

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 1 ~

IES DE CANDÁS

PROYECTO EDUCATIVO DE CENTR0

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 2 ~

ÍNDICE PÁG.

1- PREÁMBULO 2

2- SEÑAS DE IDENTIDAD DEL CENTRO. 3

2.1 Características y descripción del entorno socioeducativo.

2.2 Necesidades educativas que satisface el instituto.

3- PRINCIPIOS Y FINES DEL PROYECTO EDUCATIVO DEL IES DE CANDÁS. 7

4- PRIORIZACIÓN DE LOS FINES Y ADECUACIÓN DE LOS PRINCIPIOS. 10

 5- ORGANIZACIÓN GENERAL DEL CENTRO. 10

5.1- Recursos materiales.

5.2 Recursos humanos.

6- REGLAMENTO DE RÉGIMEN INTERIOR. PLAN DE CONVIVENCIA. 13

7- PLAN DE ACCIÓN TUTORIAL Y DE ATENCIÓN A LA DIVERSIDAD. 23

8- PROGRAMAS INSTITUCIONALES. 40

9- COLABORACIÓN ENTRE LOS DISTINTOS SECTORES DE LA COMUNIDAD

EDUCATIVA. 40

10- COLABORACIÓN CON LAS INSTITUCIONES DE NUESTRO ENTORNO. 45

11- ANEXOS 46

I. REGLAMENTO DE RÉGIMEN INTERIOR.

II. DOCUMENTO DE CONCRECIÓN CURRICULAR DE LA ESO.

III. DOCUMENTO DE CONCRECIÓN CURRICULAR DE BACHILLERATO.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 3 ~

1 – PREÁMBULO

El Proyecto Educativo del IES de Candás (en adelante PEC), se apoya en dos pilares

ineludibles. De un lado, emana de lo establecido en la legislación educativa vigente;

particularmente en la Ley Orgánica para la Mejora de la Calidad Educativa de 9 de diciembre

de 2013 (en adelante LOMCE), cuya reciente entrada en vigor obliga a la actualización del

presente documento, y en la Ley Orgánica Reguladora del Derecho a la Educación de 3 de

julio de 1985 (en adelante LODE), que completa el marco normativo básico.

Otras disposiciones atienden a aspectos concretos del desarrollo legislativo, tales

como el Real Decreto de 18 de junio de 1993 que aprueba el Reglamento Orgánico de los

IES (en adelante ROIES); o la legislación autonómica que se deriva de la estatal.

De otro lado y junto a la legalidad vigente, es la propia realidad sobre la que la

legislación se aplica la que conforma los pormenores de este documento. El IES de Candás

es un centro de tamaño medio, sito en un entorno predominantemente rural, similar a los

muchos que se distribuyen por Asturias fuera del triangulo formado por los tres grandes

centros urbanos de la región. Es quizás su cercanía a estos grandes centros urbanos y la

ausencia de módulos formativos en su oferta de estudios lo que determina su singularidad.

 En resumen, la propia legislación y la idiosincrasia del concejo de Carreño constituyen

la base sobre la que se asienta nuestro PEC.

2- SEÑAS DE IDENTIDAD DEL CENTRO

EL ENTORNO FÍSICO.

El Instituto de Educación Secundaria de Candás se localiza en la villa costera asturiana

de Candás, que es la capital del concejo de CARREÑO; este municipio se divide en doce

parroquias, que podemos ver en el siguiente mapa.

PARROQUIAS DE CARREÑO

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 4 ~

Carreño tiene una población de 10.967 habitantes (5.331 hombres y 5.636 mujeres) –a

1 de enero de 2014, según el INE. Todas las parroquias aportan alumnas y alumnos al

instituto, aunque la mayor parte procede de Candás, que cuenta con 6.840 habitantes (3.286

hombres y 3.554 mujeres) y representan el 64 % del total.

Carreño posee una red viaria de comunicaciones que facilita el transporte y el acceso

del alumnado desde las parroquias al instituto; funcionan a diario cuatro líneas de transporte

escolar (para 109 alumnas y alumnos; 90 de secundaria y 19 de bachillerato). La villa de

Candás está bien comunicada con las principales ciudades asturianas (Gijón a 18 km.;

Avilés a 17,5 km. y Oviedo a 34,7 km.)

2.1 CARACTERÍSTCAS Y DESCRIPCIÓN DEL ENTORNO SOCIOEDUCATIVO

G O Z Ó N

CORVERA PIEDELORO
CANDÁS Mar

De

PERLORA

LOGREZANA Cantábrico

TAMÓN PRENDES ALBANDI
EL VALLE

CARRIÓ

AMBÁS GUIMARÁN
PERVERA

ASTURIAS G I J Ó N

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 5 ~

Económicamente, la población activa de Carreño está ocupada en el sector

secundario (3.718 trabajadores), 2.882 en la industria y 836 en la construcción. Le sigue el

sector terciario, con 2.209 empleos y, en último lugar, el sector primario, que es minoritario:

208 agricultores, ganaderos y pescadores. Entre todos, obtienen una renta per cápita de

16.692 €, ligeramente superior a la media de Asturias (16.346 €).

No obstante, a pesar del escaso porcentaje de empleo en el sector primario,

fundamentalmente en la agricultura y la ganadería, el 24,1 % del alumnado vive y procede

de la zona rural, si bien son muy pocos los padres y las madres que se dedican a las tareas

del campo (apenas un 2,6 %, por debajo del porcentaje de población activa).

La sociedad de Carreño refleja un contexto social variado y diverso, en el que tiene

presencia y cierta integración la etnia gitana y donde ha ido adquiriendo peso la población

inmigrante, procedente de todos los continentes (6 alumnos de Iberoamérica, 1 de África, 2

de Asia y 3 de Europa del este).

2.2 NECESIDADES EDUCATIVAS QUE SATISFACE EL INSTITUTO

El IES de Candás es el único centro de secundaria del concejo de Carreño y escolariza

en torno al 80 % de la población de Carreño comprendida entre los 12 y los 16 años (270

alumnas y alumnos de la ESO en 2015). El porcentaje se reduce al 35 % de escolarización

en el caso de bachillerato (75 alumnas y alumnos en 2015).

Ese alumnado se caracteriza por su heterogeneidad social, económica y cultural, con

predominio de la denominada clase media. No obstante, la crisis de los últimos años ha

dejado su huella, que puede verse reflejada en la solicitud de ayudas para la adquisición de

libros y otras becas.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 6 ~

ANTECEDENTES HISTÓRICOS DEL INSTITUTO DE CANDÁS.

En el curso 2014-2015 se ha celebrado el “50º aniversario” de la existencia del instituto

en Candás, creado en 1964 como Sección Delegada Mixta, dependiente del Instituto de

Enseñanza Media “Carreño Miranda” de Avilés, que permitió cursar estudios de Bachillerato

elemental sin necesidad de desplazarse a Gijón, o Avilés.

En el curso 1969-1970 se convierte en Instituto Nacional de Enseñanza Media de Candás,

según decreto 1783/1969, de 24 de julio (BOE del 20 de agosto) y se localiza en un local

ubicado en el centro de la villa, hasta que el año 1975 se traslada al actual edificio, recién

inaugurado.

A finales de los años 80 es uno de los pocos institutos de Asturias que se incorpora al

plan experimental de la “Reforma de las Enseñanzas Medias”; este sistema convive con el

BUP y COU, con el ciclo formativo de grado superior TAFAD y con la implantación del nuevo

sistema educativo LOGSE (3º ESO), hasta el curso 1992- 1993. A partir del curso 1996-

1997 se incorporan por primera vez los alumnos de 1º eso, hecho que también representó la

incorporación de nuevos profesores (6 maestros de EGB que pasan a Secundaria).

Actualmente, como Instituto de Educación Secundaria, su oferta educativa se ajusta y

se limita a la etapa de ESO, al programa de Diversificación y PMAR, y al Bachillerato (ramas

de Ciencias y de Humanidades y Sociales).

3 - PRINCIPIOS Y FINES DEL PROYECTO EDUCATIVO DEL IES DE CANDÁS

 Nuestro ideal educativo se inspira en los siguientes principios:

• qLa calidad de la educación para todo el alumnado, independientemente de sus

condiciones y circunstancias.

• La igualdad de oportunidades para el pleno desarrollo de la personalidad a través de la

educación, la inclusión educativa, la igualdad de derechos y oportunidades que ayuden a

superar cualquier discriminación y la accesibilidad universal a la educación, y que actúe

como elemento compensador de las desigualdades personales, culturales, económicas y

sociales, con especial atención a las que se deriven de cualquier tipo de discapacidad.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 7 ~

• La transmisión y puesta en práctica de valores que favorezcan la libertad personal, la

responsabilidad, la ciudadanía democrática, la solidaridad, la tolerancia, la igualdad, el

respeto y la justicia, así como que ayuden a superar cualquier tipo de discriminación.

• La concepción de la educación como un aprendizaje permanente, que se desarrolla a lo

largo de toda la vida.

• La flexibilidad para adecuar la educación a la diversidad de aptitudes, intereses,

expectativas y necesidades del alumnado, así como a los cambios que experimentan el

alumnado y la sociedad.

• La orientación educativa y profesional de los estudiantes, como medio necesario para el

logro de una formación personalizada, que propicie una educación integral en

conocimientos, destrezas y valores.

• El esfuerzo individual y la motivación del alumnado.

• El esfuerzo compartido por alumnado, familias, profesores, centros, administraciones,

instituciones y el conjunto de la sociedad.

• El reconocimiento del papel que corresponde a los padres, madres y tutores legales

como primeros responsables de la educación de sus hijos.

• La participación de la comunidad educativa en la organización, gobierno y

funcionamiento de los centros docentes.

• La educación para la prevención de conflictos y la resolución pacífica de los mismos, así

como para la no violencia en todos los ámbitos de la vida personal, familiar y social, y en

especial en el del acoso escolar.

• El desarrollo, en la escuela, de los valores que fomenten la igualdad efectiva entre

hombres y mujeres, así como la prevención de la violencia de género.

• La consideración de la función docente como factor esencial de la calidad de la

educación, el reconocimiento social del profesorado y el apoyo a su tarea.

• El fomento y la promoción de la investigación, la experimentación y la innovación

educativa.

• La evaluación del conjunto del sistema educativo, tanto en su programación y

organización y en los procesos de enseñanza y aprendizaje como en sus resultados.

• La cooperación y colaboración de las administraciones educativas con las corporaciones

locales en la planificación e implementación de la política educativa.

• La libertad de enseñanza, que reconozca el derecho de los padres, madres y tutores

legales a elegir el tipo de educación y el centro para sus hijos.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 8 ~

De modo similar, los fines que persigue nuestro trabajo serán los que siguen:

• El pleno desarrollo de la personalidad y de las capacidades de los alumnos.

• La educación en el respeto de los derechos y libertades fundamentales, en la igualdad de

derechos y oportunidades entre hombres y mujeres y en la igualdad de trato y no

discriminación de las personas con discapacidad.

• La educación en el ejercicio de la tolerancia y de la libertad dentro de los principios

democráticos de convivencia, así como en la prevención de conflictos y la resolución

pacífica de los mismos.

• La educación en la responsabilidad individual y en el mérito y esfuerzo personal.

• La formación para la paz, el respeto a los derechos humanos, la vida en común, la

cohesión social, la cooperación y solidaridad entre los pueblos así como la adquisición de

valores que propicien el respeto hacia los seres vivos y el medio ambiente, en particular

al valor de los espacios forestales y el desarrollo sostenible.

• El desarrollo de la capacidad de los alumnos para regular su propio aprendizaje, confiar

en sus aptitudes y conocimientos, así como para desarrollar la creatividad, la iniciativa

personal y el espíritu emprendedor.

• La formación en el respeto y reconocimiento de la pluralidad lingüística y cultural de

España y de la interculturalidad como un elemento enriquecedor de la sociedad.

• La adquisición de hábitos intelectuales y técnicas de trabajo, de conocimientos

científicos, técnicos, humanísticos, históricos y artísticos, así como el desarrollo de

hábitos saludables, el ejercicio físico y el deporte.

• La capacitación para el ejercicio de actividades profesionales.

• La capacitación para la comunicación en la lengua oficial y cooficial, si la hubiere, y en

una o más lenguas extranjeras.

• La preparación para el ejercicio de la ciudadanía y para la participación activa en la vida

económica, social y cultural, con actitud crítica y responsable y con capacidad de

adaptación a las situaciones cambiantes de la sociedad del conocimiento.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 9 ~

4 – PRIORIZACIÓN DE FINES Y ADECUACIÓN DE PRINCIPIOS

La finalidad de nuestra labor podría resumirse en la búsqueda de la

realización personal dentro del marco de la sociedad a través del esfuerzo por

la búsqueda del conocimiento. De aquí se desprende una jerarquización de

fines en torno a tres líneas maestras de actuación que podríamos presentar

como sigue:

a) La formación de la personalidad individual en los valores de la

responsabilidad, el mérito y el esfuerzo.

b) La educación en el respeto a los derechos, libertades y principios de

convivencia que hacen posible la vida pacífica en común y en solidaridad con

otros pueblos.

c) La capacitación intelectual, profesional y comunicativa para el ejercicio de

una ciudadanía responsable.

Es decir, atendemos al individuo, la sociedad y el conocimiento en este

orden jerárquico. Y es que entendemos que de nada sirve un conocimiento que

no sirva a la sociedad y al individuo, y que una sociedad en la que los

individuos no puedan realizarse como personas no tiene objeto ni sentido

alguno.

5- ORGANIZACIÓN GENERAL DEL CENTRO

5.1 RECURSOS MATERIALES

Material inventariable

• Mobiliario de aula y del resto de instalaciones del centro repartidas en

tres espacios independientes: edifico principal, edificio anexo (con las

aulas de música, educación plástica, de la pizarra digital, talleres de

tecnología y artesanía y aula de pedagogía terapéutica) y gimnasio.

• Medios informáticos: ordenadores, impresoras, scanner, ordenadores

portátiles, cañones, pizarras digitales, pantallas, etc. Todos ellos

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 10 ~

localizados en el Aula Modelo, Aula de Tecnología, aula de Nuevas

Tecnologías, biblioteca, aulas, departamentos y administración.

• Medios audiovisuales: televisores, vídeos, lectores de DVD, cámaras de

vídeo, cámaras de fotos digitales, proyectores, etc. Distribuidos en los

diferentes espacios del instituto y gestionados por un coordinador.

• Medios de reproducción: fotocopiadoras, e impresoras conectada en red

a los departamentos y otras instalaciones.

Servicios

• Cafetería

• Servicio de fotocopias.

• Servicio de FAX.

• Servicio de encuadernación

• Servicio de recogida para reciclaje de papel, envases, pilas,etc.

Materiales didácticos y de administración

• Materiales didácticos: libros, documentos escritos, vídeos, diapositivas,

DVD, material informático, materiales de laboratorio, material deportivo,

etc. Todos ellos localizados fundamentalmente en los departamentos,

laboratorios, talleres, aulas de materia, biblioteca y demás dependencias

del centro.

• Material de administración: archivo académico y administrativo de

alumnos, profesores y personal del centro, legislación docente,

programas informáticos de gestión, documentación académica, etc. En

los despachos de dirección, jefatura de estudios, secretaría y

administración.

Instalaciones

 Edificio Principal

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 11 ~

• Planta Baja: biblioteca, cafetería, sala de usos múltiples, sala de caldera,

4 aulas, conserjería, dos salas de visitas, 1 departamento, archivo, 3

servicios, 2 despachos, administración, 1 almacén de limpieza.

• Planta primera: sala de profesores, 7 aulas, 2 laboratorios, 4

departamentos, 1 almacén de limpieza, 3 servicios, aula modelo, aula de

nuevas tecnologías.

• Planta segunda: 10 aulas, 6 departamentos, 3 servicios, 1 almacén de

limpieza y un archivo.

 Edificio Anexo

• Planta Baja: 2 talleres, 2 aulas de tecnología, almacén, 1 departamento,

almacén de limpieza

• Planta primera: aula de plástica, taller de artesanía, aula de música, aula

de pizarra digital, dos departamentos, aula de PT, almacén de limpieza,

2 servicios.

 Gimnasio

• Planta Baja: gimnasio, almacén de material, aula, 3 vestuarios, 1

almacén de limpieza.

 Exteriores

• 2 pistas polideportivas, zonas ajardinadas.

5.2 RECURSOS HUMANOS

En el presente curso académico la plantilla de personal docente es de 49

personas: 34 con destino definitivo en el centro, 3 profesores en prácticas , 10

profesores/as interinos y 2 compartidos con otros centros. Todas ellas

constituyen los siguientes órganos docentes y colegiados:

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 12 ~

• Equipo Directivo: directora, jefe de estudios, jefa de estudios

adjunta y secretaria.

• Claustro de profesores: integrado por todos los profesores.

• 14 Departamentos Didácticos: Biología y Geología, Cultura Clásica,

Educación Física, Educación Plástica y Visual, Filosofía, Física y Química,

Francés, Geografía e Historia, Inglés, Lengua Castellana y Literatura,

Matemáticas, Música y Tecnología.

• Departamento de Orientación.

• Departamento de Actividades Complementarias y

Extraescolares.

• Comisión de Coordinación Pedagógica: directora, jefe de estudios,

y jefes/as de departamentos didácticos, de orientación y actividades

complementarias y extraescolares.

• Consejo Escolar: directora, jefe de estudios, secretaria (con voz

pero sin voto), 7 profesores/as, 3 padres/madres, 4 alumnos/as, 1

representante del personal no docente y 1 representante del Ayuntamiento.

Dentro del Consejo Escolar existen dos comisiones: de gestión económica y de

convivencia, así como representantes en las distintas instituciones locales y un

representante de igualdad.

También cuenta en su plantilla con el siguiente personal no docente:

• 2 ordenanzas

• 2 administrativas: Jefa de Secretaría y Auxiliar.

• 3 operarias de servicios para la limpieza (existe una 4ª plaza sin cubrir).

6- REGLAMENTO DE RÉGIMEN INTERIOR (se adjunta en Anexo I).

 Este documento recoge los valores y fines del Proyecto Educativo del Centro

aprobado por el Consejo Escolar.

 El conjunto de normas de este RRI persigue que el funcionamiento y

organización del centro garantice la educación en valores presentes en el PEC:

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 13 ~

la libertad personal, la responsabilidad, la ciudadanía democrática, la

solidaridad, la tolerancia, la igualdad entre los sexos, el respeto y la justicia.

PLAN INTEGRAL DE CONVIVENCIA

 La convivencia es un objetivo fundamental en todo el proceso educativo.

Implica el aprendizaje y la práctica de:

• Comportamientos respetuosos.

• Actitudes positivas en las relaciones personales.

• Mecanismos para resolver los conflictos y desacuerdos de forma

pacífica.

• Fórmulas para la búsqueda del consenso en situaciones de

confrontación, cómo vivir en desacuerdo, etc.

 Todos estos aprendizajes en el centro educativo y en el ámbito familiar serán

en el futuro los que determinen la convivencia en la sociedad y las relaciones

en el mundo laboral, social y familiar.

 Nuestras aulas son el espacio donde, tanto alumnos como profesores,

desarrollamos valores como el diálogo, la tolerancia, el respeto, la cooperación,

etc.

Principios básicos del Plan Integral de Convivencia del IES de Candás

• La formación dentro de los principios democráticos: respeto a los

derechos y libertades fundamentales, respeto de la igualdad entre

hombres y mujeres, ejercicio de la tolerancia y la libertad.

• La formación para la prevención de conflictos y para la resolución

pacífica de los mismos.

• El derecho básico del alumnado a que se respete su dignidad personal

así como la protección contra toda agresión física o moral.

• El deber del alumno de respetar la dignidad, integridad e intimidad de

todos los miembros de la comunidad educativa y respetar las normas de

organización, convivencia y disciplina del centro educativo.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 14 ~

Diagnóstico del estado de la convivencia en el centro y, en su caso,

conflictividad detectada en el mismo, así como los objetivos a conseguir

El diagnóstico se elabora con el análisis de:

• La información de las tutorías, reuniones de equipos de profesores,

jefatura de estudios y departamento de orientación.

• La información individual proporcionada por el profesorado y el

alumnado obre situaciones concretas.

• La información del resto de la comunidad educativa, familias y personal

no docente, sobre todo.

• La información más precisa obtenida a través de cuestionarios que se

pasan al alumnado desde el departamento de orientación y las tutorías.

Esta información se obtiene de manera constante a lo largo del curso, y permite

adoptar las medidas necesarias para mantener un ambiente de tranquilidad en

el centro.

Diagnóstico del estado de la convivencia

La mayor parte del alumnado presenta un comportamiento adecuado,

respetuoso y absolutamente pacífico. Sus incumplimientos de las normas

del centro se producen de forma aislada y siempre en cuestiones leves

(impuntualidad, interrupciones en clase, alguna ausencia injustificada, etc.). Las

advertencias del profesorado o tutores y alguna entrevista con los padres

suele ser suficiente para que no se repitan.

Un porcentaje bajo del alumnado, casi siempre de los primeros cursos de

la ESO, presenta mal comportamiento y un marcado desinterés por el estudio.

En la mayoría de los casos han repetido algún curso y su desmotivación hacia

las clases les lleva a molestar, interrumpir y alterar el orden frecuentemente.

Conflictividad detectada

 Este alumnado causa un efecto negativo en las aulas porque impide el
desarrollo normal de las clases, distrae y molesta a los demás, provoca risas, y
arrastra a otros alumnos que por sí solos tendrían mejor comportamiento.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 15 ~

 Cuando no están en las clases el grupo se distiende y su comportamiento
mejora notablemente. Estos problemas van desapareciendo en los niveles
educativos superiores.

Objetivos a conseguir para mejorar el estado de la convivencia

• Divulgar las normas de convivencia entre todos los miembros de la

comunidad.

• Lograr la participación del alumnado en la gestión de la convivencia en

el aula.

• Mejorar el ambiente en el centro con unas relaciones personales

respetuosas, el fomento de las habilidades sociales, de negociación, de

autocontrol, etc.

• Enseñar al alumnado formas de resolver los conflictos,

• Responder lo más rápido posible ante los conflictos que surgen entre

alumnos, alumnos y profesores y en cualquier situación.

• Implicar a los profesores, padres, alumnos y personal no docente en el

desarrollo del Plan de Convivencia.

Establecimiento de las normas de convivencia generales del centro y
particulares de determinadas aulas o dependencias del mismo.

Normas de convivencia generales

• Estudiar con aprovechamiento y respetar el derecho al estudio de los

compañeros.

• Asistir con puntualidad y participar en las actividades previstas en el

centro.

• Seguir las orientaciones del profesorado y realizar las tareas

encomendadas.

• Tratar con respeto al profesorado, reconociendo su autoridad en materia

docente, de convivencia y de organización y funcionamiento del centro.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 16 ~

• Permanecer en el centro durante toda la jornada lectiva, pudiendo

ausentarse sólo por causa justificada y con conocimiento de la jefatura

de estudios y autorización de los padres.

• Respetar la dignidad, integridad, intimidad, ideas y creencias de todos

los miembros de la comunidad educativa.

• No discriminar a ningún miembro de la comunidad escolar por razón de

nacimiento, raza, sexo o cualquier otra circunstancia personal o social.

• Contribuir a la mejora de la convivencia así como del clima de estudio.

• Cuidar y utilizar correctamente los recursos e instalaciones del centro.

Además, respetar las normas de uso de las aulas específicas

(laboratorios, plástica, gimnasio, biblioteca, talleres, etc.).

• Respetar las pertenencias de los demás miembros de la comunidad

educativa.

• No realizar actividades perjudiciales para la salud y la higiene general

(fumar, escupir, comer o beber en el aula, etc.).

• Asistir al centro limpio, aseado y con la indumentaria apropiada para el

desarrollo de las actividades académicas.

Plan de reuniones y plan de actuación de la comisión de convivencia.

 Las reuniones se celebrarán siempre que se estime oportuno. Como

mínimo una vez al trimestre.

 Actuaciones

• Valoración de las medidas disciplinarias adoptadas por el equipo

directivo.

• Propuestas y sugerencias que mejoren la convivencia, el respeto entre

todos y la prevención de conflictos, que eviten la discriminación y

favorezcan la mediación.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 17 ~

• Participación junto con el equipo directivo, en la toma de decisiones

disciplinarias que por su gravedad lo aconsejen.

• Información al Consejo Escolar sobre actuaciones realizadas (la

aplicación de las normas y la convivencia en general).

Medidas a aplicar en el centro para prevenir, detectar, mediar y resolver

los conflictos que pudieran plantearse.

Prevención

• Fomento de la educación en valores en todas las actividades del

centro.

• Organización de la vida escolar buscando la implicación del

profesorado, alumnado, tutores, padres, etc. en esa educación en

valores.

• Establecimiento de normas de funcionamiento claras y conocidas por

todos (RRI, PGA, etc...)

• Desarrollo de las actividades del plan de acción tutorial tendentes a la

mejora de la convivencia en el centro.

• Relación frecuente con las familias, sobre todo de los tutores, a través

de reuniones colectivas y entrevistas individuales.

 Detección

• Observación y comunicación por parte de profesores y tutores de

cualquier conflicto que revista alguna importancia.

• Control permanente desde las tutorías de las quejas y amonestaciones

que hace el profesorado para atajar los casos que pueden generar

conflictos.

• Comprobación de la información que aporta el alumnado.

Mediación y Resolución

En los conflictos entre alumnos se deben seguir las siguientes pautas:

• Búsqueda por parte de los alumnos de una solución o acuerdo.

• Mediación de los compañeros en la búsqueda de una salida pacífica.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 18 ~

• Intervención del/de la tutor/a o profesor/a de aula para buscar una

solución.

• Adopción de las medidas educativas y disciplinarias en los casos más

graves o en la reiteración de conductas incorrectas.

Programación de las necesidades de formación de la comunidad

educativa en esta materia.

La formación del profesorado, tutores, equipo directivo y departamento de
orientación se realizará a través de:

• Cursos de formación referentes a la resolución pacífica de conflictos,

mediación, tratamiento de la violencia en todas sus manifestaciones, etc.

• Documentación de la que dispone el centro relacionada con la

convivencia y que se encuentra en la biblioteca y el departamento de

orientación (publicaciones sobre igualdad, violencia de género, maltrato

entre iguales, acoso, mediación…..).

• Asesoramiento del orientador/a sobre programas de convivencia

aplicables a la acción tutorial.

• Organización de seminarios de profesores del centro relacionados con

temas de convivencia.

Estrategias y procedimientos para realizar la difusión, el seguimiento y la

evaluación del plan.

 Difusión

 El equipo directivo, el departamento de orientación y el profesorado deben
promover la difusión y el conocimiento del Reglamento de Régimen Interior y,
más concretamente, del Plan Integral de Convivencia.

• Entrega de un ejemplar a cada departamento, jefatura, dirección,

secretaría, junta de alumnos, sectores del Consejo Escolar y Asociación

de padres y madres. Se dispondrá de un ejemplar en la sala de

profesores y sala de visitas.

• Divulgación de los aspectos más importantes en las reuniones generales

con padres y de forma individual en las entrevistas que se lleven a cabo

a lo largo del curso.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 19 ~

• En las horas de tutoría se leerá el RRI con especial atención a lo relativo

al PIC

• La publicación en la página web, en los tablones de las aulas y en

lugares visibles de las normas básicas de convivencia.

Seguimiento y evaluación del plan

• El seguimiento se realizará a partir de la información recibida en las

reuniones de tutores.

• Las intervenciones de la jefatura de estudios y la dirección.

• Las Intervenciones del departamento de orientación.

• La información facilitada por el personal docente y no docente.

 Se canalizará toda esta información hacia la jefatura de estudios donde

existe un registro de convivencia.

 La evaluación del Plan se realiza en la memoria final, donde se

recogen aportaciones de las memorias de tutoría, de jefatura de estudios, del

departamento de orientación y de los diferentes órganos de gobierno. Se

revisan las actuaciones y se determinan, si es necesario, las modificaciones

pertinentes para el curso entrante.

Actuaciones previstas para la consecución de los objetivos, explicitando

para cada una de ellas las personas responsables y los procedimientos a

seguir.

Objetivo Responsables Actuaciones/Procedimientos

1.- Buen clima de

centro (relaciones

personales

saludables)

Toda la comunidad educativa,

en especial profesores y

alumnos

Trabajo de habilidades sociales

Estrategias de relación personal

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 20 ~

2. -Dar a conocer

formas de

resolución de

conflictos

Tutores

Departamento de orientación

Actividades de tutoría sobre

estrategias para resolver

problemas, negociar, tomar

acuerdos, etc.)

3.-Resolución

rápida de

conflictos y éstos

y los profesores

Profesores, tutores y Jefatura

de estudios

Adopción de las medidas

recogidas en RRI marcando

plazos para resolver los

problemas

5.- Implicación de

la comunidad

educativa en el

desarrollo del PIC

Equipo directivo

Profesorado y Padres

Publicidad y difusión del PIC

6- Participación

del alumnado en

la gestión de la

convivencia en el

aula.

Tutores y Departamento de

orientación

Actividades del plan de acción

tutorial (normas propuestas por

los alumnos, establecimiento de

medidas y control de la

convivencia por ellos mismos)

Actuaciones para favorecer la integración del alumnado de nuevo ingreso

 Protocolo de acogida:

1. Información al profesorado por parte de la jefatura de estudios de la

incorporación del nuevo alumno.

2. Conocimiento de las instalaciones del centro en compañía de la

orientadora.

3. Presentación del/de la alumno/a al/a la tutor/a.

4. Recogida de información por parte del/de la tutor/a sobre la situación

del/de la alumno/a (optativas, pendientes, centro de procedencia,

razones del traslado etc.).

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 21 ~

5. Presentación del/de la alumno/a al grupo por el/la tutor/a y/o la

orientadora.

6. Información al/a la alumno/a por el/la tutor/a o la orientadora de las

normas más importantes de organización y funcionamiento del centro.

7. Información sobre las optativas y materias que se desarrollan fuera de

su aula.

8. Atención más personalizada en los primeros días por parte del

profesorado y del alumnado.

Actuaciones para la prevención y tratamiento de la violencia sexista,
racista y cualquier otra situación de violencia, acoso…

 Las medidas educativas y correctoras que con carácter general se
aplican en el centro y que están recogidas en el RRI, son actuaciones que
previenen los casos de violencia en sus diferentes manifestaciones.

 No obstante, como prevención, también se trabajará en los diferentes

niveles por medio de:

• Charlas informativas impartidas por especialistas.

• Películas y documentales sobre estos temas.

• Entrega de folletos divulgativos de asociaciones y entidades.

• Actividades tutoriales.

• Lecturas, debates, etc.

 Para el tratamiento de estos casos, además de la aplicación de las

medidas correctoras recogidas en el RRI, se plantearán acciones educativas
que contribuyan modificar la actitud del alumno/s.

 Estas pueden ser:

• Reconocimiento público de la falta.

• Compromiso personal ante tutor/a, jefa de estudios o, en su caso,
persona/s afectadas de no volver a incurrir en la misma falta.

• Revisión y análisis de la situación entre los implicados, cuando la
jefatura de estudios o tutor/a lo considere oportuno, y en presencia,
cuando sea necesario, de una persona adulta.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 22 ~

• Firma de compromisos o pactos ante tutores/as o jefes/jefas de estudios,
desarrollo de trabajos relacionados con la convivencia, el sexismo, la

violencia, el racismo, etc.

• Lecturas seleccionadas que contribuyan a ver las situaciones de

violencia desde la perspectiva de los que las padecen.

7- PLAN DE ATENCIÓN A LA DIVERSIDAD Y DE ACCIÓN TUTORIAL

La Orientación educativa y profesional se regula desde este curso por el

Decreto 147/2014, de 23 de diciembre. En el citado decreto se definen y fijan

las bases de la orientación educativa y profesional en Asturias, estableciendo

principios y funciones, estructura y programas de la orientación.

Respecto a los programas se señala que cada centro educativo elaborará

un Plan de Orientación Educativa y Profesional que formará parte del Proyecto

educativo de centro (artículo 25) .Contendrá tres programas:

1. Programa de Atención a la Diversidad (PAD)

2. Programa de Acción Tutorial (PAT)

3. Programa de orientación para el Desarrollo de la Carrera

1. OBJETIVOS QUE SE PRETENDE ALCANZAR

En el decreto 147/2014, de 23 diciembre, por el que se regula la orientación

educativa y profesional en el Principado de Asturias, se recogen conceptos,

principios y funciones de la Orientación educativa. Teniendo en cuenta esto,

nuestro centro pretende alcanzar los siguientes objetivos:

1. Favorecer el desarrollo integral de los alumnos y las alumnas desde que

entran a formar parte de la comunidad escolar, promoviendo y participando en

todos los proyectos, planes y programas necesarios para lograr este fin.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 23 ~

2. Prevenir, detectar y dar respuesta a las necesidades educativas del

alumnado a través del trabajo en equipo del profesorado en coordinación con

las familias y los agentes comunitarios.

3. Contribuir al seguimiento del proceso educativo de los alumnos y las

alumnas.

4. Impulsar la acción tutorial en la acogida, seguimiento y acompañamiento del

alumnado en el centro.

5. Realizar las actuaciones necesarias para escolarizar al alumnado,

respondiendo a las necesidades de cada alumno y alumna.

6. Integrar en las acciones educativas valores que fomenten relaciones

interpersonales satisfactorias, la igualdad de hombres y mujeres, la no

violencia, la cooperación y la solidaridad y el respeto por el entorno físico y

medioambiental.

7. Favorecer la participación de las familias y los agentes comunitarios en el

proceso educativo del alumnado.

8. Fomentar un clima adecuado que propicie la convivencia, el aprendizaje y la

creatividad.

9. Promover y apoyar las acciones y proyectos en el centro para la innovación y

experimentación educativa.

2. PROCEDIMIENTO PARA LA COORDINACIÓN CON OTROS AGENTES Y

SERVICIOS COMUNITARIOS, SOCIALES, EDUCATIVOS Y SANITARIOS

Estas funciones son ejercidas por la orientadora del centro, a la espera de que

la administración educativa dote al dpto. de un/a profesor/a técnico/a de

servicios a la comunidad, tal y como establece el decreto de orientación.

Servicios sociales

La coordinación es, generalmente, telefónica. Los temas de absentismo,

problemáticas socio familiares graves, orientación profesional de determinados

colectivos…. son tratados conjuntamente (intercambiando información y

estableciendo pautas comunes de actuación). La coordinación se hace tanto

con la educadora social como con la trabajadora social.

Se siguen los protocolos escritos establecidos por la Consejería de Educación

respecto a absentismo y se realizan los informes escritos pertinentes cuando

son solicitados por servicios sociales o cuando desde el centro se derivan a

otro servicio externo..

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 24 ~

Agencia de Igualdad

La coordinadora de la agencia de igualdad del ayuntamiento de Carreño

impulsa y coordina actuaciones que se realizan en el centro educativo y que

tienen que ver con temas de problemáticas sociales concretas (violencia de

género, día internacional de la mujer, proyectos de cooperación internacional)

Salud mental

Esta coordinación es por un lado presencial (últimos viernes de cada mes en el

Centro de Salud mental de la Calzada) y telefónica en problemas o casos

puntuales.

Los menores de 15 años acuden al Centro de Salud Puerta la Villa, de Gijón, y

la relación que se establece con estos profesionales es por teléfono tanto a

demanda de ellos como nuestra.

Cuando se valora desde nuestro centro que un/a alumno/a puede necesitar

ayuda de estos Servicios se le entrega hoja de derivación de valoración.

Oficina de Información Juvenil

A través de la trabajadora de la oficina de información juvenil se gestionan y

coordinan todos los talleres externos que se desarrollan en el centro y que

están subvencionados por el ayuntamiento. Estos talleres se incluyen en el

plan de acción tutorial y de orientación para el desarrollo de la carrera del

centro.

Se realizan tres reuniones presenciales, una por trimestre, para establecer los

talleres a desarrollar, entidades que impartirán, horarios...

3. ACTUACIONES Y TEMPORALIZACIÓN RESPECTO A LOS

PROGRAMAS

 3.1 PLAN DE ATENCIÓN A LA DIVERSIDAD
 3.2 PLAN DE ACCIÓN TUTORIAL

 3.3 PLAN DE ORIENTACIÓN PARA EL DESARROLLO DE LA
CARRERA

3.1.1- CONCEPTO DE ATENCIÓN A LA DIVERSIDAD

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 25 ~

Se entiende por atención a la diversidad el conjunto de actuaciones educativas
dirigidas a dar respuesta a las diferentes capacidades, ritmos y estilos de
aprendizaje, motivaciones e intereses, situaciones sociales, culturales,
lingüísticas y de salud del alumnado.

La atención a la diversidad tenderá a alcanzar los objetivos y las competencias
establecidas en la ESO, y los centros docentes en el ejercicio de su
autonomía, organizan esta atención para dar respuesta a las necesidades
educativas del alumnado.

3.1.2. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

Teniendo en cuenta lo señalado en el Decreto 43/2015 (currículo de la ESO en
el Principado de Asturias) y el proyecto educativo del centro, se desarrollarán
medidas ORDINARIAS y medidas SINGULARES de atención a la diversidad.

A) MEDIDAS ORDINARIAS DE ATENCIÓN A LA DIVERSIDAD

• LOS AGRUPAMIENTOS FLEXIBLES

• LOS DESDOBLAMIENTOS DE GRUPOS ORDINARIOS

• LA DOCENCIA COMPARTIDA

• OPTATIVA TALLER DE MEJORA DEL APRENDIZAJE

AGRUPAMIENTOS FLEXIBLES

Esta medida rompe el agrupamiento clásico de aula-grupo y consiste en la
organización de los horarios de una materia de distintos grupos en la misma
franja horaria, de forma que permita al profesorado reagrupar al alumnado para
la atención a los diferentes niveles educativos.

Los agrupamientos pueden organizarse de muchas formas, atendiendo a
diferentes criterios. En nuestro centro el criterio organizativo fundamental es
facilitar la atención a la diversidad, y en concreto la adaptación del currículo al
alumnado con mayores dificultades de aprendizaje.

Los criterios generales para realizar los agrupamientos flexibles aparecen
recogidos en el proyecto educativo del centro.

CRITERIOS GENERALES PARA REALIZAR LOS AGRUPAMIENTOS

FLEXIBLES

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 26 ~

• Respecto al procedimiento de incorporación:

En el caso del alumnado de primero ESO se tendrá en cuenta:

• El expediente académico y la información proporcionada por los tutores

de primaria, que será transmitida por la jefatura de estudios.

• La información aportada por el departamento de orientación (alumnado

con necesidades, apoyos e informes durante su escolaridad en

primaria).

• Pruebas de evaluación inicial del alumnado.

• Evolución escolar en las primeras semanas del curso.

En el caso del alumnado de segundo de ESO:

• Información recogida en las actas de las sesiones de evaluación final del

curso anterior y en las actas de los departamentos.

• Información aportada por el departamento de orientación (alumnado con

necesidades, apoyos e informes durante su escolaridad en primaria).

• Pruebas de evaluación inicial.

• Evolución escolar en las primeras semanas del curso.

Resulta fundamental, a la hora de realizar la selección de los alumnos, el

diálogo y consenso entre los miembros del departamento.

Lo importante es poder trabajar con el grupo, atender a las necesidades de los

alumnos y alumnas, y que el alumnado aproveche el recurso. Este criterio es

fundamental cuando se trata del alumnado desmotivado, pasivo y/o con

problemas de conducta. Si este alumnado no aprovecha el recurso por esta

problemática es preferible que se quede en el grupo ordinario.

En el caso del alumnado de NEE con ACI, el/la alumno/a debe trabajar

preferiblemente en el grupo ordinario con su adaptación curricular mejor que en

el grupo flexible.

En cuanto al número de alumnos/as por grupo, éste puede variar. Los

agrupamientos son flexibles, no son definitivos para todo el curso. En función

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 27 ~

de los progresos de los/las alumnos/as, se imponen periódicas

reestructuraciones. Trabajando con alumnado con dificultades para seguir el

ritmo del resto, un número razonable sería en torno a ocho/diez alumnos/as.

Los agrupamientos pueden ser diferentes según la materia. Los grupos que se

formen para trabajar en Lengua Castellana y Literatura, por ejemplo, no

tendrían que ser los mismos que para Matemáticas, inglés, etc.

Seguimiento y Evaluación de los agrupamientos flexibles

La propuesta de agrupamientos tendrá un seguimiento y evaluación al

menos trimestral, aunque las reuniones de equipo docente y de los

departamentos didácticos servirán también para este cometido.

Los departamentos didácticos harán una valoración de los agrupamientos

flexibles, al menos trimestralmente y figurará en la memoria trimestral del

departamento.

Los cambios de los/las alumnos/ alumnas se harán a partir de las reuniones

de equipos docentes y de las evaluaciones.

DESDOBLES

Puede ser oportuno dividir el grupo en determinados momentos y en ciertas

materias. Se establecerá en función de las necesidades del alumnado y las

características de cada materia. La jefatura de estudios con el asesoramiento

de los departamentos didácticos implicados y el departamento de orientación,

establecerán los criterios por los que se deberá dividir el grupo.

Criterio general

No se trata de tener grupos de menor ratio. Se debe optar por este

agrupamiento porque las propuestas curriculares que necesitan los alumnos y

las alumnas y la metodología que se va a emplear así lo requieren, como

puede ser en aquellas actividades que requieren menor número de alumnos y

alumnas o en aquellas que se necesite una mayor interacción del profesor con

el alumnado – laboratorio, talleres, idiomas…. .

Criterios específicos para los desdobles de Física y Química y Ciencias

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 28 ~

Naturales

El principal criterio para la realización de estos desdobles es poder realizar

las prácticas de laboratorio, dado que la capacidad del aula y las características

del material que se utiliza no permiten ni aconseja trabajar con grupos

completos.

Además, la parte del grupo que queda en el aula puede reforzar objetivos

realizando ejercicios y resolviendo dudas, lo cual permite una mejor atención

individualizada.

 La división de los grupos suele hacerse por lista o, en algún caso, según las

necesidades de los alumnos.

Criterios para el desdoble en Tecnología

Al igual que en el caso de Biología y Física y Química, el desdoble de los

grupos en la asignatura de Tecnología se hace necesario para poder trabajar

en el taller. El espacio y, sobre todo, la seguridad del alumnado así lo exigen.

DOCENCIA COMPARTIDA

La presencia de más de un profesor en el aula es una medida que puede servir

para reforzar algunas tareas e individualizar más la enseñanza.

TALLER DE MEJORA DEL APRENDIZAJE

En el marco de la autonomía de centros para organizar medidas de atención a
la diversidad y para ofrecer una materia optativa de centro (Decreto 43/2015)
surge la necesidad de ofrecer al alumnado de 1º y 2º ESO una materia dirigida
a mejorar de forma general sus habilidades de trabajo escolar y por tanto sus
resultados académicos.

Está orientada fundamentalmente a desarrollar la autonomía del aprendizaje
del alumnado, dotarle de estrategias y herramientas que lo faciliten y hacerle
consciente y responsable de su propio progreso para que sea capaz de dar
respuesta a su propia individualidad y de encontrar soluciones que le faciliten la
construcción del conocimiento.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 29 ~

Este taller de aprendizaje pretende contribuir a la adquisición de las
competencias clave, especialmente y en este orden, las siguientes:
competencia de aprender a aprender, autonomía e iniciativa personal,
comunicación lingüística y competencia social y ciudadana

La materia se distribuirá en dos sesiones semanales.

B) MEDIDAS SINGULARES DE ATENCIÓN A LA DIVERSIDAD

• PMAR.

• PLAN ESPECÍFICO PARA ALUMNADO QUE NO PROMOCIONA DE
CURSO.

• PROGRAMA DE REFUERZO DE MATERIAS PENDIENTES

• APOYO DE PROFESORES/AS ESPECIALISTAS CON ALUMNADO DE
NEE Y NEAE.

• PLAN DE TRABAJO INDIVIDUALIZADO Y/O ADAPTACIONES
CURRICULARES SIGNIFICATIVAS.

• ATENCIÓN EDUCATIVA DEL ALUMNADO CON TRASTRONO POR
DEFICIT DE ATENCIÓN E HIPERACTIVIDAD (TDHA).

• OTRAS MEDIDAS.

PMAR. PROGRAMA PARA LA MEJORA DEL APRENDIZAJE Y

RENDIMIENTO

Regulado en el artículo 21 del Decreto de Currículo de la ESO, en la Circular

sobre la implantación del PMAR para el año académico 2015/2016 y en la

Resolución de 21 de abril de 2016.

Estos programas son una medida singular de atención a la diversidad dirigida a

un tipo de alumnado. Los/las destinatarios/as son alumnos/as que

• tienen dificultades relevantes de aprendizaje,

• han repetido una vez (en cualquier etapa),

• no están en condiciones de promocionar al curso siguiente.

Consiste en la creación de grupos específicos en los que el alumnado cursará

materias agrupadas en tres ámbitos:

• Lingüístico-social (materias de Lengua Castellana y Literatura ;

Geografía e Historia)

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 30 ~

• Científico-Matemático (Física y Química ; Biología y Geología;

Matemáticas)

• Lenguas Extranjeras

La finalidad de estos programas es que puedan cursar cuarto curso por la vía

ordinaria y obtengan el título de la ESO.

Estos programas se desarrollarán en segundo y en tercer curso de ESO.

El procedimiento de incorporación en el programa seguirá los siguientes

pasos:

1. Durante el tercer trimestre el equipo docente analizará y valorará la

situación escolar de cada alumno/a que presente dificultades generalizadas de

aprendizaje. Este análisis debe quedar recogido en acta y trasladarse al

departamento de orientación.

2. El departamento de orientación iniciará el proceso de evaluación

psicopedagógica y valorará la oportunidad de que curse el programa.

3. Cuando concluya la evaluación ordinaria o extraordinaria, el equipo

docente emitirá un informe firmado por el tutor donde hará constar las

dificultades de aprendizaje y la propuesta razonada de incorporación al

programa.

4. El/La tutor/a y/o la orientadora recogerá por escrito la opinión del / de la

alumno/a y se les informará de las características del programa.

5. La directora del centro, tras analizar las propuestas y la documentación

presentada (informe docente, opinión del/de la alumno/a y familia, informe

psicopedagógico) remitirá al Servicio de inspección la relación nominal del

alumnado y la solicitud de autorización de grupos.

PLAN ESPECÍFICO PARA ALUMNADO QUE NO PROMOCIONA DE CURSO

El alumnado que no promocione deberá permanecer un año más en el mismo

curso. Esta medida deberá ir acompañada de un plan específico personalizado,

orientado a la superación de las dificultades detectadas en el curso anterior. El

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 31 ~

plan específico personalizado se centrará fundamentalmente en las materias

que cada estudiante no hubiera superado y motivaran la repetición de curso.

Cada Departamento didáctico describe en su programación este plan
específico. No obstante, como criterio general a seguir cabe diferenciar dos
casuísticas:

• El/La alumno/a ha aprobado la asignatura el año anterior: en este caso
no se seguirá ningún procedimiento diferenciado al de resto de
alumnos/as.

• El/La alumno/a no ha aprobado la asignatura el curso anterior: en esta
caso el/la profesor/a de esa asignatura hará un seguimiento
individualizado y más personalizado del proceso de aprendizaje
(realización de deberes, tareas en el aula, controles y pruebas
escritas…). Cuando de este seguimiento personalizado se derive que
el/la alumno/a pueda estar en riesgo de no aprobar se informará en la
reunión de equipo docente. En las reuniones de equipo docente se
tratará como un punto de orden del día el referido al alumnado repetidor
para trasladar la información del seguimiento de cada profesor/a al
tutor/a y al departamento de orientación y establecer medidas de
actuación.

PROGRAMA DE REFUERZO DE MATERIAS NO SUPERADAS

Se describe como el conjunto de medidas y actuaciones orientadas a la

superación de las materias pendientes de cursos anteriores a aquellos/as

alumnos/as que hayan promocionado sin aprobar todas las áreas.

Las materias de cursos anteriores no superadas por los/as alumnos/as

computan del mismo modo que las del curso en el que se han matriculado de

cara a la promoción o la titulación. Por ello, se hace necesario establecer un

seguimiento especial de las mismas.

Entre las medidas de actuación está la designación de un “tutor de

pendientes”: un/a profesor/a con 1 ó 2 horas lectivas destinadas a esta tarea,

que se encarguen de la coordinación entre:

• departamentos didácticos (que establecen el procedimiento de
evaluación que se seguirá en cada área o materia),

• profesores que imparten las materias en el curso actual (que evaluarán
estas materias pendientes por mantener un contacto más directo con el
alumnado),

• profesores tutores de grupo (que podrán informar a las familias del
seguimiento de estas materias),

• familias (implicadas en el trabajo del alumnado fuera del aula) y

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 32 ~

• alumnos/as.

 El/La tutor/a llevará a cabo las siguientes actuaciones:

• Elaboración de listados de alumnado que tienen alguna materia no
superada del curso anterior por niveles y grupos. Estos listados se
organizan por departamentos didácticos y se entregan a los jefes
correspondientes.

• Solicitud a cada departamento didáctico de los protocolos de actuación
de cara a la recuperación de cada materia por nivel.

• Elaboración de planes individuales para el alumnado donde se hacen
constar todas las materias pendientes y la forma de recuperarlas. Estos
planes se envían a las familias con acuse de recibo.

• Información por escrito en las aulas, al menos cada dos meses, de las
fechas de pruebas, entregas de ejercicios y/o de trabajos, etc., de las
materias pendientes.

• Trabajo de seguimiento a lo largo del curso recogiendo las calificaciones
que se van obteniendo, bien a través de las reuniones de equipo
docente, o en las sesiones de evaluación, etc. y una atención
personalizada al alumnado para recordar y motivar al mismo a la vez
que se va informando a las familias en la medida de lo posible.

En la carta que se entregará a comienzo de curso junto con el plan

individual de recuperación para cada alumno/a se fijará una hora semanal en la

que se podrán aclarar todas las dudas al alumnado y a las familias.

La figura del/de la tutor/a de pendientes resulta especialmente necesaria para

hacer el seguimiento del alumnado que tiene asignaturas pendientes sin

continuidad.

En estos casos hay un grave riesgo de que el/la alumno/a se pueda descuidar

y el profesorado no tenga tanta oportunidad de contactar con este alumnado

por no tenerlo en sus clases habituales. Por medio de este/a tutor/a se llega a

ellos mucho más fácilmente y la experiencia nos demuestra que el seguimiento

es más efectivo.

APOYO DE PROFESORES ESPECIALISTAS EN ALUMNADO CON
NECESIDAD ESPECÍFICA DE APOYO EDUCATIVO (ACNEAE)

Los casos que se incluyen dentro del alumnado con necesidad específica de
apoyo educativo según la legislación vigente (LOMCE, Título II, Capítulo I,
Artículo 71.2), los alumnos y las alumnas que requieren una atención
educativa diferente a la ordinaria por encontrarse en cualquiera de las
siguientes situaciones:

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 33 ~

• Alumnado con necesidades educativas especiales derivadas de
discapacidad o trastorno grave de conducta (dictamen de escolarización
y adaptaciones curriculares si se considera necesario. Atención
prioritaria).

• Alumnado con dificultades específicas de aprendizaje.

• Alumnado que presenta TDAH.

• Alumnado con altas capacidades intelectuales.

• Alumnado que se ha incorporado tarde al sistema educativo.

• Alumnado que tiene dificultades por sus condiciones personales o de
historia escolar

Las necesidades de este tipo de alumnado deben ser asumidas por el
profesorado con criterios de normalización, inclusión y no de especialización.

Se trata de una labor interdisciplinar y cooperativa de atención a los alumnos y
alumnas.

El alumnado que acude al aula de PT es determinado por el departamento de
orientación, siguiendo los criterios establecidos por la administración educativa
y las necesidades del centro.

Como regla general tienen prioridad los alumnos de NEE frente al resto de
alumnos con NEAE.

Consideramos el apoyo individual o en pequeño grupo (no más de cuatro
alumnos) la ratio adecuada. También es muy recomendable el apoyo de el/la
PT dentro del aula.

Debe existir una gradación entre las medidas de atención a la diversidad y se
deben contemplar primero las menos específicas (optativa taller de
aprendizaje, agrupamientos flexibles, adaptaciones metodológicas…).

En la elaboración del horario del alumnado se tendrán en cuenta las siguientes
consideraciones:

• Un alumno debe permanecer el mayor tiempo posible en su aula de
referencia con sus compañeros/as.

• Se procurará que las horas de apoyo coincidan con las áreas con mayor
carga instrumental evitando las áreas de Educación Física, Educación
Plástica. Música…

• Consideramos que el alumno debe salir del aula para ir con el/la PT
como máximo una hora diaria (excepcionalmente y por imperativos del
horario dos horas uno o dos días). Es preferible que el alumno salga
diariamente, evitando saturaciones del apoyo en un día y prescindir otro
del mismo.

• Para el alumnado con NEE, se intentará un reparto equitativo de las
materias afectadas de adaptación curricular significativa en las que sale
a apoyo, priorizando las que tengan mayor carga horaria y contenido
instrumental (mínimo una hora de Lengua y Matemáticas máximo dos

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 34 ~

horas). Incluir una hora, si es posible y/o necesario de Geografía e
Historia, Física y Química y Biología y Geología.

• El horario de apoyo es flexible y variable. A lo largo del curso se podrá
ver modificado en función de las necesidades que presenten los
alumnos y de los seguimientos realizados (reuniones de equipo docente
o coordinaciones). En general, se realiza una planificación trimestral del
horario aunque a veces es necesario modificarlo a lo largo del mismo.

PLAN DE TRABAJO INDIVIDUALIZADO Y/O ADAPTACIONES
CURRICULARES SIGNIFICATIVAS

Para el alumnado con necesidad específica de apoyo educativo se elaborará
plan de trabajo individualizado en el que se detallarán las medidas educativas
adoptadas y se incluirán las adaptaciones metodológicas o curriculares
realizadas (si son necesarias). Este documento será elaborado y evaluado
trimestralmente. Este plan es elaborado por el departamento de orientación en
colaboración y coordinación con los profesores de las materias
correspondientes (ej.: si un alumno tiene dificultades de tipo disléxico se realiza
un plan en coordinación con el/la profesor/a de Lengua Castellana y
Literatura).
Cada trimestre se evalúa el plan, las materias afectadas de adaptación
curricular significativa aparecerán en el boletín de notas con las siglas "AC" y
se adjuntará un informe cualitativo que describa la evolución del alumno.

 En el caso de alumnos de NEE que necesitan adaptaciones curriculares
significativas, éstas son elaboradas por el profesorado de la materia con la
colaboración de la profesora de PT y el asesoramiento de la orientadora.

El/La orientador/a y profesores/as especialistas realizan el asesoramiento al
profesorado de las distintas materias, concretado en los siguientes
procedimientos:

• Reuniones iniciales para la elaboración de la ACI, aportando las
orientaciones generales sobre la respuesta educativa.

• Participación en las sesiones de seguimiento, colaborando en las
propuestas de modificación que se crean convenientes a lo largo del
curso.

• Participación en la sesión de evaluación de final de trimestre y de curso.
En dicha sesión se establecerán de forma conjunta las orientaciones
para realizar la adaptación del trimestre /curso siguiente.

ATENCIÓN EDUCATIVA DEL ALUMNADO CON TRASTORNO POR
DEFICIT DE ATENCIÓN E HIPERACTIVIDAD (TDHA)

El alumnado del centro que tenga necesidad específica de apoyo educativo
derivado de un trastorno de déficit de atención e hiperactividad,

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 35 ~

corroborado por el informe médico, psicológico o psicopedagógico
correspondiente podrá beneficiarse de medidas de atención a la diversidad
consistentes en modificar o adaptar los procedimientos de evaluación y la
metodología didáctica.

Estas son algunos ejemplos de estas adaptaciones:

• Anticipación: significa preparar al alumno para el examen, se le explica
qué tipo de examen va a hacer, en dónde, cuánto tiempo….

• Reducir el tiempo de evaluación, las sesiones superiores a 30/40
minutos son poco recomendables pues a partir de este tiempo
comienza una fatiga acusada.

• Priorizar la evaluación oral, en un ambiente privado y tranquilo

• Permitir que el alumno realice el examen, si es escrito, en un lugar
tranquilo, sin distracciones.

• Evitar exámenes largos, dividiéndolos en varias sesiones. Un examen
puede hacerse en dos o tres días.

• Separar las preguntas del examen dejando espacios claros entre ellas.
Incluso hacer las preguntas en páginas diferentes (una pregunta una
página).

• La letra de las preguntas de examen debe ser clara, grande y
espaciada.

• Administrar las preguntas de examen de una en una o parte por parte
(primero le doy una pregunta o parte, y cuando acabe le doy la
siguiente).

• Las preguntas de respuesta larga y abierta deben evitarse y
reducirse al máximo intentando hacer preguntas muy concretas y muy
claramente formuladas. Incluso plantearse realizar preguntas de
respuesta cerrada.

• Se debe marcar claramente lo que se pregunta, por ejemplo con
negrita, subrayado.

OTRAS MEDIDAS

Otras medidas singulares de atención a la diversidad pueden ser necesarias
dependiendo del colectivo al que se dirigen:

• Enriquecimiento y/o ampliación en alumnado con altas capacidades.

• Flexibilización de la escolarización.

• Programas de inmersión lingüística para el alumnado con
desconocimiento del idioma.

• Plan de trabajo para alumnado con problemas graves de salud y
atención en aulas hospitalarias.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 36 ~

4.1.3 SEGUIMIENTO, COORDINACIÓN Y EVALUACIÓN DEL PLAN DE
ATENCIÓN A LA DIVERSIDAD

• Los Departamentos didácticos realizarán un seguimiento y evaluación
de las medidas de atención a la diversidad aplicadas desde su
departamento. El departamento de orientación y/o equipo directivo
proporcionarán un guión de valoración que posteriormente será
analizado y explicitado en las memorias trimestrales del equipo directivo.

• Análisis trimestrales de los resultados académicos. La realiza la jefatura
de estudios. Figura en la memoria del equipo directivo.

• En las reuniones de equipos docentes se realizará un análisis de la
atención a la diversidad aplicada al contexto del grupo. Este análisis
quedará reflejado en el acta que posteriormente revisará jefatura de
estudios e incluirá en la memoria trimestral.

• Memoria del departamento de orientación. En esta memoria se refleja
todo lo realizado referente a atención a la diversidad (PMAR, atención
de alumnado de NEAE y valoración de su progreso, valoraciones y
actuaciones realizadas de la orientadora con alumnado y familias,
reuniones de coordinación con profesores y departamentos didácticos).

• Coordinación jefatura de estudios y orientación. Semanalmente se
mantienen reuniones con tutores donde se tratan temas de atención a la
diversidad y acción tutorial. Se realiza un registro semanal de lo tratado
en estas reuniones y lo más significativo se trasladará a la memoria del
dpto. de orientación.

• Informes trimestrales de los/ las profesores/as especialistas de PT y A.L
(alumnado de NEAE). Se realiza la valoración de esta alumnado.

OTRAS MEDIDAS SINGULARES

COLECTIVOS ESPECÍFICOS (SALUD MENTAL, DISCAPACIDADES

SENSORIALES, TRASTORNOS GRAVES DE CONDUCTA...)

Cuando se estima que un/a alumno/a necesita la intervención del servicio de

salud mental juvenil se le entrega una hoja de derivación a la familia y una vez

comience la intervención se mantiene coordinación mensual con este servicio.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 37 ~

En el caso del alumnado de colectivo específico (desconocimientos del idioma,

deficiencia auditiva, deficiencia visual, espectro autista, altas capacidades…) se

pide colaboración para la evaluación y/o seguimiento de este alumnado a las

unidades específicas de orientación de nuestra Consejería, siguiendo los

protocolos que nos marca nuestra Administración.

PROGRAMA DE ACCIÓN TUTORIAL

CRITERIOS DE ORGANIZACIÓN Y FUNCIONAMIENTO DE LAS TUTORÍAS

• En la confección de los horarios del alumnado se siguen dos criterios: en

primer lugar, que coincida en la misma franja horaria el mismo nivel y

que las tutorías del alumnado no sean ni a primera ni a última hora.

• La asignación de tutorías al profesorado se hace teniendo como

prioridad que el profesor dé clase al grupo completo.

• Los tutores disponen de tres horas de dedicación a la actividad tutorial

(una con alumnos en grupo, otra para familias y otra para tareas

relacionadas con la tutoría).

• Todas las semanas los tutores se reúnen con la orientadora y la jefatura

de estudios para la coordinación de la acción tutorial.

• La orientadora hace coincidir las horas de las tutorías del alumnado con

la atención especializada de su horario personal para poder realizar

apoyos a los tutores en las actividades de grupo o poder atender

alumnado de forma individual en caso de evaluaciones

psicopedagógicas, tareas de mediación, ayudas en control de agenda.....

• En el departamento de orientación se dedican tres recreos semanales

para atender las demandas concretas de asesoramiento y orientación de

los/las alumnos/as. Se pretende que haya un espacio y tiempo concreto

para poder atenderles de forma individual.

• Ante situaciones extremas o extraordinarias la acción tutorial

individualizada no puede hacerse en el recreo u horas de tutoría.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 38 ~

LINEAS DE ACTUACIÓN PRIORITARIAS PARA CADA ETAPA, CICLO Y

CURSO.

Las líneas de actuación se marcan a partir de los objetivos generales del PAT

general del departamento de orientación y se diferencian según los/las

destinatarios/as de la acción tutorial (alumnado, familias y profesorado):

ALUMNADO

Objetivos de las actuaciones con el alumnado:

• Favorecer el proceso de madurez personal del alumnado, la integración

en el Instituto y en el grupo y el desarrollo de valores y actitudes de

respeto y de colaboración con los demás.

• Favorecer y mejorar el proceso de acogida del nuevo alumnado (de

primaria y alumnado de traslado de otros centros.

• Informar del funcionamiento del centro. RRI.

• Informar sobre la participación en la gestión del instituto: función de los

delegados, derechos y deberes de los alumnos, etc.

• Realizar una orientación adecuada y un seguimiento del proceso de

aprendizaje de los alumnos y de su proceso de madurez personal y

social.

• Proporcionar información y orientación académica sobre itinerarios

educativos, materias comunes y optativas.

• Fomentar hábitos que favorezcan unos modos de vida y estudio

correctos.

8- PROGRAMAS INSTITUCIONALES

 PROGRAMA DE NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN Y

COMUNICACIÓN.

OBJETIVOS:

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 39 ~

• Coordinar junto al equipo directivo la utilización de las aulas provistas de

ordenadores en el centro, así como los ordenadores portátiles, el aula

denominada “pizarra digital” y el aula denominada “usos múltiples”.

• Ayudar y asesorar en lo posible al profesorado con todas las dudas y

necesidades que puedan ir surgiendo a lo largo del curso en la

utilización, creación o divulgación de cualquier elemento relacionado con

las TIC.

• Llevar el mantenimiento del equipamiento informático del centro,

intentando buscar soluciones a los problemas que surjan o gestionando

la actuación de personas externas al centro cuando los problemas se

escapen a nuestras destrezas y conocimientos.

• Gestionar los recursos TIC de que dispone el centro de la mejor manera

posible.

 BIBLIOMEDIA

OBJETIVOS:

• Difundir la información sobre los fondos de la biblioteca y hacerla llegar

a todos los usuarios a través de la inserción del catálogo en la página

web del instituto. Revisar con el profesorado los fondos de cada materia

o departamento.

• Ampliar las posibilidades de uso pedagógico de la biblioteca mediante la

propuesta de diversas actividades (campañas de motivación a la

lectura, actividades temáticas, convocatorias de concursos, difusión de

novedades, actividades de formación de usuarios, etc.)

• Fomentar la aplicación de las TIC en el aula como herramienta didáctica

y en relación con la bibliomedia. Con tal objeto, estará disponible un

cuadrante de uso en la sala de profesores.

• Potenciar el manejo de las fuentes de información por parte de los

alumnos para la resolución de tareas, con el fin de dotarlos de las

capacidades básicas para obtener y usar de forma autónoma los

recursos del centro, formándolos en la responsabilidad de tratar con

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 40 ~

cuidado los materiales comunes, respetar las normas de la biblioteca y

considerar los libros y documentos como un instrumento valioso que

hay que conservar.

• Crear un clima positivo, ameno y favorable a la lectura a través de la

realización de una constante campaña de motivación con actividades

diversas que potencien el incremento en el índice de lectores y de

lecturas entre los alumnos.

• Proporcionar un continuo apoyo a los procesos de enseñanza y

aprendizaje e impulsar el cambio educativo.

• Actuar como enlace con otras fuentes y servicios de información

externas (otras bibliotecas escolares, municipales, regionales o

nacionales, centros de documentación, asociaciones culturales, etc.)

• Dotar a los alumnos, profesores y demás miembros de la comunidad

educativa de un moderno centro de recursos multimedia que potencie el

uso de las TIC como herramienta de aula.

• Proporcionar un apoyo constante al proyecto educativo del centro, en

especial al PLEI, integrando el uso de la biblioteca en los PC de los

departamentos como un recurso educativo de primera importancia e

interdisciplinar.

• Facilitar el acceso a la lectura y a la cultura en general de los sectores

más desfavorecidos, caminando hacia una mayor igualdad.

 PROYECTO RER

OBJETIVOS:

• Incluir el proyecto 3 R en el proyecto educativo del centro y en plan de

acción tutorial.

• Iniciar al alumnado en el proceso de reciclaje de residuos del centro

mediante la recogida selectiva en las aulas y la sala del profesorado.

• Organizar un protocolo concreto de recogida que involucre a toda la

comunidad educativa (alumnado, familias y profesorado).

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 41 ~

• Realizar una campaña de difusión de lo que se realice en el centro y que

facilite los objetivos del proyecto (ej: elaboración de carteles

informativos, pagina web…).

• Iniciación en el proceso de reutilización: Elaboración de un objeto por

parte del alumnado de la ESO partiendo de un material de otro uso y

que pueda ser utilizado en las aulas y/o dependencias del centro.

• Incluir en la hora de tutoría la visión de películas y/o documentales

relacionados con el tema.

• Elaboración de trabajos de investigación en determinadas áreas

curriculares.

PROGRAMA BILINGÜE

OBJETIVOS:

 El objetivo de la implantación de la sección bilingüe en el IES de

Candás es contribuir a la mejora de la capacitación lingüística y del

conocimiento socio-cultural del alumnado que estudia inglés como primera

lengua extranjera, mediante las horas dedicadas a la enseñanza de esta

asignatura y la enseñanza parcial de una o dos materias no lingüísticas en

inglés.

 Una enseñanza bilingüe permite desarrollar el aprendizaje en

competencias. El alumno/a desarrolla una mayor flexibilidad cognitiva cuando

está sometido a dos códigos lingüísticos manteniéndose en estado de alerta

intelectual.

La utilización regular de otras lenguas permite también poner en relación

distintas maneras de percibir y de describir la realidad, favoreciendo el interés

por otras culturas y formas de pensar. Conlleva tolerancia y crea un sentido

de pertenencia a Europa, lo cual incide en la formación del ciudadano del siglo

XXI.

 Junto a lo anteriormente expuesto este programa abrirá al alumno/a la

posibilidad de una mayor movilidad geográfica, la posibilidad de realizar

estudios universitarios en otros países europeos y un mejor acceso a los

programas de la Unión Europea.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 42 ~

9- COLABORACIÓN ENTRE LOS DISTINTOS SECTORES DE LA

COMUNIDAD EDUCATIVA

 EL CONSEJO ESCOLAR

El consejo escolar como órgano colegiado y democrático debe cumplir una

función primordial en las tareas de coordinación y colaboración de todos los

miembros de la comunidad educativa. En él participan conjuntamente los

distintos estamentos que constituyen la comunidad educativa a través de sus

representantes, que actúan en el proceso de toma de decisiones como

miembros de pleno derecho.

EL CLAUSTRO DE PROFESORES

El claustro del profesorado es la máxima estructura colegiada de carácter

técnico-profesional, a él le corresponde la elaboración, aprobación y

seguimiento de las concreciones curriculares que vertebran la actividad

educativa del centro, por lo que se requiere y es decisiva la máxima

participación de todo el profesorado

 EL EQUIPO DIRECTIVO

Es el órgano ejecutivo del centro. Su objetivo básico debe ser animar a la

comunidad educativa a mejorar la actividad educativa conociendo cuál es la

situación del centro y hacia dónde debe orientarse la actuación planificadora y

organizativa. Debe cumplir un papel aglutinador para conseguir un

funcionamiento más compacto y lograr la integración de los distintos órganos

en la estructura y funcionamiento general del centro.

AMPA

La asociación de padres y madres del IES de Candás siempre se ha prestado a

colaborar con el Equipo directivo participando y prestando ayuda económica en

todas aquellas actividades organizadas por el centro que así lo requieren y

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 43 ~

dando asesoramiento a los/las padresd/madres con organización de

actividades propias.

 OTRAS MEDIDAS

• Los/Las tutores y tutoras mantendrán un contacto permanente con las familias

de sus alumnos.

• A comienzo de curso se realizarán reuniones conjuntas con las familias de los

alumnos con el fin de informarles sobre aspectos relativos a la organización

escolar del centro así como a la orientación académica de sus hijos e hijas,

coordinadas por jefatura de estudios y orientación.

• Todos los profesores y las profesoras dispondrán en su horario individual de

una hora a la semana de atención a los/las padres/ madres que deseen

entrevistarse con ellos/as.

• Promocionar desde todos los ámbitos la participación de los/las alumnos/as y

de sus familias en actividades conjuntas del centro.

• En la página WEB se publicarán los documentos del centro para que estén

a disposición de todos los miembros de la comunidad educativa.

.

10- COLABORACIÓN CON LAS INSTITUCIONES DE NUESTRO ENTORNO

10.1 COLEGIOS DE EDUCACIÓN PRIMARIA ADSCRITOS AL INSTITUTO

• Colegio de Primaria “San Félix”

• Colegio de Primaria “Poeta Antón”

 Ambos situados en la villa de Candás.

10.2 PROCEDIMIENTOS DE COORDINACIÓN CON LOS COLEGIOS

ADSCRITOS

 Con el fin de lograr una buena coordinación entre los tres centros escolares

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 44 ~

se establecerá contacto siempre que sea necesario. La finalidad es facilitar el

cambio de etapa de los alumnos de 6.º de Primaria a 1.º ESO.

 Entre las posibles acciones se destacan las siguientes:

• Reunión con los directores en septiembre u octubre para acordar el plan

de trabajo y el calendario que se va a seguir.

• Contacto entre los jefes de estudios y/o tutores para recibir información

sobre los futuros alumnos También para despejar dudas relacionadas

con los expedientes de primaria o las planteadas por el profesorado del

IES en la primera reunión de equipos docentes.

• Entrevistas de la orientadora con los EOE o con el profesorado que

atiende a los alumnos de dictamen o de informe.

• Envío al instituto de los expedientes de 6.º de primaria, que contengan

los objetivos alcanzados por cada alumno y precisen aquellas

dificultades académicas detectadas a lo largo del último ciclo.

• Charla informativa del departamento de orientación del IES a los

alumnos de 6.º y posibilidad de una visita al centro en la segunda

quincena de junio.

• Convocatoria desde el instituto de una charla informativa dirigida a los

padres de alumnos de 6.º sobre el funcionamiento y organización del

centro y sobre asuntos académicos (elección de optativas, formación de

grupos, sección bilingüe, etc.), previamente a las fechas de matrícula.

• Cualquier reunión, entrevista, etc., que se considere oportuna a lo largo

del curso.

10.3 COORDINACIÓN CON EL CENTRO DE PROFESORADO Y RECURSOS

 En el primer claustro de comienzo del curso escolar se elige el/la profesor/a

encargado de actuar como intermediario entre el CPR de Gijón y el profesorado

del centro. Este/a profesor/a es el/la que facilita la información sobre los

cursos, actividades, seminarios, etc., que se organizan.

10.4 COLABORACIÓN CON LA UNIVERSIDAD DE OVIEDO

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 45 ~

 En el marco del convenio de colaboración entre la Consejería de Educación y

Ciencia y la Universidad de Oviedo, el IES de Candás participa anualmente,

mediante la colaboración de varios profesores, en la tutoría del Prácticum del

Máster de Formación del profesorado de ESO, Bachillerato y FP.

También se participa anualmente en las actividades promovidas por el

Vicerrectorado de Estudiantes y Movilidad de la Universidad de Oviedo:

Jornadas Informativas sobre titulaciones, Jornadas de puertas abiertas en los

diferentes campus, etc.

10.5 RELACIÓN CON OTRAS INSTITUCIONES PÚBLICAS Y PRIVADAS

El IES de Candás mantiene relaciones con:

Los servicios sociales del Ayuntamiento de Carreño. Con este organismo

se mantiene contacto frecuente referido a problemas de absentismo escolar,

casos de desatención familiar, etc.

 El Centro de Salud Mental de la Calzada (Gijón). ES el centro de referencia

de salud mental para la población de Candás-Carreño. Con dicha institución se

realizan reuniones con periodicidad mensual a las que asiste el orientador del

centro.

El Ayuntamiento de Carreño. Se mantiene relación constante por múltiples

canales:

• Ayudas económicas de la Concejalía de Medio Ambiente para

actividades extraescolares.

• Cesión, por parte del instituto, de aulas para exámenes y realización de

cursos de la Concejalía de Cultura.

• Cesión de mobiliario para actividades municipales.

• Intervención del servicio de obras del municipio en reparación de averías

y desperfectos en el centro, etc.

• Representación del centro en los patronatos, fundaciones y consejos

municipales de carácter cultural y educativo.

• Relación cultural con el Teatro Prendes.

IES DE CANDÁS PROYECTO EDUCATIVO DE CENTRO

~ 46 ~

Con la Guardia Civil en el desarrollo de charlas enmarcadas en el plan director

para la mejora de la convivencia y seguridad escolar, en colaboración con la

Consejería de Educación y Ciencia: riesgos asociados al uso de internet,

drogas y alcohol, etc.

 10.6 CRITERIOS PARA LA UTILIZACIÓN DE LAS INSTALACIONES DEL

INSTITUTO POR PARTE DE OTRAS INSTITUCIONES.

Las instalaciones del IES de Candás podrán ser utilizadas por aquellas

instituciones públicas o privadas que lo soliciten, siempre que sea para el

desarrollo de actividades de interés general, relacionadas con la cultura y la

educación, el empleo del tiempo libre, y que en ningún caso contravengan los

principios que rigen este proyecto educativo. Su uso debe ser informado

positivamente por el Consejo Escolar.

11. ANEXOS:

I. REGLAMENTO DE RÉGIMEN INTERIOR

 II. DOCUMENTO DE CONCRECIÓN CURRICULAR DE LA ESO.

III. DOCUMENTO DE CONCRECIÓN CURRICULAR DE

BACHILLERATO.

	PROGRAMA DE ACCIÓN TUTORIAL
	PROGRAMA DE NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN.
	 Colegio de Primaria “San Félix”
	10.2 PROCEDIMIENTOS DE COORDINACIÓN CON LOS COLEGIOS ADSCRITOS
	Con el fin de lograr una buena coordinación entre los tres centros escolares se establecerá contacto siempre que sea necesario. La finalidad es facilitar el cambio de etapa de los alumnos de 6.º de Primaria a 1.º ESO.
	10.3 COORDINACIÓN CON EL CENTRO DE PROFESORADO Y RECURSOS
	10.4 COLABORACIÓN CON LA UNIVERSIDAD DE OVIEDO
	En el marco del convenio de colaboración entre la Consejería de Educación y Ciencia y la Universidad de Oviedo, el IES de Candás participa anualmente, mediante la colaboración de varios profesores, en la tutoría del Prácticum del Máster de Formaci...
	10.5 RELACIÓN CON OTRAS INSTITUCIONES PÚBLICAS Y PRIVADAS

