Salud Laboral y P.R.L. 01/09/2008

Plan de Igualdad de género en educación 01/09/2005

Plan de lectura y biblioteca 01/09/2010

Programa de Bilingüismo 01/09/2006

Erasmus+(FP)-Footstep Granada 01/09/2019-

01/12/2021

Plan de compensación educativa 01/09/2011 hasta

31/08/2021

Atendiendo a la autonomía pedagógica, organizativa y de gestión, cada curso

escolar, con sujeción a las condiciones de cada convocatoria, el centro puede inscribirse

en los siguientes programas educativos que han sido aprobados por el Consejo Escolar:

Plan/Proyecto educativo Vigencia

Impulsa Hasta 07/02/2021

Practicum Máster Secundaria Anual

Forma joven en el ámbito educativo Anual

Aldea Anual

ComunicA Anual

Innicia Anual

AulaDJaque Anual

Vivir y sentir el patrimonio Anual

AulaDcine Anual

Unidades de acompañamiento Anual

Prevención de la violencia de género Anual

Red Escuelas promotoras de salud Anual

Al frente de cada programa habrá un coordinador/a como responsable del mismo,

designado/a por la dirección del centro, que cumpla los requisitos especificados en cada

plan o programa, no pudiendo coordinar en el mismo curso escolar más de un programa.

Para los programas denominados estratégicos y preceptivos se procurará que la persona

que desempeñe la coordinación lo haga por dos cursos.

171

ANEXO I

PLAN DE ORIENTACIÓN Y ACCIÓN TUTORIAL

CURSO 2021-2022

IES VIRGEN DE LA CARIDAD (LOJA)

172

I. INTRODUCCION Y MARCO LEGAL

173

II. ANÁLISIS DE NECESIDADES

175

III. OBJETIVOS 177

IV. COMPETENCIAS CLAVE

179

V. ESTRUCTURA DEL DEPARTAMENTO DE ORIENTACIÓN. FUNCIONES 180

VI. DESARROLLO DEL POAT
A. ACCIÓN TUTORIAL.OBJETIVOS
1. TUTORES Y SUS FUNCIONES
2. ACTUACIONES CON EL ALUMNADO
3. ACTUACIONES CON EL PROFESORADO
4. ACTUACIONES CON LAS FAMILIAS
B. ATENCIÓN A LA DIVERSIDAD
1. INTRODUCCIÓN
2. PROGRAMAS DE REFUERZO
3. PROGRAMAS DE MEJORA DEL APRENDIZAJE
4. REFUERZO DE APRENDIZAJES NO CONSEGUIDOS
5. AULA ESPECÍFICA
C. ORIENTACIÓN OCUPACIONAL Y PROFESIONAL
D. ACT. COMPLEMENTARIAS Y EXTRAESCOLARES

183

VII. EVALUACIÓN DEL PROGRAMA DE ACTIVIDADES DE ACCIÓN TUTORIAL Y
ORIENTACIÓN

206

173

I.INTRODUCCION Y MARCO LEGAL

 La Ley Orgánica de 2/2006 de 3 de mayo reconoce en su título preliminar la orientación educativa y

profesional de los estudiantes, como medio necesario para el logro de una formación personalizada, que

propicie una educación integral en conocimientos, destrezas y valores.

Por otra parte, la Ley 17 de 10 de diciembre de Educación en Andalucía, dispone que en la Educación

Secundaria Obligatoria se prestará especial atención a la orientación educativa y profesional del alumnado

El Decreto 327/2010 de 13 de julio, por el que se aprueba el Reglamento Orgánico de los Institutos de

Educación Secundaria establece, en el artículo 3, la orientación educativa y profesional como uno de los

derechos de los alumnos. El artículo 23 habla del Proyecto Educativo que dentro del Plan de Centro,

constituye las señas de identidad del Instituto y expresa la educación que desea y va a desarrollar en unas

condiciones concretas, por lo que deberá contemplar los valores, los objetivos y las prioridades de

actuación.

El Proyecto Educativo recoge, entre otros, en su punto 12 el plan de orientación y acción tutorial. En el

artículo 85, establece que el Departamento de Orientación colaborará, con el equipo directivo en la

elaboración del plan de orientación y acción tutorial, contribuirá a su desarrollo y aplicación, asesorando

en sus funciones al profesorado que tenga asignadas las tutorías.

La Orden de 20 de agosto de 2010, por la que se regula la organización y el funcionamiento de los institutos

de educación secundaria, así como el horario de los centros, del alumnado y del profesorado, reconoce la

tutoría como un órgano de coordinación docente y establece que la tutoría de cada grupo de alumnos /as

recaerá en un profesor /a que imparta docencia en dicho grupo.

Con las modificaciones introducidas por la LOMCE (Ley Orgánica 8/2013, de 9 de diciembre, para la mejora

de la calidad educativa) se establece que “al final de cada uno de los cursos de Educación Secundaria

Obligatoria se entregará a los padres, madres o tutores legales de cada alumno o alumna un consejo

orientador, que incluirá un informe sobre el grado de logro de los objetivos y de adquisición de las

competencias correspondientes, así como una propuesta a padres, madres o tutores legales o, en su caso,

al alumno o alumna del itinerario más adecuado a seguir, que podrá incluir la incorporación a un programa

de mejora del aprendizaje y el rendimiento o a un ciclo de Formación Profesional Básica” (Art. 28.7.).

 En el Título III sobre el profesorado se señala entre sus funciones (Art.91.c) “la tutoría de los alumnos, la

dirección y orientación de su aprendizaje, en colaboración con las familias” y “la orientación educativa,

académica y profesional de los alumnos, en colaboración, en su caso, con los servicios o departamentos

especializados” (Art.91.d).

El artículo 20.1 del Decreto 111/2016, de 14 de junio, encomienda a la Consejería competente en materia

de educación el establecimiento de las actuaciones educativas de atención a la diversidad dirigidas a dar

174

respuesta a las diferentes capacidades, ritmos y estilos de aprendizaje, motivaciones, intereses,

situaciones socioeconómicas y culturales, lingüísticas y de salud del alumnado.

Especialmente durante este curso 2020/2021, las actuaciones encomendadas al Departamento de

Orientación tendrán como marcos de referencia la Instrucción 9/2020 de 15 de junio de la Dirección

General de Ordenación Educativa sobre aspectos de organización y funcionamiento, así como el

PROTOCOLO DE ACTUACIÓN COVID-19 para el IES VIRGEN DE LA CARIDAD.

175

II.ANÁLISIS DE NECESIDADES

Para el diseño de la selección de los objetivos que regirán el POAT comenzaremos realizando un análisis

de necesidades. Este análisis incluye: a) La obtención de datos contextuales del centro y del entorno. b)

Lectura del Proyecto de Educativo, atendiendo especialmente a las Finalidades Educativas, del Plan de

Convivencia y de la memoria del curso anterior. c) La consulta pormenorizada, de los Informes de

Evaluación Individualizados elaborados al final del pasado curso, de los documentos de traspaso de

información sobre el alumnado entre los centros de origen y nuestro propio centro, en el caso del

alumnado de 1º de ESO, así como la consulta de las propuestas de mejora y necesidades derivadas de la

memoria del POAT del año anterior. También, se consultará al Equipo Directivo, Equipo Técnico de

Coordinación Pedagógica y los tutores/ras para recabar información sobre las necesidades prioritarias del

IES. Las familias a través de sus órganos de representación AMPA, Tutores/ras, Consejo Escolar se han

tenido en cuenta.

Se pueden señalar los siguientes aspectos tras el análisis realizado:

1.- El IES tiene 12 grupos de E.S.O, tres grupos en cada nivel, así como un grupo de P.M.A.R en 2º y 3º de

ESO.

 2.- El IES está enclavado en un pueblo con una población cercana a los 20000 habitante, tradicionalmente

agrícola, con el sector servicios e industrial como complementos, al ser cabeza de la comarca del Poniente

granadino. El nivel socio económico de las familias de Loja, donde se encuentra ubicado nuestro IES, es

generalmente medio- bajo, se presenta una alta tasa de paro y un bajo/medio nivel de estudios. Ello

determina que gran parte del alumnado que recibe el Centro proceda de familias con un nivel no muy alto

cultural y académico. No obstante, el interés y el grado de preocupación de los padres por la educación de

sus hijos/as son aceptables.

3.- El consumo de droga comienza a percibirse en el IES, con un moderado número de alumnado que ya

fuman y beben, con sospechas de que hayan podido tener contacto con drogas más duras siendo necesario

fomentar hábitos de vida saludable

4.- Un grupo de alumnado con necesidades específicas de apoyo educativo (N.E.A.E) derivadas de déficit

psíquico leves, cognitivos, socioculturales, procedencia de otros países y de retraso en su nivel de

competencia curricular, acuden a tiempo parcial al aula de PTAI existente en el IES. Algunos de ellos tienen

A.C.S. (Adaptaciones Curriculares Significativas y no Significativas) siendo necesario actualizarlas este

curso.

5.- La detección, año tras año, de un bajo nivel del alumnado en técnicas de trabajo intelectual, lo que

junto a su baja motivación en el aprendizaje y una escasa valoración de los aspectos académicos en su

contexto familiar y social, dificulta considerablemente sus posibilidades de aprendizaje hace necesario la

coordinación de actuaciones curriculares con los centros de Primaria de la zona.

176

6.- La baja motivación académica y el posible fracaso escolar da lugar a la existencia de alumnado que

puede ser importante foco de conflictividad y violencia escolar. Con el objeto de prevenir y disminuir la

conflictividad escolar, los contenidos de prevención de conflictos es uno de los pilares que impregnan

todos los aspectos de la actividad educativa del centro, en especial de la acción tutorial, contemplando la

introducción de programas de competencia social, gestión democrática de las normas de convivencia,

técnicas de negociación de los conflictos, equipo de mediación, y actividades específicas de la educación

para la paz en pro de la creación de una conciencia sobre los aspectos positivos de la convivencia pacífica

y actividades en torno a la celebración de días conmemorativos para inculcar valores relacionados con la

participación del trabajo en equipo, incremento de la participación en actividades complementarias,

conservación y mejora del medio ambiente. (Plan de Igualdad, Proyecto Cantera, Proyecto Aldea..).

7.- La fuerte implantación en el contexto social de valores tradicionales que nuestra sociedad considera

superados en torno al papel del hombre y la mujer en la familia, en particular y en la sociedad en general

supone un serio reto para el centro para colaborar en el cambio y erradicación de dichos valores a través

de las actividades derivadas del plan de igualdad que impregna toda la actividad desarrollada en el IES.

8.- La preocupación existente entre la Comunidad Educativa por el alumnado con mayores capacidades

para el aprendizaje, lleva a la planificación de actividades que estimulen las necesidades de aprendizaje de

este alumnado y permitan combatir la fuerza de los contravalores educativos que pueden conllevar el

desprestigio y desvaloración del esfuerzo y de los buenos resultados en el aprendizaje, aspecto que podría

ejercer presión en un sector del alumnado para que no demuestre sus verdaderas posibilidades de

aprendizaje.

9.- Necesidades de orientación específicas del alumnado del Programa de Mejora de Aprendizaje y del

Rendimiento, desarrolladas a través de las actividades especificadas en el plan de acción tutorial para la

tutoría específica con la Orientadora del alumnado que cursa el Programa de Mejora del Aprendizaje y del

Rendimiento de 2º y 3º de la ESO.

10.- Necesidad de buscar alternativas metodológicas al programa curricular de refuerzo, se fomentará la

comunicación, el aprendizaje cooperativo del alumnado y el desarrollo de actividades prácticas siguiendo

la Orden de 14 de julio de 2016.

El presente Plan de Orientación y Acción Tutorial es un plan abierto y flexible a cualquier tipo de

modificación que se crea conveniente a partir de la evaluación de la marcha del propio plan, de las nuevas

necesidades que sobre la marcha vayan surgiendo y de la consecución o no de los objetivos propuestos.

177

III.OBJETIVOS

El anterior análisis de necesidades del IES condiciona algunos de los objetivos y líneas de actuación que

deberá acometer el Departamento de Orientación, como son:

1.- Participar activamente en el PLAN DE CONVIVENCIA ESCOLAR, Red Andaluza de Escuela, espacio de paz

resolución de conflictos, a través de una labor de diagnóstico, elaboración de propuestas de trabajo y

asesoramiento al profesorado en general, y en particular a los tutores y tutoras. Seguir colaborando en la

instauración de un servicio de mediación escolar en nuestro IES, este curso contamos con un equipo de

mediación (formado solo por una alumna de 4ºESO) que realizó la formación pertinente en cursos

anteriores junto con otros compañeros que se han ido ya del IES por causas diversas

2.- Participar y colaborar en la calidad y mejora del rendimiento escolar del centro, a través de distintas

actividades como son de evaluación psicopedagógica; coordinar y participar en el proceso de elaboración

de adaptaciones curriculares, colaboración en programas específicos que se pudieran necesitar con

determinados grupos de alumnado (Programa de Mejora del Razonamiento, Programa de habilidades

sociales e inteligencia emocional, programa de competencia social…

3.- Potenciar las actuaciones de prevención y fomentar los hábitos de vida saludable, con la continuidad

del Programa “Alcohol y Sociedad”, desarrollo de actividades a través de tutoría, con la intervención de la

Orientadora cuando se estime pertinente.

4.- Potenciar las estrategias de aprendizaje en el primer ciclo de ESO, enfocadas a la adquisición y

aplicación de una adecuada comprensión lectora, programación y planificación de un tiempo de estudio

diario. Colaborar en todos los planes y proyectos que se desarrollan en el IES como es: Plan de Lectura,

Plan de Expresión Escrita, Plan de Composición Escrita, Plan de Lectura y Biblioteca, ... en todas las

actividades que se considere pertinente.

5.-Colaborar en la planificación de actividades que estimulen las necesidades intelectuales del alumnado

más capacitado del centro y combatir la presión que determinado alumnado pudiese ejercer como

desprestigio y desvaloración del esfuerzo.

 6.- Realizar las funciones que asigna la legislación sobre el control del absentismo escolar.

7.- Atender a las necesidades tradicionales en la Educación Secundaria Obligatoria, derivadas de las

necesidades propias de la edad del alumnado en esta etapa y de su competencia curricular.

8.- Desarrollar programas de orientación vocacional y profesional, de orientación académica, de

orientación personal, afectivo-sexual.

9.- Planificar y desarrollar actividades de conocimiento, asesoramiento del alumnado y seguimiento de su

proceso de aprendizaje, a través de cuestionarios tutoriales, sesiones de preevaluación, desarrollo de

autoestima,

10.- Desarrollar la orientación y la acción tutorial adecuada a las necesidades del alumnado del PMAR, a

178

través de actividades especificadas en el plan de acción tutorial para la hora de tutoría lectiva específica

con la Orientadora.

11.- Participar en el Programa de Calidad y Mejora de los Rendimientos Escolares, siguiendo directrices de

la Orden de 22 de marzo de 2016, donde se regula el Programa de Calidad y Mejora de los rendimientos

escolares en los centros docentes públicos de Andalucía.

12.- Colaborar en la selección del alumnado para desarrollar los distintos programas implantados en el

centro: PMAR, aula de PTAI, …

13.- Elaborar los documentos sistematizadores de la actividad educativa del Departamento de Orientación.

14.- Fomentar la participación de los padres-madres en la vida del IES, a través, de la figura del delegado/a

padres-madres. Explicitar el documento-guía de participación en el IES. Dar difusión en la web del IES.

179

IV.COMPETENCIAS CLAVE

El Real Decreto 1631/2006 de 29 de diciembre por el que se establecen las enseñanzas mínimas en la

Educación secundaria Obligatoria y el Decreto 231/2007 de 31 de julio por el que se establece la

ordenación y las enseñanzas correspondientes a la Educación Secundaria Obligatoria en Andalucía

incorporan las competencias básicas al currículo potenciando una serie de aprendizajes que se consideran

imprescindibles y básicos para que el alumnado al terminar su proceso de enseñanza obligatorio logre su

realización personal, su incorporación a la vida activa de una forma plena y desarrolle un aprendizaje

permanente a lo largo de la vida.

El apartado IX del Preámbulo de la LOMCE establece que la simplificación del desarrollo curricular es un

elemento esencial para la transformación del sistema educativo, simplificación que debe proporcionar un

conocimiento sólido de los contenidos que garantice la efectividad en la adquisición de las competencias

básicas y una mayor personalización de la educación.

La acción tutorial permanente puede contribuir de modo determinante a la adquisición de las

competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional y las habilidades

sociales.

Este departamento intenta tener las competencias básicas como eje vertebrador y como guía de cualquier

decisión que se tome en este Plan de Acción Tutorial.

180

V.ESTRUCTURA DEL DEPARTAMENTO DE ORIENTACIÓN. FUNCIONES

Artículo 85. Departamento de orientación. Decreto 327/2010 de 13 de julio

1. El departamento de orientación estará compuesto por:

 a) El profesorado perteneciente a la especialidad de orientación educativa.

 b) En su caso, los maestros y maestras especialistas en educación especial y en audición y lenguaje.

 c) El profesorado responsable de los programas de atención a la diversidad, incluido el que imparta

los programas de mejora del aprendizaje, en la forma que se establezca en el plan de orientación y acción

tutorial contemplado en el proyecto educativo.

A. COMPOSICIÓN DEL DEPARTAMENTO

- Jefe de Departamento Aurora Delgado. Orientadora

- Profesorado Apoyo Científico Matemático: Virginia Rodríguez Morales, Carlos Choín Malagón

- Profesorado Apoyo Sociolingüístico: Mª José García Melero

- Profesorado Especialista Pedagogía Terapéutica PTE: Laura Ramírez Ruiz, Sergio Cantano Sánchez-

Lafuente

- Programa de Mejora de Aprendizaje y Rendimiento:

- Profesor de Ámbito Científico-Tecnológico de 2º ESO: Susana García

- Profesora de Ámbito Social y Lingüístico de 2º ESO: Raquel Castillo Ballesteros

- Profesor de Ámbito Científico-Tecnológico de 3ºESO: Carlos Choín Malagón

- Profesor de Ámbito Social y Lingüístico de 3º ESO: José A. Gómez Trasierra

B. FUNCIONES

a) Colaborar con el equipo directivo en la elaboración del plan de orientación y acción tutorial y en la del

plan de convivencia para su inclusión en el proyecto educativo y contribuir al desarrollo y a la aplicación

de los mismos, planificando y proponiendo actuaciones dirigidas a hacer efectiva la prevención de la

violencia, la mejora de la convivencia escolar, la mediación y la resolución pacífica de los conflictos.

b) Colaborar y asesorar a los departamentos de coordinación didáctica y al profesorado, bajo la

coordinación de la jefatura de estudios, en el desarrollo de las medidas y programas de atención a la

diversidad del alumnado y en la prevención y detección temprana de problemas de aprendizaje.

c) Elaborar la programación didáctica de los programas de mejora del aprendizaje, en sus aspectos

generales, y coordinar la elaboración de la programación de los ámbitos, en cuya concreción deberán

participar los departamentos de coordinación didáctica de las materias que los integran.

d) Elaborar la programación didáctica de los módulos obligatorios de los programas de cualificación

profesional inicial. En el caso de que el instituto cuente con departamento de la familia profesional a la

que pertenece el programa, la programación didáctica de los módulos específicos corresponderá a este.

181

e) Asesorar al alumnado sobre las opciones que le ofrece el sistema educativo, con la finalidad de

inculcarle la importancia de proseguir estudios para su proyección personal y profesional. Cuando optara

por finalizar sus estudios, se garantizará la orientación profesional sobre el tránsito al mundo laboral.

f) Cualesquiera otras que le sean atribuidas en el proyecto educativo del instituto o por Orden de la

persona titular de la Consejería competente en materia de educación.

Siendo funciones propias del profesorado especialista de Orientación:

g) Realizar la evaluación psicopedagógica del alumnado, de acuerdo con lo previsto en la normativa

vigente.

h) Asistir a aquellas sesiones de evaluación que se establezcan de acuerdo con el equipo directivo del

instituto. El orientador/a del Centro asistirá a las sesiones de la evaluación de la etapa de secundaria.

i) Asesorar al profesorado en el desarrollo del currículo sobre el ajuste del proceso de enseñanza y

aprendizaje a las necesidades del alumnado.

j) Asesorar a la comunidad educativa en la aplicación de medidas relacionadas con la mediación,

resolución y regulación de conflictos en el ámbito escolar.

k) Asesorar al equipo directivo y al profesorado en la aplicación de las diferentes actuaciones y medidas

de atención a la diversidad, especialmente las orientadas al alumnado que presente necesidades

específicas de apoyo educativo.

l) Implicación del Dpto. en el diseño, desarrollo y aplicación de las directrices pedagógicas del centro, a

través de la colaboración y asesoramiento al ETCP, Departamento de formación, evaluación e innovación

educativa y Equipo Directivo, con el objetivo de asegurar líneas de diseño y programación.

m) Colaborar en el desarrollo del plan de orientación y acción tutorial, asesorando en sus funciones al

profesorado que tenga asignadas las tutorías, facilitándoles los recursos didácticos o educativos necesarios

e interviniendo directamente con el alumnado, ya sea en grupos o de forma individual, todo ello de

acuerdo con lo que se recoja en dicho plan.

n) Asesorar a las familias o a los representantes legales del alumnado en los aspectos que afecten a la

orientación psicopedagógica del mismo.

o) En su caso, impartir docencia de aquellas materias para las que tenga competencia docente, de acuerdo

con los criterios fijados en el proyecto educativo y sin perjuicio de la preferencia del profesorado titular de

las mismas.

p) Realizar la evaluación psicopedagógica del alumnado, de acuerdo con lo previsto en la normativa

vigente.

q) Asistir a aquellas sesiones de evaluación que se establezcan de acuerdo con el equipo directivo del

instituto. El orientador/a del Centro asistirá a las sesiones de la evaluación de la etapa de secundaria.

r) Asesorar al profesorado en el desarrollo del currículo sobre el ajuste del proceso de enseñanza y

182

aprendizaje a las necesidades del alumnado.

s) Asesorar a la comunidad educativa en la aplicación de medidas relacionadas con la mediación,

resolución y regulación de conflictos en el ámbito escolar.

t) Asesorar al equipo directivo y al profesorado en la aplicación de las diferentes actuaciones y medidas

de atención a la diversidad, especialmente las orientadas al alumnado que presente necesidades

específicas de apoyo educativo.

u) Implicación del Dpto. en el diseño, desarrollo y aplicación de las directrices pedagógicas del centro, a

través de la colaboración y asesoramiento al ETCP, Departamento de formación, evaluación e innovación

educativa y Equipo Directivo, con el objetivo de asegurar líneas de diseño y programación.

v) Colaborar en el desarrollo del plan de orientación y acción tutorial, asesorando en sus funciones al

profesorado que tenga asignadas las tutorías, facilitándoles los recursos didácticos o educativos necesarios

e interviniendo directamente con el alumnado, ya sea en grupos o de forma individual, todo ello de

acuerdo con lo que se recoja en dicho plan.

w) Asesorar a las familias o a los representantes legales del alumnado en los aspectos que afecten a la

orientación psicopedagógica del mismo.

x) En su caso, impartir docencia de aquellas materias para las que tenga competencia docente, de acuerdo

con los criterios fijados en el proyecto educativo y sin perjuicio de la preferencia del profesorado titular de

las mismas.

y) Cualesquiera otras que le sean atribuidas en el proyecto educativo del instituto o por Orden de la

persona titular de la Consejería competente en materia de educación

183

VI.DESARROLLO DEL POAT

El Plan de Orientación y Acción tutorial se desarrollará en los ámbitos:

A. LA ACCION TUTORIAL.

B. LA ATENCION A LA DIVERSIDAD. AULA ESPECÍFICA

C. LA ORIENTACIÓN ACADÉMICA, OCUPACIONAL Y PROFESIONAL.

D. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

A. ACCION TUTORIAL. OBJETIVOS.

Los objetivos perseguidos en el desarrollo de la acción tutorial son:

- Lograr una mayor atención psicopedagógica especializada y orientar adecuadamente a alumnos y

alumnas hacia los estudios universitarios o el mundo del trabajo.

- Lograr una formación personalizada y acorde con las aptitudes de las alumnas y alumnos.

- Fomentar la adquisición de hábitos intelectuales y técnicas de trabajo y estudio que faciliten su

progreso en los estudios.

- Potenciar las metodologías en Enseñanza-Aprendizaje, activas.

-Desarrollar la adquisición y puesta en práctica de las competencias básicas.

- Potenciar la participación de los padres en una mejor consecución de los Objetivos educativos.

- Propiciar y apoyar el desarrollo integral de los alumnos y alumnas.

- Colaborar con el centro de profesores en las actividades de perfeccionamiento del profesorado,

competencia del orientador.

1. TUTORES Y SUS FUNCIONES (Decreto 327/2010 de 13 de julio)

Artículo 90. Tutoría y designación de tutores y tutoras.

184

 1. Cada unidad o grupo de alumnos y alumnas tendrá un tutor o tutora que será nombrado por la

dirección del centro, a propuesta de la jefatura de estudios, de entre el profesorado que imparta docencia

en el mismo. La tutoría del alumnado con necesidades educativas especiales será ejercida en las aulas

específicas de educación especial por el profesorado especializado para la atención de este alumnado. En

el caso del alumnado con necesidades educativas especiales escolarizado en un grupo ordinario, la tutoría

será ejercida de manera compartida entre el profesor o profesora que ejerza la tutoría del grupo donde

esté integrado y el profesorado especialista.

 2. Los tutores y tutoras ejercerán la dirección y la orientación del aprendizaje del alumnado y el apoyo

en su proceso educativo en colaboración con las familias.

 3. El nombramiento del profesorado que ejerza la tutoría se efectuará para un curso académico.

Artículo 91. Funciones de la tutoría.

 El profesorado que ejerza la tutoría desarrollará las siguientes funciones:

 a) Desarrollar las actividades previstas en el plan de orientación y acción tutorial.

 b) Conocer las aptitudes e intereses de cada alumno o alumna, con objeto de orientarle en su

proceso de aprendizaje y toma de decisiones personales, académicas y profesionales.

 c) Coordinar la intervención educativa del profesorado que compone el equipo docente del grupo

de alumnos y alumnas a su cargo.

 d) Coordinar las adaptaciones curriculares no significativas propuestas y elaboradas por el equipo

docente.

 e) Garantizar la coordinación de las actividades de enseñanza y aprendizaje que se propongan al

alumnado a su cargo.

 f) Organizar y presidir las reuniones del equipo docente y las sesiones de evaluación de su grupo de

alumnos y alumnas.

 g) Coordinar el proceso de evaluación continua del alumnado y adoptar, junto con el equipo docente,

las decisiones que procedan acerca de la evaluación, promoción titulación del alumnado, de conformidad

con la normativa que resulte de aplicación.

 h) Cumplimentar la documentación personal y académica del alumnado a su cargo.

 i) Recoger la opinión del alumnado a su cargo sobre el proceso de enseñanza y aprendizaje

desarrollado en las distintas materias, ámbitos o módulos que conforman el currículo.

 j) Informar al alumnado sobre el desarrollo de su aprendizaje, así como a sus padres, madres o

185

representantes legales.

 k) Facilitar la comunicación y la cooperación educativa entre el profesorado del equipo docente y los

padres y madres o representantes legales del alumnado. Dicha cooperación incluirá la atención a la tutoría

electrónica a través de la cual los padres, madres o representantes legales del alumnado menor de edad

podrá intercambiar información relativa a la evolución escolar de sus hijos e hijas con el profesorado que

tenga asignada la tutoría de los mismos de conformidad con lo que a tales efectos se establezca por Orden

de la persona titular de la Consejería competente en materia de educación.

 l) Mantener una relación permanente con los padres, madres o representantes legales del alumnado,

a fin de facilitar el ejercicio de los derechos reconocidos en el artículo 12. A tales efectos, el horario

dedicado a las entrevistas con los padres, madres o representantes legales del alumnado se fijará de forma

que se posibilite asistencia de los mismos y, en todo caso, en sesión de tarde.

 m) Facilitar la integración del alumnado en el grupo y fomentar su participación en las actividades del

instituto.

 n) Colaborar, en la forma que se determine en el reglamento de organización y funcionamiento, en

la gestión del programa de gratuidad de libros de texto.

 ñ) Cualesquiera otras que le sean atribuidas en el plan de orientación y acción tutorial del instituto o

por Orden de la persona titular de la Consejería competente en materia de educación.

TUTORES/AS 2021-22

PROFESORES CURSO AULA DE REFERENCIA

Andrea Méndez Gutiérrez 1º ESO A AULA 5

Ana Morales López 1º ESO B AULA 6

María Jiménez Villén

(Cotutor)
1º ESO B-C AULA 9

Ana José Gallego Mariscal 1º ESO C AULA 8

Silvia Ramiro García 2º ESO A AULA 12

Juan Manuel Carretero Delgado 2º ESO B AULA 14

Mª Antonia Ramírez Arco 2º ESO C AULA 20

Aurora Delgado Martín (Cotutora)
2º ESO C

PMAR

AULA 13

186

Mª Victoria Delgado Ortiz 3º ESO A AULA 15

Mª Carmen Anguita López 3º ESO B AULA 16

Mª Carmen Arjona Heredia 3º ESO C AULA 18

Aurora Delgado Martín (Cotutora) 3º ESO C

PMAR

AULA 19

Fan Picard 4º ESO A
AULA 1

Sara Morón Rosúa 4º ESO B AULA 4

Susana García Ayllón 4º ESO C AULA 3

José Navarro Alfaro 1º Bach. A TALLER TECNOLOGÍA

Raquel Castillo Ballesteros 1º Bach. B SUM

Georgina Díaz Dueñas 1º Bach. C COMEDOR

Benjamín Ruiz Olivencia 2º Bach. A AULA 10

Juan Carlos López Pérez 2º Bach. B AULA 11

Rafael Conde Melgar 1º Cocina

Juan Antonio Fernández Brefa 2º Cocina

Juan Pedro Rodríguez Montalvo 1º Servicios

Teresa Santa-Olalla Gómez 2º Servicios

187

ACCIONES DIRIGIDAS AL ALUMNADO.
-1- Jornada de acogida:
* Horario y profesores del curso.
* Explicarles el funcionamiento de la Tutoría.
* Darles a conocer el funcionamiento y reglamento del centro.
-2- Conocer la situación de cada alumno en el grupo, en el centro y en su entorno familiar.
-3- Elección de Delegado.
-4- Factores ambientales que condicionan el estudio: Análisis y planificación de horario personal de estudio.
-5- Programa «de Técnicas Personales de Estudios».
-6- Análisis y evaluación de la función docente.
-7- Conocer la dinámica interna del grupo e intervenir para recomponer dicha dinámica.
-8- Tras el análisis de la situación del grupo se elegirán entre distintos programas, según la problemática que
presenten cada curso:

* Programa: de «Recuperación de Técnicas Básicas».
* Programa: de «Desarrollo socio-afectivo».
* Programa: de «Atención y concentración».
* Programa: de «Autoestima».
* Programa: de «Toma de decisiones».
*Programa de desarrollo de competencias básicas
* Programa: de «Educación Sexual».
-9- Evaluación: Se celebrarán asambleas con los alumnos para preparar las sesiones de evaluación y para
comentar y tomar decisiones tras el resultado de las mismas.
-10-Analizar con los alumnos las ventajas e inconvenientes de las distintas opciones:
 Conocer el Sistema Educativo
Bachillerato
Formación Profesionales
Conocimiento del mundo laboral.
-11- Promover y coordinar actividades que fomentan la convivencia e integración y participación de los alumnos
en la vida del Centro.
 Resolver la problemática que presente cada curso.
-- Profundizar en el conocimiento de las aptitudes, intereses y motivaciones de cada uno de los alumnos para
ayudarles en la toma de decisiones sobre su futuro educativo y profesional.
-- Analizar con los alumnos las ventajas e inconvenientes de las distintas opciones de itinerarios educativos y
profesionales examinando las que mejor se ajustan a sus intereses.
-- Promover y coordinar actividades que fomenten la convivencia e integración y participación de los alumnos en
la vida del Centro.
ACTUACIONES DEL TUTOR/A CON EL PROFESORADO
-1- Reunión informativa con los Equipos Educativos de los diferentes cursos para informarles de las
características del curso, tanto individualmente como en grupo.
-2- Informar a todos los profesores del Plan de Acción Tutorial, solicitando su ayuda y colaboración.
-3- Mediar entre los profesores y alumnos ante los posibles conflictos que pueden surgir afectándoles a ambos.
-4- Transmitir a los alumnos las opiniones o sugerencias del equipo de profesores para mejorar la marcha o
rendimiento del grupo.
-5- Preparar, presidir y coordinar las sesiones de evaluación procurando que ésta sea una evaluación continua,
formativa y orientadora.
ACTUACIONES CON LAS FAMILIAS

188

-1- Al principio del curso: REUNIÓN INFORMATIVA: curso, profesores, ... Tutoría.
-2- Cada evaluación ENTREGA DE NOTAS: información del proceso de aprendizaje.
-3- Atención individualizada a padres.
-4- Seguimiento del absentismo escolar
-5- Implicar a los padres en las tareas escolares de sus hijos, procurando que les ayuden y controlen en su trabajo
personal, y les ofrezcan aquellos medios o condiciones necesarios para el estudio.

189

LA ATENCIÓN A LA DIVERSIDAD.
INTRODUCCIÓN
PROGRAMAS DE REFUERZO EN PRIMER Y CUARTO CURSO. PROGRAMA DE REFUERZO DE AREAS O MATERIAS
INSTRUMENTALES BÁSICAS.
PROGRAMAS DE MEJORA
PROGRAMA DE REFUERZO PARA LA RECUPERACIÓN DE LOS APRENDIZAJES NO ADQUIRIDOS.
AULA ESPECÍFICA.

INTRODUCCIÓN

La Ley Orgánica 2/2006, de 3 de mayo, de Educación la LOE, prevé en su artículo 27 la existencia en la Educación
Secundaria Obligatoria de Programas de Diversificación Curricular.
En el apartado 1 del citado artículo, la LOE determina que en la definición de las enseñanzas mínimas de la
etapa se incluirán las condiciones básicas para establecer las diversificaciones del currículo desde tercer curso
de la Educación Secundaria Obligatoria, para el alumnado que lo requiera tras la oportuna evaluación, y prevé
que los objetivos de la etapa se alcanzarán con una metodología específica a través de una organización de
contenidos, actividades prácticas y, en su caso, de materias, diferente a la establecida con carácter general.
La ley 17/ de 10 de diciembre de Educación en Andalucía dispone en su artículo 48.3 que la Administración
educativa regulará el marco general de atención a la diversidad del alumnado y las condiciones y recursos para
la aplicación de las diferentes medidas que serán desarrolladas por los centros docentes.
En su desarrollo el Decreto 231/2007 de 31 de julio ha establecido la ordenación de la educación secundaría
en Andalucía, dándole una atención preferente a la diversidad del alumnado.
La orden de 25 de julio de 2008 por la que se regula la atención a la diversidad del alumnado que cursa la
educación básica en los centros docentes públicos de Andalucía.
El artículo 17 de la mencionada orden desarrolla los programas de diversificación curricular en la Educación
Secundaria Obligatoria.
En la Orden de 14 de julio de 2016, por la que se desarrolla el currículo correspondiente a la Educación
Secundaria Obligatoria en la Comunidad Autónoma de Andalucía, se regulan determinados aspectos de la
atención a la diversidad y se establece la ordenación de la evaluación del proceso de aprendizaje del alumnado.
Medidas y programas para la atención a la diversidad.
1. Los centros docentes desarrollarán las medidas, programas, planes o actuaciones para la atención a la
diversidad establecidos en el Capítulo VI del Decreto 111/2016, de 14 de junio, en el marco de la planificación
de la Consejería competente en materia de educación.
2. Los programas de refuerzo de materias generales del bloque de asignaturas troncales en primer y cuarto
curso de Educación Secundaria Obligatoria, y los programas de mejora del aprendizaje y del rendimiento se
desarrollarán conforme a lo dispuesto en dicha Orden.

Diversidad de diversidades

En el ejercicio de nuestra docencia, hemos podido comprobar que hablar de la diversidad de los alumnos no
resulta sencillo, pues son muchos los factores -y muy diferentes- que marcan esa diversidad. Incluso creemos
que habría que hablar de una diversidad de diversidades.
A las deficiencias en los aprendizajes heredadas de etapas educativas anteriores, bien por fallos del propio
sistema educativo, bien por razones personales o sociales, tenemos que añadir en esta etapa de la Educación
Secundaria Obligatoria, una mayor diversidad en los alumnos, debido a factores del propio desarrollo de la
personalidad de los adolescentes, que sin duda influyen de forma directa en su relación con el entorno escolar.

190

Además, habría que sumar las diferentes expectativas de futuro que tienen los jóvenes por el hecho de ser
diversos; las situaciones sociales y familiares extremas que repercuten aún más negativamente en los
adolescentes, por la propia inseguridad de esta etapa vital y las dificultades derivadas de la incorporación de
nuevos alumnos procedentes de otras culturas. Por tanto, la complejidad del proceso de adaptación de una
situación cada vez más multicultural, debe abocar en un sistema educativo de interculturalidad.
Por tanto, partimos del hecho de que todos los alumnos, de Diversificación o no, son diversos, porque en la
diferencia radica la identidad. Por ello, hemos de encontrar el modo de ofrecer una enseñanza en las aulas que
sea eficaz para todos los alumnos.

Competencias básicas

Los Programas de Mejora del Aprendizaje al servicio de las competencias básicas

El hecho de que los alumnos alcancen los objetivos anteriormente relacionados supone que desarrollen

también una serie de competencias básicas incorporadas al actual currículo. Estas competencias básicas se

consideran aprendizajes imprescindibles, de acuerdo a un planteamiento integrador y orientado a la aplicación

práctica de las habilidades y saberes adquiridos. Servirán, además, como guía en el proceso de enseñanza y

aprendizaje, ya que contribuyen a identificar los contenidos y criterios de evaluación considerados ineludibles,

así como las estrategias metodológicas más adecuadas.

La inclusión de las competencias básicas en el currículo tiene la finalidad de integrar los diferentes

aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no

formales. Además, ha de permitir a todos los estudiantes integrar sus aprendizajes, ponerlos en relación con

distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes

situaciones y contextos. Así como orientar la enseñanza, al permitir identificar los contenidos y los criterios de

evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al

proceso de enseñanza y de aprendizaje.

La consecución de las competencias básicas es el fin primordial hacia el que se ha orientado nuestro trabajo,

fundamentalmente participativo y motivador de los aprendizajes.

Dado el carácter integrador de los Programas de Mejora, el Ámbito Lingüístico y Social responde fielmente a

las principales competencias que deben alcanzar los alumnos de la Educación Secundaria Obligatoria,

consistentes en capacitarlos para su realización personal, el ejercicio de la ciudadanía activa, la incorporación

satisfactoria a la vida adulta y el desarrollo de un aprendizaje permanente a lo largo de la vida.

Los aprendizajes del área de Lengua castellana y Literatura integrados en el contexto cultural y artístico del

área de Ciencias Sociales, como marco de referencia, contribuyen al desarrollo pleno de todas las

191

competencias básicas de la etapa, en consonancia con el resto de medidas organizativas para el desarrollo del

Programa, así como las normas generales de régimen interno, y otros recursos adoptados por el centro, como

el uso de la biblioteca escolar, el aula de Informática y medios audiovisuales, o las actividades complementaria

y extraescolares que pueden favorecer el desarrollo de competencias asociadas a la comunicación, el análisis

del entorno físico, la creación, la convivencia y la ciudadanía.

Así mismo, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de

competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades

sociales.

 1. Competencia en comunicación lingüística

 2. Competencia matemática

 3. Competencia en el conocimiento y la interacción con el mundo físico.

 4. Tratamiento de la información y competencia digital

 5. Competencia social y ciudadana

 6. Competencia cultural y artística

 7. Competencia para aprender a aprender

 8. Autonomía personal

Objetivos

La educación secundaria obligatoria contribuirá a desarrollar en el alumnado los saberes, las capacidades, los

hábitos, las actitudes y los valores que les permitan alcanzar además de los objetivos enumerados en la Ley

Orgánica 2/2006 de 3 de mayo en su artículo 23, los siguientes:

a) adquirir habilidades que les permitan desenvolverse con autonomía en el ámbito familiar y doméstico, así

como en los grupos sociales con los que se relacionan participando con actitudes solidarias, tolerantes y libres

de prejuicios.

b) interpretar y producir con propiedad, autonomía y creatividad mensajes que utilicen códigos, artísticos,

científicos técnicos.

192

c) Comprender los principios y valores que rigen el funcionamiento de las sociedades democráticas

contemporáneas especialmente los relativos a los derechos y deberes de la ciudadanía

d) comprender los principios básicos que rigen el funcionamiento del medio físico y natural , valorar las

repercusiones que sobre el tienen las actividades humanas y contribuir activamente a la defensa, conservación

y mejora del mismo como elemento determinante de la calidad de vida.

e) Conocer y apreciar las peculiaridades de la modalidad lingüística andaluz a en todas sus variedades.

f) Conocer y respetar la realidad cultural de Andalucía, partiendo del conocimiento y de la comprensión de

Andalucía como comunidad de encuentro de culturas.

Contenidos: estructura de los programas

 La atención a la diversidad del alumnado será la pauta ordinaria de la acción educativa en la enseñanza

obligatoria, para lo cual se favorecerá una organización flexible, variada e individualizada de la ordenación de

los contenidos y de esa enseñanza.

 A tales efectos, se pondrá especial énfasis en la adquisición de las competencias básicas, en la detección y

tratamiento de las dificultades de aprendizaje tan pronto como se produzcan, en la tutoría y orientación

educativa del alumnado. Dado el carácter obligatorio de la educación básica, las medidas de atención a la

diversidad estarán orientadas a responder a las necesidades educativas concretas del alumnado, a conseguir

que alcance el máximo desarrollo de sus capacidades personales y a la adquisición de las competencias básicas

y de los objetivos del currículo establecidos para la educación secundaria obligatoria. A tales efectos se

establecerán los mecanismos adecuados y las medidas de apoyo y refuerzo precisas.

 Actuaciones y medidas de atención a la diversidad. Los centros dispondrán de autonomía para organizar los

grupos y las materias de forma flexible, prestándose especial atención durante toda la enseñanza básica a las

estrategias de apoyo y refuerzo de las áreas instrumentales de Lengua Castellana y Literatura, Lengua

extranjera y Matemáticas.

Las medidas de atención a la diversidad específicas para la educación secundaría obligatoria recogen que los

centros podrán incluir en sus propuestas de organización académica las siguientes:

193

- Agrupación de diferentes materias en ámbitos.

- Programación de actividades para las horas de libre disposición de los cursos primero, segundo y tercero.

- Oferta de asignaturas específicas y de libre configuración autonómica.

- En cuarto curso de Educación Secundaria Obligatoria la opción de enseñanzas académicas para la iniciación

al Bachillerato o por la opción de enseñanzas aplicadas para la iniciación a la Formación Profesional así como

las materias específicas, específicas opcionales y las de libre configuración.

1. PROGRAMA DE REFUERZO DE AREAS O MATERIAS INSTRUMENTALES BÁSICAS.

 El artículo 13.2 del Decreto 231/2007 establece la programación de actividades para las horas de libre

disposición de los cursos primero y segundo de la educación secundaria obligatoria, a tales efectos se podrán

desarrollar programas de refuerzo de materias instrumentales básicas, así como otras de enriquecimiento

curricular.

 El artículo 8 de la Orden de 25 de julio de 2008 regula los programas de refuerzo de áreas o materias

instrumentales básicas, que tienen como fin asegurar los aprendizajes básicos de Lengua castellana y

Literatura, primera Lengua extranjera y Matemáticas que permitan al alumnado seguir con aprovechamiento

las enseñanzas de educación secundaria obligatoria.

 Estas actividades motivadoras serán el complemento educativo más adecuado a las necesidades e intereses

del alumnado y a la conexión con su entorno social y cultural. Entre estas se realizaran actividades que

favorezcan la expresión y comunicación oral y escrita, el dominio de la competencia matemática, a través de

la realización de problemas cotidianos.

1. Programas de refuerzo de materias generales del bloque de asignaturas troncales en primer curso de

educación secundaria obligatoria.

Los centros docentes ofrecerán al alumnado de primer curso de Educación Secundaria Obligatoria programas

de refuerzo de materias generales del bloque de asignaturas troncales, con la finalidad de asegurar los

aprendizajes de Lengua Castellana y Literatura, Matemáticas y Primera Lengua Extranjera que permitan al

alumnado seguir con aprovechamiento las enseñanzas de la etapa.

2. Programas de refuerzo de materias generales del bloque de asignaturas troncales en cuarto curso de

Educación Secundaria Obligatoria.

194

Los centros docentes ofrecerán al alumnado de cuarto curso de Educación Secundaria Obligatoria programas

de refuerzo de las materias generales del bloque de asignaturas troncales que determinen, con la finalidad de

facilitar al alumnado la superación de las dificultades observadas en estas materias y asegurar los aprendizajes

que le permitan finalizar la etapa y obtener el título de Graduado en Educación Secundaria Obligatoria.

 3. OBJETIVOS DEL PROGRAMA

 3.1 RELACIONADOS CON EL CENTRO EDUCATIVO

Adquirir conocimientos, destrezas y actitudes que permitan la comprensión y la aplicabilidad de las

competencias básicas a situaciones de la vida cotidiana, en el marco de una educación a lo largo de la vida.

Mejorar el clima general del centro y disminuir el grado de conflictividad

Mejorar la integración social de los alumnos en el grupo y centro.

 3.2 RELACIONADOS CON EL ALUMNADO

 Mejorar los resultados académicos de los alumnos

 Facilitar la adquisición de hábitos de organización y constancia en el trabajo, el aprendizaje de técnicas de

estudio

 Aumentar las expectativas académicas y profesionales de los alumnos a los que se dirige.

 4. DESTINATARIOS

 4.1 ALUMNADO PARTICIPANTE

Alumnado que no promociona de curso

Quienes acceden al primer curso de la educación secundaria obligatoria y requieren refuerzo en las materias

instrumentales básicas según su informe individualizado de tránsito de educación primaria a secundaria.

Alumnos que tras la evaluación inicial necesitan reforzar las áreas instrumentales.

 4.2 CRITERIOS DE SELECCIÓN DEL ALUMNADO

195

Los alumnos que asisten a estas actividades han sido seleccionados después de haber hecho, los

departamentos implicados, con el asesoramiento del departamento de orientación, la evaluación inicial, tras

varias reuniones con el tutor y equipo educativo del grupo correspondiente, en la que se ha tenido en cuenta

su conocimientos de las áreas instrumentales y se han revisado sus informes individualizados del programa

de Tránsito de educación primaria a secundaria

Los criterios para la formación de los grupos han sido:

Se priorizarán los aprendizajes instrumentales de lengua y matemáticas, y primera lengua extranjera

formándose las listas de los grupos con aquellos alumnos que necesitan reforzar éstas áreas.

 4.3 PROCEDIMIENTO DE DERIVACIÓN

La propuesta a Jefatura de Estudios la llevarán a cabo los departamentos didácticos al finalizar el tercer

trimestre, junto con el asesoramiento del Departamento de Orientación.

La propuesta de seguimiento e incorporación o cambio de un alumno al Programa de Refuerzo se llevará a

cabo durante las sesiones de evaluación, a propuesta del profesor de área o tutor, coordinado por el

Departamento de Orientación.

Para los alumnos de primer curso de la educación secundaria obligatoria, al inicio de curso y tras las reuniones

mantenidas con los orientadores de primaria, jefes de estudio y análisis de los informes individualizados se

hará una primera selección, por Orientación y profesorado implicado que se completará con la evaluación

inicial

3. PROGRAMAS DE MEJORA DEL APRENDIZAJE Y DEL RENDIMIENTO

Organización general y finalidad de los programas de mejora del aprendizaje y del rendimiento.

De acuerdo con lo establecido en el artículo 24 del Decreto 111/2016, de 14 de junio, los centros docentes

organizarán los programas de mejora del aprendizaje y del rendimiento a partir del segundo curso de

Educación Secundaria Obligatoria para el alumnado que lo precise, con la finalidad de que puedan cursar el

196

cuarto curso por la vía ordinaria y obtener el título de Graduado en Educación Secundaria Obligatoria.

Elaboración y estructura del programa de mejora del aprendizaje y del rendimiento.

1. La redacción de los aspectos generales del programa de mejora del aprendizaje y del rendimiento será

responsabilidad del departamento de orientación del centro docente, quien a su vez coordinará las tareas de

elaboración de la programación de los ámbitos que realizarán los departamentos de coordinación didáctica

correspondientes. Una vez elaborado dicho programa será incluido en el proyecto educativo del centro.

2. El programa de mejora del aprendizaje y del rendimiento deberá incluir, al menos, los siguientes elementos:

a) La estructura del programa para cada uno de los cursos.

b) Los criterios y procedimientos seguidos para la incorporación del alumnado al programa.

c) La programación de los ámbitos con especificación de la metodología, contenidos y criterios de evaluación

correspondientes a cada una de las materias de las que se compone cada ámbito y su vinculación con los

estándares de aprendizaje evaluables correspondientes.

d) La planificación de las actividades formativas propias de la tutoría específica.

e) Los criterios y procedimientos para la evaluación y promoción del alumnado del programa.

Organización del currículo del programa de mejora del aprendizaje y del rendimiento.

1. El currículo de los programas de mejora del aprendizaje y del rendimiento se organizará por materias

diferentes a las establecidas con carácter general, y en el mismo se establecerán los siguientes ámbitos

específicos compuestos por sus correspondientes elementos formativos:

a) Ámbito lingüístico y social, que incluirá los aspectos básicos del currículo correspondiente a las materias

troncales Geografía e Historia, y Lengua Castellana y Literatura.

b) Ámbito científico-matemático, que incluirá los aspectos básicos del currículo correspondiente a las materias

troncales Matemáticas, Biología y Geología, y Física y Química.

2. Asimismo, los centros docentes, en función de los recursos de los que dispongan, podrán establecer un

ámbito de lenguas extranjeras, en el que se incluirán los aspectos básicos del currículo correspondiente a la

materia troncal Primera Lengua Extranjera.

3. Además, los centros docentes, en función de los recursos de los que dispongan, podrán incluir en el ámbito

científico-matemático los aspectos básicos del currículo correspondiente a la materia específica Tecnología o

bien crear un ámbito práctico para abordar dicho currículo.

4. La decisión sobre la creación de los ámbitos a los que se refieren los apartados 2 y 3 se tomará buscando el

máximo equilibrio posible entre el tiempo que el alumnado pasa en el grupo del programa y el que pasa en su

197

grupo de referencia.

Distribución horaria semanal de los programas de mejora del aprendizaje y del rendimiento.

1. El horario lectivo semanal de cada uno de los cursos del programa de mejora del aprendizaje y del

rendimiento se organiza en treinta sesiones lectivas con la distribución por ámbitos y materias que se establece

en el Anexo IV de dicha Orden.

2. La distribución de estas sesiones entre los diferentes elementos que forman el programa será realizada por

los centros docentes de acuerdo con los siguientes criterios:

a) Los ámbitos lingüístico y social y científico-matemático dispondrán de quince sesiones lectivas semanales,

tanto en segundo como en tercer curso. En el caso de que el ámbito científico-matemático incluya los aspectos

básicos del currículo correspondiente a la materia específica Tecnología, este horario se incrementará con el

correspondiente a dicha materia.

b) La dedicación horaria del ámbito de lenguas extranjeras y del ámbito práctico tanto en segundo como en

tercer curso será la establecida con carácter general para las materias Primera Lengua Extranjera y Tecnología

respectivamente.

c) El alumnado de segundo cursará con su grupo de referencia las siguientes materias: Primera Lengua

Extranjera y Tecnología, siempre que estas materias no se hayan incorporado al programa en el ámbito

científico matemático o no se haya creado el ámbito práctico; Educación Física y Religión o Valores Éticos, y

una materia a elegir entre Música y Educación Plástica, Visual y Audiovisual.

d) El alumnado de tercero cursará con su grupo de referencia las siguientes materias: Primera Lengua

Extranjera y Tecnología, siempre que estas materias no se hayan incorporado al programa en el ámbito

científico matemático o no se haya creado el ámbito práctico; Educación Física, Educación para la Ciudadanía

y los Derechos Humanos y Religión o Valores Éticos.

e) Los centros docentes podrán incrementar hasta en dos sesiones lectivas la dedicación horaria mínima

establecida para cualquiera de los ámbitos a los que se refiere el artículo 42, en cuyo caso el alumnado quedará

exento de cursar la materia de libre configuración autonómica a la que se refiere el artículo 11.5 del Decreto

111/2016, de 14 de junio.

f) En el marco de los programas de mejora del aprendizaje y del rendimiento, se dedicarán dos sesiones lectivas

semanales a las actividades de tutoría, una de las cuales se desarrollará con el grupo de referencia y otra, de

tutoría específica, con el orientador o la orientadora del centro docente.

198

Evaluación y promoción del alumnado que curse programas de mejora del aprendizaje y del rendimiento.

1. La evaluación del alumnado que curse programas de mejora del aprendizaje y del rendimiento tendrá como

referente fundamental las competencias clave y los objetivos de la Educación Secundaria Obligatoria, así como

los criterios de evaluación y los estándares de aprendizaje evaluables.

2. La evaluación de los aprendizajes del alumnado será realizada por el equipo docente que imparte docencia

a este alumnado.

3. Los resultados de la evaluación serán recogidos en las actas de evaluación de los grupos ordinarios del

segundo o tercer curso de la etapa en el que esté incluido el alumnado del programa. El profesorado que

imparte los ámbitos calificará de manera desagregada cada una de las materias que los componen.

4. Corresponde al equipo docente, previo informe del departamento de orientación y una vez oído el alumno

o alumna y su padre, madre o persona que ejerza su tutela legal, decidir al final de cada uno de los cursos del

programa sobre la promoción o permanencia en el mismo de cada alumno o alumna, en función de su edad,

de sus circunstancias académicas y de su evolución en el mismo.

5. El equipo docente decidirá como resultado de la evaluación realizada, si el alumno o la alumna que ha

cursado segundo en un programa de mejora del aprendizaje y del rendimiento promociona a tercer curso

ordinario, o si continúa un año más en el programa para cursar tercero.

6. Podrá acceder al tercer curso ordinario el alumno o la alumna que cumpla los requisitos establecidos en el

artículo 22 relativo a la promoción del alumnado de esta etapa.

7. Aquellos alumnos o alumnas que, al finalizar el programa de mejora del aprendizaje y del rendimiento, no

estén en condiciones de promocionar a cuarto curso, podrán permanecer un año más en el programa dentro

de los márgenes establecidos en el artículo 15.5 del Decreto 111/2016, de 14 de junio.

Materias no superadas.

1. Dado el carácter específico de los programas de mejora del aprendizaje y del rendimiento, el alumnado no

tendrá que recuperar las materias no superadas de cursos previos a su incorporación a uno de estos

programas.

2. Las materias no superadas del primer año del programa de mejora del aprendizaje y del rendimiento se

recuperarán superando las materias del segundo año con la misma denominación.

3. Las materias no superadas del primer año del programa que no tengan la misma denominación en el curso

siguiente tendrán la consideración de pendientes y deberán ser recuperadas. A tales efectos el alumnado

seguirá un programa de refuerzo para la recuperación de los aprendizajes no adquiridos y deberá superar la

199

evaluación correspondiente al mismo.

4. El alumnado que promocione a cuarto curso con materias pendientes del programa de mejora del

aprendizaje y del rendimiento deberá seguir un programa de refuerzo para la recuperación de los aprendizajes

no adquiridos y superar la evaluación correspondiente dicho programa. A tales efectos, se tendrá

especialmente en consideración si las materias pendientes estaban integradas en ámbitos, debiendo adaptar

la metodología a las necesidades que presente el alumnado.

TUTORÍA ESPECIFÍCA

Contenidos

Bloque de contenidos :Aprender a ser persona. Autoconcepto.

 Bloque de contenidos Aprender a relacionarse. Habilidades sociales

 Bloque de contenidos: Aprender a tomar decisiones. Orientación Profesional

La tutoría específica en ambos grupos se va a centrar fundamentalmente en el refuerzo y mejora de la habilidad

lectora y comprensión de la misma, tratando de instaurar en cada uno de los alumnos/as el hábito lector tanto

en el centro educativo como fuera del mismo.

Esta hora semanal se centrará en la lectura como una de las competencias clave que contribuyen al desarrollo

personal y social del alumno, por ello presentan un acercamiento a la comprensión de la forma poético-literaria

desde el inicio del curso.

Para trabajar dicho hábito lector, se realizará cada semana una lectura, sobre la que previamente se trabará

a través de unas reflexiones en relación al mensaje final que después encontrarán en el texto leído. Una vez

realizada la reflexión se trabajará con la lectura propiamente dicha, comenzando por lectura individual de la

misma y posteriormente colectiva y finalmente se trabajará la comprensión de la misma, mediante preguntas

adecuadas para ello y elaboración del resumen de cada una de ellas.

Con esto también estaremos trabajando una técnica de estudio muy importante, el resumen.

200

Planteamiento de las actividades

A pesar de desarrollarse en el marco de la educación formal, las actividades de motivación a la lectura deben

ser abiertas y flexibles, esto es, que se debe generar un espacio de libertad, creatividad y democracia.

Al trabajar con jóvenes las actividades tienen que ser interactivas, motivadoras y lúdicas. En la interacción, el

alumno vive la lectura y es capaz de expresar los sentidos que construye con su propio lenguaje. Además,

consigue ser una persona más activa por medio de la participación y el ejercicio de las capacidades de relación,

comunicación y crítica.

Asimismo, las actividades deben convertir al lenguaje en un objeto lúdico, usándolo en todas sus posibilidades,

y hacer ver que es patrimonio de todos.

Evaluación

Más que evaluación, lo que se pretende es verificar a través de conversaciones, puestas en común, actividades

significativas en torno a la lectura, etc., si se han construido significados a lo leído. Y analizar cuáles son las

estrategias que funcionan, y si las lecturas elegidas han sido bien aceptadas, para ensayar nuevas estrategias

o persistir en las que hayan funcionado.

201

B. ÁMBITO DE ORIENTACIÓN OCUPACIONAL Y PROFESIONAL

1.- OBJETIVOS.

 Por orientación académica y profesional entendemos un proceso de ayuda al alumnado, que tiene por

finalidad favorecer el desarrollo de la capacidad de autoconocimiento, de toma de decisiones y búsqueda

activa y crítica de información de tipo académico y profesional, de tal modo que el alumnado pueda efectuar

un proceso personalizado, activo, crítico y acertado en su elección.

 Este programa pretende:

 - Ayudar al alumnado a conocerse a sí mismo, es decir, a verse con realismo identificando las aspiraciones,

aptitudes, limitaciones y necesidades.

 Proporcionar información del mundo académico-profesional, adecuado al momento educativo de cada

alumno-a.

 - Fomentar la toma de contacto del alumnado con su futura realidad profesional y laboral.

 - Desarrollar la capacidad crítica, realizando actividades de análisis y reflexión que faciliten una decisión

satisfactoria y responsable.

2.- ETAPAS DEL DESARROLLO DEL PROGRAMA.

1. Introducción: donde cada alumno y alumna ha de reflexionar sobre la necesidad e importancia de tomar

una decisión responsable ante la situación que se le presenta.

2. Información: donde va a conocer la organización de la Enseñanza Secundaria y Superior, sus características

más importantes y los centros e instituciones donde pueden estudiar, así como información sobre otras

opciones.

3. Conocimiento del mundo laboral: donde se tratará de fomentar actitudes positivas hacia la dignidad del

trabajo y la importancia que tienen todas las profesiones.

4. Conocimiento de sí mismo: que les ayudará a saber cuáles son sus habilidades, intereses, etc.

5. Toma de decisión: que pretende obtener una respuesta razonada, teniendo en cuenta sus posibilidades y

202

las diferentes alternativas que se les presentan.

3.-ÁMBITOS DE ACTUACIÓN Y PRINCIPALES ACTIVIDADES A REALIZAR.

Información y orientación al alumnado del Centro.

 Se organizará por grupos y niveles según se describe a continuación:

- En las sesiones de tutoría semanales con el alumnado de la ESO y de forma individualizada con las etapas

educativas post-obligatorias.

- Charlas impartidas por la Orientadora por grupos y niveles.

- Información y orientación ante demandas puntuales en el Departamento de Orientación a lo largo de todo

el curso.

- Visitas a las aulas tecnológico-prácticas y talleres de nuestro Centro con explicación de los profesores de

las especialidades.

- También hay que mencionar en este apartado, que entre las actuaciones que desarrolle este Departamento

estará la elaboración de documentación que se entregará al alumnado y al profesorado tutor facilitando la

transmisión de la información al disponer el alumno/a de información escrita que puede consultar.

4.-CONTENIDOS QUE SE DESARROLLARAN EN EL PROGRAMA

 Los contenidos se concretarán en función de los diferentes niveles y tipos de enseñanza

4.1.-Contenidos para 1º y 2º de la ESO:

 Versarán especialmente sobre el currículo del curso siguiente al que se encuentra el alumnado.

4.2.- Contenidos para el tercer curso de la E.S.O.

1. Análisis, reflexión y valoración de intereses y aptitudes a través de la cumplimentación de un cuestionario

y de otras actividades.

- Situación de la alumna y alumno en el sistema educativo y posibilidades de promoción y

- titulación.

- Información sobre el currículo de cuarto de la E.S.O. la opcionalidad y la optatividad.

203

- Información general sobre las opciones orientativas hacia los bachilleratos y Ciclos de grado medio y

superior.

- Información General sobre las carreras universitarias y su vinculación a las distintas modalidades de

bachillerato.

4.3.- Contenidos para el cuarto curso de la E.S.O

- Análisis, reflexión y valoración de intereses y aptitudes a través de cuestionarios y otras actividades.

- Información exhaustiva sobre los currículos de los dos cursos de las modalidades de Bachilleratos, con sus

respectivos itinerarios, condiciones de acceso, permanencia, titulación, P.A.U., opciones etc.

- Información sobre la optatividad.

- Información sobre los Ciclos Formativos de grado medio explicitando los módulos que los conforman,

campos profesionales, condiciones de acceso, permanencia y titulación, así como la F.C.T.

- Información sobre los PCPI. al alumnado que por sus características se considere su salida académica

idónea.

- Información sobre las pruebas de acceso a los Ciclos Formativos de Grado Medio.

- Información sobre las enseñanzas de régimen especial: Estudios de las Escuelas de Arte, Música, Danza y

Arte Dramático.

- Información sobre la enseñanza no reglada.

4.4.- Contenidos para Bachillerato

- Información sobre los currículos de los cursos de las distintas modalidades, itinerarios de las mismas,

materias vinculadas a la P.A.U., y a los Ciclos Formativos Superiores.

- Información sobre los distintos Ciclos Formativos de Grado Superior existentes en nuestra Comunidad

Autónoma.

- Información y orientación sobre las condiciones de cambio de modalidad, de permanencia y de acceso a

una doble o más opciones de la P.A.U.

204

- Información y orientación sobre los estudios Universitarios de Andalucía, sus condiciones de acceso, planes

de estudio, etc.

- Información y orientación sobre los estudios universitarios de otras Comunidades Autónomas, así como los

de las escuelas y facultades privadas siempre y cuando sus títulos tengan la

- homologación del M.E.C.

- Información sobre las pruebas de acceso a los Ciclos de Grado Medio y Superior.

- Información sobre las enseñanzas de régimen especial así como las de formación ocupacional.

- Visita a las Jornadas de Puertas Abiertas de la Universidad de Málaga y Granada

 - Información sobre determinados aspectos de formación y orientación laboral.

 Todo lo anterior se llevará a cabo a lo largo del segundo y tercer trimestre del curso, a través de las sesiones

semanales de tutoría, charlas del departamento de orientación y mediante la atención directa al alumnado

que lo demande.

4.5.-Contenidos para los ciclos formativos de GRADO MEDIO.

- Información sobre las modalidades e itinerarios del Bachillerato y su vinculación con los Ciclos Formativos

Superiores y las carreras universitarias vinculadas.

- Información sobre los Ciclo Formativos Superiores que se pueden cursar, especificando las condiciones de

acceso, módulos profesionales que lo componen y campos profesionales.

- Información sobre las pruebas de acceso a los Ciclos Superiores.

- Información sobre el acceso a los estudios universitarios a través de la vía de la Formación Profesional

Específica

Todo ello a través de la acción tutorial puntual, sin calendario prefijado, por no disponer de una hora para la

tutoría en su horario lectivo y, la realización de una o dos charlas informativas a cargo de la Orientadora.

C. PROGRAMA DE ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES CON LOS DISTINTOS GRUPOS DE

TUTORÍA

 1ª EVALUACIÓN 2ª EVALUCACIÓN 3ª EVALUACIÓN

1 ESO Reconocimiento de la
vegetación del recinto

Identificación de la
avifauna del recinto

Realización de
representaciones

205

del Centro
Presentación de los
Proyectos Educativos
del Centro

escolar.
Plantaciones
ornamentales en el
recinto escolar

artísticas y
audiovisuales del
entorno escolar

2 ESO Presentación de los
Proyectos Educativos
del Centro

3 ESO Presentación de los
Proyectos Educativos
del Centro

4 ESO Presentación de los
Proyectos Educativos
del Centro

 Charlas de
orientación
académica y
profesional

1
BACHI

Presentación de los
Proyectos Educativos
del Centro

VISITA
UMA

Charlas de
orientación
académica y
profesional

2 BACHI Presentación de los
Proyectos
Educativos del
Centro

SALÓN ESTUDIANTE VISITA UGR
ORIENTACIÓN
ACADÉMICA Y
PROFESIONAL

206

VII.EVALUACIÓN DEL PROGRAMA DE ACTIVIDADES DE ACCIÓN TUTORIAL Y ORIENTACIÓN

La finalidad de la evaluación aplicada a la orientación puede ser triple:

a) Emitir juicios de valor y utilidad de los programas de Orientación.

b) Asistir a quienes toman las decisiones sobre la implantación, aplicación o suspensión de programas.

c) Contribuir a mejorar los programas aplicados.

Buscamos, al plantear la evaluación del Programa de actividades de Acción Tutorial y Orientación de nuestro

instituto, no sólo conocer las actitudes de los alumnos y alumnas y el profesorado hacia la orientación, sino, a

ser posible, conocer los efectos o la eficacia de los programas.

La evaluación sobre los Programas de actividades de Acción Tutorial y Orientación es una evaluación de los

programas, las tareas y actividades planificadas y desarrolladas, el grado de ejecución, la implicación de los

responsables y las repercusiones en los destinatarios.

Nuestro modelo de intervención definido en el Plan, no es de servicios, sino por programas. Esta forma de

entender la orientación conlleva un enfoque de la evaluación que se concibe como un proceso de recogida y

análisis de información que nos sirva de soporte para tomar decisiones sobre programas educativos.

La evaluación no se efectúa en un momento puntual, sino a lo largo del proceso, proporcionando información

para las decisiones a tomar en la puesta en marcha o a lo largo del desarrollo, así como al finalizar el mismo.

La evaluación se constituye como un proceso y en interacción con los demás componentes del programa.

Teniendo en cuenta el análisis de necesidades previas en el apartado correspondiente esto nos permite la

evaluación del contexto-, nos planteamos dos tipos de evaluación para el presente plan:

1.- EVALUACIÓN DEL PROCESO (Formativa):

Nos proporcionará información para tomar decisiones de modificación o mejora de los diferentes programas.

Su objetivo será doble:

* Valorar la discrepancia entre lo planificado y lo realizado.

Los aspectos a evaluar serán los componentes de los respectivos programas y los obstáculos encontrados. Los

datos los obtendremos de:

- Reacciones de los participantes a las actividades,

- Tiempo dedicado a las actividades planificadas.

- Materiales o recursos empleados.

* Instrumentos para esta evaluación serán:

- Diarios de sesiones de tutor/a con grupos (alumnos/alumnas, profesores/profesoras, padres/madres).Se

207

anotarán aspectos dignos de mención por parte de la persona responsable de la actividad, reacciones de los

participantes, nivel de acogida, implicación, etc., y efectos no esperados.

- Desarrollo de actividades.

Progreso de los participantes hacia el cumplimiento de los objetivos del plan. Con ello se pretende el

perfeccionamiento del propio programa mientras se está ejecutando. Nos debe proporcionar información para

que al finalizar el mismo se pueda decidir su continuidad de la misma manera, o modificado.

2.- EVALUACIÓN DEL PRODUCTO (Sumativa):

Con ella se pretende acreditar los diferentes programas. Se realizarán una vez finalizados los programas (final

de curso) y nos proporcionará información para la toma de decisiones para la planificación del curso siguiente.

Los parámetros que utilizaremos para valorar los resultados serán:

a) Efectividad: Utilidad del programa para cubrir las necesidades.

b) Eficiencia: Relación entre la inversión realizada en recursos materiales y personales y los resultados.

c) Eficacia.: Resultados en el logro de los objetivos propuestos por los diferentes programas.

d) Impacto: Efectos no esperados de los programas.

Como instrumentos de evaluación utilizaremos escalas de estimación que serán cumplimentadas por

profesores y profesoras, alumnos y alumnas, siendo recogidos aquellos aspectos evaluados en los respectivos

Cuadernos de Tutoría de los distintos niveles e igualmente de las actividades de orientación.

208

ANEXO II

PROCEDIMIENTO

PARA

ANÁLISIS

DE RESULTADOS

209

PROCEDIMIENTOS Y MECANISMOS PARA EL ANÁLISIS DE
RENDIMIENTOS

 Con este esquema se pretende reflejar que el proceso de análisis pasa por distintos estadios en los que

se proponen las pertinentes actuaciones de mejora. El flujo de las flechas indica que el proceso puede ir en

los dos sentidos; esto favorece, por un lado, la autoevaluación de cada agente implicado y, por otro, una toma

de decisiones más democrática basada en un debate abierto.

Equipos docentes Departamentos didácticos

 E.T.C.P

CLAUSTRO
CONSEJO ESCOLAR

Profesor/a

 ●Autoevaluación

●Evaluación de sus alumnos

Propuestas de mejora

 ●Evaluación del grupo

 Propuestas de mejora

 Acta de Evaluación

TUTOR/A

Análisis por parte de

JEFATURA DE

ESTUDIOS

 ●Análisis materias/ámbitos

 Propuestas de mejora

 Acta de

departamento

JEFE/A DPTO.

●Análisis en base al informe de las

Jefaturas Dptos.

 Propuestas de mejora

Acta de ETCP

SECRETARIO/A

Información

alumnado en

Tutoría

TUTOR/A

Información a

las familias

TUTOR/A

●Informe de Jef. Estudios.

Propuestas de mejora

 Acta de

Claustro

SECRETARIO/A

●Informe de Jef. Estudios.

Propuestas de mejora

 Acta de

C. Escolar

SECRETARIOA

Equipo de Autoevaluación

PLAN DE AUTOEVALUACIÓN DEL CENTRO

Propuestas de mejora (siguiente trimestre o curso siguiente)

210

Actuaciones a llevar a cabo en cada uno de los órganos.

Para mejorar los resultados en la evaluación de los aprendizajes del alumnado se

emplearán distintos estadios de debate y reflexión en el seno de los órganos colegiados

y de gobierno del centro. Se partirá del propio profesor/a hasta llegar En cada uno de

estos estadios se realizará una análisis tanto del proceso de aprendizaje como del

proceso de enseñanza, esto es, se analizará no solo el trabajo del alumnado, sino también

el del profesorado.

Una vez realizada dicha valoración, se expondrán las oportunas propuestas de mejora

referidas a los difererentes agentes.

1º. En primer lugar es el propio PROFESOR/A: el deber del profesorado es la evaluación

del proceso de aprendizaje del alumnado, así como la evaluación de los procesos de

enseñanza, por tanto, es el que debe autoevaluar, en primera instancia, los resultados

obtenidos en su materia impartida, al menos trimestralmente, en cada grupo en el que la

imparta, de acuerdo con los criterios de evaluación que se fijen en los procesos de

evaluación interna.

2º. En segundo lugar, el EQUIPO DOCENTE tendrá las siguientes funciones con respecto a

la evaluación:

- Llevar a cabo el seguimiento global del alumnado del grupo, estableciendo las
medidas necesarias para mejorar su aprendizaje, de acuerdo con el Proyecto Educativo del
Centro.

- Realizar de manera colegiada la evaluación del alumnado, de acuerdo con la
normativa vigente y con el Proyecto Educativo del Centro y adoptar las decisiones que
correspondan en materia de promoción y titulación

- Garantizar que cada profesor/a proporcione al alumnado información relativa a la
programación de la materia que imparte, con especial referencia a los objetivos, los
mínimos exigibles y los criterios de evaluación.

a) El equipo docente cuando lleva a cabo su sesión de evaluación debe reflexionar y
reflejar en el acta el fruto de la reflexión con respecto de los resultados globales y en

cada materia, proporcionando una serie de propuestas de mejora que sean acordadas

y consensuadas y que sirvan de punto de partida de la siguiente reunión del equipo.

b) El equipo docente es responsable de conocer y participar en la elaboración de la
información que, en su caso, se proporcione a los padres, madres o tutores legales
tras las sesiones de evaluación o de cualquier otra reunión que tenga.

c) Además, el equipo docente, teniendo en cuenta los resultados individuales de cada

alumno/a tiene la potestad de proponer y elaborar las adaptaciones curriculares no

significativas, bajo la coordinación del tutor/a y con el asesoramiento del
Departamento de Orientación (artículo 89.g del Decreto 327/2010, de 13 de julio). De

211

la misma forma debe realizar el seguimiento del alumnado que lleva a cabo algunos

de los programas de atención a la diversidad que aplique el Centro.

El grupo de alumnado conocerá su rendimiento escolar a través de las horas de

tutoría grupales. Se establecerán debates y una reflexión interna del grupo en la que

consten las deficiencias encontradas y los puntos fuertes del grupo, así como la evolución

en las distintas materias del currículo. Dichas actuaciones quedarán recogidas en la

programación del POAT como actividades para alcanzar este objetivo general del Centro a

desarrollar, implicando también a las familias en el proceso.

Las actas correspondientes al análisis de resultados trimestrales y la evaluación

inicial serán registradas en Séneca. Jefatura de estudios realizará un informe trimestral del

que dará debida cuenta en ETCP, Claustro y Consejo Escolar.

3º. En tercer lugar, los DEPARTAMENTOS DIDÁCTICOS tienen como función según

establece el artículo 92.2.k la de evaluar la práctica docente y los resultados del proceso

de enseñanza-aprendizaje en las materias integrados en el Departamento. Para ello

realizarán, además de la evaluación interna que establezca nuestro Proyecto Educativo a

través del equipo de evaluación, una valoración, análisis y reflexión de los resultados

escolares atendiendo al siguiente guion:

1. Jefatura de estudios proporcionará a los distintos departamentos un

documento con las estadísticas por materia. Conocidos los resultados académicos del
alumnado, se procederá a la valoración cualitativa de los mismos. (Por nivel de forma

horizontal, es decir, comparando los resultados de los distintos grupos, e intentar llevar a
cabo una valoración vertical, es decir, comparando los resultados de cada nivel en la
materia).

En los casos en los que los resultados, bien sea por materia o grupo, estén por

debajo del 50% de aprobados, el análisis se llevará a cabo de una manera muy

pormenorizada, indicando las posibles causas de estos resultados y haciendo propuestas

de mejora. Se incidirá también en el análisis del trabajo del profesor y de las medidas

necesarias al respecto.

2. Factores, elementos o incidencias que han podido afectar en la consecución de los
resultados:

a) Respecto al trabajo y actitud del alumnado.

• Aspectos positivos o fuertes.

• Aspectos negativos o débiles.

b) Respecto a la participación y colaboración de sus familias.

• Aspectos positivos o fuertes.

• Aspectos negativos o débiles.

212

c) Respecto a la práctica docente.

• Aspectos positivos o fuertes.

• Aspectos negativos o débiles.

d) Otros factores que hayan podido intervenir: falta de coordinación entre
profesorado del mismo nivel, organización del Centro, actividades
complementarias y extraescolares, etc.

3. Propuestas que se planteen para mejorar cada aspecto negativo o deficitario.

Los Departamentos didácticos llevarán el reajuste de los programas de atención a

la diversidad aplicados al alumnado según las indicaciones establecidas por el Equipo

Técnico de Coordinación Pedagógica. Los Jefes de los Departamentos serán los encargados

de llevar a cabo el seguimiento y la aplicación del plan de mejora de resultados

trimestrales, supervisado en todo momento por la Jefatura de Estudios.

4.- En este aspecto juega un papel muy importante el Departamento de Orientación,

encargado de, tras haber realizado su propio análisis de los resultados académicos,

asesorar tanto a los Departamentos didácticos como a los diferentes equipos

docentes sobre los programas de atención a la diversidad que deben aplicarse y

cómo se está desarrollando su aplicación.

4º. El ETCP será el encargado de coordinar y supervisar la elaboración del plan de mejora,

que cada Departamento debe elaborar tras conocerse y analizarse los resultados

académicos. Será también el encargado de que se cumplan los objetivos específicos para

mejorar dichos resultados según se establece en nuestro Proyecto Educativo. Los

departamento didácticos elevarán un informe al ETCP donde expondrán sus resultados y

sus propuestas de mejora. Asimismo, el Departamento de FEIE, hará un informe trimestral

para informar al ETCP y al Claustro. Este plan constará de las propuestas de mejora que

resulten de todo el proceso de autoevaluación.

5º. Siguiendo la función atribuida al CLAUSTRO DE PROFESORADO en el artículo 68.h del

Decreto 327/2010, de 13 de julio, que recoge que el Claustro de Profesorado debe analizar

y valorar la evolución del rendimiento escolar, se realizarán las siguientes acciones:

a) Información general de los resultados académicos a nivel global, por nivel, por

curso y por área o materia. Exposición realizada por la Jefatura de Estudios.

b) Puesta en común del análisis y reflexión realizados.

c) Información y puesta en común del plan de mejora elaborado por todos los

Departamentos al finalizar cada trimestre.

6º. Atendiendo, al igual que el Claustro de Profesorado, a la función atribuida al CONSEJO

ESCOLAR en el artículo 51.l del Decreto 327/2010, de 13 de julio, que establece que el

Consejo Escolar debe analizar y valorar la evolución del rendimiento escolar se realizarán

213

las mismas acciones que las recogidas en el apartado anterior con respecto al Claustro de

Profesorado con la salvedad que cualquier sector de la comunidad educativa podrá

proponer medidas de mejora de los rendimientos que puedan ser recogidas en el plan de

mejora que se presenta trimestralmente.

7º. Por último el EQUIPO DE AUTOEVALUACIÓN recogerá e interpretará todos los

datos aportados, así como las propuestas de los diferentes agentes. En el punto 18 del

Proyecto Educativo del PLAN DE CENTRO “Procedimientos para la evaluación interna”,

se proponen una serie de cuestionarios de evaluación para todos los miembros de la

comunidad educativa. La valoración de logros y dificultades que se deriven de su estudio,

serán tenidos en cuenta para establecer las propuestas de mejora del siguiente trimestre

o del curso siguiente, en el caso de la Evaluación Final. Una vez interpretados dichos

cuestionarios por el FEIE, se darán a conocer mediante un informe que se enviará a los

departamentos didácticos.

TEMPORALIZACIÓN

Se realizará un análisis de los rendimientos al término de cada trimestre; al finalizar

el curso académico se hará una valoración más exhaustive del año completo. La frecuencia

de reunión de los distintos órganos es la que se establece por norma y queda reflejada en

el Plan de Centro. Se dedicará como mínimo una sesión trimestral en cada órgano para

análisis de resultados.

ACTAS

Las valoraciones y propuestas realizadas en cada órgano, quedarán reflejadas en

un acta.

Se han elaborado modelos de actas específicas para el análisis de resultados, tanto

para los equipos docentes como para los departamentos.

ANEXO III

PLAN

DE

PROFUNDIZACIÓN

DE

ACTIVIDADES

215

PLAN DE ACTIVIDADES DE PROFUNDIZACIÓN

Orden de 15 de enero de 2021, por la que se desarrolla el currículo correspondiente a la etapa de
Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía, se regulan determinados
aspectos de la atención a la diversidad, se establece la ordenación de la evaluación del proceso de
aprendizaje del alumnado y se determina el proceso de tránsito entre distintas etapas educativas.

Orden de 15 de enero de 2021, por la que se desarrolla el currículo correspondiente a la etapa de
Bachillerato en la Comunidad Autónoma de Andalucía, se regulan determinados aspectos de la atención
a la diversidad y se establece la ordenación de la evaluación del proceso de aprendizaje del alumnado.

El Plan de Profundización consiste en la elaboración y desarrollo de actividades de
profundización para aquel alumnado que haya acreditado un alto dominio de los
aprendizajes fundamentales, a los que se podrán proponer tareas de avance,
profundización y ampliación ajustadas a sus necesidades y expectativas, sin perjuicio de
las medidas previstas para el alumnado con altas capacidades.

Tienen como objetivo:
●Abordar el conocimiento desde otras perspectivas y desarrollar de manera activa las
competencias clave a través de la realización de actividades que supongan una
profundización con respecto al currículo ordinario.

 El alumnado destinatario es el alumnado de todos los cursos de ESO, Bachillerato y
Ciclos Formativos que se halle en las circunstancias descritas más arriba.

 El profesorado responsable de llevar a cabo los planes de profundización será el
profesor de área o materia en coordinación con el tutor o tutora del grupo, así como el
resto del equipo docente.

El profesorado encargado del Plan de Ampliación trasladará al tutor o tutora y al equipo
docente la información sobre la evolución del alumno o alumna durante las sesiones de
evaluación. Se podrán hacer las observaciones pertinentes en el boletín de notas.

 Consideraciones para el diseño de las actividades del Plan:

1. Dichos planes se desarrollarán en el horario lectivo correspondiente a las
materias objeto de profundización.

2. Se podrá considerar un Plan de profundización por trimestre, por curso o incluso
por unidad didáctica.

3. Se deben abordar tareas por centros de interés, que resulten del interés de
los alumnos y alumnas, elegidas por ellos, entre las opciones propuestas por el
profesorado que les permitan desarrollar su autonomía y creatividad.

4. Las actividades deben plantearse desde el enfoque de la investigación, del
aprendizaje por descubrimiento, y del aprendizaje activo por parte del

216

alumnado, potenciando el interés de éstos por la experimentación y la
investigación, convirtiéndolos en agentes activos de sus aprendizajes.

5. Estas actividades tienen como prioridad promover el desarrollo pleno y
equilibrado de las capacidades contempladas en los objetivos generales de las
enseñanzas, así como otras medidas de modificación y ajustes didácticos,
metodológicos y organizativos. Entre otras:

 Gradación de actividades según el nivel de complejidad.
 Propuestas de trabajos interdisciplinares que exijan la conexión

entre conceptos y procedimientos de distintas áreas.
 Introducción de actividades de carácter opcional, diversas, amplias,

individuales y/o grupales.
 Profundización en contenidos procedimentales.
 Planteamientos de Proyectos de trabajo.
 Planificación de actividades que fomenten la creatividad y el

pensamiento divergente.
 Introducción de técnicas de búsqueda y tratamiento de la información,

priorización de las TICs.
 Adaptación de recursos y materiales didácticos.

6. Las actividades se pueden realizar individualmente o en pequeños grupos.

 La finalidad de la evaluación de esta medida es exclusivamente pedagógica:
No conllevan calificación, ni constan en las actas de evaluación, ni en el historial
académico. El profesorado hará un seguimiento del progreso del alumnado para ajustar la
respuesta.

 Se establecen los siguientes criterios de entrada al programa:
Detectar alumnado que ha adquirido los aprendizajes básicos y que tenga un alto
dominio de los aprendizajes fundamentales. El alumnado se podrá incorporar al plan en
cualquier momento del curso. Tras la evaluación inicial o cuando se detecten las
necesidades en cualquier momento del curso, el tutor o la tutora del alumnado
informará a la familia de la inclusión de su hijo/a en el Plan. Los tutores legales firmarán
un documento en el que conste que han sido informados del programa de su hijo/a. (se
considerará válida también la respuesta de los tutores legales a través de la plataforma
iPasen; se imprimirá o archivará el mensaje como prueba de la comunicación)

 Se establecen los siguientes criterios de salida del programa:
Detectar que el alumnado al que se aplica la medida no adquiere los aprendizajes
básicos. El alumnado abandonará el Plan de forma inmediata y se incorporará a las
actividades programadas para su grupo.

217

PROGRAMACIÓN DEL PLAN DE PROFUNDIZACIÓN

PROFESOR DE ÁREA:

PROFESOR TUTOR:

ÁREA:

CURSO:

ALUMNO/A:

TEMPORALIZACIÓN:

SITUACIÓN DE PARTIDA/JUSTIFICACIÓN:

PROPUESTA DE ACTUACIÓN:

UNIDADES (en el caso que se decida
trabajar unidades concretas de un
trimestre o curso)

 ACTIVIDADES (especificar en el caso de
actividades concretas, por ejemplo, de
expresión oral, trabajos concretos de
investigación…)

EVALUACIÓN CUALITATIVA:

218

PROGRAMACIÓN DEL PLAN DE PROFUNDIZACIÓN

EJEMPLO

PROFESOR DE ÁREA:
ROSA Mª JIMÉNEZ ASTORGA

PROFESOR TUTOR:
BENJAMÍN RUIZ OLIVENCIA

ÁREA: FRANCÉS 2º IDIOMA

CURSO: 2º BACHILLERATO

ALUMNO/A: ÁNGELA CALVO LÓPEZ

TEMPORALIZACIÓN:
-consignar la fecha de ingreso en el PLAN: 8 DE ENERO

-duración prevista: SEGUNDO TRIMESTRE

SITUACIÓN DE PARTIDA/JUSTIFICACIÓN:
La alumna se encuentra matriculada en 4º curso de la EOI, su nivel lingüístico está
por encima de lo exigible para su nivel, tiene por lo tanto adquiridos los contenidos
de su curso.

PROPUESTA DE ACTUACIÓN
Se propone que, dentro de las unidades previstas para su grupo, se le proporcionen
a la alumna actividades DE GRAMÁTICA, COMPRENSIÓN Y EXPRESIÓN ESCRITA
correspondientes a un nivel B2.

UNIDADES ACTIVIDADES (Especificar*)

3.PROBLÈMES SOCIAUX.ENGAGEMENT
SOCIAL. VOLONTARIAT

 Gramática:
-realización de fichas nivel b2
Expresión y comprensión escrita:
-lectura y redacción de textos elegidos
por la alumna de entre una serie
propuesta por la profesora.
-rol de profesora
Se le propondrá apoyar a la profesora o
compañeros (dar parte de algunas clases,
ser alumna ayudante, tutorizar a un
compañero…) de forma voluntaria.

4. RÉSEAUX SOCIAUX. LES JEUNES.
LES NOUVEUX MÉTIERS NÉS SUR
INTERNET.

EVALUACIÓN CUALITATIVA:
Se comprobará la evolución de la alumna mediante la observación, la valoración de
las tareas realizadas y su grado de motivación. Se le preguntará por su satisfacción
en la propuesta y se adaptará en caso de necesidad.

219

ANEXO IV

PLAN DE MEJORA CURSO 2021-2022

IES “VIRGEN DE LA CARIDAD” DE LOJA

220

1.- PLAN DE MEJORA.

El plan de mejora diseñado por el centro estará basado en la definición y concreción de una serie de propuestas de mejora a desarrollar en el presente curso
escolar. Estas propuestas de mejora, pueden seleccionarse tanto de aquellas evaluadas como no conseguidas en la memoria de autoevaluación del curso
anterior, como aquellas otras que provienen de la realidad y las necesidades del centro,

Para la concreción y el diseño del Plan de Mejora se han tenido en cuenta diversos aspectos que definen la situación real y las necesidades del Centro. Entre
estos aspectos destacan el estudio que hemos hecho de la Memoria de Autoevaluación del curso anterior, las orientaciones dadas por el Servicio de
Inspección Educativa etc. Por supuesto, además de las necesidades del Centro, se han tenido en cuenta otros aspectos derivados de los distintos
requerimientos normativos y de los Proyectos y Programas en los que participa el Centro.

2.- DESARROLLO DEL PLAN DE MEJORA.

1. Realizar el diagnóstico de la situación de partida
2. Establecer las áreas de mejora:

1. Rendimientos educativos.
2. Fomentar la matriculación y permanencia en el Centro.
3. Actuaciones del centro.
4. Clima y convivencia.
5. Implicación de las familias.

3. Definir los objetivos educativos.
4. Planificar las actividades de mejora para su logro.
5. Hacer un seguimiento regular de los objetivos y poner en marcha las acciones correctoras necesarias.
6. Realizar la evaluación final.

Los objetivos que se priorizan son los siguientes:

Objetivo 1: Promover el desarrollo actividades y técnicas grupales que faciliten la integración de la diversidad del alumnado que conviven en el centro.

Objetivo 2: Promocionar e incentivar acciones que mejoren la matriculación en los ciclos formativos impartidos.

Objetivo 3: Fomentar la convivencia positiva, disminuyendo el número de incidencias disciplinarias.

A continuación, se detallan las propuestas de mejora con especificación de los responsables de su desarrollo, temporalización, materiales y recursos
necesarios, así como los indicadores de logro y responsables de la evaluación de la consecución.

221

Propuesta de mejora 1 Indicador de Calidad

Análisis de la evolución del alumnado que durante el curso pasado estuvo "desconectado" o
no localizable, y por tanto no pudo seguir con normalidad su proceso de aprendizaje, y
adopción de medidas para superar las posibles dificultades. Esta propuesta de mejora, NO
fué CONSEGUIDA, en el curso anterior, por lo que se hará especial hincapié para su
cumplimiento en el presente curso.

Dotación de dispositivos electrónicos a aquel alumnado con brecha digital para su

seguimiento académico.

Resultados académicos del alumnado que estuvo es enseñanza de semi-

presencialidad durante el curso 2020-21.

Justificación Factor clave

Adoptar medidas para garantizar la continuidad con éxito en el sistema educativo del
alumnado con desconexión en la enseñanza semi-presencial y dotación de dispositivos
electrónicos para continuar con el ritmo diario de clase.

4. La inclusión escolar y la atención a las necesidades de aprendizaje como
respuesta educativa a todo el alumnado y la consecución del éxito escolar para
todos.

Sub-factor

4.1. Medidas de atención a la diversidad adaptadas a las necesidades específicas
del alumnado.4.1.6.- El centro ha previsto diferentes medidas de inclusión
escolar para el alumnado absentista a su regreso al centro y para el alumnado en
riesgo de abandono escolar.

Actuaciones Temporalización Responsable

s

Otros indicadores/Aspectos a valorar o cuantificar

Elaboración cuestionario para detección
de alumnado con escasos recursos
económicos para seguimiento del

proceso de enseñanza aprendizaje y
dotación en préstamo de dispositivos

electrónicos
Durante todo el

curso

Equipo
Directivo

Tutores

Equipos
Docentes

Seguimiento del rendimiento académico
del alumnado y adopción de medidas

Seguimiento Valoración global: Conseguida No conseguida En proceso

222

Anual Logros Dificultades

Propuesta de mejora 2

Indicador de Calidad

Establecer protocolo común para la justificación de faltas del alumnado en los días que se
realizan pruebas evaluables y la posterior repetición de dichas pruebas. Para ello se establecerá
un periodo al final de cada trimestre para la repetición de actividades evaluables no realizadas.

Disminución de ausencias del alumnado

Justificación Factor clave

Adoptar protocolo común para la justificación de faltas de alumnado en los días que se realizan
pruebas evaluables.

1. Utilización del tiempo de planificación de la enseñanza y de desarrollo
de los aprendizajes.

Sub-factor

1.2. Cumplimiento del calendario laboral y escolar, y control de ausencias
del personal del Centro.

Actuaciones Temporalización Responsables Otros indicadores/Aspectos a valorar o cuantificar

Seguimiento de ausencias del
alumnado reincidente durante
pruebas evaluables Todo el curso Todo el Profesorado

Seguimiento Valoración global: Conseguida No conseguida En proceso

Trimestral Logros Dificultades

223

Propuesta de mejora 3 Indicador de Calidad

Realizar un plan de mejora de la expresión escrita en todas las materias, tras los errores
detectados en las producciones escritas de los alumnos/as. Analizar los problemas más
frecuentes para trabajar en el aula por cursos y niveles y evaluarlos en las pruebas
correspondientes.

Los indicadores de calidad de la escritura giran en torno a la escritura correcta

de las palabras y la construcción de las oraciones sin faltas de ortografía,

durante las pruebas, trabajos, exposiciones diarias.

Justificación Factor clave

Al igual que la lectura. La escritura se convierte en una herramienta básica para la educación
de nuestros alumnos, el fomento de la escritura va a conseguir potenciar de manera directa
la capacidad lectora de los alumnos si consideramos que todo ejercicio de escritura debería
tener como finalidad la lectura para darle un sentido, cuya finalidad es la comunicación.

2. La concreción del currículum que hay que desarrollar, adaptado al contexto,
y la planificación efectiva de la práctica docente

Sub-factor

2.1. Establecimiento de secuencias de contenidos por áreas o materias en cada
curso y ciclo para toda la etapa, o por cualquier otro procedimiento de
ordenación del currículum (proyectos, tareas,...), de acuerdo con los objetivos
y competencias clave.

Actuaciones Temporalización Responsables Otros indicadores/Aspectos a valorar o cuantificar

En las pruebas de evaluación, deberán
aparecer instrucciones concretas al

respecto y las posibles penalizaciones
en caso de incumplirlas.

Durante todo el
curso

Equipo Directivo

Departamentos/Tutores

224

En el día a día, con la orientación del
profesor el alumno, buscará superar
los errores ortográficos más simples

hasta llegar a los más complejos.

Equipos Docentes

Seguimiento Valoración global: Conseguida No conseguida En proceso

Trimestral Logros Dificultades

Propuesta de mejora 4 Indicador de Calidad

Aumento de la cantidad de alumnos matriculados en ciclos formativos y promoción de los
mismos.

Matriculación a través de la plataforma Séneca.

Justificación Factor clave

El descenso de la matriculación en el ciclo de Cocina y Restauración, es cada vez más notable
y preocupante, a pesar del esfuerzo de una formación que se adapta diariamente a las
demandas, actuales y futuras, del mercado laboral.

3. La evaluación de los resultados escolares y la adopción de medidas de

mejora adaptadas a las necesidades de aprendizaje del alumnado.

Sub-factor

3.1. Criterios de evaluación, promoción y titulación.

Actuaciones Temporalización Responsables Otros indicadores/Aspectos a valorar o cuantificar

Establecer un diálogo fluido de equipo
educativo entre las empresas,

entidades locales pudiéndose adaptar
los contenidos formativos a las

necesidades del sector hostelería y

Durante todo el
curso

Equipo Directivo

Equipos Docentes

225

restauración. PAS

Publicitar la formación a través de
distintos canales (radio, web, redes

sociales, etc)

Seguimiento Valoración global: Conseguida No conseguida En proceso

Anual Logros Dificultades

Propuesta de mejora 5 Indicador de Calidad

Protocolo intercultural para el alumnado que llega de forma tardía al centro y además no
conoce el idioma o viene de otro país, necesitando un periodo de adaptación de dicho
alumno/a en cuanto a la formación, normas y tradiciones culturales.

-Mejores resultados académicos alumnado inmigrante

-Cumplimiento de la normativa interna del centro

- Aumento valoración positiva acción tutorial

 Justificación Factor clave

La gran heterogeneidad del alumnado que se escolariza en nuestras centro, hacen necesarias
actuaciones concretas encaminadas no solamente al conocimiento del idioma español, sino
también al descubrimiento de esas nuevas culturas que llegan a nuestros centros.

4. La inclusión escolar y la atención a las necesidades de aprendizaje

como respuesta educativa a todo el alumnado y la consecución del éxito

escolar para todos.

Sub-factor

4.1. Medidas de atención a la diversidad adaptadas a las necesidades

específicas del alumnado.

Actuaciones Temporalización Responsables Otros indicadores/Aspectos a valorar o cuantificar

226

Establecer un diálogo fluido de equipo
educativo entre las familias de

diferente nacionalidad, conociendo su
cultura.

Durante todo el
curso

Equipo Directivo

Equipos Docentes

Tutores

Orientación

Reuniones tutoriales, profesorado PT o
de apoyo al área lingüística para
conocer la problemática y nivel

competencial

Seguimiento Valoración global: Conseguida No conseguida En proceso

Anual Logros Dificultades

Propuesta de mejora 6 Indicador de Calidad

Digitalización de los libros de actas de los diferentes departamentos. Digitalizar y firmar las
actas en formato pdf. Crear una plataforma y/o carpeta compartida entre el Equipo Directivo y
los Jefes de Departamento para su posterior subida al repositorio documental.

Mejorar la competencia digital del personal del centro.

Digitalización de actas de departamento

Justificación Factor clave

Es obvio que nuestro centro educativo forma parte de un sociedad y mercado laboral cada
vez más digitalizado, mejorando en todo lo posible la problemática medioambiental del
exceso uso del papel.

5. Una dirección y coordinación del centro orientada a la eficacia de la
organización en la consecución y mejora de los logros escolares de todo el
alumnado.

Sub-factor

5.1. El Equipo Directivo, Órganos Colegiados de Gobierno y Órganos de
Coordinación Docente.

227

Actuaciones Temporalización Responsables Otros indicadores/Aspectos a valorar o cuantificar

Digitalizar las actas de departamento
mensualmente

Durante todo el
curso

Jefes Departamentos

Seguimiento Valoración global: Conseguida No conseguida En proceso

Anual Logros Dificultades

228

Propuesta de mejora 7 Indicador de Calidad

Intentar homogeneizar la presentación de los documentos oficiales del Centro (en su
mayoría a través de la plataforma Séneca)

Porcentaje de documentos oficiales que están hechos a través de la Plataforma Séneca.

Objetivo(s) priorizado(s) del Proyecto Educativo Factor clave

Homogeneizar las programaciones en todos los Departamentos, en cuanto a criterios,

formatos, etc., mejorando el diseño y elaboración de las programaciones, en especial en

lo referente a criterios de evaluación mínimos, actividades de refuerzo y los criterios

de promoción y calificación.

2.- La concreción del currículum que hay que desarrollar, adaptado al contexto, y la planificación
efectiva de la práctica docente.

 Es una herramienta útil porque permite saber el grado competencial del alumnado.

 Fomenta el enriquecimiento del profesorado porque se ve obligado a formarse tanto en el uso de

estas funciones de Séneca como en el trabajo en competencias.

 Exige la ponderación de los criterios de evaluación, lo cual es positivo porque ésta es una

exigencia de la norma.

 Permite disponer de documentación fiable para el caso de que se produzcan reclamaciones.

 Facilita el trabajo del profesorado

Sub-factor

2.1 Establecimiento de secuencias de contenidos por áreas o materias en cada curso y ciclo para

toda la etapa, o por cualquier otro procedimiento de ordenación del currículum (proyectos,

tareas,..), de acuerdo con los objetivos y competencias básicas.

Actuaciones Temporalización Responsables Otros indicadores/Aspectos a valorar o cuantificar

1.- Fomentar y mejorar la coordinación
entre los Departamentos, comenzando con
un trabajo específico en la Áreas.

2.- Participación de todos los Jefes de Dpto.
en un Grupo de Trabajo dentro de la
Formación en Centros que se llevará a cabo
durante el presente curso académico.

Todo el Curso
 Equipo Directivo
 Jefes de Área
 Jefes de Dpto.

 Porcentaje de UUDDII que se realizan en el Centro diseñadas en el entorno de la Plataforma

SéNECA.
 Revisión de las programaciones subidas a Séneca.

Seguimiento Valoración global: Conseguida No conseguida En proceso

TRIMESTRAL

Logros Dificultades

229

230

Propuesta de mejora 8 Indicador de Calidad

Como complementación a la expulsión del alumnado disruptivo, la implementación de horarios específicos y/
o sesiones o formación cuyo objetivo sea mejorar la relación interpersonal del alumno, al autoconocimiento y
la gestión emocional.

Disminución del número de incidentes

disciplinarios

Aumento valoración positiva de la convivencia

por parte de la comunidad educativa

Justificación Factor clave

Necesidad para cierto alumnado problemático de dedicación de más tiempo y atención individualizada, para
mejorar sus relaciones interpersonales y los valores de convivencia.

6. La relación interpersonal y los valores

de la convivencia dentro de un apropiado

clima escolar.

Sub-factor

6.1. Regulación y educación para la

convivencia.

Actuaciones Temporalización Responsables
Otros indicadores/Aspectos a

valorar o cuantificar

Horario especiales para separar durante horas sueltas
al alumnado del grupo general

Durante todo el curso

Equipo Directivo

Equipos Docentes

Tutores

Orientación

Reuniones periódicas de equipos educativos e
implementación de medidas por departamento de
orientación

Las familias del alumnado disruptivo podrán suscribir un
compromiso de convivencia para colaborar con el centro
docente.

231

Seguimiento Valoración global: Conseguida No

conseguida En proceso
Anual Logros Dificultades

