

PROYECTO
EDUCATIVO
DE CENTRO

CEIP LOS ADILES

PROYECTO EDUCATIVO- CEIP LOS ADILES

Índice
1. INTRODUCCIÓN Y NORMATIVA ... 1

2. ANÁLISIS DEL CONTEXTO ESCOLAR ... 3

a. Datos de identificación del centro ... 3

b. Descripción del entorno ... 3

c. Características del alumnado .. 5

3. PRINCIPIOS DE IDENTIDAD DEL CENTRO ... 5

a. Fines y principios de la educación .. 5

b. Valores que orientan la acción del centro ... 6

c. Línea metodológica. Principios de la orientación educativa ... 6

d. Clima escolar .. 6

4. FORMULACIÓN GENERAL DE OBJETIVOS .. 7

a. Objetivos educativos .. 7

OBJETIVO GENERAL ... 7

OBJETIVOS ESPECÍFICOS .. 7

b. Objetivos generales de aprendizaje .. 8

c. Competencias del currículo ... 9

5. ORGANIZACIÓN GENERAL Y FUNCIONAL DEL CENTRO .. 10

a. Estructura organizativa y funcional del centro ... 10

i. organigrama del centro .. 10

ii. organización pedagógica ... 11

iii. organización administrativa ... 15

iv. organización económica .. 16

v. organización de las familias ... 17

vi. organización del alumnado .. 20

vii. medidas de coordinación entre las distintas etapas educativas: infantil y primaria. .. 20

b. Organización de los espacios .. 20

i. Distribución de los espacios .. 20

ii. Uso y conservación de las instalaciones .. 21

c. Recursos personales ... 22

d. Medios previstos para facilitar e impulsar la colaboración entre los distintos sectores de la comunidad educativa 22

e. Relaciones del centro con otras instituciones.. 23

f. Criterios en la planificación de las actividades complementarias... 23

g. Criterios para la participación de alumnos y profesores en las actividades extraescolares y para su organización, vigilancia,
seguimiento y evaluación. ... 24

6. CRITERIOS PARA LA ORGANIZACIÓN Y FUNCIONAMIENTO DE PROYECTOS, PLANES Y PROGRAMAS .. 25

a. Proyecto bilingüe .. 25

I. INTRODUCCIÓN .. 25

II. JUSTIFICACIÓN... 25

III. OBJETIVOS GENERALES .. 25

IV. ÁREAS O MATERIAS DE LA SECCIÓN BILINGÜE ... 26

V. . METODOLOGÍA ... 26

VI. CRITERIOS DE EVALUACIÓN ... 26

b. Plan de evaluación del proceso de enseñanza y de la práctica docente .. 26

c. Periodo de adaptación del alumnado de tres años .. 30

PROYECTO EDUCATIVO- CEIP LOS ADILES

Objetivos específicos: .. 31

Contenidos:.. 31

d. Jornada continuada .. 32

e. Madrugadores ... 32

f. Plan de funcionamiento del comedor escolar... 32

g. Plan de acogimiento a los nuevos alumnos ... 32

h. Plan para impulsar medidas educativas que fomenten la igualdad real y efectiva entre hombres y mujeres 33

i. Plan de evacuación ... 34

j. Plan de utilización de las tic ... 34

7. ELABORACIÓN, EVALUACIÓN Y MODIFICACIÓNDEL PROYECTO EDUCATIVO DE CENTRO 35

a. Elaboración ... 35

b. Evaluación ... 35

c. Modificación .. 35

8. ANEXOS: .. 36

1

1. INTRODUCCIÓN Y NORMATIVA

El Proyecto Educativo del Colegio Público de Educación Infantil y Primaria Los Adiles, se

enmarca en los principios constitucionales y demás normativas vigentes en el Estado Español. A

este respecto cabe señalar que este proyecto quiere hacer referencia expresa a la siguiente

normativa:

 LEY ORGÁNICA 2/2006, de 3 de mayo, de Educación. BOE núm.106 de 04-05-2007.

 LEY ORGÁNICA 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa. BOE de

10-12-2013

 DECRETO 40/2007, de 3 de mayo, por el que se establece el Currículo de la Educación Primaria

en la Comunidad de Castilla y León. B.O.C. y L.-nº 89 de 09-05-2007.

 ORDEN EDU/1045/2007, de 12 de junio, por la que se regula la implantación y el desarrollo de

la educación primaria en la Comunidad de Castilla y León. B.O.C. y L.-nº114 de 13-06-2007.

 ORDEN ECI/1845/2007, de 19 de junio, por la que se establecen los elementos de los

documentos básicos de evaluación de la educación básica regulada por la Ley

Orgánica2/2006,de 3 de mayo, de Educación, así como los requisitos formales derivados del

proceso de evaluación que son precisos para garantizar la movilidad del alumnado.BOE

núm.149 de 22-06-07.

 DECRETO 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los

alumnos y la participación y los compromisos de las familias en el proceso educativo, y se

establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León.

B.O.C. y L.-nº 99 de 23-05-2007.

 INSTRUCCIÓN CONJUNTA, de 12 de junio, de la Dirección General de Formación Profesional e

Innovación Educativa y de la Dirección General de Coordinación, Inspección y Programas

Educativos, por la que se establece el modo de recogida y tratamiento de los datos relativos al

alumnado con necesidades educativas específicas, escolarizado en centros docentes de

Castilla y León.

 ORDEN EDU/1951/2007, de 29 de noviembre, por la que se regula la evaluación en la

educación primaria en Castilla y León. B.O.C. y L.-nº 237 de 07-12-2007.

 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.O

PROYECTO EDUCATIVO- CEIP LOS ADILES

2

 ORDEN EDU/1921/2007, de 27 de noviembre por la que se establecen medidas y actuaciones

para la promoción y mejora de la convivencia en los centros educativos de Castilla y León.

 ORDEN EDU/865/2009, de 16 de abril, por la que se regula la evaluación del alumnado con

necesidades educativas especiales escolarizado en el segundo ciclo de educación infantil y en

las etapas de educación primaria..., en la Comunidad de Castilla y León.

 DECRETO 122/2007, de 27 de diciembre, por el que se establece el currículo del segundo ciclo

de Educación Infantil en la Comunidad de Castillo y León (B.O.C y L. 2 de enero de 2008).

 REAL DECRETO 1513/2006, de 7 de diciembre por el que se establecen las enseñanzas

mínimas de la Educación primaria.

 DECRETO 6/ 2013, de 31 de enero, por el que se modifica el Decreto 40/2007, de 3 de mayo,

por el que se establece el currículo de la Educación Primaria en la Comunidad de Castilla y

León y el Decreto 52/2007, de 17 de mayo, por el que se establece el currículo de la

Educación Secundaria Obligatoria en la Comunidad de Castilla y León

 ORDEN EDU/519/2014, de 17 de junio, por la que se establece el currículo y se regula la

implantación, evaluación y desarrollo de la educación primaria en la Comunidad de Castilla y

León.

En este sentido, nuestro Proyecto, no estará acabado y no será inamovible, sino que deberá ir

concretando y adecuando, en cada momento, el marco legislativo, que defina nuestro Sistema

Educativo, además de ir incorporando las especificaciones concretas que nuestra realidad

educativa vaya aconsejando.

Desde un punto de vista pedagógico y organizativo, pretendemos que este PEC, cumpla los

siguientes objetivos:

 Funcionar como referencia de otros proyectos para que se defina el estilo propio del centro.

 Garantizar la participación ordenada y eficaz de todos los sectores conociéndose los

derechos y deberes de cada cual, así como asumir e interiorizar los aspectos que son

imprescindibles para que el centro funcione con autonomía, dotándose de identidad y estilos

propios.

 Propiciar un modelo de autoevaluación formativa mediante la fijación de indicadores de

eficacia que orienten la autorregulación del funcionamiento del centro.

PROYECTO EDUCATIVO- CEIP LOS ADILES

3

2. ANÁLISIS DEL CONTEXTO ESCOLAR

a. Datos de identificación del centro

Nombre: COLEGIO PÚBLICO DE EDUCACIÓN INFANTIL Y PRIMARIA “LOS ADILES”

Dirección: C/ Remesón S/N

Localidad: Villaobispo de las Regueras Código Postal: 24195

Código del Centro: 24022171 CIF: S-2400024-B

Año de inauguración: El Centro funciona como colegio público desde septiembre de 2008,

anteriormente pertenecía al CRA de Navatejera.

b. Descripción del entorno

El centro está situado el Alfoz de León, por ello parte de la población trabaja en la capital, lo

que convierte a Villaobispo en una “ciudad dormitorio”.

Urbanísticamente conviven modernas edificaciones de cuatro o cinco plantas y zonas

residenciales con chalets o adosados.

En los últimos años, el crecimiento poblacional ha sido tan fuerte que el pueblo ha perdido su

carácter rural. Debido a ese crecimiento de la población, hoy es una localidad cuyos habitantes

cuentan con una edad media muy joven.

Desde el punto de vista administrativo, el colegio depende del Ayuntamiento de

Villaquilambre.

La mayor parte de nuestro alumnado vive en Villaobispo de las Regueras, y en los pueblos que

abarca la línea de transporte escolar:

4

MUNICIPIO LOCALIDAD

G
a
rr

a
fe

 Abadengo de Torío

Palacio de Torío

Villaverde de Arriba

Villaverde de Abajo

V
ill

a
qu

ila
m

br
e

Canalejas.

Villanueva del Árbol

Robledo de Torío

Villarrodrigo.

Villamoros de las Regueras

Villaobispo

5

c. Características del alumnado

Como ya se ha reflejado en el apartado anterior, la mayoría del alumnado reside en

Villaobispo de las Regueras y en los pueblos que abarca la línea de transporte escolar.

Tenemos una amplia diversidad de alumnos/as en el colegio, no sólo debido a que hay

nacionalidades diferentes, sino también a que tenemos alumnado con Necesidades Educativas

Especiales. Estos alumnos/as están perfectamente integrados/as en las aulas y reciben el apoyo

necesario por parte del profesorado especialista.

3. PRINCIPIOS DE IDENTIDAD DEL CENTRO

a. Fines y principios de la educación

1.- "El C.E.I.P LOS ADILES" se manifiesta por la aceptación de los valores democráticos, por la

aconfesionalidad, por el pluralismo ideológico, el respeto a todas las confesiones de alumnado y

profesorado y por la renuncia a todo tipo de adoctrinamiento".

2.- "Nos pronunciamos por una escuela activa, participativa e integradora".

3.- "De acuerdo con la igualdad de derechos y la no discriminación de la actividad educativa, la

enseñanza que se impartirá tanto a los niños como a las niñas será igual y se desarrollará en un

marco de coeducación".

4.- "Nos pronunciamos por una escuela que potencie el respeto al medio ambiente".

5.- "Pretendemos ayudar al alumnado a descubrir y potenciar sus posibilidades intelectuales,

afectivas, creativas, físicas y de relación haciendo una atención especial a la diversidad".

6.- "Nos manifestamos por la resolución pacífica de conflictos como medio de conseguir una

educación para la paz".

7.- " Es nuestra pretensión intentar desarrollar una buena función tutorial que ponga en primer

plano aquellas características de la educación por las que ésta no se reduce a mera instrucción

y constituye en verdad una educación individualizada de la persona entera".

8.- "Nos manifestamos por una educación en la autonomía para potenciar personas seguras de

sí mismas, con capacidad crítica, con recursos para desenvolverse positivamente en el mundo y

para arbitrar soluciones ante los conflictos".

9.- "Nos manifestamos por una educación en una libertad responsable que les convierta en

personas capaces de su propia determinación con criterios éticos en los diferentes grupos en

los que se desenvuelven.

10.- Nos manifestamos por una educación que potencie tanto los valores intelectuales como

sociales, así como una buena formación en relación a hábitos de salud y consumo.

PROYECTO EDUCATIVO- CEIP LOS ADILES

6

b. Valores que orientan la acción del centro

. Educar en y para la libertad.

. Educar para la vida.

. Educar para hacer personas felices y sanas.

. Fomentar el valor de la cooperación, en contraposición a la competitividad.

. Tener el diálogo como principio básico que preside las relaciones entre todos los miembros de

la Comunidad Educativa.

- Favoreciendo la comunicación en la clase:

 . Donde se intercambien puntos de vista.

 . Donde se acepten propuestas individuales o de grupo.

 . Donde se manifiesten dudas

 . Donde se consensuen las normas del aula

c. Línea metodológica. Principios de la orientación educativa

- Activa y participativa.

- Creatividad.

- Respeto al ritmo propio de cada alumno/a.

- Desarrollo del pensamiento crítico.

- Responsabilidad.

- Fomento del esfuerzo personal de superación.

- Apertura al entorno.

- Trabajo en equipo.

- Coeducación.

d. Clima escolar

El clima escolar del Centro vendrá determinado por:

a) Las Relaciones Humanas. Unas relaciones entre todos los miembros de la comunidad que

sean modelo de comunicación y respeto.

b) Un ambiente gratificante que facilite la libre expresión de todos los sectores de la comunidad.

c) Una imagen del Centro que sea el indicador de la calidad educativa que nuestra actuación

diaria va dibujando.

PROYECTO EDUCATIVO- CEIP LOS ADILES

7

4. FORMULACIÓN GENERAL DE OBJETIVOS

a. Objetivos educativos

OBJETIVO GENERAL

Que el Colegio sea un modelo de Centro Educativo.

Tratar de conseguir un ambiente en el que todos los recursos, tanto humanos como

materiales, tengan un alto valor formativo y enriquecedor".

En los medios humanos cuidar la calidad de las relaciones y lo positivo de las actitudes.

En los recursos materiales, esmerarse en que la organización redunde en una buena calidad

educativa.

OBJETIVOS ESPECÍFICOS

1.-Asegurar que la enseñanza cumpla realmente con los objetivos de preparación y

orientación para la vida.

2.-Favorecer los procesos de madurez personal, de desarrollo de la propia identidad y

sistema de valores y de la progresiva toma de decisiones a medida que los alumnos/as vayan

adoptando opciones en su vida.

3.-Favorecer un clima de respeto, tolerancia, autodisciplina, justicia y solidaridad como

elementos indispensables para una educación en la libertad y la responsabilidad.

4.-Respetar las ideologías y confesiones, rechazando todo tipo de adoctrinamiento.

5.-Potenciar la integración del alumnado en el Centro y en su grupo/aula.

6.-Potenciar la orientación a todo el alumnado, a cada uno de acuerdo con sus

características y necesidades propias. Favoreciendo el descubrimiento de orientaciones

profesionales, que sean la expresión de las propias inquietudes y posibilidades personales.

 7.-Colaborar activamente con las familias en aras a contrastar, reforzar y trabajar juntos

para lograr objetivos comunes.

8.-Desarrollar el interés por el trabajo cooperativo motivando el esfuerzo personal.

9.-Potenciar el uso de metodologías compensatorias y no discriminatorias, que faciliten la

atención a la diversidad.

10.-Potenciar todas las actividades escolares y extraescolares que favorezcan la educación

para el tiempo libre, desarrollando los aspectos lúdicos del ser humano y disfrutar mediante el uso

positivo y creativo del tiempo de ocio.

11.-Establecer vías para la participación positiva y activa de padres y madres.

12.-Favorecer procesos de colaboración y gestión participativa.

13.-Eliminar las actividades académicas y los materiales didácticos que Discriminen en

función del sexo.

PROYECTO EDUCATIVO- CEIP LOS ADILES

8

14.-Implicar a toda la comunidad educativa en los programas relacionados con el medio

ambiente, la salud, el consumo y la educación sexual.

15.-Promover la organización de actividades culturales y sociales.

16.-Favorecer la participación del profesorado en actividades de formación permanente.

b. Objetivos generales de aprendizaje

El currículo básico establece que la Educación Primaria contribuirá a desarrollar en los niños y

niñas las capacidades que les permitan:

a) Conocer y apreciar los valores y las normas de convivencia, aprender a obrar de acuerdo con

ellas, prepararse para el ejercicio activo de la ciudadanía y respetar los derechos humanos, así

como el pluralismo propio de una sociedad democrática.

b) Desarrollar hábitos de trabajo individual y de equipo, de esfuerzo y responsabilidad en el estudio,

así como actitudes de confianza en sí mismo, sentido crítico, iniciativa personal, curiosidad, interés

y creatividad en el aprendizaje, y espíritu emprendedor.

c) Adquirir habilidades para la prevención y para la resolución pacífica de conflictos, que les

permitan desenvolverse con autonomía en el ámbito familiar y doméstico, así como en los grupos

sociales con los que se relacionan.

d) Conocer, comprender y respetar las diferentes culturas y las diferencias entre las personas, la

igualdad de derechos y oportunidades de hombres y mujeres y la no discriminación de personas

con discapacidad.

e) Conocer y utilizar de manera apropiada la lengua castellana y, si la hubiere, la lengua cooficial de

la Comunidad Autónoma y desarrollar hábitos de lectura.

f) Adquirir en, al menos, una lengua extranjera la competencia comunicativa básica que les permita

expresar y comprender mensajes sencillos y desenvolverse en situaciones cotidianas.

g) Desarrollar las competencias matemáticas básicas e iniciarse en la resolución de problemas que

requieran la realización de operaciones elementales de cálculo, conocimientos geométricos y

estimaciones, así como ser capaces de aplicarlos a las situaciones de su vida cotidiana.

h) Conocer los aspectos fundamentales de las Ciencias de la Naturaleza, las Ciencias Sociales, la

Geografía, la Historia y la Cultura.

i) Iniciarse en la utilización, para el aprendizaje, de las tecnologías de la información y la

comunicación desarrollando un espíritu crítico ante los mensajes que reciben y elaboran.

j) Utilizar diferentes representaciones y expresiones artísticas e iniciarse en la construcción de

propuestas visuales y audiovisuales.

k) Valorar la higiene y la salud, aceptar el propio cuerpo y el de los otros, respetar las diferencias y

utilizar la educación física y el deporte como medios para favorecer el desarrollo personal y social.

l) Conocer y valorar los animales más próximos al ser humano y adoptar modos de comportamiento

que favorezcan su cuidado.

PROYECTO EDUCATIVO- CEIP LOS ADILES

9

m) Desarrollar sus capacidades afectivas en todos los ámbitos de la personalidad y en sus

relaciones con los demás, así como una actitud contraria a la violencia, a los prejuicios de cualquier

tipo y a los estereotipos sexistas.

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

de tráfico.

c. Competencias del currículo

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.

Se potenciará el desarrollo de todas las competencias y, en particular, de las competencias de

comunicación lingüística, competencia matemática y competencias básicas en ciencia y tecnología

PROYECTO EDUCATIVO- CEIP LOS ADILES

10

5. ORGANIZACIÓN GENERAL Y FUNCIONAL DEL CENTRO

a. Estructura organizativa y funcional del centro

i. organigrama del centro

Los nombramientos y las competencias de cada órgano serán los regulados en la normativa

legal correspondiente.

PROYECTO EDUCATIVO- CEIP LOS ADILES

11

ii. organización pedagógica

La organización del Centro, según lo contemplado en la orden, ORDEN EDU/519/2014, de 17 de

junio, por la que se establece el currículo y se regula la implantación, evaluación y desarrollo de la

educación primaria en la Comunidad de Castilla y León, se divide en los siguientes elementos:

coordinación docente:

1. El profesorado realizará sus funciones bajo el principio de colaboración y de trabajo en

equipo en los diferentes niveles de actuación de centro, etapa, área, curso y grupo de

alumnos.

2. La finalidad de la coordinación docente es velar por la coherencia y continuidad de las

acciones educativas a lo largo de la etapa o etapas educativas, tanto en aspectos

organizativos como pedagógicos y de convivencia.

3. En los centros docentes que imparten educación primaria existirán, además del claustro

del profesorado, máximo órgano de coordinación docente, al menos, las siguientes figuras

colectivas de coordinación horizontal y vertical:

a) Equipos docentes de nivel.

Los equipos docentes de nivel estarán formados por todos los maestros que imparten
docencia en un mismo curso.

La finalidad del equipo docente de nivel es coordinar las actuaciones educativas del curso, reforzar

el proceso educativo del alumnado y prevenir los problemas que pudieran aparecer a lo largo del

mismo, compartiendo toda la información que sea necesaria para trabajar de manera coordinada en

el cumplimiento de las siguientes funciones:

a) Elaborar, hacer el seguimiento y evaluar las programaciones didácticas de cada uno de

los cursos, de acuerdo con los criterios establecidos por la Comisión de coordinación

pedagógica.

b) Elaborar los aspectos docentes de la programación general anual correspondientes al

curso.

c) Realizar propuestas al equipo directivo relativas a la elaboración y revisión del proyecto

educativo y de la programación general anual.

d) Tomar decisiones curriculares y organizativas que afectan al curso realizando las

propuestas que estime oportunas a la comisión de coordinación pedagógica.

e) Diseñar las directrices metodológicas y organizativas del curso y su revisión periódica.

PROYECTO EDUCATIVO- CEIP LOS ADILES

12

g) Organizar actividades complementarias y extraescolares conjuntas relacionadas con el

proceso de enseñanza-aprendizaje y el fomento de la convivencia y la cultura.

h) Intercambiar información sobre las características generales y específicas del alumnado.

i) Desarrollar programas específicos para atender a la diversidad del alumnado.

k) Conocer y compartir todos los problemas y conflictos que han podido surgir en la clase

en cualquier área y su resolución, arbitrando medidas de corrección de conducta de los

casos que lo precisen, que se aplicarán por parte de todos los profesores.

l) Realizar la evaluación de los aprendizajes del alumnado a partir de criterios comunes de

evaluación y calificación.

El equipo docente de nivel estará dirigido por un coordinador que será designado por el

director, una vez oído dicho equipo, entre sus miembros y, preferentemente, entre aquellos

que sean tutores y tengan destino definitivo y horario completo en el centro. Cuando exista

un solo grupo de alumnos por nivel, el coordinador del equipo de nivel será el tutor del

grupo.

El régimen de funcionamiento de los equipos docentes de nivel y las funciones del

coordinador serán fijados en las normas de organización y funcionamiento del centro.

b) Equipos docentes internivel.

Con la finalidad de coordinar la práctica docente entre los niveles o cursos, en los centros

docentes habrá dos equipos docentes internivel. Uno que estará formados por los coordinadores de

los equipos docentes de nivel de 1.º, 2.º y 3.º cursos y otro por los coordinadores de los equipos

docentes de nivel de 4.º, 5.º y 6.º cursos, pudiendo incorporarse otro profesorado del centro de

acuerdo con lo que establezcan las normas de organización y funcionamiento del propio centro.

Son funciones de los equipos docentes internivel:

a) Establecer las estrategias organizativas, curriculares, metodológicas que sean

necesarias para que los alumnos adquieran las competencias claves acordes con su edad.

b) Analizar y proponer las líneas de actuación del Plan de Acción Tutorial.

c) Diseñar y coordinar la realización, en su caso, y valorar las evaluaciones individualizadas

que se realicen en 3.º y 6.º de educación primaria, adoptando a partir de los resultados de

las mismas las decisiones individuales y colectivas que sean precisas.

PROYECTO EDUCATIVO- CEIP LOS ADILES

13

d) Coordinar la selección de materiales pedagógicos y didácticos de acuerdo con los

criterios establecidos por la comisión de coordinación pedagógica para el centro.

e) Definir las líneas de actuación pedagógica para el establecimiento de los refuerzos

educativos de acuerdo con los criterios establecidos para todo el centro.

f) Proponer planes de mejora, formación y actividades complementarias a la comisión de

coordinación pedagógica.

g) Participar y colaborar en el desarrollo y consecución de planes desarrollados por el centro o el

Proyecto de Autonomía si fuera el caso.

h) Cualquier otra que les sea encomendada en el ámbito de sus competencias.

Habrá un coordinador de cada equipo docente internivel que será designado por el

director entre los miembros del equipo una vez oídos los mismos.

El régimen de funcionamiento de los equipos docentes internivel y las funciones del

coordinador serán fijados en las normas de organización y funcionamiento del centro.

c) Comisión de coordinación pedagógica. .

La comisión de coordinación pedagógica estará formada por el director del centro, o

persona en quien delegue, que la presidirá, los coordinadores de los equipos docentes

internivel, el coordinador de la etapa de Educación Infantil, el orientador del centro, el

coordinador de convivencia y el jefe de estudios del centro que será el coordinador de la

comisión.

En caso de existir proyecto bilingüe, podrá incorporarse a la comisión de

coordinación pedagógica el coordinador del mismo.

Las funciones de la comisión de coordinación pedagógica son las siguientes:

a) Establecer las directrices generales para la elaboración, revisión y evaluación de la

propuesta curricular y de las programaciones didácticas.

b) Supervisar la elaboración y revisión, así como coordinar y responsabilizarse de la

redacción de la propuesta curricular de etapa y su posible modificación, y asegurar

su coherencia con el proyecto educativo.

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

acción tutorial.

PROYECTO EDUCATIVO- CEIP LOS ADILES

14

d) Velar por la coherencia y continuidad de las acciones educativas a lo largo del

centro por el cumplimiento y posterior evaluación de las propuestas curriculares de

centro.

e) Establecer los criterios pedagógicos para determinar los materiales y recursos de

desarrollo curricular.

f) Proponer al claustro la planificación general de las sesiones de evaluación y

calificación, de acuerdo con la jefatura de estudios.

g) Proponer al claustro de profesores el plan para evaluar la propuesta curricular de la

etapa, los aspectos docentes del proyecto educativo y la programación general

anual, la evolución del aprendizaje y el proceso de enseñanza.

h) Fomentar la evaluación de todas las actividades y proyectos del centro, colaborar

con las evaluaciones que se lleven a cabo a iniciativa de los órganos de gobierno

del centro docente o de la Administración Educativa e impulsar planes de mejora en

caso de que se estime necesario, como resultado de dichas evaluaciones.

i) Elaborar la propuesta de criterios y procedimientos previstos para realizar las

adaptaciones curriculares adecuadas a los alumnos con necesidades educativas

especiales.

j) Hacer propuestas de planes de formación en el centro.

La comisión de coordinación pedagógica se reunirá, al menos, una vez al mes y celebrará una

sesión extraordinaria al comienzo del curso, otra al finalizar éste y cuantas otras se consideren

necesarias. Actuará como secretario la persona de menor edad.

TUTORES:

Cada grupo de alumnos tendrá un tutor que será designado por el director a

propuesta del jefe de estudios. La tutoría recaerá preferentemente en el maestro que

imparta mayor número de horas lectivas semanales a dicho grupo. Además del anterior, en

determinadas ocasiones, se podrá nombrar un tutor ayudante que colaborará con el tutor

en el desarrollo de sus funciones, de acuerdo con lo que se establezca en las normas de

organización y funcionamiento del centro.

El tutor permanecerá con su grupo de alumnos, al menos, durante el primer y segundo curso

de la etapa, salvo que exista causa justificada y motivada expresamente. En todo caso, se

favorecerá la permanencia del mismo tutor en los cursos de 1.º a 3.º y de 4.º a 6.º.

PROYECTO EDUCATIVO- CEIP LOS ADILES

15

El tutor coordinará el trabajo del equipo docente del grupo de alumnos tutorizados y

mantendrá una relación permanente y de mutua colaboración con sus familias. Para ello

establecerá a lo largo del curso escolar un número mínimo de tres reuniones con el

conjunto de padres del grupo, que podrá coordinar con las sesiones de evaluación

trimestrales, y una individual con los padres de cada alumno.

Son funciones de los tutores:

a) Participar en el desarrollo del Plan de acción tutorial y en las actividades de orientación,

bajo la coordinación del jefe de estudios y pudiendo contar, para ello, con la colaboración

del orientador del centro.

b) Coordinar el proceso de evaluación de los alumnos de su grupo.

c) Atender las dificultades de aprendizaje de los alumnos, para proceder a la adecuación

personal del currículo.

d) Facilitar la integración de los alumnos en el grupo y fomentar su participación en las

actividades del centro.

e) Orientar y asesorar a los alumnos sobre sus posibilidades educativas.

f) Colaborar con el orientador del centro en los términos que establezca la jefatura de

estudios.

g) Encauzar los problemas e inquietudes de los alumnos.

h) Informar a los padres o tutores legales, en su caso, del alumnado, a los maestros y a los

propios alumnos del grupo de todo aquello que les concierna en relación con las

actividades docentes y el rendimiento académico.

i) Facilitar la cooperación educativa entre los maestros y los padres de los alumnos.

j) Atender y cuidar a los alumnos, junto con el resto del profesorado del centro, en los

periodos de recreo y en las actividades no lectivas.

Los tutores serán coordinados por el Jefe de estudios, manteniendo las reuniones que sean

precisas, con la finalidad de que la acción tutorial se desarrolle en las condiciones adecuadas.

iii. organización administrativa

La organización de un centro escolar está en función de la acción educativa. Por ello, nuestro

Centro se organiza procurando la adecuada interrelación entre los miembros de la Comunidad

PROYECTO EDUCATIVO- CEIP LOS ADILES

16

Educativa y el buen uso de los recursos personales y materiales disponibles, en el marco de los

objetivos institucionales.

Los centros educativos son organizaciones. Es imprescindible aglutinar planteamientos y unir

actuaciones, por ser un sistema articulado que interrelaciona personas, instituciones, estructuras

sociales y políticas, etc.

El clima de relaciones que logran crear cuantos intervienen en la acción educativa es un

factor determinante de la organización y el funcionamiento de un centro.

Nuestra organización favorece:

• Unificar criterios para lograr una mayor coherencia funcional buscando la confluencia de

intereses diversos.

• Coordinar la participación y la implicación de todos los componentes de la Comunidad

Educativa, especialmente de los profesores.

• Planificar adecuadamente la acción educativa, para evitar la improvisación y la rutina, y para

reducir la incertidumbre, las actuaciones contradictorias y los esfuerzos estériles.

• Racionalizar el trabajo docente y de los alumnos, potenciando las capacidades de cada uno

y favoreciendo el crecimiento personal y profesional.

• Clarificar los objetivos que la institución se plantea y los medios de que dispone para

conseguirlos.

• Generar motivación e incentivos para el trabajo del profesorado.

• Cualificar a los miembros de la Comunidad Educativa para una gestión más eficaz del

Centro.

• Distribuir de forma razonable el tiempo y los medios.

• Promover la evaluación formativa interna periódica de la acción educativa del Centro.

• Configurar, poco a poco, un centro escolar con identidad propia.

iv. organización económica

La Comisión Económica está compuesta por un profesor del consejo Escolar, el secretario/a y

un padre/madre representante del consejo escolar. Se reunirá a petición de alguno de sus

miembros y/o cuando el Consejo Escolar realice delegación de alguna de sus funciones en materia

de gestión económica.

La Comisión Económica será competente para tomar las siguientes medidas, sin el concurso

de todo el Consejo Escolar, informando siempre de las mismas al Consejo en un plazo no superior

a un mes después de que éstas hayan sido adoptadas:

a) Elaboración del presupuesto del centro y de la Cuenta Gestión.

b) Decisiones referidas a la aprobación de solicitud de ayudas para la prestación gratuita total

o parcial del servicio de Comedor escolar.

PROYECTO EDUCATIVO- CEIP LOS ADILES

17

v. organización de las familias

El mundo del niño y de la niña en estas etapas se centra principalmente en el ambiente

familiar y escolar y necesariamente tiene que existir un punto de encuentro en el que ambos sean el

centro. Los maestros y maestras, padres y madres les estimularán en un ambiente de mutua

colaboración.

Para que esta colaboración sea eficaz debe apoyarse en dos pilares:

A) La participación organizada se realizará a través de:

-Entrevistas personales de las familias con el profesorado y tutores/as.

-Reuniones de aula y nivel. Colaboración de los padres y madres en el aula a través de

talleres organizados por el profesor/a.

-Asociación de madres y padres.

-Consejo Escolar.

B) Respeto Mutuo:

Las familias tienen el derecho y la obligación de participar en la escuela, teniendo muy claras

sus funciones.

PROYECTO EDUCATIVO- CEIP LOS ADILES

18

COMPROMISO DE MUTUA COLABORACIÓN ENTRE FAMILIASY COLEGIO

Según el Artículo 50 de la ORDEN EDU/519/2014, de 17 de junio, por la que se establece el
currículo y se regula la implantación, evaluación y desarrollo de la educación primaria en la
Comunidad de Castilla y León, sobre la Colaboración e implicación de las familias en los centros
educativos. (documento aprobado en Claustro el 27/01/2015)

El CEIP Los Adiles de Villaobispo de las Regueras se compromete a:

a) Propiciar una formación que contribuya al desarrollo integral de la personalidad del alumnado.

b) Garantizar la mejor respuesta educativa a las necesidades del alumnado en un entorno inclusivo.

c) Favorecer e impulsar mediante el trabajo colaborativo, el desarrollo de las competencias y

capacidades básicas del alumnado.

d) Velar por los derechos del alumnado en el ámbito escolar.

e) Respetar las convicciones religiosas, morales e ideológicas de los integrantes de la comunidad

educativa en el marco del Proyecto Educativo de Centro.

f) Impulsar un clima de respeto personal hacia los miembros de la comunidad escolar para crecer

en los valores democráticos y armonía que favorezcan la convivencia dentro y fuera del centro

educativo.

g) Evaluar los procesos de aprendizaje del alumnado, los procesos de enseñanza y la propia

práctica docente.

h) Ofrecer respuestas individualizadas a las necesidades educativas específicas de cada alumno /a.

i) Mantener una comunicación fluida, constante y de mutua colaboración con las familias para

informar de la evolución académica y personal del alumnado: reunión general trimestral con los

padres y al menos una entrevista personal a lo largo del curso, registrando por escrito aquello de lo

que se va a hablar y los acuerdos tomados.

En Villaobispo de las Regueras a de de

El Director

LA FAMILIA DEL ALUMNO/A: ……………………………………………………..

PROYECTO EDUCATIVO- CEIP LOS ADILES

19

Se comprometen a:

1) Garantizar la asistencia con puntualidad de nuestros hijos al colegio y justificar debidamente las

posibles ausencias al tutor.

2) Velar para que nuestros hijos cumplan con su deber de estudio.

3) Optimizar las condiciones y hábitos en el hogar para facilitar las tareas escolares.

4) Poner los medios necesarios para que nuestros hijos e hijas tengan los libros de texto y material

necesario y supervisar la preparación del material e indumentaria necesaria para la actividad

escolar.

5) Valorar positivamente los trabajos que nuestros hijos elaboran en el colegio.

6) Conocer los documentos oficiales del centro: Proyecto Educativo de

Centro, Programaciones, Reglamento de Régimen Interno, Plan de Convivencia, etc.

7) Acudir a las reuniones generales de padres y madres y a las tutorías que el centro nos

convoque.

8) Colaborar activamente en las actividades extraescolares y complementarias que el centro o

instituciones vinculadas a él organicen dentro y fuera del periodo lectivo.

9) Leer con especial atención e interés las circulares y notificaciones que se dan periódicamente

desde el centro y hacer partícipe a nuestros hijos e hijas de las informaciones.

10) Respetar las convicciones religiosas, morales e ideológicas de los integrantes de la comunidad

educativa en el marco del Proyecto Educativo de Centro.

11) Impulsar un clima de respeto personal hacia los miembros de la comunidad escolar para crecer

en los valores democráticos y armonía que favorezcan la convivencia dentro y fuera del centro

educativo.

En Villaobispo de las Regueras a de de

Firmado Padre, madre o tutor legal

D./Dª_________________________________

PROYECTO EDUCATIVO- CEIP LOS ADILES

20

vi. organización del alumnado

El alumnado se organizará en grupos/aula.

-Cuando algún niño/a repita o se incorpore al Centro se adscribirá al nuevo grupo siguiendo el

criterio de menor número de matrícula y otras orientaciones si el Equipo de Profesores/as así lo

considerase.

-Cuando se incorporen al centro hermanos de la misma edad, se asignarán a diferentes

grupos.

-Excepcionalmente, a un alumno/a se le podrá cambiar de su grupo-aula cuando las razones

del Equipo Docente así lo aconsejen.

La participación del alumnado se desarrollará a través de:

1.- Asambleas de clase

2.- Delegados/as de clase

vii. medidas de coordinación entre las distintas etapas educativas: infantil y primaria.

 En el CEIP “LOS ADILES” se imparten dos Etapas: Educación Infantil (2º ciclo) y

Educación Primaria.

 La coordinación entre ellas es muy importante, de forma especial, la que debe existir entre

Educación infantil y el inicio del primer curso de Primaria.

 Al comienzo de cada curso escolar, se programará una reunión entre los que han sido

tutores del alumnado de 5 años y los nuevos tutores de 1º de Primaria con el fin de tratar temas

relacionados con las características generales del alumnado de cada grupo, los ACNNES, ANCES,

NEL, y otros alumnos susceptibles de recibir refuerzo educativo, etc...

b. Organización de los espacios

i. Distribución de los espacios

A nivel general se establecen las siguientes normas de funcionamiento de los distintos

espacios comunes del centro (sala digital, aula de informática, pabellón, salón de actos, sala de

profesores/as):

a) Todo el profesorado que utilice dichos espacios será responsable de la buena utilización y

cuidado de los materiales disponibles en los mismos.

b) Se mantendrá el orden establecido tanto de los elementos de mobiliario como en la

localización de los distintos recursos y materiales tras la utilización del espacio con los alumnos/as.

En el caso de recursos que funcionen con electricidad se cuidará que queden adecuadamente

apagados después de su uso.

PROYECTO EDUCATIVO- CEIP LOS ADILES

21

c) Para la utilización de la sala digital, aula de informática y salón de actos será necesario

apuntarse con antelación en un horario expuesto en la puerta de dichas aulas cada semana.

d) El deterioro de material existente en los distintos espacios del centro (tanto en horario

lectivo como en horario extraescolar) deberá ser subsanado con la adquisición de otro igual o

similar en sus características. Quedará suspendido el derecho a la utilización de dicho espacio o

instalación en tanto en cuanto no sea subsanado dicho material deteriorado.

e) El uso indebido de los medios, recursos o instalaciones disponibles en el centro (en horario

lectivo o extraescolar) de modo reiterado (en más de dos ocasiones, registradas por escrito y

comunicadas oportunamente a los padres), privará de su uso al responsable de la acción de modo

temporal o definitivo en función de la gravedad del deterioro provocado o del peligro potencial para

el resto del alumnado derivado de dicho mal uso.

ii. Uso y conservación de las instalaciones

1. Criterios para la utilización por el claustro

Siempre que un profesor/a del centro o personal vinculado al centro observe estado de

deterioro de algún espacio o instalación del mismo pasará información al equipo directivo del

centro. Se tendrá especial cuidado en aquellos deterioros que puedan suponer algún peligro para el

alumnado del centro.

 Todo el profesorado del centro así como personal que haga uso de las instalaciones y

recursos del mismo colaborarán activamente en el mantenimiento del orden observado en la

ubicación y distribución de dichos recursos. Inculcarán al alumnado la necesidad de colaborar

igualmente en la necesidad de ser ordenados y respetuosos con el material utilizado.

2. Criterios para la utilización por distintas instituciones y asociaciones.

El centro, en la medida de sus posibilidades, será receptivo a la solicitud de espacios para el

desarrollo de actividades culturales, deportivas y sociales, ateniéndose a lo establecido en la

normativa vigente que regula la utilización de los centros docentes.

Cuando un agente externo al centro solicite la utilización de espacios o instalaciones del

centro, tanto de modo puntual o periódico, deberá realizar una petición preferiblemente por escrito,

en la que se deje constancia expresa de su responsabilidad por el mantenimiento de las instancias

y recursos del centro. En dicha petición deberá además, concretar los espacios específicos y

recursos que se van a utilizar así como el horario específico en su utilización. La decisión de

aceptación de dicha petición es competencia de la dirección del centro

PROYECTO EDUCATIVO- CEIP LOS ADILES

22

c. Recursos personales

El centro cuenta con los siguientes recursos personales en el curso:

d. Medios previstos para facilitar e impulsar la colaboración entre los distintos sectores de

la comunidad educativa

La colaboración entre los distintos sectores de la comunidad educativa se hará a través de

sus órganos respectivos y otros medios a nuestro alcance:

 1.- A través del Consejo Escolar, realizando las funciones y las competencias que se

determinan en los apartados de este Proyecto Educativo “Organización del Centro” y “Reglamento

de Régimen Interior”.

 2.- A través del AMPA, mediante la recogida de iniciativas de la Comunidad y la

colaboración con el Equipo directivo, de manera especial en la programación y realización de

actividades extraescolares.

 3.- A través de la comunicación tutores-padres/madres, tanto a nivel colectivo, mediante las

reuniones programadas, dos en cada curso escolar, con los padres del grupo de alumnos y, de

forma individual, en la hora de tutoría establecida al efecto, todos los jueves de 14 a 15 horas.

 También se podrán recabar colaboraciones puntuales de carácter individual en el

ámbito pedagógico y en ciertas materias.

 Las reuniones deben basarse en la confianza, sinceridad y respeto mutuo,

fomentándose así un clima de colaboración entre todos los miembros de la Comunidad Educativa

muy necesario para la consecución de los objetivos propuestos.

 4.- El Centro estará abierto a cualquier iniciativa de la Comunidad que pueda refundar en

beneficio de los alumnos y que haya sido presentada al Consejo Escolar para su aprobación, a

Personal docente Personal no docente

Maestros/as de Educación infantil Auxiliar Técnico Educativo

Maestros/as de Educación Primaria Conserje

Especialista de música Monitoras Programa Madrugadores

Especialistas de inglés y/o bilingües Cuidadoras de comedor escolar

Especialista de Educación Física Monitora de transporte escolar

Especialista de Pedagogía Terapéutica Personal de limpieza

Especialista de Audición y Lenguaje Monitores actividades extraescolares

Especialistas de Religión

EQUIPO DE ORIENTACIÓN EDUCATIVA Y PSICOPEDAGÓGICA

Orientador de Atención temprana Trabajadoras sociales

Orientadora de Educación Primaria

PROYECTO EDUCATIVO- CEIP LOS ADILES

23

través de alguno de los cauces citados en los puntos anteriores. Estas iniciativas deben contar con

una programación y estudio previo del coste económico y de cualquier otro tipo y siempre que haya

un profesor, si se realiza dentro del horario escolar o actividades complementarias de 16:00 a 18:00

horas, que se responsabilice de su funcionamiento y de los servicios que se vayan a utilizar.

e. Relaciones del centro con otras instituciones

 1. Ayuntamiento de Villaquilambre: Le corresponden los servicios de mantenimiento y

limpieza del Colegio, así como la dotación de los servicios de Conserjería. Y la asistencia de su

representante en el Consejo Escolar a las reuniones que sea convocado.

 2. Universidad de León: Alumnado de Prácticas. El colegio participa en la formación de

los alumnos de prácticas de la Universidad respetando las decisiones personales del profesorado.

 3. EOEPS de la dirección Provincial: En la PGA de cada curso escolar se incluyen los

planes de actuación del Equipo de Orientación (Psicopedagogo/a), que concreta los objetivos y las

funciones que se van a llevar a cabo.

 4. Servicio de Inspección: Demanda de asesoramiento específico en la organización y

desarrollo de los servicios educativos.

 5. CFIE de León: Participación en el Plan Anual de formación del Profesorado y su

respectiva coordinación a través del representante de formación del profesorado.

 6. IES Ordoño II: es el centro de Educación Secundaria que corresponde a nuestro

alumnado. Información, coordinación y seguimiento del alumnado.

 7. CEAS Villaquilambre: Realizan diversas actividades en el centro

8. Grupo de Menores de la Policía Local de León: Realizan diversas actividades en el centro,

enfocadas a la prevención de riesgos delictivos en preadolescentes.

f. Criterios en la planificación de las actividades complementarias

Las actividades que se realizarán, se agruparán tres bloques:

- Lúdico / recreativo.

- Tecnológico / científico.

- Histórico / cultural.

Estas actividades enriquecerán y complementarán todo el contenido curricular que en el

Centro se desarrolla.

 Se sistematizarán en una progresión lógica a lo largo de las etapas de Infantil y Primaria.

 Serán objeto de la planificación y coordinación necesarias para seque se puedan

conseguir los objetivos que a través de las actividades complementarias se pretenden alcanzar.

 Las actividades complementarias serán obligatorias para el alumnado, siempre que la no

asistencia no esté justificada por sus padres o tutores.

PROYECTO EDUCATIVO- CEIP LOS ADILES

24

Las actividades complementarias no serán obligatorias para el profesorado, es decir, que si

algún profesor/a no desea realizar las actividades complementarias, es el Equipo Directivo quien se

compromete a buscar una solución, para que el grupo de alumnos /as no quede discriminado

respecto a los otros grupos de su nivel o ciclo. Serán otros profesores /as voluntarios /as, padres o

madres o el Equipo Directivo quien se responsabilice de la realización de dichas actividades.

 Se desarrollarán dentro del horario lectivo, salvo en casos excepcionales.

 Los gastos de las actividades serán sufragados por las familias, se arbitrarán soluciones

cuando estas no puedan costear dichos gastos, a través de las aportaciones de la Asociación de

Padres y Madres, donaciones, subvenciones, Centro…

 La organización y desarrollo de las actividades será responsabilidad del profesorado.

g. Criterios para la participación de alumnos y profesores en las actividades extraescolares

y para su organización, vigilancia, seguimiento y evaluación.

1.- Las actividades extraescolares serán desarrolladas en horario de 16:00 h a 18:00h.

Algunas de estas actividades estarán organizadas por el Ayuntamiento de Villaquilambre y el

profesorado que de forma voluntaria lo estime oportuno, previa aprobación del Consejo Escolar.

Dicho profesorado estará excluido de los turnos de vigilancia de las tardes, siempre que el tiempo

utilizado en los talleres se aproxime al tiempo que se hubiera dedicado en las guardias.

2.- La participación en las actividades extraescolares estará condicionada a un rango

determinado de número de participantes. Caso de no alcanzarse el número mínimo podrá

suspenderse la actividad.

3.- Los responsables de las actividades extraescolares condicionan la participación de los

alumnos/as en las mismas a su compromiso de asistir asiduamente a las mismas. Una vez

constituidos los grupos, a partir de un número determinado de faltas o ausencias sin justificar, se

procederá a dar de baja al alumno/a en la actividad.

4.- Los alumnos/as realizarán la matrícula siguiendo las pautas dadas por el Ayuntamiento.

Una vez establecidos y consolidados los grupos respectivos (a finales de Octubre) no podrán

realizarse cambios de una actividad por otra salvo causas muy justificadas previa valoración del

coordinador de las actividades extraescolares y del equipo directivo.

5.- Una vez consolidados los grupos, el Ayuntamiento deberá proporcionar a la Dirección una

lista con el alumnado de cada actividad. Manteniéndolas actualizadas a lo largo de todo el curso.

6.-Todas las actividades deberán estar exclusivamente dirigidas al alumnado del centro. En el

caso de que antiguos alumnos/as estén interesados en participar en alguna actividad, se les

permitirá la asistencia, previa autorización de la familia, que debe constar en Secretaría.

PROYECTO EDUCATIVO- CEIP LOS ADILES

25

6. CRITERIOS PARA LA ORGANIZACIÓN Y FUNCIONAMIENTO DE PROYECTOS,
PLANES Y PROGRAMAS

a. Proyecto bilingüe

I. INTRODUCCIÓN

Hace ya siete cursos que empezamos con el proyecto de sección bilingüe en nuestro centro en

Primaria. Este año el proyecto afecta a la totalidad del alumnado de Primaria.

II. JUSTIFICACIÓN

El C.E.I.P Los Adiles, en respuesta a las directivas europeas que instan a los Estados miembros a

enseñar dos lenguas de la Unión, con el fin último de favorecer la diversidad lingüística y cultural, la

movilidad y cooperación, la participación en programas educativos europeos y la intensificación de

los intercambios escolares, considera necesario formar parte del Proyecto de bilingüismo para

favorecer dicha apertura cultural al alumnado del centro. Este enfoque integrado coincide

plenamente con el espíritu de las directivas del Consejo Europeo que insiste en la necesidad de

que los niños hayan adquirido competencias lingüísticas en tres idiomas europeos al finalizar la

Educación Secundaria Obligatoria y que el aprendizaje de la primera lengua extranjera comience en

los primeros años de la educación formal. El alumnado recibe enseñanza del inglés desde los 3

años, en conexión con los aprendizajes propios de la lengua castellana. Esta introducción temprana

de la lengua inglesa, acelera el proceso natural de adquisición y se aprende más deprisa, sin ser

consciente del esfuerzo. Se pretende, además, que el inglés motive al alumno viéndolo como un

medio para realizar actividades diferentes.

III. OBJETIVOS GENERALES

1.- Desarrollar en los alumnos, a lo largo de su escolaridad, el conocimiento y uso adecuado tanto

de la lengua castellana como de la lengua inglesa, en sus manifestaciones oral y escrita para

desenvolverse en situaciones cotidianas.

2.- Favorecer el desarrollo de la competencia comunicativa a través de un currículo que utilice el

inglés como medio de aprendizaje de contenidos del área de Ciencias Naturales y Educación

Artística (Art).

3.- Desarrollar las capacidades generales de aprender: al aprender en dos lenguas, el alumno se

encuentra en “alerta intelectual” y más predispuesto al aprendizaje, más abierto.

4.- Fomentar la utilización de las nuevas tecnologías en el aprendizaje de otras lenguas.

5.- Crear conciencia de la diversidad de las diferentes culturas.

6.- Crear un fondo de libros, documentos, revistas, CD ROM, vídeos... adaptado al alumnado

bilingüe.

PROYECTO EDUCATIVO- CEIP LOS ADILES

26

IV. ÁREAS O MATERIAS DE LA SECCIÓN BILINGÜE

Se imparten en inglés: Ciencias de la Naturaleza y E. Plástica y Visual

V. . METODOLOGÍA

En las clases de inglés y en las áreas que se impartan en inglés, Ciencias Naturales y Art, la lengua

de comunicación entre alumnos y profesores será, en la medida de lo posible, la lengua inglesa. El

inglés será, pues, la lengua de comunicación del aula.

En la medida de lo posible un único profesor impartirá las tres áreas de la sección bilingüe. Los

especialistas de la sección bilingüe intentarán planificar las clases conjuntamente, para asegurarse

que se cumplan los contenidos del currículo y para que se hagan actividades conjuntas. Además de

lo señalado anteriormente, se llevará a cabo, por parte de los maestros del nivel una metodología

de trabajo:

- Que asegure la relación de las actividades de enseñanza aprendizaje con la vida real del

alumnado, partiendo siempre que sea posible de las experiencias que posee.

- Que favorezca la comunicación interpersonal y fluida entre el maestro y el alumno o entre

alumnos.

- Que potencie el interés espontáneo de los alumnos con actividades motivadoras.

- Que tenga en cuenta las peculiaridades y los ritmos de aprendizaje de cada alumno y

promoviendo la autonomía en el propio proceso de aprendizaje.

Además dentro de esta metodología se tendrán en cuenta las características individuales y el ritmo

de aprendizaje de cada alumno. Si es necesario se harán adaptaciones curriculares para aquellos

alumnos que lo necesiten, bien simplificando el lenguaje si es necesario o bien utilizando el

castellano y recibiendo apoyos en las distintas áreas.

VI. CRITERIOS DE EVALUACIÓN

 Reconocer el vocabulario de cada bloque temático.

 Responder de forma correcta preguntas relativas a cada tema.

 Completar textos sencillos alusivos a los contenidos tratados.

 Identificar en textos orales y/o escritos la información solicitada.

 Producir de forma escrita textos breves adecuados a su nivel.

b. Plan de evaluación del proceso de enseñanza y de la práctica docente

Los aprendizajes del alumno deben ser evaluados sistemática y periódicamente, tanto para medir

individualmente los conocimientos y competencias adquiridos como para, y por ello, introducir en el

PROYECTO EDUCATIVO- CEIP LOS ADILES

27

proceso educativo cuantos cambios sean precisos si la situación lo requiere (cuando los

aprendizajes de los alumnos no responden a lo que, a priori, se espera de ellos).

La evaluación por competencias permite evaluar tanto el logro de los objetivos de la asignatura,

como el grado de adquisición de las competencias básicas. Unos criterios están ligados

expresamente a conceptos, y otros, preferentemente a procedimientos y actitudes.

En función del objetivo que perseguimos al evaluar, contamos con varias modalidades, como es el

caso de la evaluación sumativa, realizada en diferentes momentos del curso y que tendemos a

identificar con las finales de evaluación y de curso (ordinaria y extraordinaria, cuando procedan).

Habrá otras evaluaciones, como la inicial (no calificada) y la final y, sobre todo, la continua o

formativa, aquella que se realiza a lo largo de todo el proceso de enseñanza-aprendizaje, inmersa

en él, y que insiste, por tanto, en el carácter orientador y de diagnóstico de la enseñanza.

Se realizará además una evaluación individualizada a todos los alumnos al finalizar 3º de primaria

en la que el alumno deberá demostrar el grado de adquisición de las competencias en

comunicación lingüística y matemática. Al finalizar 6º de primaria deberá también demostrar el

grado de adquisición de las competencias básicas, así como el logro de los objetivos de la etapa.

El resultado de las evaluaciones individualizadas se expresará en niveles y constarán en un informe

entregado a los padres o tutores y cuyo carácter será informativo y orientador. El nivel obtenido

será indicativo de la progresión y el aprendizaje de los alumnos, por lo que si no son adecuados

deberán aplicarse las medidas o programas más adecuados para ellos.

Procedimientos de evaluación

Atendiendo a diferentes criterios, el currículo nos propone una serie de herramientas que nos

permiten llevar a cabo el proceso de evaluación en el aula. En el caso de la evaluación formativa,

serán la observación y seguimiento sistemático del alumno, es decir, se tomarán en consideración

todas las producciones que desarrolle, tanto de carácter individual como grupal: trabajos escritos,

exposiciones orales y debates, actividades de clase, lecturas y resúmenes, investigaciones, actitud

ante el aprendizaje, precisión en la expresión y autoevaluación entre otros. Y los de la evaluación

sumativa, las pruebas escritas trimestrales y las de recuperación (y final de curso, si el alumno no

hubiera recuperado alguna evaluación, y extraordinaria, en el caso de obtener una calificación de

Insuficiente en la ordinaria final de curso). En todo caso, los procedimientos de evaluación serán

variados, de forma que puedan adaptarse a la flexibilidad que exige la propia evaluación.

El currículo también establece unos criterios de evaluación y unos estándares de aprendizaje

evaluables por materia y curso que nos permiten evaluar la consecución de los objetivos de la

asignatura. Respecto a la evaluación por competencias, dado que éstas son muy genéricas,

debemos concretarlas mucho más, desglosarlas para lograr que nos sirvan como referente para la

acción educativa y para demostrar la competencia real del alumno, y es lo que hemos llamado

PROYECTO EDUCATIVO- CEIP LOS ADILES

28

indicadores. Para su referencia, se incluye en la siguiente sección el listado completo tanto de los

criterios de evaluación como de los indicadores de competencias básicas

Elementos de evaluación

Existe una relación entre distintos elementos del currículo que intervienen en el proceso de

evaluación: criterios de evaluación, estándares de aprendizaje y competencias básicas e

indicadores. En la siguiente tabla recogemos estos elementos siguiendo la organización en cuatro

bloques: comprensión y producción (expresión e interacción) de textos orales y escritos.

Autoevaluación docente

Aspectos a evaluar Indicadores
Adecua

da
Cómo puedo

mejorar/posibles cambios

AULA
(Organización y

orientación del aula)

 Secuenciación de las unidades.

 Selección de actividades de
clase.

 Distribución del tiempo según la
importancia de las unidades.

 Claridad en las explicaciones.

 Grado de satisfacción en la
resolución de las dificultades
que se van presentando.

 Grado de dominio de las
unidades de trabajo.

 Planificación previa de las
clases.

 Elección del agrupamiento/s. de
los niños y niñas en aula.

 Mi posición y movilidad en el
aula.

 Espacio físico del aula
(rincones, decoración,
materiales,…)

RECURSOS DEL
CENTRO/ENTORNO

(Uso y
aprovechamiento de

los recursos del
centro y entorno)

 Preparación de material a parte
del libro de texto.

 Organización de experiencias
didácticas
complementarias(excursiones,
visitas, proyectos,.)

 Actividades con medios
audiovisuales

 Uso de las instalaciones en
función de las necesidades de
las unidades de trabajo.

 Colaboración de otros
profesionales (PT, AL,

PROYECTO EDUCATIVO- CEIP LOS ADILES

29

Orientador / a, limpiadores / as,
equipo directivo, especialistas,.)
en los casos necesarios.

METODOLOGÍA

 Selección de métodos de
enseñanza

 Actividades adecuadas a las
necesidades educativas del
alumnado

 Actividades adecuadas a los
objetivos propuestos

 Respuesta de los alumnos a la
metodología empleada.

 Respuesta de los alumnos a las
actividades desarrolladas

 Eficacia de las Adaptaciones
Curriculares.

CRITERIOS DE
EVALUACIÓN

 Uso de métodos objetivos para
evaluar a los alumnos

 Uso de la evaluación para
reorientar el aprendizaje de los
alumnos

 Se ha evaluado todo lo que se
ha trabajado.

 Se han formulado criterios que
ayuden a determinar el nivel
mínimo a adquirir.

 Instrumentos de evaluación
utilizados.

RELACIÓN
MAESTRA -

ALUMNO

 Comprobación de que los
alumnos comprenden lo
explicado y enseñado

 Motivación y animación a las
iniciativas provenientes de los
alumnos

 Creación de ambientes de
participación

 Relación cordial con todos los
alumnos

 Creación de un clima de
confianza y trabajo.

RELACIÓN CON
PROFESORES

 Actitud hacia el trabajo en
grupo con los compañeros.

 Actitud abierta y comunicativa.

 Colaboración con otros
docentes (PT, AL,
orientador/ra…)

 Participación y colaboración en
actividades
colectivas.(reuniones,
celebraciones…)

RELACIÓN CON  Participación activa en los

PROYECTO EDUCATIVO- CEIP LOS ADILES

30

LOS ÓRGANOS
DIRECTIVOS

proyectos comunes del centro .

FORMACIÓN
PERMANENTE

 Cursos de autoformación para
mejorar la competencia
docente.

 Asistencia a seminarios.

 Creación de proyectos de
innovación, grupos de trabajo.

c. Periodo de adaptación del alumnado de tres años

La entrada de los pequeños por primera vez a la escuela implica una serie de

transformaciones en la vida del niño de tres años, cuyas consecuencias se extienden a la totalidad de

la familia. El modo en que se separan por primera vez de la familia tiene gran importancia hacia su

actitud hacia el colegio. El periodo de adaptación es de vital importancia para el posterior desarrollo del

alumno en la escuela por ello es necesaria una adaptación progresiva a la escuela, es de entender que

empezar el curso con el horario completo de cinco horas no positivo sobre todo cuando la concepción

temporal en el niño es diferente a la del adulto.

Por ello este periodo de adaptación propuesto busca respetar el proceso adaptativo del

alumno de manera progresiva y natural que conllevará una integración plena y satisfactoria al final del

proceso.

De cómo se resuelvan estas primeras experiencias dependerá la visión que cada niño se

forme sobre el colegio e influirá en sus posteriores relaciones sociales. Por ello consideramos que

tanto padres como profesores tenemos una gran responsabilidad a la hora de programar y

organizar los primeros días de clase. Esta es una labor que nos compete y por ello se debe

trabajar en equipo para actuar de mutuo acuerdo en beneficio de los niños.

Si tenemos en cuenta que ésta será una de las épocas más importantes y de mayor

trascendencia en la vida de los niños, merece la pena implicarse de lleno, aunando esfuerzos para

que todo salga muy bien.

Objetivos generales:

El objetivo principal en este periodo de adaptación es facilitar la adaptación del niño al centro,

estableciendo distintos vínculos afectivos entre ellos y con los docentes.

PROYECTO EDUCATIVO- CEIP LOS ADILES

31

Objetivos específicos:

 Conocer algunos espacios del centro, tanto interiores como exteriores (aula, aseos, biblioteca,

sala de psicomotricidad, patio).

 Conocer algunos elementos del aula.

 Conocer el nombre de de los docentes y el de algún compañero.

 Establecer vínculos afectivos con el grupo y la escuela.

 Reconocerse parte integrante de un grupo.

 Adquirir progresivamente ciertas rutinas.

 Familiarizarse con materiales y actividades cotidianas.

 Desenvolverse cada vez más de forma autónoma en el aula y en el centro.

 Favorecer la confianza y las relaciones de los padres en el centro.

 Descubrir, conocer y controlar progresivamente su propio cuerpo.

 Actuar de forma cada vez más autónoma.

 Observar y explorar el entorno inmediato.

 Representar y evocar aspectos diversos de la realidad.

 Utilizar el lenguaje verbal de forma ajustada a las diferentes situaciones de comunicación

habituales.

 Adecuar al ritmo escolar los correspondientes al sueño, a la comida y al sueño/reposo.

Contenidos:

 Necesidades corporales de aseo e higiene personal.

 Los objetos y materiales del aula.

 Actividades y rutinas diarias.

 Hábitos sociales: saludos y despedidas.

 Aceptación de la propia identidad y la de los demás.

 Aceptación de las normas establecidas para el funcionamiento del grupo-clase.

 Manipulación y experimentación de los objetos personales y del aula.

 Percepción de las necesidades corporales y normas para satisfacerlas pidiendo ayuda cuando

sea necesario.

 Construcción del orden temporal en el transcurso de las actividades diarias.

 Expresión de las necesidades personales.

 Utilización de las formas socialmente establecidas para relacionarse con los demás: saludos,

despedidas y peticiones.

 Aceptación de las normas establecidas para el funcionamiento del grupo-clase.

 Identificación del propio nombre y el de los compañeros

PROYECTO EDUCATIVO- CEIP LOS ADILES

32

Para organizar este periodo de adaptación, el alumnado de cada clase se dividirá en grupos

que irán accediendo al aula de forma gradual.

d. Jornada continuada

La jornada escolar del Centro será una jornada lectiva única, desde las 9:00 h hasta las

14:00 horas. La posibilidad de modificación de este horario durante los meses de septiembre y junio

se establecerá conforme a la legislación vigente, previa propuesta y solicitud del Consejo Escolar

del Centro a la Dirección Provincial de Educación.

 La modificación o prórroga de la actual jornada escolar se desarrollará conforme a lo

establecido en la INSTRUCCIÓN de 25 de octubre de 2004, de la Dirección General de

Planificación y Ordenación Educativa, por la que se desarrolla la Orden de 7 de febrero de 2001, de

la Consejería de Educación y Cultura, relativa al procedimiento de autorización de modificación de

la jornada escolar en los centros sostenidos con fondos públicos de Educación Infantil y/o Primaria

de la Comunidad de Castilla y León, modificada por Orden EDU/1766/2003, de 26 de diciembre.

e. Madrugadores

El horario, las normas y la regulación del servicio del programa de Madrugadores se ajustará

a lo establecido en el Proyecto de Ampliación de Horarios de Apertura del Centro aprobado por el

Consejo Escolar. Así mismo se atenderá a lo establecido en las Instrucciones remitidas

periódicamente por la Dirección General de Planificación y Ordenación Educativa.

 En la Memoria Final del Centro se realizará una valoración del funcionamiento del servicio,

reflejándose propuestas de mejora para el siguiente curso académico.

f. Plan de funcionamiento del comedor escolar

El servicio de comedor escolar se regirá por la 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.

 En la Memoria Final del Centro se realizará una valoración del funcionamiento del servicio,

reflejándose propuestas de mejora para el siguiente curso académico.

g. Plan de acogimiento a los nuevos alumnos

La llegada a un nuevo centro escolar –y a veces también a un nuevo país- supone para los

niños y niñas un momento complicado, que requiere de un tiempo y unas medidas especiales, por

ello, se llevarán a cabo una serie de acciones encaminadas a hacer más fácil este proceso de

integración para dicho alumnado y para su grupo clase.

PROYECTO EDUCATIVO- CEIP LOS ADILES

33

 Se debe concertar pronto una cita tutor-familia, para conocerse mutuamente, recabar

información complementaria, explicarles el sistema educativo español, las normas del centro, los

derechos a comedor y transporte, las becas para libros… Y responder a todas sus dudas. En esta

1ª cita, se les aportará documentación escrita que sea de su interés: horario, autorizaciones, listado

de libros y materiales, etc. También se les enseñará el centro escolar.

 Pasados unos días, se llevará a cabo una EVALUACIÓN INICIAL de diagnóstico del “nivel de

Competencia Curricular”, para adoptar las medidas que sean necesarias. Hay en el centro

materiales específicos para ello, elaborados por La Junta de Castilla y León, en varios idiomas.

h. Plan para impulsar medidas educativas que fomenten la igualdad real y efectiva entre

hombres y mujeres

Tal como es preceptivo, en el Consejo Escolar existe la figura de “Representante de

Igualdad”. Desde esta responsabilidad, se impulsan acciones tales como:

1.-Hacer propuestas viables para las aulas, especialmente en fechas especiales, tales como

el 8 de marzo y el 25 de noviembre.

2.-Cuidar el uso del lenguaje para evitar el sexismo.

3.-Coordinarse con el AMPA para dotar su blog con contenidos pedagógicos de igualdad.

4.-Localizar, adquirir y presentar al claustro materiales relacionados con el tema de la mujer.

5.-Dotar la “digiteca” de la web del centro con recursos múltiples y útiles para utilizar el

profesorado.

6.-Mantener relación con organizaciones de mujeres de León, para hacernos llegar al centro

sus iniciativas y documentación útil para la escuela.

7.-Posibilitar la coordinación con la oficina de igualdad del ayuntamiento de Villaquilambre,

con el fin de rentabilizar sus recursos y propuestas.

8.-Cada año, dedicar en todo el centro el mes de marzo al valor de la mujer, con enfoque de

igualdad, en distintos terrenos de la vida: familiar, laboral, social, cultural, etc.

9.- Presentar y facilitar al profesorado las Unidades Didácticas y materiales con mensajes

contra la violencia.

10.- Responder a las demandas y dudas que el profesorado solicite en relación a la educación

en igualdad: cuentos, dinámicas de grupo, actividades, etc.

PROYECTO EDUCATIVO- CEIP LOS ADILES

34

i. Plan de evacuación

El Plan de Evacuación del Centro incluye las siguientes actuaciones:

 1. Determinar el modo de informar sobre una posible emergencia que obligue a la

evacuación del edificio.

 2. Agrupar las dependencias del colegio en distintas zonas.

 3. Determinar la persona responsable de cada zona.

 4. Establecer el orden de evacuación de cada zona.

 5. Determinar la puerta de salida para cada zona.

 6. Establecer, en el patio, el área de concentración de cada grupo de personas, para su

control inminente.

 7. Elaborar las instrucciones para proceder a la evacuación del edificio.

 8. Colocar las instrucciones de evacuación, junto con el plano del colegio, en las

dependencias y pasillos del centro, indicando la salida a utilizar y el área de reunión.

 9. Evacuación de personas con minusvalía motora.

 10. Dar a conocer al personal del Centro el Plan de Evacuación.

 11. Realizar anualmente un ejercicio práctico de evacuación de emergencia en elCentro.

 El Plan de Evacuación está detallado en el RRI del Centro.

j. Plan de utilización de las tic

La Tecnología de la Información y la Comunicación (TIC) está presente en todos los ámbitos de la

vida. Por eso en el colegio debemos aprovechar su utilidad y educar para crear hábitos, destrezas y

conocimientos en su manejo; siempre ajustando su integración para que haya momento para todo;

para lo material y lo virtual

La infinidad de recursos educativos; su ubicación y utilización hacen necesario la planificación.

 Con el PLAN DE INTEGRACIÓN DE LAS TIC pretendemos:

o Introducir con naturalidad las NTIC en el colegio

o Aprovechar al máximo las nuevas formas de enseñar y aprender

o Implicar al alumnado, profesorado y familias.

o Facilitar el acceso a los innumerables recursos.

La naturaleza de las nuevas tecnologías se caracteriza por el cambio continuo; por este motivo

estructuramos el plan (ANEXO H) en la declaración de principios y objetivos que permanecen más

estables y en los anexos que recogerán los apartados más sujetos a cambios.

El plan establecerá el sistema de modificación y actualización para garantizar su efectividad y

continuidad y hacer real el lema que planteamos:

MÁS RECURSOS Y MÁS FÁCIL.

PROYECTO EDUCATIVO- CEIP LOS ADILES

35

7. ELABORACIÓN, EVALUACIÓN Y MODIFICACIÓNDEL PROYECTO EDUCATIVO DE
CENTRO

a. Elaboración

Este Proyecto fue elaborado en el Centro a lo largo del curso escolar 2010-2011 y modificado

durante el curso 2014-15.

b. Evaluación

Concluida la redacción final del Proyecto, se impone el realizar una evaluación o análisis del

mismo para que nos dé el grado de consecución de los objetivos perseguidos.

Esta evaluación debe ser sincera, objetiva, reflexiva y mensurable en los casos que sea posible.

El reflejo de todo ello se incluirá en la Memoria Anual de fin de curso en un apartado propio definido

a tal fin.

c. Modificación

 Una vez aprobado el P.E.C. por el Consejo Escolar del Centro, será conveniente publicarlo y

darlo a conocer a todos los miembros de la Comunidad Escolar. El profesorado del centro

deberá conocerlo en su totalidad, y asumirlo y cumplir sus requisitos. El A.M.P.A. tendrá una

copia completa del mismo.

 Se tendrá en cuenta a la hora de realizar la Planificación Anual del centro, para controlar su

cumplimiento por parte del Equipo Directivo.

 La Jefa de Estudios, coordinará actividades de carácter académico, de orientación y

complementarias de maestros/as y alumnos/as en relación con el P.E.C. y velará por su

ejecución.

 La Comisión de Coordinación Pedagógica, asegurará la coherencia entre el P.E.C., la

Programación General Anual y el Proyecto Curricular de Etapa.

 Habrá que revisarlo y evaluarlo periódicamente a fin de ver en qué medida se está

cumpliendo adecuadamente o existen aspectos que deben ser modificados.

 Cuando se considere necesario introducir modificaciones en el Proyecto Educativo las

propuestas de modificación podrán hacerse por el Equipo Directivo, por el Claustro, por

cualquiera de los otros sectores representados en el Consejo Escolar o por un tercio de los

miembros de este órgano. Una vez presentada la propuesta, el Director/a fijará un plazo de, al

menos, un mes para su estudio por todos los miembros del Consejo Escolar. La propuesta de

modificación podrá ser aprobada por dicho Consejo en el tercer trimestre del curso y entrará

en vigor al comienzo del curso siguiente.

PROYECTO EDUCATIVO- CEIP LOS ADILES

36

8. ANEXOS:

Son anexos del Proyecto Educativo los siguientes documentos, que se encuentran

custodiados en la Jefatura de Estudios.

a. REGLAMENTO DE RÉGIMEN INTERNO

b. PROYECTO BILINGÜE

c. PLAN DE CONVIVENCIA

d. PLAN DE ACCIÓN TUTORIAL

e. PLAN DE ATENCIÓN A LA DIVERSIDAD

f. PLAN DE FOMENTO A LA LECTURA

g. PROPUESTA CURRICULAR

h. PLAN DE INTEGRACIÓN DE LAS TIC

D. Eusebio Ávila Menéndez, Secretario del CEIP LOS ADILES de Villaobispo de las Regueras:

CERTIFICA que en el Consejo Escolar con fecha 29 de junio de 2015,se modificó el PROYECTO

EDUCATIVO del Centro dentro del orden del día, y fue aprobado por unanimidad de los miembros

del Consejo escolar.

De lo que doy fe como secretaria y hago contar a los efectos oportunos en Villaobispo a 29 de

junio de 2015.

El Secretario Vº Bº El Director.

Fdo. Eusebio Ávila Menéndez Fdo. Fidel tomé Pérez

