	
	
	

PROGRAMACION GENERAL ANUAL CRA BABIA 2019-2020

Horario y criterios pedagógicos para la elaboración del horario de los
alumnos-as ………………………………………………….………..….2

Proyecto Educativo de Centro…………………….……………………3

Reglamento de Régimen Interior ………………………………………8
Plan de Atención a la Diversidad…………………………….……….38
Programa de actividades complementarias y extraescolares……..52
Servicios Complementarios……………………………………………53
Plan de formación del profesorado …………………………………..54
Plan de fomento de la lectura y lector..54
Plan de convivencia…….. ……………………………………………. 58
Plan de absentismo …………………………………………………….60
Plan de igualdad de oportunidades…………………………………...60
Proyecto de Francés ……………………………………………….…..62
Proyecto de Bilingüismo ………………………………………….……64
Plan de evacuación…………………………………………………..…73
.
Medidas organizativas “Estrategia red XXI”……………………….....74

Plan anual del funcionamiento del comedor escolar 2019/20……...74
Propuesta Curricular Educación Infantil y Primaria……………….... 90
 Horario y criterios pedagógicos para la elaboración del horario de los alumnos-as

La duración de las clases será de 1 hora en las mañanas y de 45 minutos las tardes.

Por las mañanas se establecen 3 sesiones (dos antes del patio y una posterior) y por las tardes otras dos sesiones.

Los criterios pedagógicos tenidos en cuenta a la hora de elaborar los horarios han sido:

 A).- Respetar la curva de rendimiento propia en los alumnos-as de cada ciclo educativo, siempre que se pueda. Concentrar las horas de materias instrumentales en las primeras horas del día. Así también tienen mayor carga horaria lectiva.

 B).- El Equipo Directivo comienza con sus tareas propias no docentes.

 C).- Conseguir que el tutor-a pase el mayor tiempo posible dentro de su tutoría.

 D).-Cada tutor/a intentaremos que comience y termine la semana impartiendo clase en su tutoría, siempre que la organización del Centro lo permita.

 E).- Intentar que las clases de E.F. sean a últimas horas de la mañana o en la tarde.

APOYOS: En cuanto a las horas que aparecen reflejadas en los horarios como “apoyos”; se apoya a los/as alumnos/as de forma individual o en pequeño o gran grupo, dentro de la clase o fuera, bien por parte de los tutores o por parte de algún profesor de área, con disponibilidad horaria o, por supuesto, por la profesora especialista en PT y AL.

El Proyecto Educativo de Centro

2.1 Valores, objetivos y prioridades de actuación.

Nuestros objetivos generales son:

Mantener y optimizar los mecanismos de coordinación entre los distintos

equipos didácticos del centro así como con los IES a los que estamos adscritos y con las diferentes instituciones que forman parte de nuestro entorno, con el fin de aumentar el rendimiento académico y personal de nuestro alumnado y

favorecer el trabajo en equipo de los docentes.

Actualizar los documentos institucionales que configuran nuestra propuesta

educativa, preferentemente los referidos a la evaluación, a los planes de

mejora etc teniendo en cuenta el nuevo marco legislativo.

Favorecer las competencias lingüística y matemática mediante la utilización de

recursos como la biblioteca escolar, programas de lectura, nuevas tecnologías,

Plan Lector… potenciando, además, actividades de lectoescritura,

audición y comprensión lectora.

Fomentar las relaciones entre la comunidad educativa, utilizando diferentes

fuentes de información, comunicación e interacción: plataformas digitales,

página web, blogs…

2.2. Apartados del Proyecto educativo:

2.2.1Análisis de las características del entorno escolar

 No queriendo caer en una generalización injusta, intentaré dar una visión global del contexto en el que se produce la educación en nuestro centro que viene en consonancia con lo expuesto en el Proyecto Educativo. Estamos en Babia. El colegio rural agrupado “Babia” pertenece a la comarca que lleva su nombre. Está situada al noroeste de la provincia de León; limita al sur con Omaña, al este con Luna, al oeste con Laciana y al norte con la provincia de Asturias.

El carácter rural es el denominador común de las localidades que forman la comarca, hasta un total de 23 pueblos aportan diferente número de alumnos y alumnas al colegio. La dureza climática de los inviernos es considerable, las intensas nevadas, el hielo, el viento o la lluvia, condicionan nuestra vida escolar, aunque actualmente no tanto como hace años.

Babia se divide tradicionalmente en Babia de Arriba (localidades del ayuntamiento de Cabrillanes) y Babia de Abajo (localidades del ayuntamiento de San Emiliano). También se encuentra cerca el ayuntamiento de Sena de Luna, del que no debemos olvidarnos, del cual proceden algunos de nuestros alumnos.

En general la densidad de población es baja en toda la comarca, hay una tendencia de pérdida y envejecimiento de la población muy acusada.

La población de Babia es fundamentalmente ganadera y cada vez menos minera, aunque existen varias familias que obtienen sus ingresos desempeñando sus actividades en el sector servicios, sobre todo con alojamientos rurales, bares o restaurantes. En este sentido se están potenciando actividades que, adecuándose a la nueva declaración de Reserva de la Biosfera, sean respetuosas con el medio ambiente y mejoren la calidad de vida y hagan la comarca más atractiva para residir en ella. Las actividades económicas relacionadas con el turismo son gestionadas en su mayoría por familias y empresas de la comarca, por lo que las comunidades locales obtienen ingresos directos de dichas actividades. Durante los últimos diez años han surgido varias empresas de turismo rural que están experimentando un crecimiento lento pero constante lo que favorece la economía de la zona.

Los sectores ganadero y minero están inmersos en profunda crisis que han causado pérdidas de empleo. Aunque no hay varita mágica, sería necesario que estas familias tuvieran alguna forma de acceder al empleo.

Actualmente se vienen desarrollando actividades para dar a conocer la zona como son pruebas deportivas (Babia sherpa tour, pruebas ciclistas, paseos por la naturaleza, ver las estrellas…) así como actividades relacionadas con la riqueza gastronómica (jornadas de caza, de potro hispano bretón, catas de vino, recolección de setas…).

También cabe destacar la labor de promoción de la zona que hace la Casa del Parque de Babia y Luna, de reciente creación en Riolago que alberga actividades culturales de diversos tipos, incluidas visitas de grupos.

La comunicación de la comarca con la capital de la provincia se realiza a través de una carretera regional que da acceso a la autopista León-Campomanes, que facilita el acceso también con Asturias. Se cuenta con una línea diaria de autobuses hacia León y también a Villablino, centro económico y cultural de referencia de la zona.

Las asociaciones que prestan su ayuda al centro son principalmente el CEAs y el AMPA, que colaboran en la organización de diferentes actividades.

Existen dos asociaciones culturales babianas: “El Chano” en Piedrafita y “El Rancón” en Quintanilla, que organizan actividades que reviven y resaltan la cultura autóctona. También es reseñable la importancia de la asociación “Estás en Babia” que en algunas ocasiones ha colaborado con el Colegio.

Según es tradición en la escuela, las fiestas locales que celebra el colegio son: SAN MIGUEL, fiesta del pueblo de Huergas de Babia el día 29 de septiembre y SANTA BÁRBARA el día 4 de diciembre.

Alumnado

Actualmente nuestro alumnado es de 28. Los cuales se distribuyen de la siguiente manera en 3 aulas:

Aula de infantil (3, 4, y 5 años) con 8 alumnos; Primer internivel con 8; Segundo internivel con 12.

 La procedencia de estos alumnos-as se reparte en 14 localidades, de lo cual se deduce el poco número de niños-as que existe en cada una de ellas, lo que convierte al colegio en algo más que en un lugar para adquirir conocimientos, es un lugar de encuentro y un punto de referencia muy importante para nuestro alumnos-as en cuanto a amistades, juegos, actividades en grupo...

Por otra parte nuestro alumnado reside en localidades muy pequeñas donde las actividades para ocupar el tiempo libre son muy limitadas; por ello el centro considera que debe ofrecerles la oportunidad de realizar actividades que no pueden llevar a cabo en su lugar de residencia.

Solo una pequeña parte de estos alumnos-as residen en la localidad de Huergas de Babia (4), donde se encuentra ubicada la cabecera del C.R.A., por tanto el resto de los alumnos-as acuden al centro en transporte escolar.

Desde el centro y en colaboración con las familias se han gestionado becas de comedor para los alumnos/as.

Vamos a reflejar algunos aspectos generalizados de nuestro alumnado (siempre hay excepciones), teniendo en cuenta encuestas y trato diario con nuestros/as alumnos/as que repercuten en la práctica docente:

El tiempo de ocio y sus intereses se orientan hacia actividades deportivas y el juego, aunque también ven la televisión o juegan con las consolas.

Tienen poco hábito lector aunque se está dando mayor importancia a la lectura con las visitas regulares del bibliobús, lecturas colectivas, préstamo en la biblioteca del centro, planes de lectura.

Se viene desarrollando desde el curso 2017/18 el proyecto denominado “Mochilas viajeras”, fomentando así el hábito lector en familia de nuestros alumnos/as y sacando partido a todo el material bibliográfico y audiovisual del que dispone la biblioteca del centro.

El tiempo dedicado al estudio y trabajo en casa diario es reducido.

Tienen en general una especial sensibilidad con lo relacionado con las Ciencias Naturales.

Familias

Los alumnos-as proceden en su mayoría de familias formadas por 2 hijos. Algunos conviven con los abuelos.

Las familias de nuestros alumnos-as se dedicaban generalmente a la ganadería o a la minería pero en los últimos años han aumentado las familias que se dedican a negocios de turismo rural como salida a la crisis y el final de las explotaciones mineras.

Algunas madres de nuestros alumnos-as no trabajan fuera de casa, y aparte de las labores domésticas ayudan con el ganado. En los últimos años las mujeres de la zona se han incorporado a la vida laboral realizando ayudas domiciliarias a las personas mayores de la zona, tareas de limpieza y en turismo y restauración.

Participan en la escuela mediante reuniones de grupo o entrevistas con los profesores-as de sus hijos-as; el índice de participación en estas reuniones alto. Aunque siempre hay excepciones.

La Asociación de Padres y Madres de Alumnos en el C.R.A. funciona correctamente. Su implicación con el colegio no sólo se limita a colaborar en algunas de las actividades complementarias y a organizar algunas actividades extraescolares. Es una asociación que siempre está dispuesta a ayudar al centro y a apoyar en lo que sea necesario.

La representante del mismo será Doña Erica Fuertes Mendaña

Docentes:

Este año somos 6 en el claustro. 3 plazas definitivas a tiempo completo y

Tres plazas interinas una a tiempo completo dos a media jornada. También existe una plaza compartida de religión dependiente de otro centro.
Director y especialista de inglés.- Pablo Manuel Díaz Pérez

Tutora de Ed.Infantil.- Noelia Rodríguez García
Tutora primer internivel.- Raquel María Díez Robles (especialista inglés-francés-bilingüismo)

Tutora 2º internivel.- Doña Mª Elena Albalá Martínez (especialista E.Física)

Especialista de Música – Tvsetomir Marinov Nikolov

Profesora de PT y AL.- Cristina Bernardo Barriada
Profesora de religión.- Lucía Prieto García
2.2.2 Organigrama del Centro

[image: image1.png]

Organización general del centro.

El centro cuenta con 28 alumnos y alumnas.

Se agrupan en 3 unidades jurídicas y a la vez funcionales.

Un aula de infantil.

Un aula de primer internivel (1º, 2º, 3º)

Un aula de segundo internivel (4º, 5º, 6º)

Para realizar la asignación del profesorado a los diferentes, cursos, áreas y actividades docentes se ha tenido en cuenta el actual desarrollo normativo establecido para las etapas de Educación Infantil y Educación Primaria y los criterios señalados en la circular reguladora del presente curso, procurando limitar al máximo el número de maestros que interviene en cada grupo de alumnos, tanto en la atención cotidiana como en las previsiones de sustitución por bajas de corta duración.

Por otra parte, a la hora de realizar la adscripción se procura que cada internivel tenga cubierto su horario de las diferentes especialidades, inglés, educación física y música, aspecto que se ha valorado de forma muy positiva durante todos los cursos escolares que se ha llevado a cabo. Esto permite y favorece que los equipos docentes de los diferentes ciclos funcionen de una forma mucho más coordinada en todas las áreas del currículo y en las diferentes actividades que se proponen al alumnado.

Todos los docentes que no son directamente responsables de una tutoría, inglés, pedagogía terapéutica, educación física, audición y lenguaje y religión han sido adscritos a uno de los ciclos de Educación Infantil o Educación Primaria y participarán en todas las reuniones de coordinación y en el desarrollo de todas las propuestas y actividades determinadas para su ciclo correspondiente.

Al ser un centro tan pequeño, intentamos que todas las actividades complementarias se hagan en conjunto. Proyectos verticales en los que todos somos partícipes.

La coordinación didáctica se hace en las reuniones de claustro al igual que la

Comisión de coordinación pedagógica.

La relación con secundaria se realiza a través de reuniones periódicas con los Institutos de Villablino.

Reglamento de Régimen Interior

Según lo visto en la disposición final primera 7 del decreto 23/2014 de 12 de Junio.

R.R.I.

REGLAMENTO DE RÉGIMEN INTERIOR

1.-INTRODUCCIÓN

1.1.- Enseñanzas impartidas

1.2.- Horario del centro

1.3.- Evaluación

1.4.- Normas generales

 2.- ORGANIZACIÓN DEL CENTRO

 2.1- Órganos de Gobierno

 2.1.1.-Director

 2.2- Órganos de Participación en el control y Gestión de los centros

 2.2.1.-Consejo Escolar

 2.2.2.-Claustro

 2.3.- Órganos de Coordinación

 2.3.1.-Comisión de coordinación pedagógica

 2.3.2.- Tutores

 2.3.3.- Asociación padres/madres

 2.4.- Derechos, deberes y normas

 2.4.1.-Profesores

 2.4.2.-Alumnos

 2.4.3.-Padres y madres

 2.4.4.-Personal no docente

 3.- RÉGIMEN DE CONVIVENCIA Y DISCIPLINA

 3.1.-Normas de convivencia

 3.2.-Conductas contrarias a las normas de convivencia

 3.3.-Comisión de convivencia

 4.- ACTIVIDADES COMPLEMENTARIAS EXTRAESCOLARES.

 5.- BIBLIOTECA

 6.- AULA DE INFORMÁTICA

 7.- SERVICIOS COMPLEMENTARIOS

 7.1-Transporte

 7.2-Comedor

8.- NORMATIVA SOBRE EL USO DE MINIPORTÁTILES EN EL CENTRO

1. INTRODUCCIÓN

El Reglamento de Régimen Interior es la norma interna del centro en la que se concretan los derechos y deberes del alumnado y donde, de acuerdo con lo dispuesto en Decreto 23/2014 de 12 de junio y en particular las modificaciones introducidas en el Decreto 51/2014 de 14 de mayo, y que anteriormente regulaba el Decreto 51/2007 de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo y establece las normas de convivencia y disciplina en los Centros Educativos de Castilla y León), se establecen las normas de organización y funcionamiento del centro, entre las que figuran aquellas que garanticen el cumplimiento del Plan de Convivencia. Dicho decreto ha sufrido algunas modificaciones que iremos teniendo en cuenta a lo largo del presente documento.

1.1-ENSEÑANZAS IMPARTIDAS

En el C.R.A. “BABIA” se imparte Educación Infantil y Primaria. En la actualidad disponemos de:

Un aula de Educación Infantil (3,4 y 5 años)

Dos aulas de Educación Primaria. El número de alumnos/as es de 28 en total.

1.2-HORARIO

La actividad lectiva se desarrolla entre las 10:00 y las 13:30, y desde las 15:00 hasta las 16:30. Se imparten 5 sesiones (3 de 1 hora por la mañana y 2 de 45 min por la tarde).

La apertura del centro para los alumnos/as se realiza:

Por la mañana a las 10:00

Por la tarde a las 15:00

En el mes de junio el horario lectivo será de 10:00 a 14:00 siendo el horario de apertura del centro de 10:00 a 15:00.

Un toque de timbre anunciará el inicio de la actividad y será indicativo del final de cada periodo de clase y del inicio del siguiente.

El calendario escolar estará publicado en la página web de Educación. Este año en concreto se ha pedido modificación de este calendario. Será no lectivo el 5 de diciembre de 2019. A cambio será lectivo el 3 de abril de 2020.
El horario lectivo del 21 de diciembre y del 12 de abril será de 10 a 13:30 en virtud de lo dispuesto en los resuelvo 4.1 y 4.2 de la orden EDU 428 de 2018.

1.3- EVALUACIÓN

A lo largo del curso se realizarán 3 sesiones de evaluación y los padres recibirán información de cada una de ellas a través de los boletines de notas que se entregarán a los/as alumnos/as.

Fechas de evaluación

1ª evaluación: 12 de diciembre

2ªevaluación: 26 de marzo

3ª evaluación: 25 de junio

1.4-NORMAS GENERALES

1.- El C.R.A.” BABIA”, como institución educativa dependiente del Estado, debe garantizar la más estricta neutralidad en el campo de la ideología, respetando las libertades individuales y colectivas refrendadas por la Constitución.

2.- Basándose en el principio de libertad religiosa, los padres/madres/tutor/es podrán manifestar el tipo de educación religiosa que desean para sus hijos al inicio del curso escolar.

3.- El C.R.A tiene establecido el siguiente horario lectivo: por la mañana de 10h a 13:30 y por la tarde de 15h a 16:30. Las horas complementarias del profesorado se realizarán de 13:30 a 14:30h.

 4.- Cuando los niños/as entren en la etapa de educación infantil, se llevará a cabo un periodo de adaptación (Proceso de adaptación del alumnado de segundo ciclo de educación infantil que se incorpora por primera vez al centro.)

 Los centros que de conformidad con el artículo 5.4 de la Orden EDU/721/2008, de 5 de mayo, por la que se regula la implantación, el desarrollo y la evaluación del segundo ciclo de la educación infantil en la Comunidad de Castilla y León, adopten medidas organizativas y pedagógicas para facilitar el proceso de adaptación a la vida escolar del alumnado que se incorpore por primera vez al centro, deberán incluirlas en la programación general anual.

El centro organizará el proceso de adaptación, informando a las familias acerca de los objetivos que se pretenden alcanzar. Asimismo recabarán los datos necesarios sobre las circunstancias laborales u otras de las familias y sobre la procedencia del alumnado de centros donde haya realizado el primer ciclo de educación infantil, para establecer, en estos casos, procesos adaptados al alumnado y a los condicionantes de las familias.

 La duración de este proceso abarcará, aproximadamente, quince días lectivos, pudiendo ampliarse excepcionalmente para determinados alumnos, previa valoración del equipo docente, una vez consultados los padres o tutores legales.

 Con anterioridad al inicio de las actividades lectivas del alumnado se remitirá a la dirección provincial de educación correspondiente la planificación del proceso de adaptación para su conocimiento y supervisión.

5.- Cuando un alumno/a se haga pis o caca serán sus padres o tutores los que tendrán que venir a cambiarle. En ningún caso, dadas las características del centro, se dispone de personal cualificado para realizar el cambio.

6. – Dependiendo de las actividades extraescolares propuestas por el A.M.P.A., el colegio podrá permanecer abierto más allá de las 16:30.

Durante el presente curso escolar se llevará a cabo un taller de patinaje, el cual se desarrollará durante el recreo del mediodía, facilitando así la participación en el mismo.

7.- El colegio es de todos y por ello será empeño de todos el cuidarlo, debiendo tener el máximo cuidado y respeto al material escolar, canchas de juego y dependencias en general.

8.- Queda prohibida la agresión verbal y física dentro del recinto escolar, por parte de todos los miembros de la comunidad educativa.

9.- Quedan prohibidas todas las visitas para los/as alumnos/as, dentro del recinto escolar, con fines publicitarios y comerciales en horas lectivas.

10.- Dentro del recinto escolar no se podrá fumar.

11.- Con el objeto de evitar molestias en las clases, los /as padres/madres/tutor/es:

 * Traerán siempre que sea posible a sus hijos en el cambio de clases o en horario de recreo.

Cuando vengan a recogerlos, si son de transporte, deberán firmar la correspondiente autorización. Si no lo son, los esperarán en el patio de la entrada.

Otra medida a tomar durante el presente curso escolar será el cierre de puertas de acceso al centro, por lo que las familias que tengan que recoger a sus hijos/as por asistencia al médico, indisposición…tendrán que esperar a que se les abra la puerta.

2- ORGANIZACIÓN DEL CENTRO

2.1-ÓRGANOS DE GOBIERNO

2.1.1-DIRECTOR

Debido a las características del centro, tres unidades en funcionamiento, la figura del jefe de estudios y del secretario no existe, por tanto sus funciones son asumidas por el director.

CRITERIOS A SEGUIR EN LA ASIGNACIÓN DE TUTORÍAS.

El director asignará las tutorías teniendo en cuenta los acuerdos alcanzados por los maestros en la primera reunión del claustro del curso.

Se buscará siempre lo más conveniente para los alumnos y alumnas.

2.2-ÓRGANOS DE PARTICIPACION EN EL CONTROL Y GESTIÓN DE LOS CENTROS

2.2.1. -CONSEJO ESCOLAR

Con la nueva LOMCE cambian las competencias del Consejo Escolar

Artículo 127. Competencias del Consejo Escolar.

El Consejo Escolar del centro tendrá las siguientes competencias:

a) Evaluar los proyectos y las normas a los que se refiere el capítulo II del título V de la presente Ley orgánica.

b) Evaluar la programación general anual del centro, sin perjuicio de las competencias del Claustro del profesorado, en relación con la planificación y organización docente.

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

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

e) Informar sobre la admisión de alumnos y alumnas, con sujeción a lo establecido en esta Ley Orgánica y disposiciones que la desarrollen.

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

g) Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre hombres y mujeres, la igualdad de trato y la no discriminación por las causas a que se refiere el artículo 84.3 de la presente Ley Orgánica, la resolución pacífica de conflictos y la prevención de la violencia de género.

h) Promover la conservación y renovación de las instalaciones y del equipo escolar e informar la obtención de recursos complementarios, de acuerdo con lo establecido en el artículo 122.3.

i) Informar las directrices para la colaboración, con fines educativos y culturales, con las Administraciones locales, con otros centros, entidades y organismos.

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

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

l) Cualesquiera otras que le sean atribuidas por la Administración educativa.

2.2.2.- CLAUSTRO

El Claustro de Profesores es el órgano propio de participación de los profesores en el control y gestión del centro y tiene la responsabilidad de planificar, coordinar, informar y, en su caso, decidir sobre todos los aspectos docentes del centro.

Tendrá las siguientes atribuciones:

Promover iniciativas en el ámbito de la experimentación y de la investigación pedagógica.

Coordinar las funciones referentes a la orientación, tutoría, evaluación y recuperación de los alumnos.

Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar y los resultados de la evaluación que del centro realice la Administración educativa, así como cualquier otro informe referente a la marcha del mismo.

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

Cualesquiera otras que le sean atribuidas por la Administración educativa.

2.3-ÓRGANOS DE COORDINACIÓN DOCENTE

2.3.1.- COMISIÓN DE COORDINACIÓN PEDAGÓGICA.

Sus funciones son asumidas por el claustro por ser un centro con menos de 12 unidades.

Entre sus competencias podemos destacar:

· Establecer las directrices y coordinar la elaboración de los proyectos curriculares de etapa.

· Aprobar los proyectos curriculares.

· Establecer las directrices generales para la elaboración de las programaciones didácticas y de los planes de orientación académica y de acción tutorial.

· Planificar el calendario de evaluaciones y de exámenes o pruebas extraordinarias.

2.3.2.- FUNCIONES DEL TUTOR

Habrá uno por cada grupo de alumnos. Sus funciones son:

1.- Facilitar la integración de los alumnos en su grupo y en el conjunto de la vida escolar y fomentar en ellos el desarrollo de actitudes participativas.

2.- Contribuir a la personalización de los procesos de enseñanza y aprendizaje.

3.- Atender y anticiparse en lo posible a las dificultades más generales el aprendizaje de los alumnos así como a sus necesidades educativas específicas, para proceder a la correspondiente educación personal del currículum.

4.- Colaborar junto con el equipo de orientación, en las A.C. y la intervención educativa específica con los alumnos que las necesitan.

5.- Coordinar el proceso de evaluación de los alumnos y teniendo en cuenta los informes de otros profesores, adoptar la decisión acerca de la promoción de un ciclo a otro.

6.- Coordinar con los demás profesores del grupo docente la coherencia de la Programación y de la práctica docente con el P.E.C., y la P.G.A

7.- Contribuir a la cooperación educativa entre el profesorado y los padres de alumnos.

8.- Llevar a la práctica el plan de acción tutorial.

9.- Realizar una reunión a principio de curso con los padres/madres de alumnos para proporcionarles una información general sobre evaluaciones, horarios, faltas de asistencia, actividades extraescolares... Así mismo tendrá otras dos a lo largo del curso (una por trimestre) para informar de la evaluación y marcha del curso.

10.- Controlar las faltas de asistencia de los alumnos e informar a los padres tanto de la marcha académica de sus hijos como de su actitud.

Seguiremos utilizando el correo electrónico y la aplicación Class Dojo como medio de comunicación con las familias, dado que por las características de la zona es difícil verlos semanalmente.

11.- Dirigir las sesiones de evaluación, recogiendo las sugerencias tanto de profesores como de alumnos para mejorar el rendimiento académico de éstos.

12.- Intervenir como mediador en las situaciones conflictivas que se presenten en su tutoría.

Los partes de conducta que tengan que ser utilizados irán firmados y supervisados por el tutor independientemente del profesor con el que hayan tenido el altercado.

13.- Responsabilizarse en primera instancia de la conducta de los alumnos de su tutoría. En todo caso los problemas de indisciplina serán abordados por el maestro que conozca el problema aunque posteriormente informe al tutor correspondiente.

14.- Elaborar, junto con sus alumnos, las normas de clase.

2.3.4.- LA ASOCIACIÓN DE PADRES/MADRES

Las AMPAS y su participación en las actividades del Centro están reguladas en el R.D. 1533/1986 de 11 de julio (B.O.E. nº 180 de 29 de julio de 1986) y el artículo 55 del R.D. 82/1996 de 26 de enero.

Para la realización de actividades dirigidas a alumnos/as, se seguirá la normativa que regula estas actividades, seguir las directrices elaboradas por el Consejo Escolar e incluir las mismas en la P.G.A.

Los representantes del AMPA podrán formular sugerencias a sus representantes en el Consejo Escolar, sobre asuntos que tengan relación con la buena marcha o funcionamiento del Centro.

Tendrán un representante en el Consejo Escolar.

Queremos reflejar en este documento que hay implicación del A.M.P.A en la vida del Centro, ayudando en actividades extraescolares, en el programa de reutilización de libros, transmitiendo las inquietudes y dudas de los padres y madres... etc

UTILIZACIÓN DEL CENTRO POR LAS ASOCIACIONES DE PADRES/MADRES

a.- La Dirección facilitará el uso de los locales del centro para la realización de sus actividades.

b.- El Consejo Escolar debe establecer en qué términos las AMPAS, podrán utilizar las instalaciones del Centro.

c.- Se pedirá permiso para la utilización del Centro con la debida antelación y siempre que no perturbe el funcionamiento del mismo.

d.- Se establecerá un día a la semana (en la dependencia del centro habilitada a tal efecto) para que el AMPA pueda reunirse y esté a disposición de toda la Comunidad Educativa.

e- En última instancia cualquier actividad desarrollada por el AMPAfuera del horario lectivo ha de ser consultada con el Ayuntamiento de Cabrillanes.

2.4.-DERECHOS Y DEBERES

2.4.1.- PROFESORADO

En cuanto a los/as profesores/as se refiere habrá de atenerse a lo dispuesto en la legislación vigente y normativa específica. La presente Ley tiene por objeto reconocer la autoridad del profesorado y fomentar la consideración y el respeto que le son debidos en el ejercicio de sus funciones y responsabilidades, con el fin de procurar el adecuado clima de convivencia en los centros docentes de Castilla y León y garantizar el pleno ejercicio del derecho a la educación de todo el alumnado.

DERECHOS DEL PROFESORADO.

Al profesorado en el desempeño de su función docente se le reconocen los siguientes derechos:

a)
Al respeto y consideración hacia su persona por parte del alumnado, sus familiares o representantes legales, los demás profesores y otro personal que preste su servicio en el centro docente.

b)
A la potestad para tomar las decisiones que considere oportunas, respetando los principios de inmediatez, proporción y eficacia, dentro de las funciones que realice de acuerdo con lo establecido en el artículo 2.2.

c)
A la colaboración de las familias o representantes legales para el cumplimiento de las normas de convivencia.

d)
A la protección jurídica adecuada a sus funciones docentes.

e)
Al apoyo y formación precisa por parte de la Administración educativa, que velará para que el profesorado reciba el trato y la consideración que le corresponden de acuerdo con la importancia social de la tarea que desempeña.

DEBERES DEL PROFESORADO.

I.- Formar parte del claustro y de los demás órganos del Centro, asistiendo a las reuniones, participando y acatando sus decisiones.

II.- Asistencia puntual y asidua al Centro, debiendo justificar su incumplimiento y avisando oportunamente, y cumplir el horario de clases y el calendario de actividades docentes establecido en la P.G.A.

 Ante alguna ausencia, siempre que sea posible, dejará trabajo para realizar por sus alumnos/as. Dentro de las posibilidades horarias intercambiará las horas con otro profesor para poder desempeñar la clase correspondiente bajo su tutela.

III.- Cooperar en el buen uso y mantenimiento del material e instalaciones del Centro.

IV.- Colaborar en la tarea educativa y en el mantenimiento del orden y disciplina del centro.

V.- Mantener contactos periódicos y sistemáticos con los padres/ madres, dentro del horario previsto para ello, así como cuando las circunstancias lo requieran.

VI.- La labor educativa del profesor no termina en los límites de su clase, sino que se extiende, de acuerdo con el reglamento, a todos los/as alumnos/as del Centro.

VII.- El tutor realizará el seguimiento del grupo de alumnos/as en todas las áreas, tratando que entre éstos y los profesores se consiga una metodología de trabajo lo más unificada posible.

VIII.- Realizará una sesión semanal de tutoría con su alumnado desarrollando los objetivos del Currículo.

IX.- Vigilar los recintos de recreo. Existen turnos de 2 profesores, uno en cada patio. En caso de condiciones atmosféricas adversas, los/as alumnos/as no saldrán al patio, realizándose los recreos en los pasillos o aulas donde haya talleres, siendo estos vigilado por un profesor en cada pasillo, Se crearán talleres en los pasillos (excepto en Infantil y primer ciclo de Primaria)

Durante el presente curso, el número de alumnos/as ha descendido considerablemente por lo que cabe la posibilidad que el patio pueda acortarse espacialmente hablando, y ubicar así a todos el alumnado en la parte delantera facilitando los juegos y actividades que se desarrollan.

X.- Controlar la asistencia a clase del alumnado consignando las faltas, así como las incidencias que se produzcan durante su clase.

XI.- Informar a los alumnos/as:

Objetivos, contenidos y criterios de evaluación.

Mínimos exigibles para obtener una valoración positiva.

Criterios de calificación.

Procedimientos de evaluación del aprendizaje que se van a utilizar.

XII.- Tener el máximo respeto hacia todos los miembros de la Comunidad Educativa.

XIII.- Al comenzar el curso, el tutor dará a conocer el Reglamento de Régimen Interno y los derechos y deberes de los/as alumnos/as.

XIV.- El profesor/tutor procurará conseguir una relación personal y positiva con el/la alumno/a y mantendrá siempre que sea necesario, contactos directos con la familia, informando de los mismos a los profesores del grupo.

Los boletines de notas no se entregarán en mano a las familias cada trimestre, sino que cada alumno/a llevará los boletines a casa, previo aviso a los padres del día que van a llevarlo.

El último trimestre, los boletines de final de curso, se entregarán directamente a las familias en breves reuniones individuales con el tutor, pudiendo asistir alguno de los profesores que les dan clase.

XV.- El profesor /tutor realizará sesiones de coordinación con el Equipo de Orientación; con objeto de recibir asesoramiento necesario para el desarrollo de sus responsabilidades como tutor/a

XVI.- El/la profesor/a que disponga de horas libres tiene la obligación de permanecer en el centro y cumplir el horario de organización de horas libres (sustituciones, apoyos, materiales,…)

XVII.- Acompañar las entradas y salidas de los/as alumnos/as, tanto en el patio como en las aulas. Se acompañarán también cuando desde el aula se dirijan a la biblioteca, laboratorio, bibliobús, etc. Esperar y comprobar que bajan todos los alumnos/as al recreo y al comedor.

XVIII.- Hacerse cargo y responsable en todo momento de la totalidad del grupo de alumnos/as que le corresponda.

XIX.- Programar y preparar el trabajo escolar para hacer posible una eficaz tarea docente.

XX.- Cumplir y colaborar para hacer cumplir cuantas normas apruebe el Claustro y el Consejo Escolar relativos a la función docente.

XXI.- Desarrollar una evaluación continua de los/as alumnos/as, dando cuenta a estos de ella.

XXII.- Conocer el medio social en que se mueven sus alumnos/as para tenerlo en cuenta en el desarrollo de la labor docente.

NORMAS PARA EL PROFESORADO.

Puntualidad en el horario, tanto en las entradas y salidas como en los cambios de clase y actividad.

Responsabilizarse de los/as alumnos/as que durante los recreos u horario no lectivo realizan actividades de apoyo en el aula.

Los/as tutores/as llevarán el control de faltas de asistencia de los/as alumnos/as; si las ausencias fueran injustificadas se informará al director para su comunicación a los padres. Teniendo que enviar las mismas a la Dirección Provincial de Educación.

Se respetarán los tiempos de tutoría expresados en el horario personal, evitándose las entrevistas con los padres/madres de alumnos/as, durante el horario lectivo. Salvo excepciones puntuales por problemas laborales.

El/la profesor/a no podrá ausentarse del centro en las horas de permanencia en el centro, ateniéndose en todo caso a la normativa vigente.

El/la profesor/a no podrá ausentarse del centro sin conocimiento previo del director.

8.- Cuando el/ la profesor /a prevé con antelación su ausencia del centro, deberá dejar trabajo organizado para todos aquellos grupos afectados por su ausencia. A ser posible intercambiará sus clases con otro profesor para poder encargarse directamente de su área.

En los recreos estarán dos personas en los patios. Los profesores velarán para que no se quede ningún/a alumno/a en el patio, entrando ellos los últimos. Se podrán establecer diferentes juegos y actividades dependiendo del día de la semana. (Lunes: béisbol y baloncesto. Martes: combas y freesbes. Miércoles: juegos tradicionales. Jueves: fútbol. Viernes: libre)

En caso de mal tiempo no se saldrá al patio realizándose el recreo en los pasillos, vigilados por un profesor. Se crearán talleres en el piso de arriba para evitar conflictos, carreras y caos. (Música, cine, juegos de mesa, ping-pong, futbolín, biblioteca… o los que vayan incorporándose a lo largo del curso)

- Por motivos de seguridad no se dará ningún medicamento a los/as alumnos/as.

Ni se les tocará en sus partes más íntimas para realizar ningún cambio de ropa interior, pañal… debiendo ser sus padres o tutores legales quienes lo hagan.

- Las ausencias o abandonos del Claustro se reflejarán en el acta correspondiente como justificada o no justificada.

El ejercicio de la autoridad del profesorado (Artículo 5 3/2014 de 16 de abril de autoridad del profesorado)

El profesorado del Centro, en el ejercicio de las funciones de gobierno, docentes, educativo y disciplinario que tenga atribuidas, tendrá la condición de autoridad pública y gozará de la protección reconocida a tal condición por el ordenamiento jurídico.

En el ejercicio de las actuaciones de corrección y disciplinarias, los hechos constatados por el profesorado y director del centro, tendrá valor probatorio y gozarán de presunción de veracidad “iuris tantum” o salvo prueba en contrario, cuando se formalicen por escrito en documento que cuente con los requisitos establecidos reglamentariamente, sin perjuicio de las pruebas que, en defensa de los respectivos derechos o intereses puedan ser señaladas o aportadas.

 El Director comunicará, simultáneamente, al Ministerio Fiscal y a la Dirección Provincial de Educación correspondiente, cualquier incidencia relativa a la convivencia escolar que pudiera ser constituida de delito o falta, sin perjuicio de que se adopten las medidas cautelares oportunas.

2.4.2.- ALUMNOS/ALUMNAS

Según lo reflejado en la disposición final primera 9 y 10 Decreto 23/2014, por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León.

Las normas de convivencia del Centro, regulando los derechos y deberes del alumno, deben propiciar el clima de responsabilidad, de trabajo y esfuerzo, que permita que todos los alumnos obtengan los mejores resultados del proceso educativo y adquieran los hábitos y actitudes recogidos en la Ley.

Desde esta concepción, es necesario que el alumno perciba que las normas de convivencia no son ajenas al centro, sino que han sido elaboradas y adoptadas por el conjunto de la Comunidad Educativa, para que exista un adecuado nivel de convivencia en el centro.

DERECHOS DE LOS ALUMNOS/AS

Todos los miembros de la Comunidad Educativa están obligados al respeto de los derechos que se restablecen en el presente documento.

 Todos/as los/as alumnos/as tienen derecho a exponer al profesor los problemas o sugerencias que se planteen en relación a su actividad académica y de convivencia en el Centro. Si estos no fueran atendidos y solucionados, y persiste el problema, podrán hacerlo primero, ante su tutor/a y después ante la Dirección.

 A la orientación educativa, a la atención a sus problemas escolares y personales y a la ayuda en su aprendizaje.

 Los/as alumnos/as tienen derecho a recibir una formación que asegure el pleno desarrollo de su personalidad.

 Al uso y disfrute de las instalaciones y servicios del Centro, sin más limitación que la presencia de un responsable y su correcta utilización.

 A ostentar los cargos de responsabilidad para los que fuere elegido.

 A disponer del ambiente propicio y estimulante para una educación humana e integral.

 A expresar libremente su pensamiento, siempre que no atente contra la convivencia en el centro, pudiendo participar en aquellos aspectos de funcionamiento y organización del centro según los cauces que se establezcan.

 A ser informados de los objetivos y contenidos mínimos exigibles, así como los criterios de evaluación y promoción que vayan a ser aplicados.

Todos los/as alumnos/as tienen derecho a recibir orientación escolar y profesional.

 A que se respete su libertad de conciencia, sus convicciones religiosas, morales e ideológicas, así como su intimidad en lo que respecta a tales creencias o convicciones.

Los/as alumnos/as o sus padres o tutores podrán reclamar contra las decisiones y calificaciones que como resultado del proceso de evaluación, se adopten al finalizar un ciclo o curso. El procedimiento a seguir para la formulación y tramitación de reclamaciones contra las calificaciones y decisiones la establecerá la administración educativa.

A representar al Centro en las ocasiones que se establezcan.

A formar parte, con voz y sin voto del Consejo Escolar, en los términos que se establezcan.

A formular ante los órganos del Centro, mediante los cauces de participación establecidos, cuantas reclamaciones estime oportunas, y a ser atendido en las mismas.

A ser educados en una actitud de comprensión, tolerancia y convivencia pacífica y democrática.

Al respeto a su dignidad personal sin sanciones humillantes que menoscaben su integridad física o psíquica.

A ser educados de acuerdo con su rendimiento y con el nivel en que se encuentra.

A comprobar las pruebas de evaluación ya calificadas por el profesorado así como a conocer el resultado de las mismas antes de recibir el boletín informativo.

A ser informado de todas las actividades que le afecten y se realicen en el centro, así como de los acuerdos de los órganos de gobierno.

A ser escuchado antes de ser sancionado así como a ser informado de las faltas cometidas y sanciones correspondientes.

A disfrutar de un tiempo de recreo.

A recibir ayuda en caso de enfermedad o accidente.

El alumnado, sus padres o tutores, tienen derecho a que desde el centro se guarde reserva de toda aquella información de que se disponga acerca de las circunstancias personales y familiares del alumno.

DEBERES DE LOS ALUMNOS

El primer deber del alumno es el esfuerzo de aprender.

Respetar la dignidad de todas las personas que componen la Comunidad Educativa, así como cumplir las normas generales de convivencia.

A asistir regular y puntualmente a las actividades docentes, justificando por escrito ante el profesor/a, tutor/a cualquier ausencia.

Cumplir y respetar horarios aprobados para el desarrollo de las actividades del centro.

Seguir las orientaciones del profesorado respecto a su aprendizaje y mostrar el debido respeto y consideración.

Debe estudiar y realizar responsablemente las actividades escolares.

Respetar el ejercicio del derecho al estudio de sus compañeros.

Respetar la libertad de convivencia y las convicciones religiosas y morales, así como la dignidad, integridad e intimidad de todos los miembros de la Comunidad Educativa. Por ello no deberán bajo ningún concepto burlarse o reírse de sus compañeros, ya sea por cualquier defecto físico o psíquico o por errores en el aprendizaje, habla, etc… También respetarán las opiniones de los demás, para lo cual es necesario saber escuchar previamente.

A la no discriminación de ningún miembro de la Comunidad Educativa por razón de nacimiento, raza, sexo o por cualquier otra circunstancia personal o social.

Pondrán sumo empeño en no interrumpir ni al profesor ni a sus compañeros cuando estén en el uso de la palabra.

Respetar lo aprobado en el presente Proyecto Educativo, de acuerdo con la legislación vigente.

Cuidar como propias las instalaciones y dependencias del centro utilizando el material común de forma correcta, reponiendo el deteriorado intencionadamente.

No escribir en pupitres, mesas, sillas, paredes, etc…

Devolver el material utilizado (libros, balones, Cd´s, etc) a su lugar adecuado al terminar la actividad.

Participar en la vida y funcionamiento del centro y contribuir a la buena convivencia en el colegio, mostrando una actitud cívica en todo momento.

Presentar ante los padres o tutores cualquier tipo de comunicación.

Cumplir las sanciones que les sean impuestas.

No salir del colegio sin autorización durante la jornada escolar.

Mantener el orden durante las entradas y salidas y permanencia en el centro.

Devolver firmados por los padres, tutores los controles, boletines de notas sin correcciones ni enmiendas.

Los alumnos de comedor/transporte deberán tener un comportamiento correcto, tanto dentro del comedor como fuera del mismo, así como en el transporte escolar.

No traer al colegio ningún objeto que pueda causar daños a otros miembros de la Comunidad Educativa.

Es deber de todos asistir al centro debidamente aseados, así como traer al colegio todo el material escolar exigido y en perfecto orden.

Los/as alumnos/as deberán realizar las tareas que el profesorado les proponga, tanto en el centro como en su domicilio, con vistas a un mejor aprovechamiento de las distintas asignaturas.

Durante las horas de clase ningún/a alumno/a podrá estar fuera del aula o abandonarla sin causa justificada y previo aviso al profesor correspondiente.

Los/as alumnos/as no podrán salir al pasillo entre clase y clase, excepto los/as de Educación Infantil y Primer Ciclo de Primaria para ir al baño.

Los/as alumnos/as deberán abandonar las aulas o pasillos del centro en tiempo de recreo. Cuando las inclemencias del tiempo lo exijan entrarán en funcionamiento los talleres.

El uso de aparatos tecnológicos tipo mp3, móvil, cámara de fotos... estará permitido cuando así lo indiquen las tutoras para una actividad determinada.

Los/as alumnos/as tendrán la obligación de participar en aquellas actividades que el centro organice en horario lectivo, tales como conferencias, excursiones, talleres, jornadas culturales, etc… excepto en el caso que estas supongan un gasto económico.

Colaborar en la disciplina del centro mediante la aportación de sugerencias, iniciativas y opciones, en las formas y cauces previstos por el presente.

NORMAS PARA LOS ALUMNOS-AS

1.- Los/as alumnos/as deberán entrar puntualmente en las aulas.

2.- El alumnado deberá permanecer en el aula, hasta que el profesor/a indique el final de la clase.

3.- Las salidas de las aulas deberán realizarse ordenadamente.

4.- Al acabar las clases, las aulas y demás dependencias deberán quedar ordenadas y en perfecto estado.

5.- Se llevará control diario de las faltas de asistencia.

6.- Las faltas de asistencia deberán ser justificadas.

7.- Cuando se acumulen faltas de asistencia no justificadas se tomarán las medidas adecuadas en cada caso: llamar a la familia y comunicar a Inspección.

8.- Cada alumno y la clase colectivamente se hacen responsables del aula que les corresponde y del material de su interior.

9.- El comportamiento en cambios de clase o en las ausencias cortas del profesor no deberá perturbar la marcha de las clases.

10.- En las clases se deberá mantener una actitud positiva ante el trabajo.

11.- Se mantendrá la limpieza de la clase y del centro (patios incluidos) en general, haciendo uso de las papeleras.

12.- En horario escolar se deberá permanecer inexcusablemente en el recinto del centro, salvo casos excepcionales autorizados por la Dirección y previo conocimiento de los padres/madres.

13.- El uso de los aseos deberá ser el correcto (cerrar los grifos, no malgastar el jabón y/o el papel, etc…).

14.- Durante el tiempo de estancia en el colegio se deberán extremar el respeto a las plantas y a las zonas verdes.

15.- En ningún caso deberán iniciarse juegos violentos, ni ocupar lugares que entrañen peligrosidad.

16.- Ante cualquier problema durante los recreos, los/as alumnos/as deberán dirigirse a los profesores vigilantes.

17.- El alumno deberá utilizar el material didáctico de forma correcta, sin incurrir nunca en el despilfarro.

18.- El alumnado deberá permanecer en su aula, no por los pasillos. Si transcurridos cinco minutos no ha acudido ningún profesor, avisarán en Dirección.

19.- Durante los recreos o a las salidas de éstos, ningún alumno permanecerá en las aulas si no está acompañado de algún profesor.

20.- Las faltas de asistencia a clase se justificarán por escrito, firmado por el padre, madre o tutor al día siguiente de la falta, indicando el motivo de la ausencia.

21.- Los/as alumnos/as deberán conocer todas las normas del Centro que les afectan.

22.- Cuando un alumno no respete el derecho al estudio y trabajo de sus compañeros, se arbitrarán las medidas oportunas para garantizar su derecho a la educación sin perturbar el de sus compañeros.

8.3. RECREOS

NORMAS PARA LOS RECREOS

1.-Antes de bajar al recreo, los/las alumnos/as que lo deseen pueden ir al servicio porque durante el recreo no se puede entrar en el colegio. Tampoco se puede ir al baño cuando se termine el recreo.

Después de tocar el timbre a las 12:00 todo el alumnado bajará al patio sin excepción. Si algún profesor desea dejar algún alumno para finalizar la tarea (nunca todo el recreo) deberá permanecer con él en la clase, y en ningún otro lugar.

2.- Para los recreos de interior los alumnos irán a los talleres que hay en sus respectivos pasillos. La mesa de ping-pong y el futbolín, podrán ser utilizados respetando el turno en los patios de interior.

3.- Antes de entrar en el comedor los/las alumnos/as deberán lavarse las manos y esperar tranquilamente en fila a la entrada al comedor.

4.- En el recreo posterior a la comida todo el alumnado estará en los patios exteriores, no hay ninguna excepción para quedarse dentro del colegio, salvo los/las alumnos/as que se queden con algún profesor.

5.- Durante el recreo posterior a la comida todo el alumnado estará en los patios, bajo la atención de las cuidadoras del comedor; cualquier falta de respeto hacia ellas se considerará también faltas a las normas de los recreos.

6.- Después de la comida se podrán comer chicles sin azúcar pero NO golosinas. Se utilizarán las papeleras del recinto escolar. Todos somos responsable de que esto se cumpla, no obstante serán los/las profesores/as así como las cuidadoras quienes comuniquen a la dirección los/las alumnos/as que no cumplan alguna de las normas anteriores, sabiendo que cada falta se comunicará a la familia del interesado y a el mismo para tratar con el tutor correspondiente.

RECREOS DE INTERIOR

Durante los recreos de interior, los alumnos-as se distribuyen libremente por los talleres que existen en su pasillo.

Los talleres existentes son:

TALLER DE ESTUDIO, este taller está destinado a: estudiar, hacer deberes, dibujar, leer.

TALLER DE JUEGOS, este taller está destinado a: jugar a juegos de mesa, puzzles, cartas y juegos educativos.

TALLER DE MÚSICA, este taller está destinado a: escuchar música, bailar, charlar con los amigos-as.

TALLER DE PING-PONG Y FUTBOLÍN, ubicado al final del pasillo.

Al sonar el timbre para el recreo cada niño-a acude al taller que elija. El profesor-a de pasillo elegirá un responsable en cada taller; este responsable es el encargado de conseguir que todo el mundo cumpla las normas establecidas en cada taller.

RECORDAD QUE AL BAÑO SE VA ANTES DEL RECREO.

RECORDAD QUE SON TALLERES DE INTERIOR Y NO SE PUEDE CORRER, SALTAR, EMPUJARSE NI JUGAR A JUEGOS DESTINADOS AL EXTERIOR.

SI ALGÚN NIÑO-A NO CUMPLE LAS NORMAS DE LOS TALLERES SE LE PENALIZARÁ SIN ELLOS.

8.5. COMEDOR

NORMAS PARA EL BUEN FUNCIONAMIENTO DEL COMEDOR ESCOLAR.

NORMAS PARA LOS ALUMNOS-AS

1.- PREVIAS A LA COMIDA

Los alumnos/as bajarán al pasillo, en la zona que está frente al comedor, una vez se haya finalizado la última clase de la mañana y después de que cada uno se haya lavado las manos.

Para ir pasando a coger la bandeja de la comida entrarán primero los pequeños.

Serán los maestros que impartan la última sesión de la mañana quienes se encarguen de que los/las alumnos/as vayan al pasillo de la entrada al comedor.

Habrá que lavarse las manos antes de comer.

La entrada al comedor será lo más ordenada posible.

No se puede entrar en el comedor con objetos que no procedan: cromos, grabadoras, viseras, gorros, etc....

2.- DURANTE LA COMIDA

Es necesario que todos los comensales aprendan a comer un poco de todo.

Todos los alumnos/as que presenten alergias o intolerancias alimenticias deberán dejar constancia e informar por escrito al claustro y personal laboral del comedor.

No se puede salir del comedor hasta que no lo indiquen los cuidadores.

3.- DESPUÉS DE LA COMIDA

La salida del comedor debe ser lo más ordenada posible, hay que guardar el turno de salida que indiquen los cuidadores.

Los/as alumnos/as dejarán de forma ordenada los cubiertos utilizados en sus respectivas bandejas y los vasos. Así mismo, limpiará cada uno su bandeja (sin dar golpes en el cubo de la basura) y la dejará, lo mejor recogida posible.

Los/as alumnos/as se lavarán los dientes en los baños de la planta baja, por lo tanto no podrán subir a los pisos superiores a buscar la cazadora ni a ninguna otra “excusa”, sólo subirán si el recreo va a ser de interior.

Si hace buen tiempo se estará en el patio exterior

Sólo se podrán quedar dentro del Colegio para realizar alguna tarea acompañados del profesor o para realizar alguna actividad extraescolar.

Habrá una cuidadora por pasillo a la que se le pedirá permiso para ir al servicio.

A las 14:55 se tocará el timbre para que los/as alumnos/as formen en el hall de acceso las filas correspondientes para iniciar la sesión de tarde.

NOTA: Para cualquier problema durante el periodo de comedor o recreo posterior dirigirse a las cuidadoras. Si un/a alumno/a incumple las normas, las cuidadoras informarán a la tutora o al director. Si el problema no se subsana, se avisará a los padres para tomar las medidas oportunas a través de la Comisión de Convivencia.

2.4.3.- PADRES Y MADRES

DERECHOS DE LOS PADRES/MADRES.

1.- Estar informados de acuerdos y decisiones de Centro.

2.- Participar activamente en reuniones, Consejo Escolar, asociación de Padres/Madres, talleres, o cualquier tarea educativa que sea oportuna.

3.- A mantener intercambio de opiniones con el tutor, director, jefe de estudios y profesores encaminados al mejor desarrollo del proceso educativo y mejor rendimiento académico de sus hijos/as.

4.- Que su hijo/a o tutelado/a reciba la educación más completa posible que el centro pueda proporcionar según los fines y objetivos generales.

5.- Ser elegidos y elegir a sus representantes en los Órganos Colegiados en los que les corresponda representación.

6.- A celebrar reuniones en los locales del Centro, fuera del horario escolar, para cuestiones relacionadas con la actividad docente. Previa petición de la instalación al Ayuntamiento de Cabrillanes.

7.- A ser tratados con la debida consideración y respeto por todos los miembros de la Comunidad Educativa.

8.- Para formular cualquier observación sobre la actividad escolar de sus hijos/as se dirigirán al profesor o tutor correspondiente, en las horas marcadas por éstos. En caso de no ser debidamente atendidos, lo harán ante el Director.

9.- Todos aquellos que le reconozca la legislación vigente y que no aparezcan aquí reflejados.

DEBERES DE LOS PADRES

I.- Apoyar a los /as profesores/as de la educación buscando la coherencia entre los criterios educativos y los de la familia.

II.- Cooperar con el/la directora/a, tutor/a, y profesores/as en el Proceso Educativo y progreso académico de sus hijos/as, así como proporcionar a sus hijos /as o tutelados/as el material necesario para las tareas escolares.

III.- Participar activamente en las reuniones informativas de Orientación y Consejo Escolar.

IV.- No descalificar al profesorado en su ausencia.

V.- Hacer seguimiento de las orientaciones sobre los aprendizajes dados por el profesor.

VI.- Estimular a sus hijos/as en el cumplimiento de las normas de convivencia y en el ejercicio de sus derechos y deberes.

VII.- Cooperar con el Centro en todo cuanto esté relacionado con sus hijos/as y tutelados, y en las actividades educativas del Centro, así como conocer y respetar el R.R.I.

VIII.- Acudir con prontitud a cuantas citaciones le sean cursadas tanto por los/as profesores/as de sus hijos/as, como por el director. Ya sean por motivos: académicos, de higiene, de indisposición, enfermedad…

IX.- Informar al tutor/a sobre las alteraciones o circunstancias que puedan ser relevantes para el desarrollo educativo de su hijo/a o tutelado/a.

X.- Procurar la asistencia de sus hijos/as a clase con puntualidad, y el debido aseo, justificando la no asistencia de los mismos.

XI.- Respetar el horario previsto para entrevistas con el profesorado, avisando de su visita, y si no fuese posible por motivos de trabajo, solicitar hora de entrevista con antelación a las mismas.

XII.- La devolución de los boletines de evaluación debidamente firmados, en el plazo más breve posible.

XIII.- Respetar el horario de entradas y salidas del colegio procurando no entrar en el recinto escolar hasta la finalización de los periodos lectivos.

2.4.4.- PERSONAL NO DOCENTE

DERECHOS:

A ser tratados con la debida consideración y respeto por todos los miembros de la Comunidad Educativa.

A reunirse en el Centro para tratar temas de carácter profesional, laboral o sindical, comunicándolo con la debida antelación a la Dirección.

A realizar sus tareas sin interferencias que pueda retrasarlas o dificultarlas.

A trasladar sus sugerencias directamente al Equipo Directivo con el ánimo de intentar mejorar las normas organizativas o de convivencia establecidas en el centro.

DEBERES:

Todas aquellas obligaciones recogidas en sus respectivos reglamentos, contratos o similares. Además:

Se mostrarán respetuosos con todos los miembros de la Comunidad Educativa

Derivarán sus quejas o problemas a la Dirección del Centro.

3.- RÉGIMEN DE CONVIVENCIA Y DISCIPLINA

La convivencia escolar adecuada es un requisito para un proceso educativo de calidad, siendo igualmente su resultado. Convivencia y aprendizaje son dos aspectos estrechamente ligados entre sí, que se condicionan mutuamente y que requieren que el respeto de derechos ajenos y el cumplimiento de obligaciones propias se constituyan en finalidad y en un verdadero reto de la educación actual en su compromiso para conseguir una sociedad mejor.

La situación actual de la convivencia en el centro no presenta observaciones dignas de mención. El alumnado de Educación Infantil no precisa más intervenciones que algunas anecdóticas y de fácil solución. El alumnado de Educación Primaria sigue una pauta similar, que comienza a tener significaciones muy concretas y escasas cuando se llega al segundo y tercer ciclo, considerándose como más significativo el insulto, alguna agresión leve e irreflexiva, determinados abusos sobre otros más pequeños... Por lo general no se aprecian causas graves que motiven estas conductas ni inciden en el buen ambiente que existe en el centro.

 La respuesta del centro a estas situaciones es inmediata y los alumnos lo saben. Las normas de convivencia constituyen para nosotros un estilo de trabajo. Prevenir las situaciones y cortarlas a tiempo cuando se producen nos da unos resultados óptimos que se reflejan en nuestro quehacer cotidiano. Lo buena respuesta por parte del alumnado, la intervención rápida y proporcionada del profesorado, la intervención firme del Equipo Directivo cuando el hecho adquiere alguna gravedad y la colaboración, casi siempre incondicional, de las familias, hacen que los conflictos contra la convivencia sean anecdóticos.

3.1.-NORMAS DE CONVIVENCIA

Aparte de lo expresado en el Plan de Convivencia, estas normas de convivencia y funcionamiento afectan A TODA LA COMUNIDAD ESCOLAR y por tanto obligan imperativamente a todos los que la componen.

1.- La asistencia a clase es una obligación de todos/as los/as alumnos/as y un requisito básico para llevar a cabo la evaluación.

2.- Todos/as los/as alumnos/as deben respetar los horarios aprobados para el /a que abandone el centro lo hace bajo la responsabilidad de su familia.

4.- Durante los tiempos de recreo los/as alumnos/as no podrán permanecer en las aulas, las escaleras y pasillos. Tendrán acceso a los aseos, antes de salir al patio, y podrán hacer uso de la biblioteca si los acompaña un profesor.

5.- La duración de las clases es de 1 hora por las mañanas y 45 minutos por las tardes y sólo concluirán cuando haya sonado el timbre y así lo indique el profesor.

6.- Las aulas son espacios destinados al estudio y al trabajo de los/as alumnos/as y de los profesores, por lo que en su interior no está permitida ninguna actividad no acorde con su uso específico.

7.- En el colegio no se puede correr ni gritar así como emitir ruidos distintos a los producidos por el uso racional de las cosas.

8.- Los bienes muebles y las instalaciones del centro deben ser correctamente utilizadas por todos los miembros de la comunidad educativa. Ningún miembro de la comunidad educativa podrá sacar material inventariable del centro sin conocimiento de la dirección.

La disciplina que deben observar todos los miembros de la comunidad escolar deberá estar inspirada en los siguientes principios:

 *por parte del profesorado:

Desarrollar en el alumno el sentido de la responsabilidad.

Respeto a la personalidad del/a alumno/a

Elección de medidas positivas y educadoras.

*por parte del alumno:

Omisión de palabras graves u ofensivas

No agresión ni uso de la fuerza.

Respeto a los profesores, alumnos y personal del centro.

*por parte de los padres:

Cooperación con los principios anteriormente enunciados.

Comprensión y colaboración ante las medidas tomadas en cada caso.

Los incumplimientos de las normas de convivencia habrán de ser valorados considerando la actuación y las condiciones personales del alumno.

Las correcciones que hayan de aplicarse por el incumplimiento de las normas de convivencia habrán de tener un carácter educativo, y deberán garantizar el respeto a los derechos del resto de los/as alumnos/as y procurarán la mejora en las relaciones de todos los miembros de la comunidad educativa.

3.2.-CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA

Según lo reflejado en la disposición final primera 9 y 10 Decreto 23/2014 por lo que se establecen los derechos y deberes de los alumnos y las normas de convivencia en los centros educativos de Castilla y León:

Por ser el C.R.A. “BABIA” un centro de Educación Infantil, Primara, habrá que tener en cuenta el proceso de formación de los/as alumnos/as en cuanto a la adquisición de hábitos, desarrollo y actitudes. Por lo tanto habrá que considerar tanto las conductas incorrectas como las medidas correctivas insertas en el proceso de formación del alumno.

Las medidas correctivas que se apliquen deberán tomarse tras un análisis de la situación del alumno teniendo en cuenta los siguientes aspectos:

Carácter educativo y recuperador.

Respetar el derecho del resto del alumnado.

Procurar la mejora de las relaciones de todos los miembros de la comunidad educativa.

Respetar el derecho a la educación y en su caso a la escolarización.

No ser contrarias a la integridad física y la dignidad personal del alumno.

Ser proporcionales a la conducta del alumno.

Contribuir a la mejora del proceso educativo.

Tener en cuenta la edad, así como las circunstancias familiares, personales y sociales del alumno.

Los derechos y deberes de los alumnos así como las normas de convivencia y las sanciones aplicadas serán en cumplimiento del reseñado decreto que se adjunta a este documento.

3.3.-COMISIÓN DE CONVIVENCIA

Componentes:

 -Director, un profesor/a y un padre miembros del Consejo Escolar.

Este año son D. Pablo Manuel Díaz (director del CRA), Dña Mª Elena Albalá Martínez (especialista en E.F) y D. Plácido Fidalgo (representante de padres). Se constituirá en la misma sesión de constitución del Consejo Escolar.

Funcionamiento:

 Se reunirá trimestralmente para analizar los aspectos generales de la convivencia durante el trimestre y elevar un informe con las conclusiones más relevantes al Consejo Escolar.

Se reunirá tantas veces como sea necesario, siendo preceptivo una vez al trimestre.

Las reuniones las convoca el director a propuesta de cualquiera de sus miembros.

En las reuniones de la comisión de convivencia, a petición de ésta, podrán asistir miembros de la comunidad escolar.

4.- ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

A principio de curso se recogerán las distintas actividades propuestas por los distintos sectores de esta Comunidad Educativa, y se elaborará la Programación General Anual de dichas actividades para presentarlas en el Consejo Escolar para su aprobación.

Si una actividad no está contemplada en la P.G.A. el profesor o profesores responsables de la misma, la presentarán con suficiente antelación al Director, quien la propondrá al Consejo Escolar para su estudio y evaluación.

Dado el carácter educativo y cultural de estas actividades sus objetivos son:

Completar la formación del alumno mediante una serie de experiencias fuera del aula que le permitan una participación más activa y la adquisición de una visión más amplia de la función de un centro educativo y de su papel en el mismo.

Conseguir trabajos interdisciplinares que permitan evitar la parcelación existente entre las diferentes áreas y favorezcan la formación integral del alumno.

Se favorecerá la participación de toda la comunidad educativa en la realización de las mismas.

Solamente los miembros del claustro de profesores, organizadores externos o colaboradores de otras instituciones participarán en este tipo de actividades.

POR SER EDUCATIVAS, EN HORARIO DE JORNADA LECTIVA, PROGRAMADAS Y CON FINALIDAD DIDÁCTICA, SON OBLIGATORIAS EN CUANTO A SU ASISTENCIA Y PARTICIPACIÓN EXCEPTO SI SUPONEN ALGÚN GASTO ECONÓMICO O EXCEDEN EL HORARIO DE LA JORNADA LECTIVA. DE SER ASÍ, LOS QUE NO PARTICIPEN ESTÁN OBLIGADOS A ASISTIR AL COLEGIO.

5.-BIBLIOTECA

El uso de la biblioteca estará limitado a los periodos en los que exista un profesor o profesores encargados de la misma.

1.- Todos los libros serán considerados objetos de préstamo salvo los de consulta.

2.- Los/as alumnos/as podrán utilizar el servicio de préstamo cuando esté presente un profesor encargado de Biblioteca.

3.- Todos los préstamos deberán ser debidamente registrados siguiendo el procedimiento establecido.

4.- El plazo máximo para la devolución de un préstamo será de 15 días, aunque puede renovarse si se cree conveniente.

5.- En caso de pérdida o extravío el usuario deberá sustituir el material extraviado por otro similar o abonar el importe del mismo.

6.- En la puerta de la Biblioteca y en la sala de profesores se colocará el horario de su funcionamiento para información de profesores y alumnos/as y en lugar visible las normas que regulan el uso de la misma.

7.- La Biblioteca estará vigilada y atendida por aquellos profesores que tengan asignados en su horario individual periodos complementarios para cubrir este servicio. No obstante en función de la disponibilidad de la plantilla del centro se designará a un profesor o profesores como encargado o encargados de la misma, quienes se responsabilizarán de la catalogación y registro de libros y material existente y de la organización y funcionamiento del servicio de préstamos.

8.- El día 31 de Mayo se cierra el servicio de préstamos. El profesor encargado de Biblioteca enviará al Director una relación de alumnos/as, profesores y demás personal que tengan libros en préstamo, con el fin de arbitrar los medios para que procedan a su devolución antes del 15 de junio.

9.- Los profesores responsables supervisarán la correcta utilización de la sala y del material por parte del alumnado.

10.- La devolución de los libros se hará directamente al profesor encargado no depositándolos en las mesas o estanterías.

11.- Existe también a disposición de toda la Comunidad Educativa un servicio de préstamo de libros. (Préstamos al exterior)

6.-AULA DE INFORMÁTICA Y PIZARRA DIGITAL

Los alumnos de Infantil y Primaria podrán utilizar el aula de informática

y la pizarra digital siguiendo una serie de normas:

Irán acompañados por un profesor o profesora.

El profesor o profesora vigilará el correcto uso de los ordenadores por parte de los/as alumnos/as.

Habrá un horario semanal para el uso de esta aula, siendo preferente el uso de la sala de ordenadores como laboratorio de idiomas.

El/la alumno/a avisará inmediatamente al profesor responsable si detecta algún error o fallo tanto al encender el ordenador como durante el tiempo que están utilizándolos.

EL USO QUE SE LE DARÁ SERÁ: DIDÁCTICO, EDUCATIVO Y DIRIGIDO. SE PROHIBE EL LIBRE USO DE LOS ALUMNOS EN CHATS, REDES SOCIALES, ETC.

7.-SERVICIOS COMPLEMENTARIOS

7.1-COMEDOR.

Los comensales del comedor escolar son los alumnos/as, profesores y personal no docente.

Para utilizar de forma ocasional el comedor escolar se deberá comunicar con antelación a la cocina. Del mismo modo las personas que dejen de utilizarlo, y lo hagan de forma habitual deberán también comunicarlo.

Las normas que rigen en el comedor escolar para los/as alumnos/as son las mismas que en el resto del centro.

Además, los/as alumnos/as deberán:

Lavarse las manos antes de comer.

Solicitar permiso a los cuidadores para ir al W.C o salir del comedor escolar.

En cada mesa habrá como máximo seis alumnos sentándose éstos donde ellos quieran, siempre que su comportamiento sea el adecuado.

Los/as alumnos/as no podrán levantarse de las mesas hasta que no hayan terminado de comer y les indiquen los cuidadores el momento de la salida.

No se tirarán migas de pan, ni se hablará a gritos.

Comerán lo que haya en el menú (un poco de todo) sin hacer cambios ni excepciones, a no ser que lo requiera una enfermedad transitoria u otra cultura. CON EL CORRESPONDIENTE INFORME MÉDICO.

Los cuidadores serán los encargados de:

Vigilar y cuidar que los alumnos cumplan las normas anteriormente reseñadas.

Ayudar a los más pequeños durante la comida y tratar que coman lo que les sirvan.

Procurar que los/as alumnos/as coman sin dejar nada en la bandeja.

Saldrán al patio desde el primer momento que salga el primer alumno del comedor.

Comunicar cualquier falta o incidencia en el comedor escolar a la Dirección del Centro para que éste tome las medidas oportunas acordes con el R.R.I o la legislación vigente.ç

Se intentará no forzar a los niños a que coman, respetando las excepciones que por escrito nos refieran sus padres para que no coman un alimento en concreto que les produzca asco o incluso el vómito.

7.2.-TRANSPORTE

Los/as alumnos/as del Centro que utilicen el transporte escolar, además de las normas recogidas en el R.R.I deberán cumplir las siguientes normas:

Deberán ir sentados en el transporte sin levantarse ni asomarse a las ventanillas hasta su destino.

No deberán molestar ni distraer al conductor del transporte.

No está permitido el uso de móviles ni otros aparatos electrónicos al igual que en el colegio.

En caso de que el transporte no pueda acceder al centro será función de la cuidadora acompañar y recoger a los/as niños/as a la entrada y salida desde el Centro hasta el lugar donde se halle ubicado el transporte.

Todos/as los/as alumnos/as deberán llevar consigo la tarjeta de transporte, que en cualquier momento puede ser requerida por el transportista.

No podrán apearse del autobús, una vez puestos en ruta, hasta la parada correspondiente.

Cualquier incidencia en el mismo se deberá comunicar a la Dirección del centro.

DE NINGÚN MODO LOS ALUMNOS PUEDEN CAMBIAR DE RUTA PARA LA IDA O PARA EL REGRESO DEL COLEGIO DE AQUELLA A LA QUE ESTÁN ADSCRITOS.

7.3. NORMAS PARA LOS/AS CUIDADORES/AS DEL COMEDOR.

1 – Deberán cumplir puntualmente su horario.

2.- La entrada de los alumnos la organizará un cuidador, entrando primero los de Infantil y seguidamente los de Primaria. Éstos recogerán la bandeja y una vez dentro del comedor los correspondientes cubiertos.

3.-Una vez dentro del comedor se sentarán en las mesas de forma voluntaria, si su comportamiento no presenta problemas excepto infantil por las peculiaridades de esta etapa.

4.- Durante la comida los/as dos cuidadores/as velarán para que los/as alumnos/as coman un poco de todo y el/la alumno/a (de primaria) no deberá dejar la comida sin probar.

5.- Los/as alumnos/as no podrán salir del comedor hasta que las cuidadoras se lo permitan. Un/a cuidador/a será el/la encargado/a de la salida realizándose ésta por mesas.

 6.- Los/as alumnos/as dejarán de forma ordenada los vasos y los cubiertos utilizados en su respectivos lugares y limpiará cada uno/a su bandeja.

7.- En el momento en que los/as niños/as estén en el patio, tendrán que estar los/as cuidadores/as en los patios. Si cae algún balón a la carretera, bajará el/la cuidador/a a recogerlo y no los/as alumnos/as.

8.- En el caso de que los/as alumnos/as no puedan salir al patio, tendrán que permanecer en los talleres que se realicen en su pasillo.

Habrá un/a cuidador/a en el pasillo de Infantil y 1º internivel de E.P.

Habrá un/a cuidador/a en el pasillo de 2º internivel.
9.-En algún recreo de interior habrá posibilidad de ver un video por pasillo con su cuidador/a correspondiente.

10 - Los/as cuidadores/as atenderán cualquier queja o problema que les presenten los/as alumnos/as, y en último recurso se dirigirán a la Dirección cuando el alumno les falte al respeto.

11.- Los/as alumnos/as entrarán del recreo a las 14:55 horas. A partir de esta hora podrán ir al servicio.

7.4. NORMAS DE TRANSPORTE

1.- El conductor bajo ningún concepto podrá dejar subir a alumnos/as que no tengan derecho a transporte.

3.- Cuando el/la alumno/a no regrese en el transporte, su padre/madre/tutor, firmará la correspondiente autorización, que deberá ser entregada al conductor de su autobús.

4.- El conductor y/o acompañante es responsable, durante el trayecto, de los escolares por él transportados. En las paradas dónde exista peligro, el acompañante bajará con el/la alumno/a para evitar en lo posible ese peligro.

5.- El conductor no podrá parar para repostar gasolina cuando va en ruta con escolares.

6.- En el caso de que el autobús no pueda salir por la mañana debido a la nieve, hielo, o por avería, el conductor avisará lo más pronto posible al cuidador y ésta se pondrá en contacto con las familias.

7.- La llegada al centro es a las 10 de la mañana. Si por algún motivo, el transporte escolar llegase antes al Centro, el/la cuidador/a sería el/la responsable de los/as alumnos/as hasta que llegase el profesorado responsable de transporte, sin que los niños y niñas puedan quedar en ningún momento y bajo ninguna circunstancia desatendidos. Los maestros y maestras entendemos nos hemos comprometido a llegar unos minutos antes de las 10 para organizar las filas y recoger a los alumnos-as. En los casos de nieve habrá que adoptar otras medidas que aún no tenemos preparadas porque no hay un protocolo de actuación para estos casos.

SI UN AUTOBÚS NO REALIZA LA RUTA DE LA MAÑANA TAMPOCO REALIZA LA DE LA TARDE. SI LO HACE, SON LAS CUIDADORAS DE LA RUTA LAS QUE AVISAN A LAS FAMILIAS POR TELÉFONO. EL EQUIPO DIRECTIVO NO ES RESPONSABLE DE LAS RUTAS NI DEL AVISO A LAS FAMILIAS.

7.5. NORMAS CUIDADORAS DEL TRANSPORTE

Con la implantación del Servicio de Acompañante de Transporte Escolar se pretende conseguir una mayor seguridad en el transporte de los alumnos desde su parada al centro escolar.

Son obligaciones del acompañante:

1.- Realizar el recorrido desde la primera parada del transporte, donde debe incorporase, hasta el final del mismo.

2.- Encargarse del orden, la seguridad, la atención de los escolares dentro del autobús durante los trayectos, así como la subida y la bajada.

3.- Comunicar al director del centro cualquier alteración llevada a cabo en el trayecto.

4.- Conocerá el funcionamiento de los mecanismos de seguridad del vehículo.

5.- Velará por los escolares en el caso de que por alguna circunstancia tuvieran que bajar del autobús, reuniéndolos en sitio seguro y a distancia prudencial del autobús para evitar maniobras peligrosas de vehículos, en caso de avería, permanecerá en el autobús con el pasaje.

6.- Colaborar con el director del centro en el control y toma de datos que puedan redundar en una mejora del Servicio de Transporte Escolar.

7 -En los casos en los que el autobús no pueda acceder al centro, sería la cuidadora la responsable de acompañar a los escolares hasta el recinto escolar.

8.-Solicitar de la dirección del centro educativo una lista en la que figuran los escolares (con sus respectivos números de teléfono) que pueden utilizar el autobús.

9.-Ocupará plaza en las inmediaciones de la puerta de servicio central o trasera.

10.- Avisará al centro en caso de que el autobús no pueda circular por diversas causas meteorológicas o por avería. También avisará a las familias de los escolares transportados.

7.6. NORMAS PARA LAS SALIDAS

Normas para el autocar:

 1ª.- Ir sentados-as correctamente.

 2ª.- Mantenerse en el asiento que he elegido, sin cambiarlo hasta que no haya una parada.

 3ª.- No se puede comer (sólo chicles) ni beber.

 4ª.- Comportarse correctamente sin hacer cosas que pueden molestar al conductor.

Normas para la salida:

 5ª.- Llevar el material necesario.

 6ª.- Respetar a las personas que están hablando, sin interrumpirlas, ni hacerles “burla” ni cualquier falta de respeto.

 7ª.- Respetar a todo el mundo: a mis compañeros-as, a los profes, al conductor, a los habitantes de la zona....

 8ª.- Responsabilizarse cada uno de sus cosas y objetos personales.

 9ª.- Comportarse como “personas”: no pelear, no empujarse, no gritar, no insultar..........

 10ª.- Dejar limpios los lugares que visitemos.

 11ª.- Respetar el entorno y el medio ambiente.

 12ª.- Hacer caso a los profesores.

 13ª.- Ir siempre con el grupo, sin separarnos de él.

 14ª.- No llevar móvil, cámaras, mp3, mp4... etc sin haber informado y pedido permiso a su tutora

8.- NORMATIVA SOBRE EL USO DE MINIPORTÁTILES

SOBRE SU USO EN EL EXTERIOR

Los ordenadores no podrán sacarse de las aulas para su uso en el patio salvo que así lo autorice un maestro o maestra.

SOBRE EL USO EN LOS RECREOS DE INTERIOR

No podrán ser utilizados en los pasillos ni escaleras.

El único uso permitido es dentro del aula, correctamente sentados y con el ordenador sobre la mesa. Siempre con el permiso y supervisión permanente del profesor que les haya encomendado las tareas oportunas.

SOBRE EL USO EN LOS RECREOS DE MEDIODÍA

No podrán ser utilizados.

Se exceptúa si un profesor se hace cargo de los alumnos que necesiten usarlo y permanezcan dentro de un aula con el profesor responsable.

SOBRE LA RECOGIDA DE LOS EQUIPOS Y SU CUSTODIA EN EL AULA

Al final del día se recogerán en el aula de informática y se entregará la llave del aula al equipo directivo o conserje.

SANCIONES SOBRE EL USO INDEBIDO DE LOS ORDENADORES

El alumnado que no cumpla con las anteriores normas será sancionado retirándole el permiso de llevar el mini portátil a casa entre una semana y un mes según decida su tutora y el equipo directivo.

Expresar finalmente que este reglamento está abierto a cambio cuando así se necesite.

Plan de Atención a la Diversidad

PLAN DE ATENCIÓN A LA DIVERSIDAD

C.R.A BABIA (CURSO 2019/2020)

ART 24 ORDEN EDU 519/2014

JUSTIFICACIÓN

Ante la complejidad del mundo actual, se impone un modelo de escuela que atienda a todos sus alumnos y profesionales, que sea una escuela de todos y para todos. El futuro requiere de un currículum basado en consideraciones sociales y pedagógicas que conecte las enseñanzas educativas con “el saber convivir” y “el saber hacer”.

En definitiva, a los alumnos se les debe educar a aprender a vivir juntos en sociedades multiculturales, multiétnicas y metalingüísticas. Para que ello sea posible es necesario educar en valores y reforzar la relación entre el centro y la familia, fomentar la coordinación entre los distintos miembros de la comunidad educativa y recuperar la autoridad “moral” del maestro/a como educador/a para conseguir una buena base para la construcción de la convivencia.

OBJETIVOS DEL PLAN DE ATENCIÓN A LA DIVERSIDAD DEL ALUMNADO

Establecer un punto de encuentro y reflexión de todos los profesores del centro favorecedor de la inclusión de todos los alumnos.

Conseguir que todos los alumnos obtengan el máximo grado de satisfacción personal de acuerdo a sus capacidades.

Facilitar al alumnado con necesidades educativas una respuesta adecuada y de calidad que le permita alcanzar el mayor desarrollo personal y social.

Planificar propuestas educativas diversificadas de organización, procedimientos, metodología y evaluación adaptadas a las necesidades de cada alumno.

Coordinar el desarrollo de actividades encaminadas a la inserción y promoción del alumnado con características especiales.

Colaborar en la detección e identificación de las necesidades de los alumnos, familias y centro.

Favorecer la relación del centro con las familias y el resto de profesores, así como colaborar en la elaboración de la información periódica a la familia sobre el proceso educativo del alumno.

Desarrollar una competencia lectora y una expresión oral y escrita correcta.

Aprender a comunicarse con sus compañeros adecuadamente.

Adquirir la mecánica de las operaciones matemáticas básicas y estrategias de resolución de problemas.

Promover el trabajo en equipo, resolución de conflictos, alcanzando el máximo grado de asertividad.

Evitar cualquier situación de acoso escolar.
CRITERIOS Y PROCEDIMIENTOS PARA LA DETECCIÓN Y VALORACIÓN DE LAS NECESIDADES ESPECÍFICAS DE APOYO EDUCATIVO DEL ALUMNADO

Para la atención de los alumnos tendremos en cuenta los siguientes aspectos:

Determinación de las necesidades educativas por parte del tutor y de la orientadora

Dotación de apoyo

Concreción de los mínimos exigibles y propuesta de trabajo

Coordinación entre los profesionales implicados

Supervisión de los objetivos y de los criterios de evaluación

Priorización de programas de comprensión de textos

DESCRIPCIÓN DE LAS MEDIDAS ORDINARIAS Y ESPECÍFICAS DE ATENCIÓN EDUCATIVA PARA DAR RESPUESTA A LAS NECESIDADES EDUCATIVAS DEL ALUMNADO

La atención a la diversidad en el aula y en el centro debe incluir dos tipos de medidas de respuesta educativa:

Ordinarias

Específicas

ORDINARIAS

Son las que adopta el centro para proporcionar a los alumnos una atención lo más individualizada posible y adaptada a la diversidad de capacidades, intereses y ritmos de aprendizaje de los alumnos a través de medidas organizativas centradas en facilitar al tutor una intervención más individualizada.

Estas medidas van a estar condicionadas por la dotación de plantilla que disponga el centro y por el tipo de necesidades educativas de los alumnos escolarizados. Entre ellas, se pueden señalar:

Establecimiento de acuerdo y supervisión de los criterios de promoción de ciclo.

Ampliación y profundización de las actividades curriculares para alumnos de altas capacidades, si los hubiera.

Seguimiento individualizado de los alumnos que en algún momento de su escolaridad requieren atención logopédica.

Refuerzo educativo para aquellos alumnos que, sin apartarse del currículo, requieren apoyo en las áreas instrumentales básicas.

Apoyos en el aula de otros profesores si existe disponibilidad.

Desdobles en los ciclos más numerosos para las áreas instrumentales y aquellas en que se considere oportuno si es posible.

Las orientaciones a las familias.

ESPECÍFICAS

En este apartado se incluiría la realización de Adaptaciones Curriculares Significativas (ACS).

Son modificaciones que se realizan desde la Programación y que además de cambios en la metodología y actividades, implican la modificación sustancial de algunas enseñanzas básicas del currículo oficial: objetivos, contenidos, competencias básicas y criterios de evaluación.

Están dirigidas a alumnos para los cuales la distancia entre el currículo ordinario que sigue su grupo-clase al que pertenece y el currículo adaptado para ese alumno sea, como mínimo, de dos o más cursos. Pueden impartirse dentro o fuera del aula ordinaria con la colaboración de todos los profesionales que participen en su proceso de enseñanza-aprendizaje.

Se tomarán como referentes para la elaboración de la ACS:

La evaluación inicial de la competencia curricular.

Las necesidades educativas especiales contempladas en la evaluación psicopedagógica realizada por la orientadora del centro.

El currículo de la etapa, nivel o ciclo en el que se encuentra el alumno, según la evaluación realizada.

Las decisiones adoptadas, así como los resultados de la evaluación constarán por escrito en el DIAC (Documento Individual de Adaptación Curricular).

Los profesionales responsables de la realización de dicha ACS serán los profesores tutores y los profesores especialistas implicados en el proceso educativo del alumno, en colaboración con los servicios de apoyo (orientadora, PT y AL).

ORGANIZACIÓN DE RECURSOS HUMANOS, MATERIALES Y ESPACIALES

El carácter rural es el denominador común de las localidades que forman la comarca, hasta un total de 21 pueblos aportan diferente número de alumnos y alumnas al colegio. La dureza climática de los inviernos es considerable, las intensas nevadas, el hielo, el viento o la lluvia, condicionan la vida escolar, aunque actualmente no tanto como hace años.

El equipo docente está formado por 6 docentes : 1 especialista de Educación Infantil, 1 especialista de Educación Física, 1 especialista de Música y 1 especialista de Inglés y 1 especialista de bilingüe, una profesora que imparte el área de Religión a media jornada, 1 especialista en Pedagogía Terapéutica y Audición y Lenguaje a tiempo parcial.

La orientadora perteneciente al equipo de Villablino realiza dos visitas al mes de forma quincenal.

Poder llevar a cabo actuaciones diversificadas así como agrupaciones de alumnos diferentes a la organización de alumnos por nivel, implica disponer de espacios adaptados a estas actuaciones y organización de los materiales didácticos que el centro dispone para que sean accesibles a todo el profesorado.

En este sentido, en la PGA, deberán analizarse:

Asignación y adaptación de espacios destinados para el apoyo en grupo o individualizado.

Materiales didácticos que disponen el centro y necesidades de nuevas adquisiciones. Para lograr una mayor utilización de los recursos que el centro dispone, a lo largo del curso, se realizará un inventario de material complementario disponible en los ciclos y de apoyo a la integración. A través de la coordinación de ciclos, se potenciará la utilización de los recursos existentes y la detección de necesidades.

FUNCIONES Y RESPONSABILIDADES DE LOS DISTINTOS PROFESIONALES

Maestros tutores y especialistas:

Dentro de sus funciones está la atención a la diversidad de capacidades, intereses y motivaciones de los alumnos que atienden en su trabajo diario. Concretamente, entre las funciones del tutor, hay varias que hacen especial referencia a la atención a la diversidad, destacando así:

Realizar la evaluación inicial de los alumnos.

Facilitar la integración social de todos los alumnos en el grupo.

Fomentar la participación de todos los alumnos en las actividades del centro.

Establecer una relación fluida con las familias, orientando e informando a éstas en todos los aspectos de su competencia.

Evaluar trimestralmente el progreso escolar de los alumnos en coordinación con todos los profesores implicados.

Adoptar las decisiones pertinentes sobre la promoción de ciclo.

Elaborar, llevar a cabo el seguimiento y evaluar las ACS.

Establecer una coordinación fluida con todos los profesores que intervienen con los alumnos que requieren medidas educativas específicas.

Orientación educativa:

El centro cuenta con la atención de una orientadora dependiente del EOEP de Villablino que acude al centro de forma quincenal. En relación a la atención a la diversidad, sus funciones se refieren a:

Realizar la evaluación psicopedagógica de los alumnos con necesidades educativas especiales.

Determinar las necesidades educativas y asesorar y proponer las diferentes respuestas educativas.

Colaborar con el profesorado en el diseño de medidas que faciliten una respuesta diversificada en el aula (materiales y actividades).

Colaborar en la realización y evaluación de ACS.

Coordinación con las especialistas en Pedagogía Terapéutica y Audición y Lenguaje: seguimiento de los alumnos, programas de prevención e intervención,…
Colaborar a finales de curso en la previsión de las necesidades de apoyo para el curso siguiente.

Maestras especialistas en Pedagogía Terapéutica:

Entre las funciones que lleva a cabo se destacan:

Colaborar, junto con el tutor y resto de profesores implicados, en la elaboración de las ACS.

Atender a los alumnos con necesidades educativas especiales y aquellos en que su informe psicopedagógico se especifique la necesidad de dicha intervención.

Participar en la evaluación y promoción del alumnado con necesidad específica de apoyo educativo.

Colaborar con los tutores en la orientación familiar.

Elaboración de materiales específicos y recursos para los alumnos con necesidad específica de apoyo educativo.

Participación en los claustros, equipos de ciclo, CCP, proponiendo medidas que faciliten la respuesta a los alumnos con necesidades.

Coordinación y seguimiento de las medidas propuestas con el tutor, maestra especialista en Audición y Lenguaje y resto de profesorado.

Maestras especialistas en Audición y Lenguaje:

Realizar intervenciones directas de apoyo, especialmente las referidas a trastornos del lenguaje, trastornos del habla, déficits en habilidades psicolingüísticas, etc.

Valorar las necesidades educativas especiales de los alumnos relacionados con la comunicación y el lenguaje.

Colaborar con el EOEP en la elaboración y desarrollo de programas de intervención relacionados con problemas de la comunicación.

Asesorar al profesorado en la programación de actividades para la prevención y el tratamiento de dificultades en el área del lenguaje.

Colaboración con los profesores en el seguimiento y evaluación de los alumnos y, en su caso, en la elaboración de adaptaciones curriculares.

Colaboración en la orientación familiar.

COLABORACIÓN CON LAS FAMILIAS

Se promueve el intercambio bidireccional de información con el fin de lograr la implicación de las familias en el proceso educativo de sus hijos/as y establecer pautas de actuación coherentes y complementarias que favorezcan la educación integral de los alumnos.

SEGUIMIENTO Y EVALUACIÓN

Este Plan se revisará siempre que haya modificaciones significativas en las condiciones actuales, en la dotación de profesorado o en la adscripción de nuevos alumnos que hagan necesarios cambios organizativos y, de manera general, en cada curso en la elaboración de la Programación General Anual.

Todo Plan de Atención a la Diversidad requiere un compromiso por parte de todos los miembros de la Comunidad Educativa. Se requiere para ello una reflexión conjunta y una colaboración entre todos.

PLAN DE ACCIÓN TUTORIAL

Durante el presente curso se realizarán tres reuniones generales entre el profesorado y las familias con el fin de tratar los contenidos relativos a la organización y funcionamiento del Centro y al desarrollo de los procesos de enseñanza/aprendizaje que se consideren pertinentes. La primera de dichas reuniones ya ha sido celebrada con las fecha 9 de septiembre de 2019.
En estas reuniones los temas tratados son los siguientes:

Presentación del Profesorado y Director

Organización y funcionamiento del Centro.

Desarrollo de los procesos de enseñanza/aprendizaje.

La evaluación: mínimos exigidos para superar el ciclo o curso, criterios de

calificación e instrumentos de evaluación.

Informaciones generales sobre Programas Educativos.

Otras cuestiones concretas de cada curso planteadas por el profesorado o por las familias.

Los contenidos de las otras dos reuniones generales será, determinados por cada uno de los ciclos y etapas educativas del Centro. También se realizarán reuniones generales en alguno de los niveles cuando se considere conveniente para tratar determinados temas puntuales.

La previsión de fechas para dichas reuniones es la siguiente

Educación infantil:

2º reunión general: semana del 15 de enero.

3º reunión general. Semana del 11 de junio.

Educación primaria:

2º reunión general: semana del 15 de enero.

3º reunión general: semana del 11 de junio.

Estas fechas son variables y se cambiarán en función de las necesidades del centro.

Por otra parte se realizarán entrevistas individuales, a petición del profesorado o de las propias familias, al menos una vez a lo largo del curso, para intercambiar información y establecer pautas comunes de actuación con cada uno de los alumnos y alumnas. En los casos de alumnado con dificultades de aprendizaje se les informará del Plan establecido para superar las dificultades, las adaptaciones curriculares, y todas las demás decisiones que se tomen con este alumnado. Para ello se dedicará una hora semanal los lunes de 14 a 15 horas. Si algunas familias no pueden asistir en ese horario se fijará otra hora para las entrevistas.

Acuerdos con el E.O.E

CRA de Babia. Curso 2019 – 2020.
	DATOS DEL CENTRO.

	NOMBRE:
	C.R.A. “BABIA”

	DOMICILIO:
	Ctra León-Villablino, s/n

	LOCALIDAD:
	HUERGAS DE BABIA

	CRITERIOS PARA LA DETERMINAR LA INTERVENCIÓN DEL EQUIPO.

	Este centro requiere un apoyo especializado del Equipo de Orientación debido a las siguientes características:

· Por ser un centro de titularidad pública, que escolariza alumnado de dos etapas educativas (infantil y primaria).

· Por escolarizar alumnado con necesidades específicas de apoyo educativo, teniendo en cuenta el volumen total del centro.

· Por estar ubicado en un área donde residen familias con unas características sociales que requieren medidas específicas de actuación y compensación educativa.

	PROFESIONALES QUE INTERVIENEN:

	Orientador/a: Inés Mª Moro Rivera
PTSC: María Aurora Castro Carro

	HORARIO DE ATENCIÓN AL CENTRO:

	Orientador/a: Atenderá al centro todos los 1º lunes del mes, en horario de mañana y el 1º y 3º jueves de mes en horario de mañana y de tarde.
PTSC: Atenderá al centro el 1º y 3º jueves del mes en horario de mañana.

	DIAS DE INTERVENCIÓN:

 La orientadora atenderá el centro los siguientes días:

	MESES
	DÍAS

	OCTUBRE
	7, 10 y 24

	NOVIEMBRE
	4, 7 y 21

	DICIEMBRE
	2, 5 y 19

	ENERO
	9 y 23

	FEBRERO
	3, 6 y 20

	MARZO
	2, 5 y 19

	ABRIL
	·

	MAYO
	4, 7 y 21

	JUNIO
	1, 4 y 18

La PTSC atenderá el centro los siguientes días:

	MESES
	DÍAS

	OCTUBRE
	10 y 24

	NOVIEMBRE
	7 y 21

	DICIEMBRE
	5 y 19

	ENERO
	9 y 23

	FEBRERO
	6 y 20

	MARZO
	5 y 19

	ABRIL
	·

	MAYO
	7 y 21

	JUNIO
	4 y 18

(*) ESTAS FECHAS DE JUNIO PUEDEN SUFRIR MODIFICACIONES EN FUNCIÓN DE LAS NECESIDADES DEL EQUIPO DE ORIENTACIÓN.

ACTIVIDADES A REALIZAR:

· Participación y colaboración con el claustro cuando este asuma las funciones de la comisión de coordinación pedagógica.

· Atención a la diversidad:

· Normas a seguir para la puesta en marcha de los recursos internos y externos del Centro, siempre y cuando el profesor-tutor haya agotado todas las medidas curriculares ordinarias y considere que necesita orientaciones para una mejor respuesta educativa de los alumnos con necesidades educativas específicas.

· Solicitud por escrito de evaluación psicopedagógica. El profesor-tutor realizará la demanda de evaluación psicopedagógica al EOEP, teniendo en cuenta la ORDEN EDU/1603/2009/, de 20 de julio (Bocyl 28 de julio de 2009) en la que se establecen los modelos de documentos a utilizar en el proceso de evaluación psicopedagógica (ANEXO I –Documento de derivación- ANEXO II- Autorización de los padres o tutores legales para la realización de la evaluación psicopedagógica).

· Recogida de información más detallada de las dificultades que presenta el alumno/a. Si tras el análisis se considerase necesario, se pasaría a una evaluación pormenorizada que puede dar lugar a la elaboración y aplicación de la correspondiente ACS.

· Realización de una entrevista entre el profesor-tutor y la familia en la que se les informa de las medidas educativas a tomar con su hijo/a.

· Atención a las demandas de evaluación psicopedagógica.

· Asesorar en la realización de ACS.

· Seguimiento de los alumnos con necesidades educativas específicas.

· Elaboración de informes y dictámenes de escolarización.

· Colaboración de la Profesora Técnica de Servicios a la Comunidad en la evaluación psicopedagógica, facilitando información del contexto sociofamiliar de los alumnos con necesidades educativas específicas, a los profesores tutores y de apoyo.
· Colaboración en la relación familia-escuela: Así, respecto a alumnos en desventaja socio-cultural se atenderían diferentes problemáticas detectadas por el Centro (absentismo escolar grave, malos tratos, familias en situación económica muy precaria) con el fin de hacer un análisis de la situación y en su caso, proceder a la derivación del caso al organismo competente en la zona.

Reunión con las familias de los alumnos con necesidades educativas específicas con el objeto de orientarles sobre el plan de trabajo a seguir.

Colaboración con las familias y asesoramiento a las mismas respecto a hábitos de estudio, estrategias para el trabajo en casa, asesoramiento sobre recursos, becas…

· Participación en la organización de apoyos y refuerzos educativos.

· Colaboración en el Programa de Atención a la Diversidad redactado por el centro (elaboración, revisión, evaluación…).

· Colaboración en el fomento de la convivencia:

1.-Colaboración en el desarrollo del fomento de la convivencia según la Orden EDU/1921/2007 de 27 de noviembre para ello se colaborará:

Asesorando sobre legislación, protocolos de actuación…

En la elaboración del Plan estableciendo procedimientos de actuación.

2.-Ante los casos concretos se colaborará en la coordinación de medidas a tomar: preventivas, educativas, información a la familia, coordinación con otros servicios…

3.-Colaboración para que desde el Plan de Acción Tutorial se lleven a cabo iniciativas que fomenten la convivencia escolar con el fin de impulsar acciones preventivas y de respuesta a la conflictividad y violencia escolar.

· Colaboración en el desarrollo de los planes de lectura atendiendo a la última Orden EDU/747/2014 de 22 de agosto.

1.-Participación en el desarrollo del Plan de la lectura, asesorando y colaborando con el Equipo de coordinación de dicho Plan, aportando material para diferentes actividades.

2.-Colaboración con el profesorado de apoyo para que las actividades que se realicen en el Centro se adapten para los alumnos con necesidades educativas específicas.

· Colaboración en el desarrollo de los distintos Planes establecidos por la administración y que se lleven a cabo en el Centro.

· Coordinación con el profesorado de apoyo (PT y AL) y tutores.

· Colaboración en las posibles agrupaciones flexibles de etapa, nivel o curso.

· Colaboración con los tutores en aspectos del currículo de aula.

· Colaboración y asesoramiento respecto al proceso de adaptación del alumnado de segundo ciclo de educación infantil que se incorpora por primera vez al centro.

· Participación en la orientación educativa que se lleve a cabo en los cambios de etapa: posible información a las familias y alumnos, trasvase de información a los IES.

· Asesoramiento en lo que respecta a los aspectos metodológicos, didácticos etc que puedan favorecer el desarrollo de las competencias básicas de los alumnos.

· Colaboración en la elaboración de informes y en la concreción de medidas educativas con alumnado de necesidades de compensación educativa.

· Colaboración y asesoramiento al centro, del programa Red Centinela del sistema de Protección a la Infancia de Castilla y León.

· Participar en la implementación de las pruebas de cribado de Altas Capacidades.

· Colaboración con las familias (aspectos escolares, hábitos de estudio…).

· Asesoramiento al profesorado para la integración del alumno inmigrante en el Centro y en el aula. Aportación de recursos materiales para facilitar una evaluación inicial y una adecuada adaptación al currículo. Asesoramiento a las familias sobre derechos y deberes, funcionamiento del sistema de enseñanza, recursos educativos y de la zona. Coordinación con otros servicios para facilitar la mejor adaptación del alumno al aula.
Plan de evaluación del proceso de enseñanza y la práctica docente

Los maestros realizarán la evaluación de la práctica docente después de cada unidad didáctica o, al menos, una vez al trimestre, en la sesión de evaluación trimestral, con el fin de mejorarla y adecuarla a las características y necesidades de sus alumnos.

Las directrices que nos marcamos para evaluar el proceso de enseñanza y de la práctica docente serán las siguientes:

La CCP, en la sesión de evaluación trimestral, además de evaluar al alumnado, hará una evaluación del grupo y de la práctica docente.

Los indicadores para la evaluación del grupo son:

Aspectos generales del grupo y valoraciones sobre aspectos pedagógicos pertinentes:

Acuerdos adoptados para el grupo de alumnos: (apoyos, normas de clase, actividades,….) y para alumnos individualmente:

Información a transmitir a las familias del alumnado en general: (proyecto educativo: reglamento de régimen interior, plan de convivencia, plan de fomento de la lectura, información sobre el funcionamiento del centro, circulares entregadas a los alumnos, actividades que se realizan en el centro, becas y ayudas, semana cultural, matrículas, normas básicas de higiene,…)

Información a transmitir a las familias de determinados alumnos:

Modificaciones en las medidas de refuerzo educativo o apoyo al grupo.

Aspectos en que determinados alumnos han mejorado o que han de mejorar

Modo de recuperar dificultades observadas en determinados alumnos/as que se indican y actividades de recuperación que se precisan para determinados alumnos/as: (fichas de apoyo, de recuperación, cuadernillos de repaso, de problemas, explicaciones individuales, refuerzos educativos ocasionales, implicación de los padres o tutores en tareas de repaso,…)

La evaluación de la práctica docente, debe incluir:

o Organización del aula

o Aprovechamiento de los recursos del centro.

o Coordinación con: E. Directivo, Claustro, Comisión de Coordinación Pedagógica, tutores,maestros especialistas y maestros de apoyo,

o Relación con las familias, regularidad y calidad de las mismas.

o Adecuación de los objetivos, criterios de evaluación, contenidos y metodología.

o Medidas adoptadas con los alumnos de apoyo ordinario y específico.

Cada profesor completara un cuestionario para la evaluación anual de la práctica docente que se adjuntará a la Memoria Anual.

Se diseñarán modelos para realizar las evaluaciones.

Medidas organizativas para la atención educativa Los alumnos que no cursan religión cursarán valores o alternativa. Todos los alumnos y alumnas que no cursan religión tienen en el horario un maestro o maestra que hace la atención educativa bien sea en primaria o en educación infantil. Los alumnos y alumnas de atención educativa son grupos menores en número por lo cual siempre salen de su aula habitual para ir a la biblioteca o la sala de informática.

Valores sociales y cívicos.

Directrices para el fomento de la igualdad real y efectiva entre hombres y mujeres.

Para el fomento de la igualdad real y efectiva entre hombres y mujeres expresa en documento adjunto.

2.2.20 Proceso de adaptación del alumnado de educación infantil que se incorpora por primera vez al centro

Según lo dispuesto en el punto octavo de la resolución de 1 de julio de 2014

PERIODO DE ADAPTACIÓN

Durante el periodo de adaptación el objetivo fundamental es familiarizar al alumnado con el centro. También se pretenden conseguir otros objetivos entre maestros, alumnos y familias:

Organizar la acogida de forma gradual y flexible

Crear un ambiente afectivo de acogida

Iniciar en hábitos de autonomía y socialización

Proporcionar seguridad y afecto en un contexto novedoso para los niños/as de tres años

Conocer las peculiaridades del alumnado

Crear un ambiente motivador para que vengan contentos al colegio

Fomentar la relación entre padres y maestros

Desdramatizar la incorporación del niño en la escuela

Conocer el aula y las dependencias del centro

Conocer a sus compañeros

Identificar su clase y su equipo

Conocer, manipular y disfrutar con los diferentes materiales

Iniciarlos en la práctica de algunos hábitos: saludar, hacer filas, recoger el material, poner y quitar el mandilón colgarlo en la percha

Durante este tiempo realizaremos actividades de tipo:

Conocer y aprender a utilizar los servicios

Conocer el patio y jugar en él

El cambio de ropa

El cuento

Dibujo libre y garabateo

Asamblea al principio y llegada del recreo

Juegos libres

Canciones

Juegos que les permitan desplazamientos: coches, juguetes de arrastre, balones…

Juegos con piezas de construcciones

Juegos de expresión con títeres, marionetas, disfraces…

Juegos simbólicos: cocinita, muñecos,…
Juegos de coordinación: encajes, ensarte…

Juegos con adultos

Juegos mímicos y sencillos canciones dirigidas

Juegos de presentación

EVALUACIÓN DEL PERIODO DE ADAPTACION

NOMBRE DEL ALUMN@: …………………………………………………………..

	ITEMS
	SIEMPRE
	A VECES
	NUNCA

	ACTITUD FRENTE A LA ESCUELA
	
	
	

	Acude contento al cole
	
	
	

	Acepta la separación familiar
	
	
	

	Desarrolla un sentimiento de apego hacia la maestra
	
	
	

	ACTITUD CON LOS COMPAÑEROS
	
	
	

	Busca la compañía de otr@s niñ@s
	
	
	

	Conoce sus nombres
	
	
	

	Se relaciona con bastantes compañer@s
	
	
	

	ACTITUD EN EL JUEGO
	
	
	

	Se entretiene solo
	
	
	

	Juega con otr@s compañer@s
	
	
	

	Necesita siempre la compañía de un adulto
	
	
	

	Participa activamente
	
	
	

	Es capaz de esperar cuando no se le puede atender
	
	
	

	ACTITUD EN EL AULA
	
	
	

	Se mueve con autonomía
	
	
	

	Atiende durante las actividades
	
	
	

	Se interesa por los objetos de la clase
	
	
	

	Cuida del material
	
	
	

	ACTITUD FRENTE A LA COMIDA
	
	
	

	Come solo
	
	
	

	Como lo suficiente
	
	
	

	Acepta cada vez mayor variedad de alimentos
	
	
	

	ACTITUD ANTE EL EDUCADOR
	
	
	

	Llama cada vez menos la atención
	
	
	

	Expresa con sus palabras las dudas
	
	
	

	Pide ayuda cuando lo necesita
	
	
	

	ACTITUD DURANTE EL DESCANSO
	
	
	

	Precisa la presencia de la maestra durante la relajación
	
	
	

	Respeta el descanso de los demás
	
	
	

	Descansa relajadamente sin esfuerzo
	
	
	

	
	
	
	

Programa de actividades complementarias y extraescolares

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES 2019/2020
Este año tenemos dos actividades que cobran gran protagonismo.

El centro, con el respaldo del Consejo Escolar, participa en el programa Erasmus plus de la Unión Europea en la acción ka229. Se continuará con el proyecto en conjunto con centros educativos de Portugal, Italia y Turquía y además habrá viajes con alumnos y alumnas.

Por otra parte el centro participará paralelamente en otro programa erasmus ka101 de formación de docentes en países extranjeros.
Las actividades complementarias y extraescolares, están diseñadas para cumplir entre otros, los objetivos que se mencionan a continuación:

Desarrollar aspectos contemplados o no el currículo y que propician

el desarrollo integral de los alumnos.

Contribuir al afianzamiento de valores relacionados con la socialización,

el respeto a los demás, la solidaridad y la conservación del medio ambiente.

Propiciar hábitos de alimentación y conducta que desarrollen una vida

Saludable.

Servir de nexo de unión entre el centro y el mundo exterior, acercando al

alumnado a su entorno y estimulando su interés por el conocimiento y la cultura.

Las actividades propuestas por nuestro Centro para este curso 2019/2020 son:

OCTUBRE:

Salida al entorno: día sin determinar
Halloween: día 31
NOVIEMBRE

Magosto día 25 sin determinar

DICIEMBRE

Día de la Constitución Española

Navidad – Festival previsto viernes 20
ENERO Día de la Paz

FEBRERO Carnaval

MARZO Jornadas Culturales sin determinar
ABRIL Día del Libro

Día de la Comunidad

MAYO Visita a la casa palacio de Riolago

JUNIO Festival de fin de curso – 23 de junio
 Excursión fin de curso.

Queda además pendiente CRIE, CRIELE, la participación en la actividad de la junta “Campaña nieve” , patinaje, así como en otras actividades que puedan ir surgiendo a lo largo del curso.
También están pendientes dos viajes a Italia y Turquía en mayo y junio con un número de alumnos aún sin determinar , siempre inferior a 12.
El resto de actividades extraescolares que se ofertan en el Centro son organizadas por el AMPA .
Servicios Complementarios

Los servicios complementarios disponibles en el CRA Babia actualmente son transporte y comedor escolar.

Transporte:

Cuatro rutas de Alsa
1 VEGA DE VIEJOS— LA CUETA— PIEDRAFITA--- QUINTANILLA
2 TORRESTÍO— TORREBARRIO— PINOS— SAN EMILIANO
3 ABELGAS——VILLASECINO— ROBLEDO

4 PEÑALBA— MENA— TORRE— RIOLAGO

El número de usuarios del transporte escolar es de 24
Comedor:

Empresa catering “de Celis”.

Una cocinera, dos cuidadoras y 28 usuarios.

Planes y proyectos no incluidos en el Proyecto Educativo:

Plan de formación del profesorado
En el curso 2019/20 habrá varias acciones para formación del profesorado:
Los maestros de lenguas extranjeras tendrán 4 movilidades de formación en países extranjeros, la primera de ellas en Malta, dentro de un proyecto erasmus ka101 de la Unión Europea.

Aparte de esto en el centro se desarrollarán dos curso de formación, uno de patios activos y otro de matemáticas.

Finalmente y a título individual, los maestros y maestras del centro podrán optar como en años anteriores a varias acciones formativas como vienen siendo los encuentros de educación para el desarrollo o los cursos de formación online del CFIE.

Plan de Fomento de la lectura y el desarrollo de la comprensión lectora
PLAN DE LECTURA DE CENTRO
ORDEN EDU/747/2014 de 22 de agosto, por la que se regula la elaboración y ejecución de los planes de lectura de los centros docentes de la Comunidad de Castilla y León.
1. DATOS DE IDENTIFICACIÓN DEL CENTRO

	Curso Académico: 2019 – 2020
	Código de centro: 24018052

	Nombre del centro: CRA BABIA

	Etapa/s educativa: INFANTIL – PRIMARIA

	Dirección: CARRETERA LEON VILLABLINO S/N

	Localidad: HUERGAS DE BABIA
	Provincia: LEON

	Teléfono: 987488761
	Fax: 987488761

	Correo electrónico: 24018052@educa.jcyl.es

2. JUSTIFICACIÓN DEL PLAN.

(Introducción en la que se trate la importancia que el centro concede a la lectura).

El centro entiende que la lectura es primordial para el aprendizaje de los niños y niñas. Más allá de la normativa, el centro se viene esforzando año tras año para que la lectura tome la importancia que le corresponde. Para ello se vienen llevando a cabo entre otras acciones lecturas colectivas (con la ayuda del bibliobús), talleres de escritura con ponentes externos, libros viajeros, creación de cómics, creación de cuentos que después los mayores cuentan en el aula de infantil…

También se ha venido dinamizando el uso de la biblioteca escolar, abriendo sus puertas no sólo como lugar de lectura sino también como sala de usos múltiples en la que se llevan a cabo talleres, charlas, reuniones, proyecciones y en definitiva todas aquellas acciones encaminadas a que la biblioteca no resulte una sala de uso exclusivo para favorecer la lectura en libros sino también en cualquier tipo de soporte incluso en actividades en las que no se utilizan expresamente libros pero que predisponen y facilitan las condiciones óptimas para utilizarlos.
3. ANÁLISIS DE NECESIDADES EN EL ÁMBITO DE LA LECTURA

En el ámbito de la lectura entendemos que lo ideal es adquirir un hábito lector tanto como para adquirir y desarrollar las competencias lingüísticas como para desarrollar el gusto por la lectura, la imaginación, la identidad personal, la capacidad para entender a otros, para expresarse… etc

A veces promovemos acciones de lectura sin llegar a conectar completamente con los intereses del alumnado y sin que dichas acciones se concreten en una meta final clara.

Se necesita llevar a cabo acciones que satisfagan en el mayor grado posible los intereses y las expectativas que los niños y niñas ponen en ellas. Y para ello debemos basarnos en la lectura y ayudarnos de métodos multimedia atractivos para nuestros pequeños lectores.

La práctica lectora en el centro ha dado buenos resultados tanto con los préstamos de libros, la creación de rincones de lectura en las propias aulas, las lecturas colectivas o las visitas al bibliobús.

No obstante, se detecta la necesidad de implementar nuevas técnicas de desarrollo de la lectura basadas en nuevas tecnologías y el uso de materiales multimedia.

La metodología ha de ser abierta y activa. Se debe buscar ante todo el interés del niño o niña por lo que está leyendo.
4. OBJETIVOS GENERALES

(El centro podrá adoptar los establecidos en la Orden de convocatoria, así como acordar otros adecuados a su realidad y prioridades).
a) Despertar, aumentar y consolidar el interés del alumnado por la lectura como elemento de disfrute personal.
b) Proporcionar y reforzar estrategias desde todas las áreas del currículo para que los escolares desarrollen habilidades de lectura, escritura y comunicación oral y se formen como sujetos capaces de desenvolverse con éxito en el ámbito escolar y fuera de él.
c) Facilitar al alumnado el aprendizaje de estrategias que permitan discriminar la información relevante e interpretar una variada tipología de textos, en diferentes soportes de lectura y escritura.
d) Promover que el profesorado asocie la lectura, la escritura y la comunicación oral al desarrollo de las competencias.
e) Transformar la biblioteca escolar en un verdadero centro de recursos en diferentes soportes, para la enseñanza, el aprendizaje y el disfrute de la lectura.
f) Lograr la implicación de toda la comunidad educativa en el interés por la lectura.
AÑADIRÍAMOS EN NUESTRO CENTRO G) USO DE LAS NUEVAS TECNOLOGÍAS APLICADAS A LAS NECESIDADES DEL CENTRO, DEL AULA Y DE CADA ALUMNO PARA FAVORECER EL DESARROLLO DE LOS APARTADOS ANTERIORMENTE CITADOS
5. OBJETIVOS ESPECÍFICOS

(Tendrán en cuenta los Objetivos Generales y la evaluación inicial del centro. Los objetivos deben ser claros, precisos, realistas y fácilmente medibles a través de indicadores sencillos).
Incidir en el gusto por la lectura, en la satisfacción personal y en la satisfacción como grupo a través de la lectura.

Generar a través de las lecturas en grupo debate, diversidad de opiniones, expresión de sentimientos y formas personales de entender diferentes situaciones.

Usar las nuevas tecnologías para plasmar en un audiocuento / videocuento las creaciones literarias grupales o individuales de los niños y niñas .

Promover el uso de la biblioteca como centro de cultura, de reunión, de innovación y de disfrute por parte de la comunidad educativa.

Reconocer a los lectores su labor a través de refuerzos y recompensas tanto a nivel de aula como de centro .

Concretar en una labor final el esfuerzo y el trabajo llevado a cabo por el alumnado. COMPETENCIAS DESARROLLADAS EN EDUCACIÓN BÁSICA

(Señalar qué competencias pretendemos conseguir trabajando cada objetivo específico).

Nuestro plan de lectura no sólo va en la dirección de adquirir competencia en comunicación lingüística sino que también favorecerá al resto de competencias.

Pero pondremos mayor énfasis este año en tres competencias:

Competencia digital : Queremos plasmar nuestro trabajo en videocuentos y/o audiocuentos, para lo que necesitamos adquirir cierta competencia digital.

Aprender a aprender : los alumnos y alumnas han de organizar sus tareas , su tiempo, trabajar la lectura de forma individual para después exponer sus ideas en equipo y decidir qué es lo que se va a publicar.

Sentido de la iniciativa y espíritu emprendedor: Deben convertir sus ideas en actos. Al final del curso han de ser capaces de seleccionar los materiales creados para que finalmente, con la ayuda interna del profesorado o externa de las asociaciones, se creen los materiales multimedia.
6. ESTRUCTURAS ORGANIZATIVAS

7.1.-Dirección y coordinación del Plan.

El director del centro junto con el profesorado de infantil y primaria coordinarán el plan.

Se llevarán a cabo reuniones periódicas que coincidirán con los claustros del centro.

Se prevé que una asociación externa venga al centro para ayudarnos con las actividades citadas en este plan de lectura tanto a nivel de talleres de creación literaria como en la elaboración final de los materiales multimedia o incluso la impresión de las obras creadas en el centro.
7.2.-Acciones de comunicación y difusión que se desarrollarán.

Se publicará en redes privadas el trabajo realizado en este aspecto (por ejemplo class dojo).

Se intentará publicar la experiencia en prensa a nivel provincial.

7.3.-Preparación de materiales.

Los materiales utilizados serán varios y su necesidad se irá viendo a medida que se vayan desarrollando actividades concretas. Inicialmente contamos con libros de reciente incorporación que incluyen el uso de nuevas tecnologías. También se utilizarán materiales para realizar carteles, cuentos, presentaciones… etc
7.4.-Coordinación de equipos o ejecución de actividades concretas.

La coordinación de las tareas se llevará a cabo por el equipo docente. Se trabajarán los contenidos de este plan de lectura a través de acciones conjuntas que a su vez se podrán desarrollar por aulas sobre todo en las asignaturas de lengua y de artística.
7. ACTIVIDADES

(Señalar las más relevantes en función de los objetivos propuestos. Puede hacerse la relación por cursos, ciclos departamentos… Incluir también las actividades adaptadas para alumnos con necesidades especiales, alumnos extranjeros y minorías. Detallar el calendario general, la asignación de responsabilidades y recursos, así como las estructuras de organización).
8.1.- Actividades dirigidas al alumnado.

Taller de escritura.

Taller de cuentos.

Selección de materiales (textos e ilustraciones)

Creación con ayuda de docentes o profesionales de materiales multimedia y / o impresión de los libros resultantes

8.2.- Actividades dirigidas a las familias

Presentación oficial del libro o materiales multimedia resultantes de este proyecto.

8.3.- Actividades dirigidas al profesorado

Reuniones periódicas. En ellas se propondrán actividades de fomento de la lectura desde todas las asignaturas. Se pondrá especial interés a la semana cultural y el día del libro.

8. LA BIBLIOTECA ESCOLAR

(Biblioteca escolar y su utilización como centro de recursos para el aprendizaje de toda la comunidad educativa. Son válidas aquí todas las actividades que se llevarán a cabo en la biblioteca, desde reestructuración de espacios, organización… hasta actividades de fomento de la lectura, de desarrollo curricular, búsqueda de información, actividades complementarias y extraescolares que se van a hacer en su espacio, actividades para la Comunidad Educativa…)

La Biblioteca en nuestro centro se utiliza como sala de usos múltiples y siempre desde un punto de vista de cultura, de formación , de disfrute, con un carácter institucional que da importancia a las actividades que en ella se llevan a cabo.

Aquí nos juntamos el total del alumnado para hacer talleres, lecturas, proyecciones…

Periódicamente la biblioteca se convierte en cine, en sala de exposci
9. RECURSOS NECESARIOS

(Necesidades humanas y materiales, presupuesto…)

Se necesitan ponentes, ordenadores, proyector, internet, altavoces…

10. SEGUIMIENTO Y EVALUACIÓN DEL PLAN

(Explicar qué seguimiento y evaluación se va a realizar tanto del Plan en sí mismo como de los resultados. Para realizar la evaluación final de la aplicación del Plan en cada curso escolar, tendremos que valorar la consecución de los objetivos que nos hemos propuesto a través de las actividades diseñadas para cada uno de esos objetivos).
Ya se ha hecho una evaluación inicial para conocer las necesidades del centro.

A lo largo del curso el plan de lectura se evaluará en las sesiones de claustro en las que está todo el profesorado.

En las sesiones de consejo escolar se informará del plan y se buscará conocer la opinión del consejo en lo relativo a dicho plan.

Al final del curso se valorará la consecución de objetivos y la idoneidad o no de las actividades realizadas así como se recogerán propuestas para continuar y mejorar en años sucesivos.

Vº.B El/la director/a del centro
El/la coordinador/a PL del centro
Fdo:………………………
Fdo:……………………….
SR. PRESIDENTE DE LA COMISIÓN PROVINCIAL DE COORDINACIÓN DE LECTURA.

PLAN DE CONVIVENCIA CRA BABIA 2019/2020
Este plan de convivencia se desarrolla en consonancia con lo reflejado en la disposición final primera 9 y 10 Decreto 23/2014.

El plan de convivencia es de vital importancia en nuestro centro educativo.

Creemos que es el pilar básico para el entendimiento, el respeto y el bienestar social de las personas.

Entendemos la convivencia como la capacidad de interactuar con los demás, respetando los derechos de los otros y manteniendo el respeto mutuo.

La convivencia en nuestro centro educativo está integrada y presente en los siguientes ámbitos: plan de acción tutorial, proceso de enseñanza-aprendizaje, reglamento de régimen interno y resolución de conflictos.

Entendemos el conflicto como la confrontación que se produce entre diversos intereses. La actitud con la que se enfrenta un conflicto es más importante que el conflicto mismo.

Los esfuerzos deben centrarse en buscar soluciones con un talante colaborador y de flexibilidad para el cambio.

Partimos de la autoridad y el respeto como dos pilares fundamentales que facilitan la convivencia en nuestro centro.

AMBIENTE DE CONVIVENCIA EN EL CENTRO:

La situación actual de la convivencia en nuestro centre es muy buena y satisfactoria.

Los tipos de conflictos más frecuentes son:

Disrupción en el aula: hablar a destiempo, levantarse sin permiso, hablar con los compañeros durante la clase

Distracción y falta de atención

Olvido del material para el desarrollo de la clase

Pérdida de respeto leve entre iguales o a menores durante el recreo

Sus causas son:
Falta de motivación

Falta de conocimiento, por parte de los alumnos de las consecuencias que deberán afrontar por cometer determinadas faltas.

Llamadas de atención de forma global.

Dificultades de aprendizaje.

Impulsividad, poca reflexión

Falta de colaboración y/o implicación por parte de los padres.

Falta de un referente de autoridad.

Falta de responsabilidad de la familia ante el centro en casos puntuales.

Poco diálogo individual tutor-alumno.

Falta de empatía con los demás.

Medidas que se están tomando:

Las respuestas del centro en estas situaciones consisten en la implicación del profesorado, alumnado y familias. Se trata de mentalizar a todos los implicados de que la mejor medida para empezar a solucionar un problema es reconocer la existencia del mismo e ir contra él, y no unos contra otros.

La actitud colaboradora: se intenta canalizar la energía en buscar soluciones.

OBJETIVOS DE PREVENCIÓN:

PROFESOR-PROFESOR
Formación en habilidades para neutralizar el desgaste profesional.

Establecer intercambios profesionales entre los docentes

Proceder a través de técnicas de mediación en caso de conflicto entre profesores, donde el diálogo sea lo más importante

CENTRO-ALUMNOS-FAMILIAS
Realización de actividades en las que estén implicados todos los integrantes de la comunidad escolar.

Realización de las jornadas culturales.

Invitar a los padres a que participen en alguna actividad de aula así como de fiestas señaladas.

PROFESOR-ALUMNO
- Adaptar al máximo los contenidos a trabajar en clase, partiendo del nivel real de los alumnos en los objetivos curriculares

- Adaptar al máximo la metodología

- Programar los contenidos y las actividades, no improvisar

- Mantener a los alumnos en tareas adecuadas a sus necesidades

Aprendizaje cooperativo

Adaptar la distribución de los alumnos en la clase: agrupamientos flexibles

El profesor focalizará la atención sobre las conductas positivas en lugar de las negativas.

El profesor implicará a los alumnos en las normas de clase, en sus consecuencias y tendrá en cuenta lo que piensan y sus opiniones.

El profesor posibilitará espacios y tiempo suficientes para que los alumnos hablen con libertad de la disciplina y de los problemas sin que se hablen de problemas concretos referidos a alumnos concretos.

El profesor impondrá las consecuencias negativas derivadas de un incumplimiento de una norma, sin delegar esta función a otros compañeros o al equipo directivo, aunque siempre poniéndolo en conocimiento de estos.

El profesor llevar a cabo una tutorización individualizada al menos con los alumnos que manifiesten alteraciones del comportamiento.

El profesor llevará a cabo de forma privada e individualmente, las llamadas de atención respecto a las conductas problema, utilizando mensajes individuales, mostrar empatía y comprensión a sus explicaciones, manifestando la molestia o la queja de manera asertiva de tal manera que se diferencie la conducta de la persona. Se valora la persona y se recrimina la conducta, establecimiento claro de las consecuencias, llegar a acuerdo o contratos, seguir manteniendo la amistad y buena relación.

El profesor evitará plantear cuestiones individuales de conducta en gran grupo, ya que esto evitaría confrontación con los alumnos, avergonzamientos y castigos emocionales.

El profesor actuará inmediatamente ante los problemas de conducta, aplicando las consecuencias establecidas.

El profesor no tomará medidas o consecuencias que humillen al alumno.

El profesor mantendrá el autocontrol ante conductas desafiantes o disruptivas de los alumnos ya que lo contrario, fomentaría la escala del conflicto, llegando a perder la autoridad y el respeto.

El profesor utilizará el modelado de sí mismo para mejorar la convivencia en la clase: hablar en tono bajo de voz, ser puntual, ser coherente…

PROFESOR-FAMILIA
Incluir los objetivos relacionados con las reuniones del tutor con el grupo de padres y con los padres individualmente, incluyendo habilidades, estrategias y actitudes de los profesores. Estas reuniones se deberán emplear entre otras cosas para hablar del clima de convivencia en la clase e informar y sensibilizar a las familias sobre el fenómeno del bullying, sus consecuencias y posibles líneas para prevenirlo en el seno de la familia.

CENTRO-FAMILIA
Mantener informadas a las familias de cualquier modificación funcional o estructural del colegio.

Dar a conocer a las mismas una síntesis del Proyecto Educativo.

Normas de la clase y sus consecuencias si se incumplen: asistir a clase, llegar con puntualidad, seguir las orientaciones del profesorado y del personal no docente en el ejercicio de sus funciones, tratar con respeto y consideración a todos los miembros de la comunidad educativa.

Se trata en definitiva de aprender a convivir, a relacionarse con los demás, a mostrar respeto hacia los demás, a no vulnerar los derechos del otro, a ponerse en el lugar de los demás… o lo que es lo mismo, educación para la paz

Plan de absentismo
No hay casos de absentismo en el Colegio.

En caso de producirse se seguían los protocolos de actuación en casos de absentismo escolar como enviar la plantilla por correo electrónico diseñada a tal efecto o ponernos en contacto con el Equipo de Orientación Educativa.

Plan de igualdad de oportunidades

El miembro del Consejo Escolar encargado del plan de Igualdad de oportunidades es Pablo Manuel Díaz Pérez.

El plan de igualdad de oportunidades incluye las siguientes medidas e iniciativas para favorecer en el centro la igualdad efectiva entre hombres y mujeres.

Buscamos:

•
 Eliminar estereotipos o ideas preconcebidas sobre las características que deben tener las niñas y los niños, los chicos y las chicas, las mujeres y los hombres.

•
 Cultivar el derecho a ser diferente, por lo que es necesario educar valorando las diferencias individuales y las cualidades personales.

•
 Promover el diálogo entre las personas presidido por el respeto y tolerancia, constituyendo una garantía para la prevención de la violencia.

•
 Educar para la democracia. No se puede hablar de democracia mientras haya desigualdades sobre la mitad del género humano.

La intervención global viene marcada por los siguientes principios de actuación:

•
 Visibilidad: Se trata de hacer visibles las diferencias entre chicos y chicas y facilitar con ello el reconocimiento de las desigualdades y discriminaciones que aquellas pueden producir y producen. Pero también visibilizar a las mujeres a través de: su contribución al desarrollo de las sociedades, valorando el trabajo que tradicionalmente han realizado y sensibilizándose con la pervivencia de papeles sociales discriminatorios en función del sexo.

•
 Transversalidad: Los principios de igualdad entre hombres y mujeres deben estar presentes en el conjunto de políticas y acciones emprendidas por la Administración educativa y los centros educativos. Este enfoque transversal

supone 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.

•
 Inclusión: Las medidas y actuaciones educativas se dirigen al conjunto de la comunidad, porque educar en igualdad entre hombres y mujeres requiere una intervención global, tanto sobre unos como sobre otras, para corregir así los desajustes producidos por cambios desiguales en los papeles tradicionales,

conciliar intereses y crear relaciones de género más igualitarias.

En coherencia con ellos, el Plan propone un conjunto de objetivos y define las medidas y actuaciones a desarrollar, de entre las que destacan por su relevancia las siguientes:

Objetivos:

· Facilitar un mayor conocimiento de las diferencias entre niños

· y niñas, hombres y mujeres, que permita evitar y corregir las discriminaciones que se derivan de aquellas, así como favorecer las relaciones basadas en el reconocimiento y la libertad de elección.

· Promover condiciones escolares que favorezcan prácticas educativas correctoras de estereotipos de dominación y dependencia.

· Corregir el desequilibrio existente entre profesoras y profesores en actividades y responsabilidades escolares de tal modo que se ofrezca a

· niños y niñas y jóvenes modelos de actuación diversos, equipolentes y no estereotipados.

· Finalmente eliminar cualquier tipo de comportamiento, acción, palabra que dé a entender que una persona sea inferior, superior, mejor o peor por pertenecer a uno u otro sexo.

Cómo lo vamos a hacer:

Educando en igualdad, haciendo reflexionar al alumnado, viendo la relación entre hombres y mujeres como una relación entre iguales.

Evitando hacer bromas entre compañeros en el centro escolar que puedan justificar comportamientos intolerantes.

Utilizando un lenguaje lo más neutro posible para que no se entiendan vestigios de machismo.

Celebrando el día contra la violencia, día internacional de la mujer y cualquier otra fecha que nos parezca reseñable y con valor educativo.

Promoviendo actividades que permitan ver que hombres y mujeres no son tan diferentes.

Criticando abiertamente a las instituciones o los individuos que hagan cualquier tipo de discriminación por razones de sexo.

Premiar la visión crítica, denunciando cualquier abuso y promoviendo finalmente lo que es natural: la igualdad.

Estos valores no son de aplicación exclusiva a las diferencias que algunos quieren establecer entre hombres y mujeres, sino que son aplicables a cualquier ámbito de la vida. Todos somos libres e iguales, independientemente de la raza, sexo, religión, opinión política o diferenciación de cualquier índole.

Finalmente estaremos en continuo contacto con asociaciones que nos puedan facilitar la labor en este sentido como pueden ser las C.E.A.S.

Proyecto de Francés

FRANCÉS EN SEGUNDO INTERNIVEL (6º) DE PRIMARIA.

Todos los alumnos-as de 6º de Primaria recibirán semanalmente sesenta minutos (una sesión) de francés dentro del horario lectivo y según la normativa pertinente.
El próximo año no se impartirá Francés en el centro. El mayor inconveniente es la imposibilidad de integrar en el grupo de segundo idioma a 4º de primaria. La clase de francés genera un desdoble difícil de asumir por el centro.
OBJETIVOS.

Reconocer los principales sonidos de la lengua francesa.

Reconocer las principales grafías del idioma francés.

Comprender textos cortos en francés.

Leer textos cortos en francés.

Producir frases en francés de manera oral y escrita.

Desenvolverse en situaciones cotidianas en lengua francesa (saludos, presentaciones, formas de cortesía,…).

Acercarse a la cultura francesa.

Disfrutar con el descubrimiento de un nuevo idioma.

CONTENIDOS.

Conceptos.

Entorno más próximo (vocabulario relacionado con él).

El tiempo: horas, días de la semana, meses del año.

Números.

Fórmulas de saludo y de cortesía.

Monumentos franceses, gastronomía, cultura.

Vínculos familiares.

Vocabulario de la clase.

Vocabulario de la casa.

Direcciones.

Colores.

Animales.

Procedimientos.

Comparación, si es posible, entre el castellano y el francés.

Reconocimiento y utilización de reglas gramaticales (obligación del determinante con el sustantivo, sujeto con verbo, negación,…) en un texto.

Reconocimiento y utilización de sonidos y expresiones en una conversación

Estudio de algunas normas gramaticales (formas verbales, verbos irregulares, géneros y números, interrogaciones, imperativos,…).

Actitudes.

Sensibilización ante la importancia de la comunicación oral.

Actitud receptiva ante otras lenguas.

Apreciar la posibilidad de poder expresarse mejor.

Disfrutar con el aprendizaje de otro idioma.

Gusto y respeto por la cultura francesa.

METODOLOGÍA.

 Se trata de trabajar todos los aspectos posibles del idioma en una sesión a la semana, que es el tiempo de que se dispone en el Ciclo convirtiéndose las clases en sesiones bastante densas en las que se trabaja de todo un poco para toda la semana (aspectos gramaticales, expresión y comprensión oral y escrita,…).

 Para ello la maestra toma como referencia material impreso y audiovisual de varias editoriales, elaborando a partir de esta ayuda material para el alumno-a. En este curso escolar los niños no cuentan con libro de Francés, por lo que todo lo que reciben son fichas, fotocopias, etc. dadas por el profesor.

 EVALUACIÓN

Se evaluarán las capacidades de los alumnos-as para el uso de esta lengua

 Reproducir y producir correctamente los fonemas de la lengua extranjera.

Comprender textos sencillos orales y escritos en Francés.

Realizar pequeños dictados y redacciones en francés.

Realizar cortas exposiciones orales en francés.

PARA ELLO LA MAESTRA SE BASARÁ EN:

· El trabajo personal del alumno-a.

· Pruebas objetivas.

· Participación del alumno-a en clase.

· Actitud hacia el aprendizaje de un idioma nuevo.

Proyecto de Bilingüismo

Es el mismo que otros años adaptado a LOMCE.

La asignatura de Science sustituye a las Ciencias Naturales

 en castellano.

Las asignaturas han sufrido cambios con la entrada en vigor de la LOMCE que
se ven reflejados en las programaciones didácticas.

ÍNDICE

Justificación y consideraciones generales

1.- Objetivos generales.

Intenciones educativas

Objetivos específicos por ciclos

2.- Áreas o materias que se impartirán en el idioma de la sección solicitada

3.- Metodología

4.- Criterios de evaluación

4.1. Procedimientos

4.2. Instrumentos

5.- Justificación y viabilidad del proyecto

5.1. Recursos y medios materiales

5. 2. Relación del profesorado que participará en el desarrollo del proyecto y de las necesidades previstas

6.- Formación: detección de necesidades y priorización de las acciones formativas

7.- Proyectos conjuntos

8.- Participación en otros proyectos

9.- Grado de implicación de la comunidad educativa

10.- Previsión de actuaciones futuras

PROYECTO DE CREACIÓN DE SECCIÓN BILINGÜE (INGLÉS) EN EL C.R.A BABIA

Justificación y consideraciones generales

Como se apunta en el contenido de la ORDEN EDU/6/2006 que regula la creación de secciones bilingües en centros educativos, los procesos de globalización y la plena integración en el marco de la Unión Europea demandan una competencia lingüística plurilingüe como un componente básico en la formación de los ciudadanos/as. En este marco consideramos el bilingüismo como un objetivo educativo importante y expandir el conocimiento de idiomas como un instrumento de integración y una forma de preparar a nuestro alumnado para hacer frente a los retos de la globalización. En la sociedad del conocimiento en la que se desenvuelve, una de las características esenciales para el futuro es la de ser plurilingüe. Un proyecto bilingüe en la escuela es el primer paso para conseguir esta integración de forma más favorable.

La enseñanza bilingüe parte de la base de que el dominio de distintas lenguas aporta una visión más rica de la realidad y una nueva dimensión en la formación integral. El colegio Anejas tiene entre las señas de identidad de su Proyecto Educativo esta formación integral, así como el desarrollo de capacidades que propicien el desarrollo en una sociedad plural: el respeto y tolerancia de las culturas distintas a la propia, la adquisición de nuevas competencias y la capacidad de transitar por entornos multilingües y multiculturales. Entendemos que los programas bilingües capacitan al estudiante para adoptar una mirada global que le permita entender su cultura específica a la vez que se amplía la visión de su región geopolítica, hemisferio y planeta.

La dimensión afectiva en el aprendizaje de los idiomas, que las actuales tendencias sobre inteligencia emocional ponen de manifiesto, son asumidas por el centro, que desde hace años lleva un programa de Habilidades Sociales y considera la importancia de la estimulación de factores positivos como la autoestima, la empatía o la motivación, favorecedoras del proceso de aprendizaje.

Aunque la Orden que regula la creación de secciones bilingües no especifica una lengua determinada, en este caso se solicita inglés, por la importancia que tiene este idioma a nivel europeo y universal y porque entendemos que es la lengua que mejor responde a los objetivos propuestos. Además en el centro se imparte inglés desde los tres años y es importante ya este punto de partida para el proyecto de Primaria.

La propuesta que se hace es que en algunos momentos el inglés reforzará lo que se ha dado previamente en español, sin embargo, atentos a las investigaciones que haya en el campo del plurilingüismo, se deja abierta la posibilidad a otras formas de organización.

Otra consideración que ha hecho el claustro de profesores a la hora de plantearse este reto es la ventaja de poder proponer a la comunidad una mayor oferta educativa que equipare a nuestros alumn@s al mismo nivel que los de las ciudades.

También se ha considerado la edad media del profesorado que imparte enseñanzas en el centro, somos de una edad media y aunque es cierto que es una zona de bastante movilidad de profesorado, todos estamos de acuerdo al igual que las inquietudes de las familias por dar las máximas posibilidades a nuestros niñ@s y paliar en la medida de lo `posible las desigualdades de vivir en un medio rural, de montaña y bastante alejado de la capital.

1.- Objetivos generales

1.1. Intenciones educativas:

Ofrecer a nuestro alumnado una educación integral que les facilite la participación en un mundo cada vez más globalizado y que promueva la construcción de una Europa más justa, tolerante y solidaria.

Dotar al alumnado de competencias reales para comunicarse, más allá de las fronteras lingüísticas, dada la necesidad de movilidad y acceso al amplio abanico de información que plantea la sociedad actual.

Educar en la tolerancia lingüística y considerar el plurilingüismo como un valor.

Desarrollar a lo largo de la escolaridad el conocimiento y uso adecuado tanto de la Lengua Castellana como de la inglesa en sus manifestaciones oral y escrita.

Promover la autonomía del alumnado, desarrollando una actitud reflexiva respecto a su forma de aprendizaje, a los conocimientos adquiridos y a sus necesidades: toda enseñanza de lengua debe comportar esta sensibilización a las estrategias de aprendizaje.

 Conocer y disfrutar el patrimonio cultural, participar en su conservación y mejora y respetar la diversidad lingüística y cultural como derecho de los pueblos e individuos, desarrollando una actitud de interés y respeto hacia el ejercicio de este derecho.

Intentar conseguir que el alumnado a medida que avancen los cursos perciba que el inglés se utiliza fuera del aula y tiene una aplicación directa.

Por último, el Proyecto de sección bilingüe en el centro, debe animar al profesorado a replantearse las representaciones sociales de la enseñanza de las lenguas pues la adquisición de las lenguas además de un saber escolar, es una competencia humana.

1.2.- Objetivos específicos por interniveles.

Primer Internivel
a) Captar el sentido global de textos orales breves y sencillos, producidos por el profesor/a u otras fuentes de información.

b) Utilizar el inglés y el castellano de forma oral para comunicarse con el profesor/a y los compañeros en actividades cotidianas, acompañados de apoyo gestual en los casos en que sea necesario.

c) Leer de forma comprensiva palabras y frases cortas. Reproducir canciones, rimas y pequeños diálogos, entendiendo el sentido de los mismos.

d) Establecer relaciones entre el significado, la pronunciación y la representación gráfica de algunas palabras y frases, relacionados con los contenidos de las áreas no lingüísticas.
e) Utilizar los conocimientos de una lengua en el aprendizaje de la otra.

f) Mostrar una actitud positiva y respetuosa hacia la otra lengua y su cultura.

g) Participar activamente en las actividades del grupo clase y valorar las aportaciones de los compañeros/as.

Segundo internivel
a) Reconocer y apreciar el valor comunicativo del castellano y del inglés y la propia capacidad para utilizarlo.

b) Adquirir un nivel de comprensión y expresión oral mínimos para que puedan expresar necesidades básicas de comunicación.

c) Ampliar el vocabulario, relacionado con el adquirido previamente en las áreas no lingüísticas o con otros conceptos pertinentes y utilizar nuevas estructuras gramaticales.

d) Mejorar las competencias lingüísticas tanto en la primera como en la segunda lengua.

e) Iniciar de forma más sistematizada el aprendizaje de la lectoescritura en la lengua extranjera. (Las situaciones en las que se contextualiza la lengua serán sencillas y estarán relacionadas con el mundo del alumnado).

f) Comprender textos escritos sencillos.

g) Reproducir canciones, rimas, retahílas, pequeñas obras de teatro... comprendiendo su significado.

h) Mantener una conversación elemental fluida en ambos idiomas, utilizando los contenidos de las áreas no lingüísticas y otros que procedan.

i) Descubrir la conveniencia de utilizar varias lenguas en situaciones coloquiales.

j) Reconocer y comparar aspectos socioculturales de países de habla inglesa con los propios.

k) Revisar y ampliar conocimientos de forma autónoma.

l) Comprender y producir mensajes orales y escritos en castellano y en inglés, atendiendo a diferentes intenciones y contextos de comunicación, así como comprender y producir mensajes orales y escritos sencillos y contextualizados en la lengua extranjera.

2.- Áreas o materias que se impartirán en el idioma de la sección solicitada

La distribución semanal que se propone es la siguiente:

3 sesiones de Lengua Inglesa, más 1 globalizada en la que se incluirán en inglés canciones, juegos, educación en valores, cultura inglesa, etc.

2 de Naturales en las que se reforzarán y aplicarán los conocimientos presentados previamente en lengua castellana.

EL área de artística.

1 sesión de Matemáticas que incluirá cálculo mental (unos 10 minutos diarios).

(Todas estas materias suponen un 30% del horario).

3.- Metodología.

Partiendo de las experiencias de otros centros que llevan trabajando más tiempo en enseñanzas bilingües, parece lo más acertado no impartir toda la materia del área no lingüística en inglés, sino sólo una parte que servirá para proporcionar al alumnado conocimientos previos. Se considera fundamental que tenga siempre contacto con las áreas y asignaturas desde la perspectiva de la lengua materna.

Será sobre todo tarea del especialista de inglés potenciar más el discurso del aula acostumbrando al alumnado, desde el principio, a una clase impartida (casi) exclusivamente en esta lengua. Además, el empleo de esta lengua en el aula debería sobrepasar la función reguladora, es decir la comprensión de órdenes y directrices del profesorado. Hay que introducir usos más instrumentales que amplíen progresivamente el discurso explicativo y las interacciones verbales con y entre el alumnado sobre la temática del área no lingüística.

Desde el punto de vista funcional, el inglés, al igual que la lengua castellana, se convierte en medio vehicular de conocimientos e ideas, cambiando sustancialmente el aprendizaje escolar donde generalmente suelen predominar aún aspectos gramaticales. Esta funcionalidad se hará extensiva a todas las dependencias del centro, rotulando en ambos idiomas los nombres de las aulas, indicaciones, avisos, etc. De forma que el alumnado perciba el uso de este idioma fuera del aula.

Tanto para el profesorado de la lengua inglesa como para el profesorado de las áreas no lingüísticas, se trata de integrar dos procesos de enseñanza: el del área no lingüística y el de la lengua inglesa. Debe existir una colaboración estrecha entre ambos, que facilitará el coordinador o coordinadora bilingüe del centro, y todos juntos intervendrán en la selección de temas y textos para la clase y su explotación didáctica ya que ésta debe adaptarse al nivel lingüístico del alumnado.

Para realizar este tipo de trabajo, el profesorado de idiomas tendrá que dedicar por lo menos una hora semanal de sus clases al apoyo lingüístico del estudio bilingüe de los contenidos de áreas no lingüísticas. Si esta coordinación tan inmediata y continuada se considera un esfuerzo de planificación demasiado grande, se estudiarían otras modalidades de actuación conjunta que respondieran a esta imprescindible coordinación.

En las áreas de Matemáticas (cálculo mental) y Naturales, el inglés reforzará lo que se ha iniciado previamente en español y trabajará en mayor profundidad aquellos conceptos más asequibles. Fomentar la asociación de ideas es fundamental para un mayor éxito.

En Educación Artística el desarrollo de cada unidad tendrá un enfoque integrador, acercando al alumno a situaciones contextualizadas de su propia experiencia o de sus conocimientos previos, alternándose actividades de diversa naturaleza (observación, comprensión, expresión, reflexión, valoración, creación, aplicación, investigación) a través de la actuación del profesor/a (motivación, explicaciones, ejemplificaciones, preguntas, propuestas de tareas, etc.) y con la participación activa de los alumnos y alumnas.

Se promoverá el uso del inglés también en temas transversales (educación cívica, educación ambiental, educación para la paz, para la salud, etc.), aprovechando la diversidad de materiales relacionados que en existen en la red y que diferentes organismos proporcionan.

 Alumnado de necesidades educativas especiales:

Una estructura teórica no debe hacer en principio distinción entre "educación bilingüe” y "educación especial bilingüe". Los factores que operan en una situación o para una minoría particular pueden ser menos significativos en otras situaciones diferentes, por lo tanto no tienen justificación las respuestas estandarizadas.

El dato necesidades educativas especiales, es un factor a tener en cuenta pero no debe determinar a priori la elección de un modelo monolingüe de educación.

En la enseñanza de una segunda lengua se debe dar prioridad a los aspectos comunicativos frente a los lingüísticos en situación normal del aula; esto es más importante aún con el alumnado de necesidades educativas especiales.

El modelo interactivo es válido para todo el alumnado pero especialmente relevante para el que tiene necesidades educativas especiales, ya que subyacen en él estrategias de aprendizaje (contextualización, negociación, ruptura de la pasividad al darse una continuidad secuencial, descubrimiento de experiencias anteriores, búsqueda activa y compartida de soluciones...,) que pueden ser convenientes para todo el alumnado, pero son imprescindibles en el proceso de enseñanza-aprendizaje cuando se dan necesidades educativas especiales

4.- Criterios de evaluación.-

Se señalan los siguientes criterios de evaluación en general:

Exploración de conocimientos previos.

Valoración de la importancia de la autonomía en el propio aprendizaje, responsabilizándose de éste.

Valoración de la utilidad del aprendizaje de una lengua como base para otros aprendizajes, la adquisición de otras lenguas y el desarrollo intelectual.

Valoración de la competencia plurilingüe como instrumento de desarrollo intelectual y cultural.

Valoración de las diversas actividades programadas a partir de los contenidos conceptuales y de los objetivos didácticos que se han desarrollado en la Unidad:

Participación activa en clase.

Respeto al profesorado y a los compañeros/as de clase.

Resolución de las cuestiones que se plantean en las diversas actividades, ya sea de manera oral o escrita.

Colaboración con los compañeros y compañeras para llevar a cabo el aprendizaje de manera cooperativa.

Cuidado de los materiales de clase.

Interés por el trabajo y aplicación al mismo, valorando el aprecio del alumno por la correcta y precisa realización de los ejercicios y actividades.

A modo de muestra se señalan algunos criterios concretos de evaluación relacionados con los objetivos señalados en el punto 1, (objetivos específicos) para el primer ciclo:

a) Entiende las ideas expresadas en textos orales

b) Participa en diálogos sencillos

c) Responde a cuestiones planteadas en contexto conocido

d) Utiliza de forma habitual las convenciones propias de la comunicación

e) Es capaz de contextualizar los recursos no lingüísticos y utilizarlos acompañando a su discurso

f) Comprende las observaciones que se le hacen para mejorar su aprendizaje y procura tenerlas en cuenta y ponerlas en práctica.

4.1.- Procedimientos:

Intercambios orales: Preguntas y respuestas en clase, diálogos, coloquios, debates y puestas en común. (Se dará prioridad al aspecto oral del lenguaje, no insistiendo en la perfección de la pronunciación, sino en el valor de la comunicación).

Ejercicios específicos que respondan a los diversos objetivos programados en la unidad didáctica.

Observación sistemática del trabajo y de la participación del alumno/a en clase.

Revisión, análisis y comentario de las actividades y trabajos realizados.

Prueba específica de evaluación de la unidad didáctica.

Autoevaluación.

Coevaluación.

4.2.- Instrumentos:

Ficha de registro personalizada, donde se anoten los resultados apreciados a partir de la observación, el análisis de tareas, las intervenciones en clase y la corrección de los ejercicios, que integre la información obtenida y la valoración de la misma.

Pruebas orales.

Producciones y pruebas escritas, que incorporen los resultados obtenidos en las diversas actividades de evaluación que se integran en el proceso educativo.

Registro de evaluación trimestral para cada uno de los alumnos, que se realice al final de las unidades didácticas y que recoja el logro de los criterios de evaluación programados para el trimestre.

Análisis de textos básicos, terminología o conceptos según sus atributos de significado como, por ejemplo, los mapas conceptuales o las tablas de clasificación.

5.- Justificación de la viabilidad del proyecto: recursos materiales y humanos con los que cuenta el centro para su puesta en marcha.

Recursos y medios materiales:

(Se citan algunos medios materiales de los que dispone el centro)

Impresos:

Libros de texto de diferentes editoriales: OXFORD, HEINEMANN…

Además en el aula existirá un número suficiente de libros de Naturales en inglés.
Otros recursos del M.E.C. (2004): Orientaciones para el desarrollo del currículo integrado hispano-británico en Educación Primaria. Convenio M.E.C./British Council. Madrid: M.E.C.

Orientaciones de la Junta de Castilla y León para el desarrollo del Pluriligüismo.

Diccionarios.

Pocket Dictionary. Madrid: Richmond Publishing/ Santillana Educación.

Collins Picture Dictionary for young learners. Collins ELT.

Material del aula:

Materiales para la expresión artística. (Las propuestas de actividades no serán únicas; se ofrecerán diferentes variantes y se estimulará al alumnado para que pueda expresarse en este ámbito, por lo que los recursos serán variados y relacionados con los contenidos de Conocimiento del Medio)

Publicaciones y prensa en inglés.

Making friends with songs. Ed. La Calesa (Canciones)

Audiovisuales e informáticos:

Acceso y explotación de determinadas páginas web a través de la red:

www.primarygames.com
www.j.co.il/index.asp
www.teacher.scholastic.com
www.onestopenglish.com
www.the-bus-stop.net
Materiales de la web de la Junta de Castilla y León.

Vídeos y DVDs:

Diviértete con el inglés (Disney)

Magic English (Disney – Planeta de Agostini)

Muzzy (varios)

The Three Billy Goats (Oxford)

Algunos programas Informáticos relacionados con el tema:

Oscar´s Word Fun 1 y 2 (Ed. Oxford University Press)

Tilly´s word Fun 1 y 2 “

Aprende inglés con Pipo

Bugs 2 y Super Bus 1 (Mac Millan Heinemann)

Otros recursos:

Posters (no olvidar que las paredes de aulas y pasillos son un recurso también)

Flash cards.

Títeres.

Big books.

Cassettes.

Recursos del aula de Informática.

5.2.- Relación del profesorado que participará en el desarrollo del proyecto y de las necesidades previstas.

Pablo Manuel Díaz Pérez, especialista de inglés en el centro.

Raquel María Díez Robles especialista de inglés, francés y bilingüismo
(Esperamos sea incorporado al centro un profesor con el perfil adecuado para poder desarrollar el proyecto)

Este profesorado será el más directamente implicado en este primer curso. El resto se irá incorporando con el perfil adecuado).

El claustro de los profesores, como puede verse en las actas correspondientes, apoya y está de acuerdo con el proyecto.

6.- Formación: detección de necesidades y priorización de las acciones formativas solicitadas por el centro.

De acuerdo con la instrucción que regula la implantación de este proyecto, se contará con un profesor más en el centro con el perfil apropiado. Como los ciclos están unidos, en este primer curso esta persona nueva con el perfil de inglés será tutor/a de primero y segundo de Primaria y se aprovecharán las sesiones impartidas por los especialistas en su tutoría para impartir apoyos en Educación Infantil. En cursos sucesivos en este horario impartirá las áreas correspondientes en inglés en los Ciclos siguientes.

En el mes de septiembre a la vista del perfil del profesorado nuevo que llegue (hay 3 interinos), se realizará una detección de necesidades y se comunicará al Área de Programas Educativos y al Centro de Profesores.

8.- Participación en otros proyectos:

En la actualidad el centro participa en los siguientes programas o proyectos:

Fomento de la lectura
Erasmus ka101

Erasmus ka229
Actividades de formación en colaboración con el CEAS de la zona
Actividades de formación en colaboración con la Casa del Parque
9.- Grado de implicación de la comunidad educativa

Adjunto se pueden ver las copias del acta que refleja la votación en el Claustro y en el Consejo Escolar sobre la solicitud del proyecto.

En un primer momento se convocó al profesorado y se le informó de la normativa y de la necesidad de acomodarse a los nuevos tiempos para que todas las personas tuvieran información completa. En una segunda reunión se convocó reunión de claustro para debatir la conveniencia de implantar el proyecto. El apoyo fue mayoritario y no hubo votos en contra. Hay que puntualizar que hubo alguna abstención por haber profesorado interino. Posteriormente se hizo el proyecto con aportaciones de gran parte del profesorado.

En el Consejo Escolar el apoyo fue total, como puede verse en el resultado de la votación. Los representantes de las familias se mostraron especialmente favorables al proyecto, ya que el curso anterior lo habían demandado

10.- Precisión de actuaciones futuras:

Completar la formación del profesorado.

Adquirir material específico para desarrollar el proyecto. Destinar una parte del presupuesto a este apartado.

Coordinarse con otros centros para compartir e intercambiar experiencias. (centros españoles o de otros países)

 Seguir participando en el Programa Erasmus para relacionar la didáctica de las lenguas extranjeras con el fomento de la comprensión y la utilidad de la misma en los intercambios producidos.

PLAN DE EVACUACIÓN

El Plan de evacuación es sencillo. La primera persona que detecte una

situación que hace necesaria una evacuación hace sonar el timbre 5 veces.

El encargado del plan de evacuación será el director.

Dicho encargado ha de organizar la salida del edificio en el menor tiempo

posible. Para ello contará con la colaboración de los maestros y maestras

que en ese momento estén en clase. Estos a su vez designarán a un alumno

colaborador.

Una vez decretada la evacuación, por clases, los alumnos colaboradores

se situarán al frente de la fila para salir del aula y el maestro o maestra será

el último de la misma fila. Se hace recuento y se sale al patio exterior.

Para ello contamos con varias vías de evacuación :

La principal es la puerta del vestíbulo. Si esta vía se encuentra interrumpida

intentaremos salir al exterior por las puertas que dan al patio trasero. Si

estas también se encontrasen inaccesibles intentaremos evacuación a

través de la cocina y si ninguna de estas vías fuera posible, saldremos por

las ventanas o como fuera posible.

Si la situación de emergencia es creada por un fuego y entendemos que no

es de origen eléctrico podemos actuar con las mangueras del incendios.

Si entendemos que es de origen eléctrico o tiene poca magnitud,

utilizaremos los extintores según lo aprendido en el curso de emergencias.

Una vez fuera se hará el recuento de los alumnos y alumnas y se esperará

a que lleguen los equipos de emergencia, bomberos, guardia civil... etc

Si la magnitud de la causa de la evacuación fuera muy grande, saldríamos

del recinto escolar.

Medidas organizativas “Estrategia red XXI”

Los equipos utilizados por los alumnos y alumnas en el colegio en red XXI son

mini portátiles.

Se iba a instalar un armario para poder cargar todos a la vez pero finalmente no se hizo.

Todos los miniportátiles tienen una funda y un cargador. Deberán usarse

correctamente y se deberá tener en cuenta que esos equipos serán utilizados en años sucesivos por otros alumnos y alumnas.

El colegio cuenta con red wifi para que dichos equipos tengan conexión muy

básica a internet.

Los equipos pertenecientes a red XXI se utilizan según las directrices de dicho

plan en cuanto a centro se refiere. En cuanto al uso en el aula, será la tutora

quien regule el uso de los mini portátiles.

Cuando termina el día, todos los mini portátiles han de quedar recogidos en un

aula con puerta metálica para evitar su posible robo. Actualmente se utiliza el

aula de música.

PLAN ANUAL DEL FUNCIONAMIENTO DEL COMEDOR ESCOLAR – CRA BABIA 2019/20
El comedor escolar es un servicio complementario de carácter educativo previsto en el artículo 82.2 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación para garantizar la calidad de la enseñanza de los alumnos de educación básica que hayan de estar escolarizados en un municipio próximo al de su residencia o a una distancia que lo justifique.
Dicho servicio, además de servir a la Administración educativa como factor importante para garantizar la escolarización, también desempeña una destacada función social mediante las ayudas para compensar posibles carencias de tipo familiar, económico y sociocultural, a lo que se suma el ser un servicio que facilita la conciliación de la vida familiar y laboral.
En el presente curso escolar el comedor escolar del CRA BABIA la empresa concesionaria será “Catering de Celis” y sus derechos y obligaciones como concesionaria serán los que establece la normativa en el artículo 8 y 9 de la ORDEN EDU/693/2008
NORMATIVA REGULADORA
El presente plan de funcionamiento de comedor se ha elaborado en base a la normativa vigente:
DECRETO 20/2008, de 13 de marzo, por el que se regula el servicio público de comedor escolar en la Comunidad de Castilla y León.
ORDEN EDU/693/2008, de 29 de abril, por la que se desarrolla el DECRETO 20/2008, de 13 de marzo, por el que se regula el servicio público de comedor escolar.
ORDEN EDU/288/2015

ORDEN EDU/748/2016
OBJETIVOS
De acuerdo con lo establecido en nuestro Proyecto Educativo de Centro, el servicio de comedor se ofrece como un servicio complementario del colegio, que responde a la demanda social que existe entre las familias en este sentido. De acuerdo con ello, este servicio tendrá los siguientes objetivos:
a) Fomentar la adquisición de hábitos de correcta alimentación e higiene en la infancia.
b) Desarrollar la adquisición de hábitos sociales, normas de urbanidad y cortesía y correcto uso y conservación de los útiles de comedor.
c) Fomentar actitudes de ayuda y colaboración entre los compañeros, prestando especial atención a los más pequeños y en las labores de puesta y recogida del servicio.
d) Fomentar actitudes de convivencia y solidaridad.
e) Desarrollar actividades de expresión artística y corporal que contribuyan al desarrollo psicológico, social y afectivo de los alumnos.
f) Desarrollar actividades de libre elección y lúdicas que contribuyan al desarrollo de la personalidad y al fomento de hábitos sociales y culturales.
COMPETENCIAS DE LOS ÓRGANOS DEL CENTRO
Son órganos competentes para garantizar el correcto funcionamiento del servicio de comedor escolar en el centro: el director y el consejo escolar.
4.1. – Corresponde al director del centro:
a) Dirigir y coordinar el servicio.
b) Elaborar, con el equipo directivo, el plan anual de funcionamiento del servicio como parte de la programación general anual del centro.
c) Ejercer la jefatura de todo el personal adscrito al mismo, sin perjuicio de las relaciones laborales existentes, en su caso, entre la empresa concesionaria del servicio o el titular del establecimiento adjudicatario y los responsables, cuidadores y el personal de atención a los alumnos.
d) Velar por el cumplimiento de la normativa indicada al principio, así como de las normas sobre sanidad, seguridad e higiene, sin perjuicio de las competencias que correspondan a la administración sanitaria.
También corresponde al director al no haber secretario del centro:
a) Ordenar el régimen económico del comedor escolar, conforme las instrucciones del director, realizar la contabilidad y cuentas ante las autoridades correspondientes.
4.3. – Corresponde al Consejo Escolar del centro:
a) Aprobar el plan de funcionamiento del servicio de comedor
b) Proponer al director del centro la implantación de cuantas medidas contribuyan a mejorar la prestación global del servicio.
c) Aprobar por mayoría la prestación extraordinaria del servicio de comedor escolar en los meses de junio y septiembre. Trasladar el certificado del acuerdo del Consejo Escolar al Director Provincial antes del 1 de mayo.
.
PERSONAL VINCULADO AL SERVICIO DE COMEDOR
El personal es aportado por el concesionario del servicio. Habrá un cocinero, ayudantes de cocina, un responsable de comedor y cuidadores o personal de atención al alumnado en número que se ajuste a las ratios que en todos los casos establece la normativa.
El número de cuidadores en el servicio de comedor y en los períodos de tiempo libre anteriores y posteriores será el siguiente:
a) Un cuidador por cada veinticinco alumnos comensales o fracción superior a quince de educación primaria.
b) Un cuidador por cada quince alumnos comensales o fracción superior a diez de educación infantil.
Las fracciones inferiores a las señaladas en las anteriores ratios se acumularán a la etapa educativa inmediatamente inferior.
A efectos del cómputo de cuidadores, el responsable de comedor al se entenderá como uno de ellos.
5.1. – El responsable de comedor.
Es una figura de nueva creación, ejercerá, además de las funciones de cuidador, las siguientes:
a) Supervisar los preparativos del servicio de comedor, coordinando las tareas de los cuidadores y garantizando la apertura del servicio en el horario aprobado.
b) Controlar el acceso y la presencia en el comedor escolar tanto de los comensales habituales como de los esporádicos.
c) Controlar que el menú sea servido en condiciones higiénicas adecuadas y que el menaje se encuentre en un estado idóneo de utilización.
d) Controlar que el menú servido se ajuste al previamente planificado e informado a padres y usuarios.

e) Verificar la adecuación del menú servido a los alumnos que, bajo prescripción facultativa, precisen un régimen dietético especial, siempre y cuando hubiera sido previa y adecuadamente comunicado.
f) Recoger y conservar la «comida testigo» de acuerdo con la normativa vigente.
g) Recoger las quejas y sugerencias que directamente le transmitan los padres o tutores del servicio y gestionarlas.
h) Transmitir las incidencias que surjan durante la prestación del servicio relativas al acceso al servicio de alumnos que no hayan solicitado previamente su utilización o cualquier otra incidencia que afecte al adecuado funcionamiento del servicio.
i) Comunicar
El desarrollo de sus actividades diarias será de, al menos, 2 horas y media durante los turnos del servicio y en los momentos anteriores y posteriores al mismo (de 12.30h a 3.15h).
5.2.-Cuidadores de comedor escolar.
Los cuidadores de comedor escolar tendrán las siguientes funciones:
a) Cuidar y apoyar al alumnado que, por su edad o necesidades educativas especiales asociadas a condiciones personales de discapacidad, necesite la colaboración y soporte de una persona adulta en las actividades de alimentación y aseo.
b) Cuidar y mantener la higiene del alumnado, lavado de manos antes y tras la comida, con agua y jabón.
c) Dirigirse a las aulas de E. Infantil 10 minutos antes de la salida, recoger a los alumnos, supervisar y colaborar en el aseo del alumnado y acompañar a los niños a las instalaciones del comedor escolar,
d) Adoptar las medidas necesarias para que no se impida una ingesta satisfactoria en aquellos alumnos que precisen mayor tiempo.
e) Proporcionar orientaciones en materia de educación para la salud y de adquisición de hábitos sociales y realizar actividades en los períodos anterior y posterior a la utilización del servicio de comedor, que reflejen la dimensión educativa del mismo.
Dichas actividades deberán estar previamente aprobadas por el consejo escolar del centro educativo quien las incluirá en el plan anual del centro CRA BABIA
6.-EL CONCESIONARIO
La contratación de la gestión del servicio público de comedor escolar adoptará la modalidad de la concesión en los términos que determine la normativa de contratación de las Administraciones Públicas, no pudiendo tener los respectivos contratos que se suscriban una duración superior, incluidas las prórrogas, a 10 años.
6.1.-Derechos del concesionario.
El concesionario tendrá derecho a:
a) El uso de la cocina y demás locales e instalaciones del centro destinados a la prestación del servicio.
b) El agua y la energía eléctrica necesaria para el funcionamiento del comedor escolar.
c) La percepción de la tarifa por menú escolar, fijada por la Administración con las actualizaciones periódicas correspondientes.
d) Aquellos otros derechos fijados contractual o normativamente.
6.2.-Obligaciones del concesionario.
El concesionario tendrá las siguientes obligaciones:
1. – En relación con el personal que preste sus servicios en el comedor escolar
a) Garantizar que reciba la formación necesaria en materia de seguridad alimentaria, dietético-nutricional, prevención de riesgos laborales y primeros auxilios.
b) Dotarle del vestuario adecuado durante las horas en que se realice el servicio. El personal deberá cuidar la limpieza de su indumentaria e ir provisto permanentemente de una placa de identificación colocada en lugar visible.
c) Responder de las acciones u omisiones de su personal en relación con la indumentaria, la puntualidad, el comportamiento, la atención al alumnado y al personal del centro educativo y en general con la adecuada prestación del servicio.
2. – El concesionario en relación con las instalaciones, el equipamiento, los electrodomésticos, utensilios y mobiliario del comedor:
a) Mantenerlos en buen estado y perfectas condiciones de uso, limpieza y orden, siendo responsable de cualquier deterioro o desperfecto que pueda ocasionar el personal a su cargo.
b) Efectuar, a su costa, tanto las revisiones de mantenimiento y reparación por instaladores técnicos autorizados del equipamiento electrodoméstico como, en su caso, su sustitución por otros de iguales o superiores características.
c) Mantener y reponer el menaje de cocina, vajilla y cubertería individual, estanterías, carros, material auxiliar y útiles de limpieza que presente cualquier tipo de deterioro que disminuya la calidad del servicio exigido.
d) Realizar un inventario, antes del inicio del contrato.
3. – El concesionario en relación a la prestación del servicio
a) Garantizar a los usuarios una alimentación equilibrada con estricta sujeción a las instrucciones técnicas que al efecto dicte la Consejería competente en materia de educación y el servicio a los alumnos que deban llevar una alimentación especial.
b) Velar por la adecuada planificación del aprovisionamiento de materias primas, su conservación y adecuada rotación en las instalaciones del centro en el caso de los menús escolares elaborados «in situ».
c) Garantizar que las comidas servidas a los alumnos lleguen en perfectas condiciones respetando la cantidad prescrita, la calidad, la higiene, la temperatura y la puntualidad.
d) Prestar el servicio de comedor a los usuarios esporádicos.
4. – El concesionario en relación a la atención a los usuarios del servicio
a) Elaborar menús adaptados a alumnos con problemas que requieran una modificación dietética durante unos días, siempre que los padres o tutores lo hayan comunicado 24 horas antes del primer día de la prestación del servicio.
b) Prestar el servicio de comedor escolar a los usuarios esporádicos.
c) Comunicar a la Dirección Provincial de Educación correspondiente, cuantas reclamaciones en relación al servicio se hubieren presentado.
5. – El concesionario en relación al cobro del servicio
a) Presentar al director del centro, dentro de los cinco días siguientes a la finalización del mes en que se haya prestado el servicio de comedor, la factura comprensiva de los importes generados por el uso del servicio por los alumnos con derecho a la gratuidad total o parcial del servicio. La factura se presentará desglosada en la forma que se determine contractualmente.
b) Recaudar la tarifa total o parcial del menú escolar aprobada por la Administración a los usuarios habituales del servicio de comedor escolar que no tengan derecho a la gratuidad total del servicio (domiciliación bancaria).
c) Recaudar la tarifa del menú escolar aprobada por la Administración para los usuarios esporádicos, cuyos padres o tutores deberán solicitar el uso del servicio hasta 24 horas antes de la prestación del servicio (ingreso en cuenta que designa el concesionario, dentro de los 5 días siguientes al uso del servicio). CRA BABIA
7.-LOS USUARIOS DEL SERVICIO
Tendrán la condición de usuarios de comedor escolar, los alumnos del CRA BABIA y el personal docente y no docente vinculado al centro, que estén autorizados para el uso del servicio.
La autorización se entiende concedida de forma implícita a los siguientes colectivos:
a) A los alumnos beneficiarios de transporte escolar.
b) Al personal docente que tenga la condición de cuidador.
El resto de colectivos no incluidos en el apartado anterior con autorización del director del centro y por este orden de prioridad:
a) Alumnos miembros de familias numerosas.
b) Alumnos beneficiarios de ayudas de comedor.
c) El resto del alumnado del centro, con preferencia de los alumnos de etapas educativas básicas respecto a los de etapas no básicas.
d) Personal docente y no docente que preste servicios en el centro y no ejerza funciones de cuidador en el comedor escolar.
7.1.-Derechos de los usuarios
Los usuarios tendrán derecho a:
a) Recibir una alimentación en condiciones saludables de higiene.
b) Recibir una alimentación especial en el caso de los alumnos que así lo requieran.
c) Recibir una alimentación equilibrada desde la perspectiva dietético nutricional de acuerdo con las pautas nutricionales fijadas por la Administración.
d) Recibir la debida atención de los cuidadores.
e) Participar en las actividades realizadas en los períodos de tiempo libre anteriores y posteriores a la hora de la alimentación.
f) Recibir información trimestral del plan de comidas.
7.2.-Obligaciones de los usuarios
Los usuarios del servicio de comedor escolar tendrán las siguientes obligaciones:
a) Asistir al comedor escolar, salvo justificación expresa.
b) Respetar los horarios establecidos para las comidas.
c) Cumplir las normas higiénicas.
d) Cuidar del material del comedor escolar.
e) Permanecer en el centro durante el horario de comida. CRA BABIA
f) Respetar las normas de funcionamiento establecidas por el centro para el servicio de comedor.
g) Abonar, en su caso, la tarifa por menú establecido anualmente por la empresa cocesionaria dentro de los límites establecidos por la Administración.
8.- LOS PADRES O TUTORES
8.1.-Derechos de los padres
Los padres o tutores de los usuarios tendrán derecho a:
a) Que sus hijos o pupilos reciban el régimen dietético adecuado en caso de que padezcan problemas agudos, que requieran una modificación dietética durante unos días.
b) Que sus hijos o pupilos puedan usar esporádicamente el servicio de comedor escolar siempre que haya plazas libres y se comunique con una antelación mínima de 24 horas.
c) No pagar el servicio del día o días que lo hayan anulado verbalmente en la secretaría del centro hasta 24 horas antes.
d) Que sus quejas y sugerencias en relación al funcionamiento del servicio de comedor escolar sean adecuadamente atendidas a través de la figura del responsable de comedor.
8.2.-Obligaciones de los usuarios
Los padres o tutores de los usuarios tendrán las siguientes obligaciones:
a) Velar por la asistencia de los alumnos con derecho a gratuidad total o parcial del servicio al comedor escolar, salvo causa justificada y a abonar, en el caso de beneficiarios de gratuidad parcial, mensualmente mediante domiciliación bancaria en el número de cuenta facilitado por los padres en la inscripción. El cobro se efectuará en los cinco días siguientes a la conclusión del mes en el que se ha prestado el servicio (domiciliación bancaria).
b) Abonar mensualmente el servicio de los usuarios habituales sin derecho a gratuidad.
c) Abonar el servicio de los usuarios esporádicos (ingreso en cuenta que designa el concesionario, dentro de los 5 días siguientes al uso del servicio).
9.- HORARIO Y CALENDARIO
CRA BABIA
1. El comedor iniciará su actividad el primer día lectivo del mes de septiembre y la finalizará el último día lectivo del mes de junio (septiembre y junio previa aprobación del consejo Escolar y comunicación correspondiente al Director Provincial).
2. El tiempo del comedor se organizará en tres períodos:
· El primer periodo los niños se asearán para comer.
· El segundo período será el de la comida.
· El tercer período será para el aseo después de la comida y juegos de exterior o interior realizados bajo la supervisión de los monitores/cuidadores.
10.-AYUDAS
La Consejería competente en materia de educación garantizará la prestación gratuita del servicio de comedor a los alumnos escolarizados en centros públicos en los niveles de enseñanza obligatorios, en el segundo ciclo de educación infantil ciclo de educación infantil que esté obligados a desplazarse fuera de su localidad de residencia por inexistencia del correspondiente nivel educativo.
Las ayudas de comedor escolar podrán alcanzar el 100 por cien, el 75 por ciento o el 50 por ciento del precio del menú escolar.
10.1.-Destinatarios.
Las ayudas de comedor podrán solicitarse por los padres, madres o tutores legales de los alumnos que cursan el segundo ciclo de educación infantil o educación primaria.
10.2.- Requisitos.
1.– Se beneficiarán de la gratuidad total del servicio de comedor los siguientes alumnos:
a) Alumnos pertenecientes a unidades familiares en las que la suma de los ingresos de todos sus miembros obtenidos en el período impositivo inmediatamente anterior, no exceda en cómputo anual de la mitad del IPREM para el año en el que se presenta la solicitud.
b) Alumnos que se encuentren en situación de acogimiento familiar o residencial.
c) Alumnos pertenecientes a familias numerosas de categoría especial.
2.– Se beneficiarán de la gratuidad del 75% del precio del menú escolar :
a) Los alumnos pertenecientes a unidades familiares en las que la suma de los ingresos de todos sus miembros obtenidos en el período impositivo inmediatamente anterior, no exceda en cómputo anual del IPREM para el año en el que se presenta la solicitud.
3.– Se beneficiarán de la gratuidad del 50% del precio del menú escolar los siguientes alumnos:
a) Alumnos pertenecientes a unidades familiares en las que la suma de los ingresos de todos sus miembros obtenidos en el período impositivo inmediatamente anterior, no exceda en cómputo anual de dos veces el IPREM para el año en el que se presenta la solicitud. CRA BABIA
b) Alumnos miembros de familia numerosa de categoría general.
10.3.-Solicitudes y documentación.
Los solicitantes de las ayudas deberán cumplimentar el impreso de solicitud que aparece en la Orden de 29 de abril, junto con la documentación que se indica en la misma para los diferentes supuestos.
Una vez recogida la solicitud, el centro devolverá, debidamente sellado y fechado, el resguardo acreditativo de la solicitud de la ayuda.
10.4.-Plazos de presentación de las solicitudes.
Las solicitudes de ayuda de comedor escolar deberán presentarse en los siguientes plazos:
a) Los alumnos ya matriculados en el centro durante la segunda quincena del mes de abril.
b) Los alumnos de nueva matriculación en el momento de formalizar la matrícula.
c) Los alumnos en los que concurran situaciones carenciales específicas, en el momento en el que se produzca dicha situación.
10.5.-Tramitación de las solicitudes.
1.– El consejo escolar del centro valorará las solicitudes de ayudas y propondrá su concesión o denegación a los Directores Provinciales de Educación, remitiéndoles un certificado firmado por el secretario (en nuestro caso el director) y el presidente del consejo escolar del centro.
2.– La resolución de los Directores Provinciales de Educación se publicará en el tablón de anuncios del centro y contendrá la relación de todos los solicitantes, con indicación de los beneficiarios y el de ayuda concedido, así como las solicitudes denegadas, especificando el motivo de la denegación.
3.-Las propuestas de los consejos escolares y las resoluciones de los Directores Provinciales se acogerán a los siguientes plazos:
a) Las propuestas relativas a las solicitudes presentadas la segunda quincena de abril deberán remitirse antes del 20 de mayo y el Director Provincial de Educación resolverá antes del 5 de junio.
b) Las propuestas relativas a las solicitudes de alumnos de nueva matriculación deberán remitirse antes del 10 de septiembre y el Director Provincial de Educación resolverá antes del 25 de septiembre.
4.– El secretario del centro (en nuestro caso el director) será responsable de custodiar toda la documentación que presenten los solicitantes de comedor escolar, debiendo archivar en el centro los correspondientes originales o copias compulsadas. La Dirección Provincial de Educación correspondiente o en su caso, la Dirección General competente podrá solicitar al secretario del centro la documentación a la que se refiere el artículo 21, a los efectos de realizar las comprobaciones que estimen necesarias. CRA BABIA
10.6.- La falta injustificada de asistencia al comedor escolar de los alumnos con derecho a gratuidad total o parcial de la prestación, en más de un 20% de los días lectivos durante el período de un mes, y el impago de la parte proporcional no gratuita del menú en los alumnos beneficiarios de ayudas parciales del servicio, dará lugar, mediante resolución del Director Provincial de Educación, a la cancelación de la ayuda y a la denegación del uso del servicio durante los nueve meses lectivos siguientes a la notificación.
10.7.- Borradores de ayudas
Los borradores serán puestos a disposición de los interesados durante la primera quincena del mes abril y, en su caso, deberán ser confirmados por los interesados durante la segunda quincena del mes de abril. En el caso de que los datos comunicados a través del correspondiente borrador hubieran sufrido variaciones que afecten al régimen de gratuidad total hubieran sufrido variaciones que afecten al régimen de gratuidad total o parcial del servicio, los padres o tutores que pretendan continuar beneficiándose de dicha gratuidad, deberán seguir el procedimiento general.
NORMAS GENERALES DE FUNCIONAMIENTO
o Todos los alumnos probarán la comida de cada uno de los platos de cada día, no se puede abandonar la mesa sin haber comido lo suficiente de cada uno de ellos.
o Ningún niño se irá a casa sin comer nada.
o La comida transcurrirá en un clima de orden y tranquilidad. Las conversaciones que se desarrollen durante ella se realizarán en un tono habitual y sin gritos.
o Todos los alumnos comerán bien sentados.
o El tiempo que transcurre entre la finalización de la comida y la vuelta a casa o a las aulas, deberá transcurrir de forma pacífica y tranquila, bajo la supervisión del cuidador.
o En el caso de que alguno de los niños manifieste signos de estar enfermo o le haya sucedido algún percance que así lo aconseje, se llamará a sus padres para que pasen a recogerlo.
o Cualquier incidencia sucedida en el comedor con los alumnos será comunicada por parte del responsable de comedor a la dirección del centro de 15h a 15.15h.
o Se informará mensualmente a las familias de los menús correspondientes a cada día, de forma que los padres estén informados de lo que comen sus hijos y puedan programar sus cenas.
El papel del cuidador es fundamental en el control y supervisión de la ingesta, así como en aspectos relacionados con los correctos hábitos alimentarios, higiénicos y de comportamiento en la mesa y en todo lo relacionado con el uso del tiempo que precede o sucede al tiempo de la comida según los casos.
Las funciones enumeradas anteriormente se concretan además en las siguientes actuaciones:
1. El control de su grupo de alumnos y la supervisión de la ingesta.
2. Cuidar y atender al alumnado durante la prestación del servicio de comedor y en los períodos que vayan entre la finalización de las comidas y la recogida de los alumnos por sus padres o su incorporación a las actividades lectivas de tarde.
3. Apoyar y controlar la ingesta:
o Colaborar con el niño en aquello que sea necesario para facilitar su alimentación en función de la edad o de circunstancias personales (pelar la fruta, partir la carne, eliminar espinas del pescado, etc.), sin olvidar, que es necesario potenciar la autonomía en su alimentación.
o Enseñarle a desenvolverse con corrección en la mesa, a manejar debidamente los cubiertos y la servilleta, a mantener una postura adecuada...
o Sentar a los niños por edades, siempre que sea posible.
o Hacer hincapié en la necesidad de comer todo aquello que se le sirve, ya que así conseguirá una alimentación equilibrada que contribuirá a su salud.
o Controlar la utilización de un tiempo adecuado para las comidas.
4. Organizarse bien para que la comida no tarde en llegar a la mesa, una vez que los comensales estén listos para comer. También es importante que no haya mucho tiempo entre plato y plato para que los niños no se levanten de la mesa.
5. Asegurarse de que sus alumnos realicen los siguientes hábitos higiénicos:
o Lavarse las manos antes de sentarse a la mesa.
o No jugar con los alimentos para evitar contaminarlos.
o Lavarse las manos cuando terminen de comer.
6. Prestar especial atención a los niños que:
o Sistemáticamente no comen.
o Trocean y extienden la comida por el plato sin apenas probarla.
o Intercambian su comida con otros.
o Rechazan siempre el mismo tipo de alimentos.
o Se aíslan para comer.
o Engullen los alimentos y siempre terminan los primeros.
o Siempre terminan los últimos.
o Presentan algún tipo de patología declarada previamente al responsable del comedor y requieren alguna dieta especial.
7. Resolver, en el momento, los problemas y discusiones que surjan.
8. Ser ejemplo para los niños, cuidando el lenguaje y los hábitos de comportamiento.
9. Informar a los padres, a través del responsable del comedor, en el caso de inapetencia continuada.
10. Informar a los padres sobre cualquier asunto de interés relacionado con sus hijos/as, a través del responsable del comedor.
11. Organizar el tiempo de descanso y lúdico mediante la programación de actividades que eviten el cansancio excesivo de los alumnos, los gritos y el desorden. Se podrá hacer uso del espacio de madrugadores, del salón de actos, patio de recreo, distribuyendo al alumnado preferentemente por edades.
12. En ningún caso serán los responsables de administrar medicamentos a los niños.
13. Trasladar al comedor a los alumnos que haya de E. Infantil.
14. Trasladar a la Dirección cualquier incidencia que exceda de su responsabilidad.
15. Informarán a las familias y al personal directivo sobre conductas observadas a los alumnos que a su juicio deban corregirse.
Corresponde a los alumnos:
1. Comportarse de forma educada, respetando las instalaciones, los derechos de los demás y las recomendaciones de los cuidadores.
2. Cuando sea la hora de entrar al comedor, dirigirse ordenadamente a los servicios a lavarse las manos antes de ocupar su puesto en las mesas.
3. Respetar las normas básicas de convivencia y buena conducta, no levantarse de la mesa, no hablar a gritos y comer con corrección.
4. Practicar las normas básicas de higiene personal: lavado de manos y dientes (2º turno), uso de la servilleta. Consumir la comida dentro del comedor.
5. Colaborar en la recogida de utensilios que han utilizado durante la comida.
6. Respetarán al personal laboral (cocineras y cuidadores).
7. En caso de no poder comer algún alimento se deberá traer un certificado médico que así lo manifieste.
8. Antes y después de la comida, hacer uso de los espacios del centro que sean asignados para los alumnos de comedor, pero en ningún caso entrar en el resto de las dependencias y aulas.
9. No salir del recinto escolar durante el período de comedor, salvo ser recogidos por un adulto previa autorización expresa y escrita de sus padres.
Corresponde a las familias:
1. Estar al corriente de los pagos de cuotas, si los hubiere.
2. Cooperar en el adecuado cumplimiento de las normas establecidas.
3. Comunicar al Centro, por escrito, las posibles alergias, régimen y medicación de sus hijos.
4. Comunicar al coordinador del comedor las incidencias más destacables que se produzcan en el servicio.
5. Intercambiar información con los/as monitores/as cuando las necesidades lo requieran.
6. Comunicar con antelación las asistencias al comedor, en el caso de asistencia esporádica, y las inasistencias al mismo, en el caso de asistencia regular.
7. Visitar el comedor y hacer uso del mismo, a fin de comprobar la calidad del servicio, previa advertencia de ello a la Dirección del Centro.
PLAN DE ACTIVIDADES
1.- PARA EL DESARROLLO DE HÁBITOS DE CORRECTA ALIMENTACIÓN E HIGIENE
o Se lavarán las manos antes de comer.
o Se lavarán las manos y los dientes después de la comida, para lo que cada alumno del 2º turno traerá los materiales necesarios.
o Los alumnos de E. Infantil se pondrán un babi durante la comida, que deberán ser específicos para este fin.
o Se utilizarán todos los cubiertos posibles, realizándose actividades específicas para enseñar a los niños a coger el cuchillo y el tenedor.
o Todos los materiales se dispondrán al alcance de los niños, con el fin de fomentar que cada uno coma de manera autónoma. Se le enseñará a utilizar adecuadamente los cubiertos y la servilleta.
o Se enseñará a los niños a no desperdiciar la comida y a probar todo lo que se les ofrece.
2.-FOMENTAR ACTITUDES DE AYUDA Y COLABORACIÓN ENTRE COMPAÑEROS
o En cada una de las mesas se nombrará un responsable, que tendrá las funciones de mantener el orden y de realizar al cuidador las demandas que precisen los comensales.
o Loa alumnos mayores ayudaran a los más pequeños en tareas que estén a su alcance, como lavarse las manos, ponerse el babi, quitarse y ponerse los abrigos...
3.- ACTIVIDADES LIBRES Y DE OCIO
El tiempo anterior a la comida, en el caso del segundo turno, y el que sucede a la comida en el caso del primero, será utilizado por los niños libremente.
Podrán participar en actividades dirigidas por los monitores: actividades lúdico – deportivas, juegos de mesa, lectura de prensa en el quiosco, dedicarse a la realización de tareas en las zonas destinadas a tal fin, etc.
Las actividades se llevarán a cabo en el patio, si el tiempo lo permite, o en interior del centro siempre en los espacios asignados y bajo la supervisión de los monitores y en la planta baja del edificio, sin acceder, en ningún, caso a las aulas. CRA BABIA
 8- Propuesta Curricular Educación Infantil y Primaria

 Adecuación y concreción de los objetivos generales al contexto socio-

 económico y cultural del centro y a las características del alumnado

 teniendo en cuenta lo establecido en el P.E.C.

Se trata con este punto de adaptar los objetivos generales de la educación primaria a nuestro Colegio en concreto. A las peculiaridades la zona, de la cultura en la que está inmersa el centro, de las familias y finalmente de todos y cada uno de nuestros alumnos y alumnas y que además inciden sobre la educación.

Visto lo expuesto en el Proyecto Educativo podemos empezar a concretar objetivos, es decir, qué pretendemos hacer con nuestro centro una vez analizada la realidad educativa hacia la que nos dirigimos.

Creo conveniente y muy importante estos objetivos:

Hacer ver que el medio rural no tiene necesariamente que diferenciarse a día de hoy de las ciudades en lo relativo a educación.

A veces parece que nos encontramos con la opinión que dice que los centros rurales no forman tan bien a sus alumnos y alumnas como los colegios “grandes”, que ser un colegio pequeño resta importancia al centro educativo, que somos pocos votos y no nos hacen caso …
Tenemos la misma importancia que los centros grandes y de hecho participamos en grandes proyectos y programas . Por ejemplo hemos conseguido un proyecto de mejora educativa en 2015, una mención y un premio subvención a proyectos de educación para el desarrollo en 2016 y 2017, un proyecto erasmus ka229 en 2018 y un erasmus ka101 en 2019.
Este centro tiene acceso a las mismas oportunidades que cualquier otro centro.
La educación que vamos a recibir no difiere en gran medida de la de centros más grandes.
La pertenencia a un centro con muchos alumnos no garantiza mejores resultados, ni mejor dotación, ni mejores profesionales.

En definitiva, la educación que se puede recibir en nuestro centro no difiere de la que se pueda recibir a nivel académico en cualquier otro centro.

Los alumnos brillantes de nuestro pequeño colegio rural siguen siendo brillantes cuando pasan a secundaria.

Otro objetivo que me parece importante es promover entre los niñas y niños el agrado por pertenecer a una reserva de la biosfera y parque natural, a llevar nuestra tierra con orgullo allá donde vayamos. Nuestros alumnos y alumnas viven en un lugar fenomenal, reserva de la biosfera, en plena naturaleza y debemos sacar provecho de su situación geográfica.

Unido a esto y relacionado con el éxito educativo y el abandono escolar me parece de vital importancia hacer ver al alumnado que si su centro les brinda las mismas oportunidades de formación que cualquier otro, en el futuro pasará lo mismo con la educación secundaria y sucesivos estudios. Antiguamente había la idea de que tenemos menos oportunidades en la zona rural y esta es una idea que creo desterrada. Hoy en día todo el mundo está conectado y tenemos acceso a toda la información desde cualquier rincón que tenga internet.
Visto esto, me he propuesto llevar a cabo acciones para promover y reforzar estos valores participando en programas unos más ambiciosos y otros no tanto para dar a conocer nuestro colegio y nuestro entorno a los demás.

Así hemos conseguido financiación en proyectos europeos erasmus para llevar a Babia a Europa. Actualmente estamos involucrados en un proyecto ka101 de formación de docentes y un ka229 con compañeros en Turquía, Italia y Portugal.
A menor escala también hacemos visitas, nos escribimos, enviamos materiales audiovisuales y estamos en contacto con otros colegios de la provincia y de otros países.

Contenidos, criterios de evaluación y estándares de aprendizaje evaluables
correspondientes a cada área y curso, desarrollando y complementando
los establecidos en los anexos I.B. Y I.C de la orden EDU519/2014

Principios metodológicos de la etapa

La educación primaria es esencial en la formación de la persona, ya que es en esta etapa en la que se establecen las bases para el aprendizaje en etapas educativas posteriores y se adquieren hábitos de trabajo, habilidades y valores que se mantendrán toda la vida. Es por esto que, en la educación primaria, los aspectos metodológicos adquieren una gran relevancia.

La acción educativa en educación primaria procurará la integración de las distintas experiencias del alumnado y se adaptará a sus características y ritmos de aprendizaje. Por lo tanto, la respuesta educativa de los centros que imparten esta etapa deberá integrarse dentro del diseño curricular en función, entre otros factores, de la naturaleza de la materia, las condiciones socioculturales del entorno, la disponibilidad de recursos y las características del alumnado, teniendo en cuenta las posibilidades que nos ofrecen las tecnologías de la información y comunicación en el aula.

Deberán diseñarse actividades de aprendizaje que partiendo del nivel competencial previo del alumnado le permitan avanzar hacia los resultados de aprendizaje que abarquen más de una competencia. Por ello, la metodología se orientará hacia las capacidades, hacia el «saber hacer» que se aplica a una diversidad de contextos, dentro y fuera del aula, de forma que el tratamiento integrado de los contenidos de la etapa educativa faciliten la realización adecuada de actividades y la resolución eficaz de problemas complejos.

El trabajo por proyectos, especialmente relevante para el aprendizaje por competencias, se basa en la propuesta de un plan de acción con el que se busca conseguir un determinado resultado práctico. Esta metodología pretende ayudar al alumnado a organizar su pensamiento favoreciendo en él la reflexión, la crítica, la elaboración de hipótesis y la tarea investigadora a través de un proceso en el que cada uno asume la responsabilidad de su aprendizaje, aplicando sus conocimientos y habilidades a proyectos reales. Se favorece, por tanto, un aprendizaje orientado a la acción en el que se integran varias áreas o materias: los estudiantes ponen en juego un conjunto amplio de conocimientos, habilidades o destrezas y actitudes personales, es decir, los elementos que integran las distintas competencias.

Las estrategias interactivas son las más adecuadas en un proceso de enseñanza y aprendizaje basado en competencias, al permitir compartir y construir el conocimiento, dinamizando las propuestas didácticas mediante el intercambio verbal y colectivo de ideas. Las metodologías activas han de apoyarse en estructuras de aprendizaje cooperativo, de forma que, a través de la resolución conjunta de las tareas, los miembros del grupo conozcan las estrategias utilizadas por sus compañeros y puedan aplicarlas a situaciones similares facilitando los procesos de generalización y de transferencia de los aprendizajes.

Teniendo en cuenta que la evaluación de los alumnos comprobará el logro de los objetivos y el grado de adquisición de las competencias correspondientes, hemos de plantear unos principios metodológicos para la etapa que incluyan tanto la descripción de las prácticas educativas como la organización del trabajo docente y se definen como el diseño y puesta en marcha de estrategias, procedimientos y acciones organizadas y planificadas por el profesorado, de manera consciente y reflexiva, con la finalidad de posibilitar el aprendizaje de los alumnos y el logro de los objetivos planteados.
No debemos dejar de lado el aspecto relacionado con la atención a la diversidad del alumnado de la etapa. Dicha atención hace referencia a la adaptación del proceso de enseñanza aprendizaje a los distintos ritmos de aprendizaje de los alumnos en función de las necesidades educativas especiales, altas capacidades intelectuales, su integración tardía en el sistema educativo español o dificultades específicas de aprendizaje, valorando de forma temprana sus necesidades, adoptando diversas medidas organizativas. Para dar respuesta a dicha diversidad se establecerán los mecanismos de refuerzo y/o flexibilización de los agrupamientos que el equipo docente considere oportunos para favorecer el éxito educativo.

La acción tutorial potenciará la implicación de las familias en el trabajo escolar cotidiano de sus hijos, facilitando su vinculación con el profesorado y la vida de los centros. La metodología docente incluirá información sobre el planteamiento, desarrollo y finalidad del proceso de enseñanza aprendizaje. Los alumnos tienen que conocer los objetivos, que serán medibles en términos de criterios de evaluación, y adecuarán su respuesta a la situación planteada. Se emplearán diferentes instrumentos de evaluación por parte del docente, sus iguales o él mismo que, tomando como referencia la evaluación inicial, permitan al alumno conocer el grado de consecución de sus logros.

La propuesta curricular que los centros educativos elaboren, en el ejercicio de su autonomía pedagógica, definirá el rol del alumno y del docente en el proceso. Recogerá la demanda que realiza el nuevo marco legislativo para que el discente se convierta en el responsable activo de su aprendizaje. El diseño metodológico tiene que favorecer el trabajo por proyectos, la interacción y colaboración entre los alumnos, el aprendizaje basado en problemas, la elaboración de proyectos autónomos y grupales, el diálogo como medio y método de resolución de conflictos; demandar la exposición oral y escrita del aprendizaje adquirido, la reflexión sobre el proceso seguido para alcanzarlo y la intención de incluir la creatividad, el emprendimiento y el esfuerzo como elementos comunes.

Estos principios metodológicos requieren la implicación del docente en los procesos de enseñanza y aprendizaje. El docente tiene asumirá el papel de creador de situaciones de aprendizaje que estimulen y motiven al alumnado para que sea capaz de alcanzar el desarrollo adecuado de las competencias que se le van a exigir al finalizar la etapa y le capacite funcionalmente para la participación activa en la vida real. Es su misión adecuar la oferta educativa a las necesidades de cada alumno y de guiar y orientar el proceso que éste sigue hacia la excelencia de sus capacidades.

La coordinación docente es clave en el diseño, concreción y secuenciación de los objetivos, contenidos y criterios de evaluación así como en la selección de materiales y recursos didácticos de calidad. Todo ello desde la combinación de la tradición con propuestas de innovación que generen entornos de aprendizaje que faciliten, enriquezcan y secuencien el aprendizaje del alumnado. El empleo de recursos tecnológicos institucionales será prioritario y permitirá el intercambio profesional que facilite el desarrollo de coordinaciones docentes que enriquezcan la respuestas educativas.
Concretando lo que aparece en el currículo y adaptándolo a nuestro centro, el papel del docente es el de guiar y apoyar al alumno o alumna para que sea capaz de aprender cosas, siendo el alumno o alumna el responsable de su aprendizaje activo y además conocedor y partícipe en cada momento de los objetivos que tiene que alcanzar. El docente ha de motivar, propiciar y crear situaciones que favorezcan que el alumno aprenda, adaptando la educación a las necesidades de cada alumno. La educación es un todo global, de ahí la gran importancia de las áreas transversales y de la coordinación docente. Hemos de hacer ver que la misma cosa se puede ver desde todas las disciplinas y materias que conforman el currículo y que a su vez, todos los valores que nos aportan todas y cada una de las materias nos llevan a un mismo punto de encuentro.

Para ello es importante el trabajo por proyectos tanto autónomos como grupales, facilitando las interacción entre compañeros, utilizando para ello medios audiovisuales e informáticos atractivos para el alumno y que a su vez motiven y faciliten ese “aprender a aprender” .

La interacción con sus compañeros, maestros, la capacidad de expresar su conocimiento y su pensamiento (especialmente de forma oral), el desarrollo adecuado de las competencias, la reflexión acerca del proceso seguido para alcanzarlas, su capacidad para resolver conflictos a través del razonamiento y del diálogo, el esfuerzo, la creatividad, el emprendimiento … todo ello marcará el éxito educativo de los alumnos-as.

Todo eso es lo que queremos conseguir en nuestro centro con este Proyecto Educativo.

Criterios para el agrupamiento del alumnado, así como para la organización

y horarios de las actividades

Actualmente tenemos 32 estudiantes de los cuales 1 tienen ACNEES. Los alumnos y alumnas se reparten en 3 aulas:

Una de infantil (3,4,y 5 años) con 12 alumnos, una de primer internivel con11, otra de segundo internivel con 10 .

La división está hecha así para buscar un sentido pedagógico, Los alumnos y alumnas comparten cierta coherencia educativa al ser similar los objetivos de cada ciclo para cada uno de los cursos que lo conforman.

Además, intentando optimizar los recursos de los que disponemos creo que es la forma más adecuada de organizar los grupos.

La organización general del centro se establece en torno a dos aspectos fundamentales: la jornada partida y las características propias del centro. Son las siguientes:

Horario: de 10 de la mañana hasta las 16.30 horas.

El periodo de mañana será de 10 a 13.30 con recreo de 12.00 a 12.30.

La tarde de 15.00 a 16.30.

En el periodo de 13.30 a 15 horas, se realiza el comedor y las actividades extraescolares programadas por la AMPA. También algunas se han incluido desde las 16.30 hasta las 17.30.

Estos son los aspectos que conllevan a este tipo de organización:

Los largos desplazamientos de muchos alumnos unidos a las rutas escolares y la meteorología adversa. Por eso se facilita retrasando la entrada hasta las 10 horas.

La organización de las rutas de transporte que previamente hacen el servicio a los institutos de Villablino.

El interés de las familias por la jornada partida.

Debido a las condiciones climáticas de la zona unidas a la no existencia de un patio cubierto, muchos de los recreos se tienen que realizar dentro del edificio.

En septiembre la jornada es de 10.00 a 15.00 con cinco periodos lectivos de 1 hora las 3 primeras sesiones, un recreo de 12.00 a 12.45 horas y las 2 últimas sesiones de 45 minutos.
En junio la jornada es de 10 a 14 repartida en cinco sesiones con un recreo de 30 minutos.

Criterios de selección de materiales de desarrollo curricular.

En cuanto a los libros de texto, no se puede seleccionar ninguno diferente de los que ya estaban establecidos en el colegio.

Por lo demás “cualquier instrumento u objeto que pueda servir como recurso para que, mediante su manipulación, observación o lectura se ofrezcan oportunidades de aprender algo, o bien con su uso se intervenga en el desarrollo de alguna función de la enseñanza” (Gimeno, 1991, 10).

Es decir, cualquier material puede servir como recurso, incluso sin estar planificado.

Por lo tanto, aparte de libros de texto y demás materiales establecidos, también se irán incorporando en cada unidad materiales que nos sirvan para la consecución de los objetivos del curriculum, incluso a veces, de forma espontánea y sin planificar.e selección de materiales de desarrollo curricular

Criterios generales de evaluación de los aprendizajes del alumnado y

procedimiento para llevar a cabo el informe final de etapa

1. La evaluación del proceso de aprendizaje del alumnado será continua y global, y tendrá en cuenta su progreso en el conjunto de las áreas.

2. Los referentes para la comprobación del grado de adquisición de las competencias y el logro de los objetivos de la etapa en las evaluaciones continua y final de las áreas de los bloques de asignaturas troncales y específicas, serán los criterios de evaluación y estándares de aprendizaje evaluables que figuran en los anexos I.B y I.C, respectivamente, de esta orden. En su caso, los referentes en la evaluación de las áreas del bloque de asignaturas de libre configuración autonómica serán los establecidos en la correspondiente propuesta curricular, en el marco del proyecto de autonomía.

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

4. A lo largo de cada curso escolar se realizarán, al menos, tres sesiones de

evaluación de los aprendizajes del alumnado. Los maestros de cada grupo, coordinados po rel tutor, y asesorados, en su caso, por el orientador del centro, intercambiarán información y adoptarán decisiones sobre el proceso de aprendizaje del alumnado. El tutor levantará acta del desarrollo de las sesiones, en la que se harán constar los acuerdos y decisiones adoptadas. De los resultados del proceso de evaluación se informará a las familias según lo establecido en el artículo 44 de la presente orden.

5. En el contexto del proceso de evaluación continua, cuando el progreso de un

alumno no sea el adecuado, se establecerán medidas de refuerzo educativo. Estas medidas se adoptarán en cualquier momento del curso, tan pronto como se detecten las dificultades y estarán dirigidas a garantizar la adquisición de las competencias imprescindibles para continuar el proceso educativo.

6. Los centros, de acuerdo con lo dispuesto por la Administración educativa,

dispondrán las medidas más adecuadas para que las condiciones de realización de las evaluaciones, incluidas las evaluaciones individualizadas a las que se refiere el artículo 31,se adapten a las necesidades del alumnado con necesidades específicas de apoyo educativo.

Artículo 28.- Evaluación del proceso de enseñanza.

1. De acuerdo con lo establecido en el artículo 12 del Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la Educación Primaria los maestros evaluarán tanto los aprendizajes del alumnado como los procesos de enseñanza y su propia práctica docente. A estos efectos se tendrá en cuenta los indicadores de logro a los que se refiere el artículo 18.6. de esta orden.

2. El plan de evaluación del proceso de enseñanza y de la práctica docente se

incorporará al proyecto educativo e incluirá los momentos en los que ha de realizarse la evaluación y los instrumentos para realizarla.

Artículo 29.- Evaluación inicial.

1. Los maestros que imparten clase a cada grupo de alumnos llevarán a cabo una evaluación inicial del alumnado al comienzo de cada uno de los cursos de la etapa, con la finalidad de adoptar las decisiones que correspondan en relación con las características y conocimientos del alumnado y que deberán ser recogidas en el acta de la sesión.

2. Dicha evaluación se completará con el análisis de los datos e informaciones

recibidas del tutor del curso anterior, expresado en el informe a que hace referencia el artículo 42 de la presente orden y permitirá adoptar las medidas de refuerzo y de recuperación para el alumnado que lo precise, así como las decisiones oportunas sobre la programación didáctica.

Artículo 30.- Evaluación final de curso.

1. Al final de cada curso los maestros que imparten clase a cada grupo de alumnos llevará a cabo la evaluación final de los resultados alcanzados por el alumnado del grupo mismo. La valoración de los resultados se consignará en los documentos de evaluación indicando las calificaciones, tanto positivas como negativas de cada área.

2. Los maestros que imparten clase al grupo deberán adoptar las medidas para que el cambio de curso se lleve a cabo con las necesarias garantías de continuidad.

3. Las principales decisiones, incluida la de promoción, y acuerdos adoptados serán recogidos en el acta de la sesión de la evaluación final de curso.

Artículo 31.- Evaluaciones individualizadas.

1. Los centros docentes realizarán una evaluación individualizada al alumnado al finalizar el tercer curso de educación primaria, según disponga la consejería competente en materia educativa.

Esta evaluación comprobará el grado de dominio de las destrezas, capacidades y habilidades en expresión y comprensión oral y escrita, cálculo y resolución de problemas en relación con el grado de adquisición de la competencia en comunicación lingüística y de la competencia matemática.

De resultar desfavorable, el equipo docente deberá adoptar las medidas ordinarias o extraordinarias más adecuadas. Estas medidas se fijarán en planes de refuerzo y mejora de resultados colectivos o individuales que permitan solventar las dificultades, en colaboración con las familias y mediante recursos de apoyo educativo. En su caso, los planes de refuerzo y mejora se desarrollarán a lo largo de los cursos 4º y 5º de la etapa.

2. Al finalizar el sexto curso de educación primaria se realizará una evaluación final individualizada a todo el alumnado según se establezca de acuerdo con el artículo 21 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, en la que se comprobará el grado de adquisición de la competencia en comunicación lingüística, de la competencia matemática y de las competencias básicas en ciencia y tecnología, así como el logro de los objetivos de la etapa.

Para la evaluación se utilizarán como referentes los criterios de evaluación y

estándares de aprendizaje evaluables que figuran en los anexos I y II del Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la Educación Primaria.

El nivel obtenido por cada alumno se hará constar en un informe, que será entregado a los padres, madres o tutores legales y que tendrá carácter informativo y orientador para los centros en los que el alumnado haya cursado sexto curso de educación primaria y para aquellos en los que cursen el siguiente curso escolar, así como para los equipos docentes, los padres, madres o tutores legales y el alumnado. El nivel obtenido será indicativo de una progresión y aprendizaje adecuados de los alumnos, de la necesidad de refuerzo en alguna de las materias si los resultados han sido negativos, o de la conveniencia de la aplicación de programas dirigidos al alumnado con necesidades específicas de apoyo educativo o de otras medidas.

3. El resultado de las evaluaciones establecidas en los anteriores apartados 1 y 2 se expresarán en los siguientes niveles: Insuficiente (IN) para las calificaciones negativas, Suficiente (SU), Bien (BI), Notable (NT), o Sobresaliente (SB) para las calificaciones positivas.

4. La consejería competente en materia de educación podrá establecer planes

específicos de mejora en aquellos centros públicos cuyos resultados sean inferiores a los valores que, a tal objeto, se hayan establecido. En relación con los centros concertados se estará a la normativa reguladora del concierto correspondiente.

5. Los resultados de las evaluaciones podrán hacerse públicos por la consejería competente en materia de educación, sin identificación de datos de carácter personal y previa consideración de los factores socioeconómicos y socioculturales del contexto de los centros.

6. Se establecerán las medidas más adecuadas para que las condiciones de

realización de las evaluaciones se adapten a las necesidades del alumnado con

 necesidad específica de apoyo educativo.

Criterios sobre promoción del alumnado

en el marco de lo establecido en el

artículo 32 de esta orden, y para realizar la necesaria información a las familias.

Artículo 32.- Promoción.

1. El alumnado accederá al curso o etapa siguiente siempre que se considere que ha superado los criterios de evaluación de las diferentes áreas que correspondan al curso realizado o logrado los objetivos de la etapa y que ha alcanzado el grado de adquisición de las competencias correspondientes. De no ser así, podrá repetir una sola vez durante la etapa, con un plan específico de refuerzo o recuperación y apoyo, que será organizado por el equipo docente que atiende al alumno.

2. La decisión de no promoción se considerará una medida de carácter excepcional y se tomará tras haber agotado el resto de medidas ordinarias de refuerzo y apoyo para solventar las dificultades de aprendizaje del alumno. Antes de adoptar la decisión de no promoción, el tutor oirá a los padres, madres o tutores legales del alumno.

3. El equipo de maestros que imparte clase al alumno decidirá sobre la promoción del mismo, tomando especialmente en consideración la información y el criterio del tutor así como aspectos relacionados con el grado de madurez del alumno y su integración en el grupo.

4. En caso de que el alumno promocione de curso con evaluación negativa en alguna de las áreas deberá establecerse un plan de actuación dirigido a recuperar la misma.

5. Cuando las áreas no aprobadas en alguno de los cursos se superen en cursos posteriores, se considerarán recuperadas a todos los efectos.

6. Al finalizar tercer curso no promocionarán los alumnos que, no habiendo repetido en cursos previos, obtengan resultado negativo en la evaluación individualizada y acceda a ella con evaluación negativa en 3 o más áreas o simultáneamente en Lengua Castellana y Literatura y Matemáticas.

7. Con carácter general, no promocionará a Educación Secundaria Obligatoria el alumno que, no habiendo repetido en cursos previos, obtenga un resultado negativo en la evaluación final individualizada de educación primaria y acceda a ella con evaluación

negativa en Lengua Castellana y Literatura y Matemáticas simultáneamente.

Objetividad de la evaluación

La objetividad de la evaluación la alcanzaremos cuando nuestras evaluaciones

estén en consonancia con las evaluaciones externas que se realicen si es el caso

o con las pruebas de nivel que se lleven a cabo.

Si ambas están en desacuerdo se puede entender como señal de que la evaluación

no está siendo objetiva

Orientaciones para incorporar el desarrollo de las competencias a través

de los aspectos didácticos y metodológicos de las distintas áreas y de la

organización y funcionamiento del centro

Artículo 10.- Competencias del currículo.

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

a) Comunicación lingüística.

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

c) Competencia digital.

d) Aprender a aprender.

e) Competencias sociales y cívicas.

f) Sentido de iniciativa y espíritu emprendedor.

g) Conciencia y expresiones culturales.

En esta etapa se pondrá especial énfasis en la atención individualizada y el

seguimiento preventivo del alumnado mediante la detección temprana de necesidades que permita la puesta en práctica de mecanismos, tanto de refuerzo como de enriquecimiento ,facilitado todo ello por el establecimiento de estándares de aprendizaje evaluables en cada uno de los cursos de la etapa.

2. La metodología didáctica será fundamentalmente comunicativa, activa y

participativa, y dirigida al logro de los objetivos, especialmente en aquellos aspectos más directamente relacionados con las competencias.

3. La acción educativa procurará la integración de las distintas experiencias y

aprendizajes del alumnado y tendrá en cuenta sus diferentes ritmos de aprendizaje, favoreciendo la capacidad de aprender por sí mismos y promoviendo el trabajo en equipo.

4. La enseñanza de estrategias lectoras y de producción de textos escritos, por ser elementos fundamentales en la adquisición de las competencias del currículo, tendrán un tratamiento sistemático y análogo en todas las áreas de la etapa.

5. Se promoverá la integración y el uso de las Tecnologías de la Información y la Comunicación en el aula, como recurso metodológico eficaz para llevar a cabo las tareas de enseñanza y aprendizaje.

6. Se garantizará la coordinación entre la educación primaria y la educación

secundaria obligatoria, con el fin de facilitar la transición entre ambas etapas.

Orientaciones para incorporar los elementos transversales

Orientaciones para incorporar los elementos transversales establecidos en el

artículo 10 del Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la Educación Primaria, a través del desarrollo del currículo, y de la organización y el funcionamiento del centro.

El desarrollo del currículo debe favorecer la integración de los elementos transversales que se pueden ver desde todas y cada una de las diferentes materias impartidas en la educación primaria. Para ello es necesario que en cada programación didácticas de cada materia se haga referencia a cómo se van a integrar dichos temas transversales.

De este modo conseguiremos una visión global de la educación y los alumnos y alumnas sentirán que da igual en qué asignatura estén, en todas tendrán los mismos valores y metas.

Somos un colegio bilingüe donde las naturales y la artística se dan en lengua inglesa, nos sirve para romper el estereotipo de que en inglés sólo se ve inglés y nada más.

Criterios y procedimientos para la evaluación anual de la propuesta

curricular

La propuesta curricular será evaluada al finalizar el curso escolar por el Claustro y el Consejo escolar. Se recogerán las propuestas de mejora de ambos órganos y se tendrán en cuenta para llevar a cabo las modificaciones pertinentes en la propuesta curricular del centro.

Se tendrá en cuenta también otros factores como los resultados académicos conseguidos a través de dicha propuesta, el grado de implicación de las familias, el grado de consecución de objetivos, el grado de adecuación al centro educativo, el grado de satisfacción de la comunidad educativa... etc bien sea a través de encuestas, recogida de datos en cuanto al grado de cumplimiento de la misma… etc

