DEPARTAMENTO DE ORIENTACIÓN
 CURSO 20/21

	
	2020-21

	
	I.E.S. BURGUILLOS
BURGUILLOS (SEVILLA)

[image: image9.jpg]

PLAN ANUAL DE ORIENTACIÓN Y ACCIÓN TUTORIAL
	DEPARTAMENTO
	ORIENTACIÓN

	ORIENTADOR/A
	Mª del Carmen Mazo Gil

ÍNDICE.
1. COMPONENTES DEL DEPARTAMENTO DE ORIENTACIÓN.......PÁG 3.
2. OBJETIVOS GENERALES PARA ESTE CURSO..................................PÁG 3.
3. ÁMBITOS DE INTERVENCIÓN:...PÁG 4.
 3.1 PLAN DE ACCIÓN TUTORIAL..PÁG 4.
 3.2 PLAN DE ORIENTACIÓN ACADÉMICA Y PROFESIONAL……50.
 3.3 PLAN DE ATENCIÓN A LA DIVERSIDAD..............................PÁG 56.
4. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES........PÁG 66.
5. ANEXOS:
ANEXO I: PROGRAMACIÓN AULA DE APOYO A LA INTEGRACIÓN.
ANEXO II: PROGRAMACIÓN DE LA MAESTRA DE AUDICIÓN Y LENGUAJE.

ANEXO III: PROGRAMACIÓN DEL PROFESORADO DE APOYO COVID-19, ADSCRITO AL DEPARTAMENTO DE ORIENTACIÓN.

ANEXO IV: PROGRAMA BASE DEL PROGRAMA DE MEJORA DEL APRENDIZAJE Y DEL RENDIMIENTO EN 2º Y 3º ESO.

PLAN ANUAL DE ORIENTACIÓN Y ACCIÓN TUTORIAL.
1. COMPONENTES DEL DEPARTAMENTO DE ORIENTACIÓN

Los miembros de nuestro departamento para este curso son:

· Mª del Carmen Mazo Gil, orientadora del centro y jefa de departamento.
· Tania Jiménez Duque, maestra de Pedagogía Terapéutica.

· Mª Dolores Sánchez, maestra de Audición y Lenguaje.
· Se adscriben el profesorado que imparte los ámbitos específicos en el PMAR de 2º y 3º ESO.
· Además, este curso escolar, se adscriben al Departamento de Orientación el profesorado de Apoyo COVID-19: Elisa Isabel Vega Candón (Ámbito S-L), Ricardo Sosa Duque (Ámbito S-L) y Beatriz Guasch Vidal (Ámbito C-M).

2. OBJETIVOS GENERALES PARA ESTE CURSO.
· Afianzar el modelo de orientación académica y profesional iniciado en cursos anteriores, con actuaciones dirigidas a todas las etapas educativas impartidas en el centro.
· Desarrollar, así mismo, actuaciones de coordinación con los distintos miembros de la comunidad educativa de forma online utilizando distintas plataformas para ello (IPASEN, MOODLE, Classroom, Zoom, etc), dadas las ciscunstancias excepcionales con las que convivimos desde marzo del pasado curso escolar por COVID-19.
· Dinamizar y asesorar a los órganos directivos y didácticos sobre las diferentes medidas de atención a la diversidad que podemos desarrollar en nuestro centro.
· Asesorar sobre la organización y desarrollo de las diferentes medidas de atención a la diversidad, contempladas en la Orden de 25 de julio de 2008 y también sobre lo establecido en las Instrucciones de 8 de marzo de 2017, de la Dirección General de Participación y Equidad, por la que se actualiza el protocolo de detección, identificación del alumnado con necesidades específicas de apoyo educativo y organización de la respuesta educativa y la Orden 14 de Julio de 2016 por la que se desarrolla el currículo correspondiente a la ESO y Bachillerato en Andalucía, se regulan determinados aspectos de la atención a la diversidad y se establece la ordenación de la evaluación del proceso de aprendizaje del alumnado.
· Diseñar y desarrollar actuaciones para favorecer en el alumnado la adquisición de unas habilidades sociales y estrategias de resolución de conflictos que mejoren la convivencia en el entorno escolar y social, dando especial énfasis al desarrollo socioemocional del alumnado en las circunstancias vividas por la Pandemia.
· Seguir impulsando un modelo no sancionador y sí restitutivo en la resolución de conflictos y trabajar un modelo de convivencia positivo erradicando el acoso escolar y los problemas de convivencia entre el alumnado.

· Participar activamente en el Programa de Tránsito establecido, según normativa vigente, entre las Etapas de Educación Primaria y Educación Secundaria Obligatoria, así como coordinación entre las Etapas de ESO y Bachillerato, con centro adscrito de Cantillana.
· Asesorar al profesorado en el desarrollo de su función tutorial, proporcionando materiales didácticos, modelos de registros, orientaciones de cara a las entrevistas con las familias y alumnado a nivel grupal e individual, asesoramiento sobre el alumnado con NEAE y las medidas específicas que requieren, ...
· Desarrollar el programa de detección y evaluación del alumnado de 1º de E.S.O. con altas capacidades intelectuales.
· Colaborar con el AMPA en el diseño y desarrollo de charlas informativas dirigidas a las familias sobre las opciones formativas que ofrece el sistema educativo.
· Potenciar las relaciones con entidades del entorno para desarrollar conjuntamente actuaciones educativas en el centro (Guardia Civil, Servicios Sociales, Centro de Salud...).
· Coordinar actuaciones con otros miembros del claustro: coordinadora en Coeducación, Plan de Igualdad, Biblioteca, etc.

3. ÁMBITOS DE INTERVENCIÓN.
3.1 PLAN DE ACCIÓN TUTORIAL (PAT).

OBJETIVOS ESPECÍFICOS DE LA ACCIÓN TUTORIAL:
1. Potenciar en el centro la cultura de la paz y no violencia, así como la mejora de la convivencia.

2. Facilitar la integración del alumnado en el centro educativo y en su grupo-clase.

3. Fomentar en el alumnado unos hábitos de vida saludables (alimentación, prevención de drogodependencias y sexualidad responsable entre otros) así como de ocio alternativo.
4. Potenciar en nuestro alumnado el respeto a la igualdad de género y rechazo a todo tipo de violencia relacionada con la misma.

5. Mejorar en el alumnado el autoconocimiento y madurez personal.

6. Formar al alumnado en unas técnicas de trabajo académico maduras, adaptadas a las exigencias de la etapa educativa.

7. Formar al alumnado en unas habilidades sociales básicas y estrategias de resolución de conflictos que le faciliten una integración funcional y constructiva en su entorno social, familiar y escolar.

8. Asesorar individualmente tanto al alumnado como a su familia en estrategias que favorezcan su proceso de enseñanza-aprendizaje.

9. Asesorar al grupo de tutores/as para la realización de su acción tutorial. En este curso escolar, se mantienen reuniones semanales telemáticas con los tutores/as de la ESO y de la FPB. También asisten a las reuniones de tutorías de 1º y 2º ESO la maestra de PT y el profesorado de apoyo COVID-19, lo que permite una mejor coordinación en el seguimiento del alumnado con NEAE y de su respuesta educativa, así como del alumnado seleccionado para atención del profesorado de apoyo COVID que necesitan de un refuerzo y de una atención personalizada en un grupo más reducido para su adecuado proceso de aprendizaje. Además, se asesora a tutores/as de Bachillerato y CFGM de nuestro centro, creándose dos grupos de WhatsApp que facilitan el intercambio de información y la coordinación tutorial.
10. Favorecer unas relaciones fluidas con los/as padres/madres de los/as alumnos/as de cara a establecer unos acuerdos mínimos de actuación educativa tanto en el contexto escolar como en el familiar.

11. Ofrecer asesoramiento y orientación al alumnado y familia sobre sus posibilidades académicas y profesionales.

12. Obtener información individual del alumnado necesaria para el adecuado desarrollo de la acción tutorial.
CRITERIOS DE SELECCIÓN DE INTERVENCIONES PARA CADA GRUPO:
 Los principales criterios a la hora de seleccionar los programas son:
· Que estén en consonancia con las características y peculiaridades del contexto en el que se lleva a cabo su desarrollo (recursos humanos, equipamiento, situación geográfica, características del entorno, etapa educativa...).

· Que se adapten a las características del alumnado que integra cada nivel/grupo (intereses, motivaciones, capacidades, necesidades, recursos...).

· Las intervenciones deben facilitar un mejor desenvolvimiento en su vida cotidiana y formación para la vida.

· Las actuaciones tienen que despertar interés en el alumnado y que sean posibles de desarrollar con los medios con los que contamos.

· Que faciliten el proceso de reflexión y análisis crítico.
 De manera general, para todos los grupos de secundaria se van a desarrollar los siguientes programas:

· Programa de tránsito y acogida.
· Dinámicas de cohesión grupal.

· Programa de Habilidades Sociales.

· Programa de Inteligencia Emocional.

· Programa de prevención contra el acoso escolar.
· Programas de Hábitos Saludables: “Forma Joven”.
· Programa de Prevención de Violencia de Género y Mejora de la Convivencia en coordinación con los responsables en el centro del Plan de Coeducación.
· Con la Guardia Civil se impartirán, si es posible, charlas al alumnado de ESO sobre el maltrato entre iguales, prevención de la violencia de género, riesgos de Internet, xenofobia…
Valoración grupal e individual del trimestre, de cara a revisar los acuerdos tomados, valorar el grado de implicación y cumplimiento e introducir los cambios necesarios. Para ello dedicará la sesión de tutoría al final de cada trimestre a analizar lo anteriormente recogido y plantear como grupo la valoración, propuestas de mejora y peticiones al equipo educativo que su delegado/a llevaría a cada sesión de evaluación. Sus valoraciones y propuestas quedarían recogidas en el acta de dicha sesión.
 A continuación, se recoge, en un cuadro aclaratorio, la programación anual que desarrollaremos con cada nivel educativo en la hora de tutoría lectiva.
PLAN DE ACCIÓN TUTORIAL PARA 1º Y 2º DE E.S.O.

	OBJETIVOS ESPECÍFICOS POR BLOQUES DE CONTENIDOS.
	CONTENIDOS, ACTUACIONES Y TAREAS.
	AGENTES.

	TEMPORALI-

ZACIÓN.

	RECEPCIÓN Y ACOGIDA DEL GRUPO CLASE

1. Facilitar la toma de contacto del alumnado nuevo con el Centro, el aula, las instalaciones y recursos y la primera relación con los compañeros/as del curso y el tutor/a.
FORMACIÓN Y COHESIÓN GRUPAL

2. Conocer la dinámica del grupo y favorecer la aceptación mutua, el respeto, compañerismo y la integración de todos sus miembros.

3. Informar a los alumnos/as sobre la programación que el tutor/a, en colaboración con el resto de tutores y el DO han elaborado y ofrecer a los alumnos la oportunidad de dar sus opiniones y hacer propuestas.

4. Recabar información precisa sobre el clima social del grupo de alumnos/as y la posición de cada uno de ellos en el grupo.

	- Presentación de los tutores/as a su grupo de alumnos/as el día de inicio del curso.

- Proporcionar información sobre el equipo docente, horarios, horas de tutoría, de recepción de familias, calendario escolar, ...

- Breve información sobre la organización y funcionamiento del Centro y las instalaciones y dependencias con explicación de sus funciones.
- Presentación de los alumnos/as entres sí y con el tutor/a, mediante juegos de dinámica de grupos.

 - Explicación de las dudas sobre los temas tratados el día de la presentación.

- Ficha personal de tutoría y cuestionario individual de recogida de datos.

- Organización de la tutoría lectiva y forma de trabajo.

- Ficha personal de tutoría y cuestionario de recogida de datos.

	-Tutores/as de 1º y 2º

-Alumnado de 1º y 2º de E.S.O.

-Tutores/as y alumnos/as de los grupos de tutoría lectiva, 1º y 2º de E.S.O.

-Alumnos/as

-Tutores/as

-Orientadora
-Jefatura de Estudios

-Equipo Docente
	-Inicio del curso
-1er. Trimestre: primeras sesiones de tutoría lectiva.
- Cuando se estime necesario.

	
	
	
	

	ORGANIZACIÓN Y FUNCIONAMIENTO DEL GRUPO CLASE

5. Elegir al representante de cada clase de forma madura y responsable y dinamizar el funcionamiento de la Junta de Delegados.

6. Informar a los alumnos/as sobre las sus Derechos y Deberes como alumnos y las normas del Centro expresadas en el ROF y las posibilidades que se les ofrecen.

7. Que los alumnos/as sean capaces de fijarse unas normas de funcionamiento adecuadas y personalizadas por grupo-clase para todo el curso.

	- Elección de delegado/a. Actividades sobre las funciones del Delegado y la Junta de Delegados: “Elección de Delegado/a”.

- Dar a conocer los derechos y deberes del alumnado y trabajar sobre ello: “Nuestros Derechos” y “Nuestros Deberes”.

- Favorecer especialmente el derecho a la educación y las actitudes de respeto y colaboración hacia todos los miembros de la comunidad educativa y, especialmente, hacia los alumno/as con neae.

- Dar a conocer las normas de funcionamiento del Centro expresadas en el ROF y trabajar sobre ello: “Normas de convivencia”.

- Establecer unas normas de convivencia del grupo, confeccionadas por los alumnos/as integrantes del mismo y procurar el seguimiento de su cumplimiento por medio de un consejo de alumnos/as, con la participación de todos los implicados.
-Sociograma.
	-Tutor/a y grupos de alumnos/as de 1º y 2º

-Tutor/a y grupos de alumnos/as de 1º y 2º

- Equipos Docentes

	-1er. Trimestre.

- A lo largo de todo el curso

	PRESENTACIÓN DEL ORIENTADOR

8. Informar a los alumnos de las funciones del DO, la figura de la orientadora y las de la hora de tutoría lectiva; motivarles para la petición individual de ayuda y asesoramiento.

	Clases a cargo de la orientadora:
- Presentación del orientador a los grupos de tutoría y trabajo en el aula sobre las funciones de la misma y sobre el trabajo del D.O., desde su importancia para las necesidades de los alumnos.

	- Orientadora y grupos de alumnos/as de 1º y 2º de la E.S.O.

	-1er. Trimestre

	ASESORAMIENTO E INTERVENCIÓN EN EL PROCESO DE ENSEÑANZA-APRENDIZAJE

9. Colaborar y asesorar en la resolución de problemas relacionados con el rendimiento de los grupos-clase y actuar en sentido preventivo, anticipándose al agravamiento de los mismos y actuando con celeridad ante la detección.

10. Ser capaces de detectar de forma temprana problemas en los alumnos/as individualmente considerados y ser capaces de actuar preventivamente.

	- Revisión de los expedientes académicos y otros documentos de los alumnos/as que se incorporan por primera vez al Centro.

- Preparación de las preevaluaciones y dar a conocer la información al equipo docente.

- Entrevistas personales con los alumnos/as y sus familias.
- Evaluación de las características y necesidades grupales e individuales en colaboración con el equipo docente, J.E. y el D.O.

- Reuniones de coordinación del equipo docente.

- Pautas de actuación a nivel de aula y/o individuales, según las decisiones del equipo docente y/o programaciones de aula.

- Pautas de acción tutorial y orientadora individuales y/o grupales.

- Intercambio de información fluida con el equipo educativo, J.E. y D.O.

- Coordinación y/o derivación al D.O. y a J.E., cuando se estime necesario.

	-Tutores/as de 1º y 2º de E.S.O.

-Orientadora y miembros del D.O.

-Grupos de alumnos/as y alumnos/as individualmente considerados
- Equipo Docente

-Familias

-Jefatura de Estudios

- Centros de procedencia y profesionales externos
	-Inicio de curso

-A lo largo de todo el curso

	PREEVALUACIÓN

11. Fomentar la participación de los alumnos/as en su proceso de aprendizaje y evaluación (coevaluación y autoevaluación).

12. Analizar responsablemente el trabajo realizado en cada trimestre y su repercusión en los resultados académicos, de manera previa a la evaluación.
POSTEVALUACIÓN

13. Analizar las discrepancias entre la opinión del alumno/a respecto al proceso personal de enseñanza-aprendizaje seguido y los resultados de la evaluación y tomar decisiones maduras al respecto, con la ayuda del tutor/a y orientador.

14. Adoptar compromisos para reforzar lo conseguido y corregir desajustes y errores detectados.
	PREEVALUACIÓN

- Facilitar informaciones generales sobre la preevaluación del grupo y a nivel individual.

- Realizar actividades de autoevaluación del alumno/a y fomentar la coevaluación del grupo-clase y de los procesos de enseñanza-aprendizaje seguidos.

POSTEVALUACIÓN

- Actividades tendentes a facilitar la toma de decisiones respecto el proceso seguido por el alumno mediante la coevaluación tutor/a-alumno/a y la heteroevaluación del grupo-clase.

- Adopción de acuerdos grupales e individuales y seguimiento de los mismos.
	- Tutor/a y grupos de alumnos/as de 1º y 2º de E.S.O.
-Orientadora
-Equipos docentes

-Jefatura de Estudios

	-Previo a cada evaluación.

- Después de cada evaluación

	TÉCNICAS DE APRENDIZAJE

15. Concienciar a los alumnos/as de la necesidad de utilizar un método de estudio y ser capaces de controlar su propio aprendizaje.
16. Facilitar que los alumnos/as tomen conciencia de su posición actual ante el uso de las T.T.I.

17. Posibilitar el conocimiento de las técnicas y factores adecuados para el estudio y su uso en beneficio propio.

18. Aprender a planificar el estudio personal.

19. Facilitar el aprendizaje y entrenamiento de estrategias para el estudio.

20. Facilitar la generalización de la aplicación, el uso y rigor de las técnicas en las distintas asignaturas o materias.

21. Favorecer la propia evaluación y control del proceso de enseñanza/aprendizaje, mediante el uso estratégico de las técnicas, el seguimiento personal del plan de estudio y la observación de la mejora en los resultados de las evaluaciones

22. Creación de procedimientos y actitudes de búsqueda activa, autónoma y crítica de información en la red para su beneficio propio en cuestiones de orientación.

	- Actividades y supuestos prácticos para sensibilizar sobre la necesidad y el beneficio que supone el uso y aplicación estratégica y técnicas en el estudio personal. Uso del programa “Aprender a estudiar” del NTIC
- Cuestionario personal de auto evaluación de las T.T.I.: “Mis fallos de estudiante” o similar. Determinación de los hábitos de estudio de los alumnos/as y uso de técnicas a nivel individual y elaboración de un perfil medio de cada grupo-clase.

- Condiciones personales y ambientales que inciden en el estudio: “Aprender a estudiar” “El ambiente de estudio en casa”, ….

- Trabajar la atención y concentración, en caso necesario: “El trabajo en clase”

- Elaboración del horario personal de actividades y estudio: “Planificar el estudio”, “La curva de rendimiento”, ….

- Ejercitación en el uso de estrategias o técnicas determinadas en función de las necesidades de los alumnos: “T.T.I. de 1º: el subrayado y el resumen” y “T.T.I. de 2º: el subrayado, el resumen y el esquema”

- Programar los repasos, saber hacer exámenes y aprender de ellos.

- Actividades para realizar la evaluación continua del uso y aplicación de las técnicas y plan de estudio personal y el beneficio que ha supuesto al alumno/a, mediante el uso de la agenda personal de cada alumno/a y contando con la implicación de la familia.
	- Tutor/a y grupos de alumnos/as de 1º y 2º

-Orientadora
-Equipo docente

-Alumnos/as individuales que acudan al D.O.

	- 1er 2º y 3er. trimestres

	CONOCIMIENTO DE SÍ MISMO Y AUTOESTIMA

23. Ayudar al alumno/a a adquirir un mayor conocimiento de sí mismo en las diversas facetas de su personalidad.

24. Fomentar que los alumno/as adquieran una autoimagen ajustada, realista y positiva de su personalidad.

25. Promover la consecución por parte de los alumno/as de una autoestima positiva y adecuada a sus posibilidades reales.

26. Fomentar el autoconocimiento emocional y el manejo de las emociones.

	- Realización de actividades de autoconocimiento en relación con las características físicas, aptitudes, de personalidad, aficiones y preferencias, resaltando las cualidades positivas y una autoimagen realista.

- Ayudar a los alumnos/as en general, y a los alumno/as con neae en particular, a realizar una aceptación positiva de sus capacidades y limitaciones, mediante actividades prácticas sobre las diferencias y la riqueza que conllevan.

- Actividades prácticas y de dinámica de grupos en torno al fomento de la autoestima.

	- Alumnos/as de 1º y 2º de ESO.

-Tutores/as.

-Orientadora.

-Equipos Docentes.

	-2º trimestre.

-3er. Trimestre.

	FORMACIÓN EN VALORES, TOLERANCIA Y RESPETO POR LAS DIFERENCIAS

27. Mejorar la tolerancia y el respeto por las diferencias.

28. Procurar una comunicación efectiva y afectiva en el seno del grupo clase.

29. Educar las relaciones interpersonales, las habilidades sociales y habilidades emocionales que favorezcan las buenas relaciones intra e intergrupales y la resolución pacífica de los conflictos: escuchar a los otros, expresar opiniones, expresar sentimientos, dialogar con propiedad.

	- Actividades de educación en sentimientos, actitudes y valores

- Actividades sobre la gestión democrática de la convivencia

- Programas y talleres:
* 1º E.S.O.:

- Programa Forma Joven
* 2º de E.S.O.:

- Adolescencia y tabaco.
* 1º y 2º de E.S.O.:

- Celebración de las distintas efemérides que se decidan en el seno del E.T.C.P. y/o C.E.

-Programa de Habilidades Sociales.

-Programa de Inteligencia Emocional.

-Proyecto “Ni paso Ni me paso” contra el acoso escolar.

	-Alumnos/as de 1º y 2º de E.S.O.

-Tutores/as

-Orientadora
-Jefatura de Estudios.

- A.M.P.A.

-Agentes externos (Ayuntamiento, Centro de Salud, etc.).

	- Todo el curso.

	30. Aprender a trabajar cooperativamente.

	-Actividades relacionadas con el aprendizaje del trabajo cooperativo:

· Trabajo individual.

· Actividad cooperativa.

· Diálogo y negociación.

· Construcción de significados.

· Producción de resultados.

· Comunicar y valorar.

· Reelaboración personal.

	-Alumnos/as de 1º y 2º de E.S.O.

-Tutores/as

-Orientadora
- Equipos Docentes

- Profesorado de las áreas implicadas

	- 2º y 3er. trimestres.

PLAN DE ACCIÓN TUTORIAL DE 3º DE E.S.O.: OBJETIVOS ESPECÍFICOS, CONTENIDOS, ACTIVIDADES, AGENTES Y TEMPORALIZACIÓN.

	OBJETIVOS ESPECÍFICOS POR BLOQUES DE CONTENIDOS.
	CONTENIDOS, ACTUACIONES Y TAREAS.
	AGENTES.

	TEMPORALI-

ZACIÓN.

	RECEPCIÓN Y ACOGIDA DEL GRUPO CLASE

1. Facilitar la toma de contacto del alumnado nuevo con el Centro, el aula, las instalaciones y recursos y la primera relación con los compañeros/as del curso y el tutor/a.

FORMACIÓN Y COHESIÓN GRUPAL

2. Conocer la dinámica del grupo y favorecer la aceptación mutua, el respeto, compañerismo y la integración de todos sus miembros.

3. Informar a los alumnos/as sobre la programación que el tutor/a, en colaboración con el resto de tutores/as y el DO han elaborado y ofrecer al alumnado la oportunidad de dar sus opiniones y hacer propuestas.

4. Recabar información precisa sobre el clima social del grupo de alumnos/as y la posición de cada uno de ellos en el grupo.
	-Presentación de los tutores/as a su alumnado el día de inicio del curso.

- Proporcionar información sobre el equipo docente, horarios, horas de tutoría, de recepción de familias, calendario escolar, ...

- Breve información sobre la organización y funcionamiento del Centro y las instalaciones y dependencias con explicación de sus funciones.
- Presentación de los alumnos/as entres sí y con el tutor/a, mediante juegos de dinámica de grupos.

 - Explicación de las dudas sobre los temas tratados el día de la presentación.

- Ficha personal de tutoría y cuestionario individual de recogida de datos.

- Organización de la tutoría lectiva y forma de trabajo.

- Ficha personal de tutoría y cuestionario de recogida de datos.

- Confección de un sociograma para los grupos que se determine como necesario. Análisis de los datos y resultados, toma de decisiones al respecto y realización de las actuaciones necesarias.
	-Tutores/as de 3º

-Alumnado de 3º de E.S.O.

-Tutores/as y alumnos/as de los grupos de tutoría lectiva, 3º de E.S.O.

-Alumnos/as.

-Tutores/as.

-Orientadora.

-Jefatura de Estudios.

-Equipo Docente.
	-Inicio del curso

-1er. Trimestre: primeras sesiones de tutoría lectiva

- Cuando se estime necesario.

	ORGANIZACIÓN Y FUNCIONAMIENTO DEL GRUPO CLASE

5. Elegir al representante de cada clase de forma madura y responsable y dinamizar el funcionamiento de la Junta de Delegados.

6. Informar a los alumnos/as sobre las sus Derechos y Deberes como alumnos y las normas del Centro expresadas en el ROF y las posibilidades que se les ofrecen.

7. Que los alumnos/as sean capaces de fijarse unas normas de funcionamiento adecuadas y personalizadas por grupo-clase para todo el curso.

	- Elección de delegado/a. Actividades sobre las funciones del Delegado y la Junta de Delegados: “Elección de Delegado/a”.

- Dar a conocer los derechos y deberes del alumnado y trabajar sobre ello: “Nuestros Derechos” y “Nuestros Deberes”.

- Favorecer especialmente el derecho a la educación y las actitudes de respeto y colaboración hacia todos los miembros de la comunidad educativa y, especialmente, hacia los alumno/as con n.e.a.e.

- Dar a conocer las normas de funcionamiento del Centro expresadas en el ROF y trabajar sobre ello: “Normas de convivencia”.

- Establecer unas normas de convivencia del grupo, confeccionadas por los alumnos/as integrantes del mismo y procurar el seguimiento de su cumplimiento por medio de un consejo de alumnos/as, con la participación de todos los implicados.
	-Tutor/a y grupos de alumnos/as de 3º.

-Tutor/a y grupos de alumnos/as de 3º.
- Equipo Docente.

	-1er.Trimestre.

- A lo largo de todo el curso

	PRESENTACIÓN DEL ORIENTADOR

8. Informar a los alumnos de las funciones del DO, la figura del orientador y las de la hora de tutoría lectiva; motivarles para la petición individual de ayuda y asesoramiento.

	Clases a cargo de la orientadora:
- Presentación del orientador a los grupos de tutoría y trabajo en el aula sobre las funciones del mismo y sobre el trabajo del D.O., desde su importancia para las necesidades del alumnado.

	- Orientadora y grupos de alumnos/as de 3º de la E.S.O.

	-1er. Trimestre

	ASESORAMIENTO E INTERVENCIÓN EN EL PROCESO DE ENSEÑANZA-APRENDIZAJE

9. Colaborar y asesorar en la resolución de problemas relacionados con el rendimiento de los grupos-clase y actuar en sentido preventivo, anticipándose al agravamiento de los mismos y actuando con celeridad ante la detección.

10. Ser capaces de detectar de forma temprana problemas en los alumnos/as individualmente considerados y ser capaces de actuar preventivamente.
	- Revisión de los expedientes académicos y otros documentos de los alumnos/as que se incorporan por primera vez al Centro.

- Preparación de las preevaluaciones, en los casos en que se realicen, y dar a conocer la información al equipo docente.

- Entrevistas personales con los alumnos/as y sus familias.

- Evaluación de las características y necesidades grupales e individuales en colaboración con el equipo educativo, J.E. y el D.O.

- Reuniones de coordinación del equipo docente.

- Pautas de actuación a nivel de aula y/o individuales, según las decisiones del equipo docente y/o programaciones de aula.

- Pautas de acción tutorial y orientadora individuales y/o grupales.

- Intercambio de información fluida con el equipo docente, J.E. y D.O.

- Coordinación y/o derivación al D.O. y a J.E., cuando se estime necesario.
	-Tutores/as de 3º E.S.O.

-Orientadora y profesorado del D.O.

-Grupos de alumnos/as y alumnos/as. individualmente considerados.
- Equipo Docente.

-Familias.

-Jefatura de Estudios.

- Centros de procedencia y profesionales externos.
	-Inicio de curso.

-A lo largo de todo el curso

	PREEVALUACIÓN

11. Fomentar la participación del alumnado en su proceso de aprendizaje y evaluación (coevaluación y autoevaluación).

12. Analizar responsablemente el trabajo realizado en cada trimestre y su repercusión en los resultados académicos, de manera previa a la evaluación.
POSTEVALUACIÓN

13. Analizar las discrepancias entre la opinión del alumno/a respecto al proceso personal de enseñanza-aprendizaje seguido y los resultados de la evaluación y tomar decisiones maduras al respecto, con la ayuda del tutor/a y orientadora.

14. Adoptar compromisos para reforzar lo conseguido y corregir desajustes y errores detectados
	PREEVALUACIÓN

- Facilitar informaciones generales sobre la preevaluación del grupo y a nivel individual.

- Realizar actividades de autoevaluación del alumno/a y fomentar la coevaluación del grupo-clase y de los procesos de enseñanza-aprendizaje seguidos.

POSTEVALUACIÓN

- Actividades tendentes a facilitar la toma de decisiones respecto el proceso seguido por el alumno/a mediante la coevaluación tutor/a-alumno/a y la heteroevaluación del grupo-clase.

- Adopción de acuerdos grupales e individuales y seguimiento de los mismos.
	- Tutor/a y grupos de alumnos/as de 3º E.S.O.
-Orientadora.

-Equipo Docente.

-Jefatura de Estudios.

	-Previo a cada evaluación.

- Después de cada evaluación.

	TÉCNICAS DE APRENDIZAJE

15. Concienciar a los alumnos/as de la necesidad de utilizar un método de estudio y ser capaces de controlar su propio aprendizaje.

16. Facilitar que los alumnos/as tomen conciencia de su posición actual ante el uso de las T.T.I.

17. Posibilitar el conocimiento de las técnicas y factores adecuados para el estudio y su uso en beneficio propio.

18. Aprender a planificar el estudio personal.

19. Facilitar el aprendizaje y entrenamiento de estrategias para el estudio.

20. Facilitar la generalización de la aplicación, el uso y rigor de las técnicas en las distintas asignaturas o materias.

21. Favorecer la propia evaluación y control del proceso de enseñanza/aprendizaje, mediante el uso estratégico de las técnicas, el seguimiento personal del plan de estudio y la observación de la mejora en los resultados de las evaluaciones.

22. Creación de procedimientos y actitudes de búsqueda activa, autónoma y crítica de información en la red para su beneficio propio en cuestiones de orientación.

	- Actividades y supuestos prácticos para sensibilizar sobre la necesidad y el beneficio que supone el uso y aplicación estratégica y técnicas en el estudio personal: “Aprender a estudiar”, experimento de los esquemas, …
- Cuestionario personal de auto evaluación de las T.T.I.: “Mis fallos de estudiante” o similar. Determinación de los hábitos de estudio de los alumnos/as y uso de técnicas a nivel individual y elaboración de un perfil medio de cada grupo-clase.

- Condiciones personales y ambientales que inciden en el estudio

- Trabajar la atención y concentración, en caso necesario, mediante actividades específicas.

- Elaboración del horario personal de actividades y estudio: “Planificar el estudio”, “La curva de rendimiento”, ….

- Ejercitación en el uso de estrategias o técnicas determinadas en función de las necesidades de los alumnos: “T.T.I. de 3º: Repaso del subrayado, el resumen y el esquema. Los trabajos monográficos”.

- Programar los repasos, saber hacer exámenes y aprender de ellos.

- Actividades para realizar la evaluación continua del uso y aplicación de las técnicas y plan de estudio personal y el beneficio que ha supuesto al alumno/a, mediante el uso de la agenda personal de cada alumno/a y contando con la implicación de la familia.
	- Tutor/a y grupos de alumnos/as de 3º ESO.

-Orientadora.

-Equipo docente.

-Alumnos/as individuales que acudan al D.O.

	- 1er, 2º y 3er. trimestres

	CONOCIMIENTO DE SÍ MISMO Y AUTOESTIMA

23. Ayudar al alumno/a a adquirir un mayor conocimiento de sí mismo en las diversas facetas de su personalidad.

24. Fomentar que los alumno/as adquieran una autoimagen ajustada, realista y positiva de su personalidad.

25. Promover la consecución por parte de los alumno/as de una autoestima positiva y adecuada a sus posibilidades reales.

26. Fomentar el autoconocimiento emocional y el manejo de las emociones.

	-Realización de actividades de autoconocimiento en relación con las características físicas, aptitudes, de personalidad, aficiones y preferencias, resaltando las cualidades positivas y una autoimagen realista.

- Ayudar a los alumnos/as en general, y a los alumno/as con n.e.a.e. en particular, a realizar una aceptación positiva de sus capacidades y limitaciones, mediante actividades prácticas sobre las diferencias y la riqueza que conllevan.

- Actividades prácticas y de dinámica de grupos en torno al fomento de la autoestima.

	- Alumnos/as de ESO.

-Tutores/as.

-Orientadora.

-Equipo Docente.

	-A lo largo de todo el curso.

	FORMACIÓN EN VALORES, TOLERANCIA Y RESPETO POR LAS DIFERENCIAS

27. Mejorar la tolerancia y el respeto por las diferencias.

28. Procurar una comunicación efectiva y afectiva en el seno del grupo clase.

29. Educar las relaciones interpersonales, las habilidades sociales y habilidades emocionales que favorezcan las buenas relaciones intra e intergrupales y la resolución pacífica de los conflictos: escuchar a los otros, expresar opiniones, expresar sentimientos, dialogar con propiedad.

	- Actividades de educación en sentimientos, actitudes y valores.
- Programas y talleres:
- Forma Joven (tutoría lectiva).

- Educación afectivo –sexual.
-Coeducación.
-Otras entidades del entorno.

 -Programa de Habilidades Sociales.

 -Programa de Inteligencia Emocional.

 -Proyecto “Ni paso Ni me paso” contra el acoso escolar.
- Celebración de las distintas efemérides que se decidan en el seno del E.T.C.P. y/o C.E.

	-Alumnos/as de E.S.O.

-Tutores/as.

-Orientadora.

-Jefatura de Estudios.

-Agentes externos. (Ayuntamiento de Burguillos, Centro de Salud, etc.).

	- A lo largo del curso.

	30.- Aprender a trabajar cooperativamente.
	-Actividades relacionadas con el aprendizaje del trabajo cooperativo:

· Trabajo individual.

· Actividad cooperativa.

· Diálogo y negociación.

· Construcción de significados.

· Producción de resultados.

· Comunicar y valorar.

· Reelaboración personal.

	-Alumnos/as de 3º de E.S.O.

-Tutores/as.

-Orientadora.

- Equipo docente.

- Profesorado de las áreas implicadas.

	- 2º y 3er. trimestres.

PLAN DE ACCIÓN TUTORIAL DE 4º DE E.S.O.: OBJETIVOS ESPECÍFICOS, CONTENIDOS, ACTIVIDADES, AGENTES Y TEMPORALIZACIÓN.

	OBJETIVOS ESPECÍFICOS POR BLOQUES DE CONTENIDOS.
	CONTENIDOS, ACTUACIONES Y TAREAS.
	AGENTES.

	TEMPORALI-

ZACIÓN.

	RECEPCIÓN Y ACOGIDA DEL GRUPO CLASE

1. Facilitar la toma de contacto del alumnado nuevo con el Centro, el aula, las instalaciones y recursos y la primera relación con los compañeros del curso y el tutor/a.

FORMACIÓN Y COHESIÓN GRUPAL

2. Conocer la dinámica del grupo y favorecer la aceptación mutua, el respeto, compañerismo y la integración de todos sus miembros.

3. Informar a los alumnos/as sobre la programación que el tutor/a, en colaboración con el resto de tutores/as y el DO han elaborado y ofrecer a los alumnos/as la oportunidad de dar sus opiniones y hacer propuestas.

4. Recabar información precisa sobre el clima social del grupo de alumnos/as y la posición de cada uno de ellos en el grupo.
	-Presentación de los tutores/as a su grupo de alumnos/as el día de inicio del curso.

- Proporcionar información sobre el equipo docente, horarios, horas de tutoría, de recepción de familias, calendario escolar, ...

- Breve información sobre la organización y funcionamiento del Centro y las instalaciones y dependencias con explicación de sus funciones.
- Presentación de los alumnos/as entre sí y con el tutor/a, mediante juegos de dinámica de grupos.

 - Explicación de las dudas sobre los temas tratados el día de la presentación.

- Ficha personal de tutoría y cuestionario individual de recogida de datos.

- Organización de la tutoría lectiva y forma de trabajo.

- Ficha personal de tutoría y cuestionario de recogida de datos.

- Confección de un sociograma para los grupos que se determine como necesario. Análisis de los datos y resultados, toma de decisiones al respecto y realización de las actuaciones necesarias.

	-Tutores/as de 4º

-Alumnado de 4º de E.S.O.

-Tutores/as y alumnos/as de los grupos de tutoría lectiva, 4º de E.S.O

-Alumnos/as.

-Tutores/as.

-Orientadora.

-Jefatura de Estudios.

-Equipo Docente.
	-Inicio del curso

-1er. Trimestre: primeras sesiones de tutoría lectiva.

- Cuando se estime necesario.

	ORGANIZACIÓN Y FUNCIONAMIENTO DEL GRUPO CLASE

5. Elegir al representante de cada clase de forma madura y responsable y dinamizar el funcionamiento de la Junta de Delegados.

6. Informar al alumnado sobre las sus Derechos y Deberes como alumnos y las normas del Centro expresadas en el ROF y las posibilidades que se les ofrecen.

7. Que los alumnos/as sean capaces de fijarse unas normas de funcionamiento adecuadas y personalizadas por grupo-clase para todo el curso.

	- Elección de delegado/a. Actividades sobre las funciones del Delegado y la Junta de Delegados: “Elección de Delegado/a”.

- Dar a conocer los derechos y deberes del alumnado y trabajar sobre ello: “Nuestros Derechos” y “Nuestros Deberes”.

- Favorecer especialmente el derecho a la educación y las actitudes de respeto y colaboración hacia todos los miembros de la comunidad educativa y, especialmente, hacia los alumno/as con n.e.a.e.

- Dar a conocer las normas de funcionamiento del Centro expresadas en el ROF y trabajar sobre ello: “Normas de convivencia”.

- Establecer unas normas de convivencia del grupo, confeccionadas por los alumnos/as integrantes del mismo y procurar el seguimiento de su cumplimiento por medio de un consejo de alumnos/as, con la participación de todos los implicados.
	-Tutor/a y grupos de alumnos/as de 4º.

-Tutor/a y grupos de alumnos/as de 4º.

- Equipo docente.

	-1er. Trimestre.

- A lo largo de todo el curso

	PRESENTACIÓN DE LA ORIENTADORA
8. Informar a los alumnos/AS de las funciones del DO, la figura del orientador y las de la hora de tutoría lectiva; motivarles para la petición individual de ayuda y asesoramiento.

	Clases a cargo de la orientadora
- Presentación del orientador a los grupos de tutoría y trabajo en el aula sobre las funciones del mismo y sobre el trabajo del D.O., desde su importancia para las necesidades del alumnado.
	- Orientadora y grupos de alumnos/as de 4º de la E.S.O.

	-1er. Trimestre

	ASESORAMIENTO E INTERVENCIÓN EN EL PROCESO DE ENSEÑANZA-APRENDIZAJE

9. Colaborar y asesorar en la resolución de problemas relacionados con el rendimiento de los grupos-clase y actuar en sentido preventivo, anticipándose al agravamiento de los mismos y actuando con celeridad ante la detección.

10. Ser capaces de detectar de forma temprana problemas en los alumnos/as individualmente considerados y ser capaces de actuar preventivamente.
	-Revisión de los expedientes académicos y otros documentos de los alumnos/as que se incorporan por primera vez al Centro.

- Preparación de las preevaluaciones, y dar a conocer la información al equipo docente.

- Entrevistas personales con los alumnos/as y sus familias.

- Evaluación de las características y necesidades grupales e individuales en colaboración con el equipo educativo, J.E. y el D.O.

- Reuniones de coordinación del equipo docente.

- Pautas de actuación a nivel de aula y/o individuales, según las decisiones del equipo docente y/o programaciones de aula.

- Pautas de acción tutorial y orientadora individuales y/o grupales.

- Intercambio de información fluida con el equipo educativo, J.E. y D.O.

- Coordinación y/o derivación al D.O. y a J.E., cuando se estime necesario.
	-Tutores/as de 4º de E.S.O.

-Orientadora y profesorado del D.O.

-Grupos de alumnos/as y alumnos/as individualmente considerados.

- Equipo docente.

-Familias.

-Jefatura de Estudios.

- Centros de procedencia y profesionales externos.
	-Inicio de curso.

-A lo largo de todo el curso.

	PREEVALUACIÓN

11. Fomentar la participación de los alumnos/as en su proceso de aprendizaje y evaluación (coevaluación y autoevaluación).

12. Analizar responsablemente el trabajo realizado en cada trimestre y su repercusión en los resultados académicos, de manera previa a la evaluación.
POSTEVALUACIÓN

13. Analizar las discrepancias entre la opinión del alumno/a respecto al proceso personal de enseñanza-aprendizaje seguido y los resultados de la evaluación y tomar decisiones maduras al respecto, con la ayuda del tutor/a y orientador.

14. Adoptar compromisos para reforzar lo conseguido y corregir desajustes y errores detectados
	PREEVALUACIÓN

- Facilitar informaciones generales sobre la preevaluación del grupo y a nivel individual.

- Realizar actividades de autoevaluación del alumno/a y fomentar la coevaluación del grupo-clase y de los procesos de enseñanza-aprendizaje seguidos.

POSTEVALUACIÓN

- Actividades tendentes a facilitar la toma de decisiones respecto el proceso seguido por el alumno/a mediante la coevaluación tutor/a-alumno/a y la heteroevaluación del grupo-clase.

- Adopción de acuerdos grupales e individuales y seguimiento de los mismos.
	- Tutor/a y grupos de alumnos/as de 4º de E.S.O.
-Orientadora.

-Equipos docentes.

-Jefatura de Estudios.

	-Previo a cada evaluación.

- Después de cada evaluación.

	TÉCNICAS DE APRENDIZAJE

15. Concienciar a los alumnos de la necesidad de utilizar un método de estudio y ser capaces de controlar su propio aprendizaje.

16. Facilitar que el alumnado tome conciencia de su posición actual ante el uso de las T.T.I.

17. Posibilitar el conocimiento de las técnicas y factores adecuados para el estudio y su uso en beneficio propio.

18. Aprender a planificar el estudio personal.

19. Facilitar el aprendizaje y entrenamiento de estrategias para el estudio.

20. Facilitar la generalización de la aplicación, el uso y rigor de las técnicas en las distintas asignaturas o materias.

21. Favorecer la propia evaluación y control del proceso de enseñanza/aprendizaje, mediante el uso estratégico de las técnicas, el seguimiento personal del plan de estudio y la observación de la mejora en los resultados de las evaluaciones.

22. Creación de procedimientos y actitudes de búsqueda activa, autónoma y crítica de información en la red para su beneficio propio en cuestiones de orientación.

	- Actividades y supuestos prácticos para sensibilizar sobre la necesidad y el beneficio que supone el uso y aplicación estratégica y técnicas en el estudio personal

- Cuestionario personal de auto evaluación de las T.T.I.: “Mis fallos de estudiante” o similar. Determinación de los hábitos de estudio de los alumnos/as y uso de técnicas a nivel individual y elaboración de un perfil medio de cada grupo-clase. Programa “Aprender a Estudiar”.

- Condiciones personales y ambientales que inciden en el estudio: “Aprender a estudiar”

- Trabajar la atención y concentración, en caso necesario, mediante actividades específicas.

- Elaboración del horario personal de actividades y estudio: “Planificar el estudio”, “La curva de rendimiento”, ….

- Ejercitación en el uso de estrategias o técnicas determinadas en función de las necesidades de los alumnos/as: “T.T.I. de 4º: Toma de apuntes”.

- Programar los repasos, saber hacer exámenes y aprender de ellos.

- Actividades para realizar la evaluación continua del uso y aplicación de las técnicas y plan de estudio personal y el beneficio que ha supuesto al alumno/a, mediante el uso de la agenda personal de cada alumno/a y contando con la implicación de la familia.
	- Tutor/a y grupos de alumnos/as de 4º

-Orientadora.

-Equipo docente

-Alumnos/as individuales que acudan al D.O.

	-1er, 2º y 3er. trimestres

	CONOCIMIENTO DE SÍ MISMO Y AUTOESTIMA

23. Ayudar al alumno/a a adquirir un mayor conocimiento de sí mismo en las diversas facetas de su personalidad.

24. Fomentar que los alumno/as adquieran una autoimagen ajustada, realista y positiva de su personalidad.

25. Promover la consecución por parte de los alumno/as de una autoestima positiva y adecuada a sus posibilidades reales.

26. Fomentar el autoconocimiento emocional y el manejo de las emociones.

	- Realización de actividades de autoconocimiento en relación con las características físicas, aptitudes, de personalidad, aficiones y preferencias, resaltando las cualidades positivas y una autoimagen realista.

- Ayudar a los alumnos/as en general, y a los alumno/as con n.e.a.e. en particular, a realizar una aceptación positiva de sus capacidades y limitaciones, mediante actividades prácticas sobre las diferencias y la riqueza que conllevan.

- Actividades prácticas y de dinámica de grupos en torno al fomento de la autoestima.

	- Alumnos/as de 4º de ESO

-Tutores/as

-Orientadora
-Equipo Docente

	-2º trimestre

-3er. trimestre

	FORMACIÓN EN VALORES, TOLERANCIA Y RESPETO POR LAS DIFERENCIAS

27. Mejorar la tolerancia y el respeto por las diferencias.

28. Procurar una comunicación efectiva y afectiva en el seno del grupo clase.

29. Educar las relaciones interpersonales, las habilidades sociales y habilidades emocionales que favorezcan las buenas relaciones intra e intergrupales y la resolución pacífica de los conflictos: escuchar a los otros, expresar opiniones, expresar sentimientos, dialogar con propiedad.

	- Actividades de educación en sentimientos, actitudes y valores

- Actividades sobre la gestión democrática de la convivencia

- Programas y talleres:

 * 4º E.S.O.:

- Forma Joven (tutoría lectiva)

 -Programa de Habilidades Sociales.

 -Programa de Inteligencia Emocional.

 - Proyecto “Ni paso Ni me paso” contra el acoso escolar.
- Celebración de las distintas efemérides que se decidan en el seno del E.T.C.P. y/o C.E.
	-Alumnos/as de 4º de E.S.O.

-Tutores/as

-Orientadora
-Jefatura de Estudios.

-Agentes externos (Ayuntamiento de Burguillos, Centro de Salud, etc.)

	- 2º y 3er. trimestres.

	30. Aprender a trabajar cooperativamente.
	-Actividades relacionadas con el aprendizaje del trabajo cooperativo:

· Trabajo individual.

· Actividad cooperativa.

· Diálogo y negociación.

· Construcción de significados.

· Producción de resultados.

· Comunicar y valorar.

· Reelaboración personal.

	-Alumnos/as de 4º de E.S.O.

-Tutores/as.

-Orientadora.

- Equipo Docente.

- Profesorado de las áreas implicadas.

	- 2º y 3er. trimestres.

Esta programación podrá sufrir modificación en los temas en función de las necesidades educativas de los grupos a lo largo del curso, así como en función de la oferta de actividades formativas que nos lleguen por parte del Ayuntamiento, ONG u otros organismos colaboradores y de las especiales circunstancias que puedan acontecer debido al COVID-19.
Del mismo modo, se recoge a continuación un cuadro aclaratorio con el PAT para 2º y 3º ESO (PMAR), así como la planificación de las sesiones de tutoría en la FPB.

PLAN DE ACCIÓN TUTORIAL PARA PMAR DE 2º y 3er CURSO

	PRIMER TRIMESTRE

	MES
	ACTIVIDADES/CONTENIDOS

	SEPTIEMBRE
	Jornada de acogida. Características del programa.

Registro individualizado.

	OCTUBRE
	Dinámicas de grupo.

A partir de este mes el Departamento de Orientación pone como experiencia piloto en práctica la creación de un periódico trimestral del centro. El alumnado de 2º y 3º de PMAR será el creador y promotor de las distintas secciones, aunque por supuesto se pedirá la colaboración de toda la comunidad educativa en este ambicioso proyecto. Pensamos que esta idea favorece el trabajo de las habilidades sociales, autoestima, lectura y comprensión, redacción…aspectos importantes a trabajar con este tipo de alumnado.

	NOVIEMBRE
	Periódico.
Inteligencia sociemocial.
Entrevistas individualizadas de seguimiento.

	DICIEMBRE
	Periódico.

Preparamos la 1ª evaluación. Entrega de notas.

	SEGUNDO TRIMESTRE

	MES
	ACTIVIDADES/CONTENIDOS

	ENERO
	Postevaluación.

Periódico.

Actividades de mejora de la atención y concentración.

	FEBRERO
	Periódico.

Educación emocional.
Entrevistas individuales de seguimiento.

	MARZO
	Periódico.

Preparamos la segunda evaluación. Entrega de notas.

	TERCER TRIMESTRE

	MES
	ACTIVIDADES/CONTENIDOS

	ABRIL
	Postevaluación.

Habilidades sociales: conducta asertiva, cómo defender nuestros derechos de manera adecuada, pedir favores, pedir disculpas …

Periódico.

	MAYO
	Periódico.
Talleres de Orientación Académica y Profesional.
Entrevistas individualizadas de seguimiento.

	JUNIO
	Refuerzo individual al programa de orientación académica de la tutoría grupal.

Periódico.

Valoración del curso y tutoría.

La programación de 2º y 3º PMAR reforzará la que se trabajará en el aula ordinaria: formación en valores, tolerancia y respeto y educación en igualdad de género, así como servirá de apoyo y refuerzo a los ámbitos principalmente y a las materias en general, aplicándose en su caso TTI a las materias reales del alumno.
También se crearán proyectos paralelos de corta duración donde se trabajen distintos aspectos que sirvan para la cohesión grupal, adquisición de habilidades y competencias y preparación para la vida activa (manualidades, visionado de películas y debate/análisis posterior, trabajos orientados a la colaboración con el centro: biblioteca, coeducación, etc., salidas del centro (si fuese posible), teatro, relajación, entrevistas profesionales y CV.). La temporalización anteriormente mencionada se verá en ocasiones alterada por la introducción de metodologías y actividades novedosas con el alumnado.

FORMACIÓN PROFESIONAL BÁSICA.
Para trabajar la acción tutorial con el alumnado de primero de FP Básica se programan diferentes actuaciones a lo largo del curso teniendo en cuenta los siguientes bloques de contenidos:

1. Desarrollo personal y Social. Se priorizarán, teniendo en cuenta las características e intereses de este alumnado, los siguientes contenidos:

- Autoconcepto: conocimiento de uno mismo, de las diferentes aptitudes, valores, actitudes…destacando los aspectos positivos y potenciando los puntos fuertes de cada alumno.

- Confianza en uno mismo: autorrefuerzo, afianzar la seguridad en las propias posibilidades.

- Integración social y desarrollo de las habilidades sociales: habilidades comunicativas, resolución de conflictos…

 -Estrategias de autocontrol: enseñarles a dirigir de forma autónoma y responsable su conducta, autorregulando su propio comportamiento.

2. Apoyo a los procesos de enseñanza y aprendizaje. Se incluirán en este bloque todos aquellos programas y actuaciones que se encaminen a la mejora del aprendizaje y de los resultados del alumnado, contribuyendo a que cada alumno desarrolle al máximo sus potencialidades. Para ello, se diseñarán y aplicarán actuaciones encaminadas a:

- Desarrollo de la competencia en comunicación lingüística, con especial énfasis en la adquisición del hábito lector y desarrollo de los procesos de comprensión lectora.

- Puesta en marcha de programas específicos para la mejora del resto de las competencias básicas.

-Mejora de la motivación y refuerzo del interés.

- Apoyo del aprendizaje de hábitos y técnicas de trabajo intelectual.

3. Habilidades para la gestión de la carrera. Se incluirán programas y actuaciones dirigidos a:

- Autoconocimiento e identidad personal.

- Exploración de los propios intereses, conocimiento del sistema educativo y acercamiento al mundo de las profesiones.

- Análisis de expectativas escolares y profesionales.

- Toma de decisiones.

- Establecimiento de compromisos.
En general, el alumnado de FPB trabajará los mismos contenidos y actividades que el alumnado de ESO, aunque se tendrá en cuenta las características específicas de este alumnado.

PLANIFICACIÓN DE LAS SESIONES DE TUTORÍA EN LA F.P.B.

*** 1er TRIMESTRE ***

MES:
Septiembre

OBJETIVOS:
· Dar la bienvenida al grupo de alumnos e informarles sobre las materias, profesores que la imparten, horario, hora de tutoría con el alumnado, horario de atención a padres, dependencias del Centro…

· Conocer al alumnado mediante el Cuestionario de exploración inicial, referido a los ámbitos académico, familiar y social, la evaluación inicial y análisis de los Consejos Orientadores.

ACTIVIDADES:
	ACTIVIDADES
	SEMANA

	1. Jornada de acogida del alumnado.

	3ª semana

	2. Conocer al tutor del grupo y las funciones y actividades de la tutoría.
	4ª semana

MES:
Octubre/Noviembre
OBJETIVOS:
· Participar democráticamente en la elección del delegado.

· En este bloque se trabajarán actividades encaminadas a la mejora de las habilidades sociales del alumnado, su integración en el grupo y en el centro y actividades que fomenten el autoconocimiento y la valoración personal. Programa de Educación Emocional: tiene como objetivo mejorar la competencia social.

ACTIVIDADES:
	ACTIVIDADES
	SEMANA

	3. Normas de convivencia. Normas de clase.
	1ª y 2ªsemana

	4. Elección del Delegado/a
	3ª semana

	5. Formamos un grupo, Sociograma y Programa de Educación Emocional
	4ª a 10ª semana

	Atención a las necesidades específicas del grupo. Otras actividades organizadas propuestas por el tutor/a y en función de las necesidades, intereses y motivaciones del alumnado.
	Mensual

MES:
Diciembre
OBJETIVOS:
· Reflexionar en grupos sobre la marcha del trimestre. Ayudar al alumno/a a conocerse a sí mismo/a:

· Conocer las necesidades e intereses del grupo e intentar satisfacerlas

· Favorecer actitudes de autoevaluación tanto individual como en grupo.

ACTIVIDADES

	ACTIVIDADES
	SEMANA

	6. Celebración del día de la Constitución.
	1ª semana

	7. Celebración del día del SIDA. Hábitos de vida saludable.
	2ª semana

	8. Preparación de la 1ª evaluación y reflexionar sobre las dificultades encontradas
	3ª semana

	Atención a las necesidades específicas del grupo. Otras actividades organizadas.
	Mensual

*** 2º TRIMESTRE ***

MES:
Enero/Febrero/Marzo

OBJETIVOS:
· Habituar al alumno/a a la reflexión y autoanálisis.

· Mejorar la motivación y el interés del alumnado por las actividades académicas motivación y apoyo a los procesos de enseñanza y aprendizaje.

· Fomentar en el alumno/a aquellos hábitos y valores que le permitan crecer como personas.

· Habituar al alumno/a a la reflexión y autoanálisis.

ACTIVIDADES

	ACTIVIDADES
	SEMANA

	9. Análisis de los resultados de la 1ª Evaluación.
	2ª semana

	10. TTI. Mejora del rendimiento.
	3ª semana

	11. Celebración del día de la Paz.
	4ª semana

	12. Desarrollo de técnicas de motivación para mejorar el rendimiento.
	5ª- 7ª semana

	13. Celebración del día de Andalucía.
	8ª semana

	14. Dinámicas de autoestima, motivación y sentimientos.
	9ª- 12ª semana

	15. Preparación de la 2ª evaluación y reflexionar sobre las dificultades encontradas
	13ª semana

	Atención a las necesidades específicas del grupo. Otras actividades organizadas propuestas por el tutor/a y en función de las necesidades, intereses y motivaciones del alumnado.

	Mensual

*** 3er TRIMESTRE ***

MES:
Abril/Mayo/Junio
OBJETIVOS:
· Revisar y valorar el trabajo realizado por el alumno/a durante la evaluación.
· Desarrollo de habilidades para la gestión la carrera o del Proyecto de vida personal:

· Ayudar
al alumno/a a conocerse a sí mismo/a.

· Posibilitar el conocimiento del rendimiento escolar por parte del alumno/a.

· Exploración de los propios intereses, conocimiento del sistema educativo y acercamiento al mundo de las profesiones.

ACTIVIDADES

	ACTIVIDADES
	SEMANA

	16. Análisis de los resultados de la Evaluación.

	1ª semana

	17. POPA: grupos ocupacionales, materias o tareas escolares, aptitudes, valores y la personalidad.
	2ª y4ª semana

	18. Programa Orienta: Información sobre todos los itinerarios del sistema educativo a nivel nacional.
	5ª y 6ª semana

	19. Portal TodoFP.es: las ocupaciones que se pueden desempeñar si se cursan estudios de Formación Profesional. Están organizadas por familias profesionales y se pueden consultar viendo en qué consisten, la situación del mercado laboral y vídeos en los que se refleja el ambiente laboral y la situación donde se desarrollará la profesión.

	7ª y 8ª semana

	20. Preparación evaluaciones finales
	

	Atención a las necesidades específicas del grupo. Otras actividades organizadas propuestas por el tutor/a y en función de las necesidades, intereses y motivaciones del alumnado.
	Mensual

CRITERIOS PARA LA ATENCIÓN INDIVIDUALIZADA: a la hora de atender al alumnado de manera individualizada en el Departamento de Orientación, se tendrá en cuenta:

· Que el tema a tratar, ya sea de carácter personal, social o vocacional, esté interfiriendo el rendimiento académico y su proceso de integración tanto en el aula como en el centro.

· Priorizar la intervención con el alumnado que se atiende por la maestra PT, o alumnado que se integra en el PMAR.
· En caso de ser derivado por un/a profesor/a, éste/a informará al Departamento de Orientación, aportando los principales datos que justifiquen, desde su punto de vista, nuestra intervención (problemas de relación con los compañeros/as, descenso del rendimiento escolar, falta de asistencia a clase etc.) y nos aporten los primeros datos para actuar.

· De nuestra intervención, mantendremos informados a los padres del alumnado, así como a su tutor/a y equipo educativo, según el caso.
· Siempre que sea posible se atenderá al alumnado de manera individual en el horario de tutoría lectiva.

· A lo largo del curso, los tutores mantendrán entrevistas con los alumnos de su tutoría en su hora de atención individualizada al alumnado.
· La intervención se desarrollará en un clima de respeto y confianza que permita el establecimiento de una relación adecuada.
DESCRIPCIÓN DE PROCEDIMIENTOS PARA RECOGER Y ORGANIZAR LOS DATOS ACADÉMICOS Y PERSONALES DEL ALUMNADO:
· Durante las primeras tutorías del mes de septiembre, en hora de tutoría lectiva, el alumnado completará, de manera individual, un registro individualizado que recogerá datos personales, familiares, académicos y sociales del mismo. Será el/la tutor/a el encargado/a de custodiarlo, revisar dicha información y comunicarla tanto al equipo docente como a la orientadora, en caso de considerarse oportuno.
· De cara a la evaluación inicial, se entregará al tutor/a un resumen de informes de dificultades de aprendizaje o de otro carácter que nos sean remitidos desde los centros de primaria o secundaria en los que haya estado escolarizado el/la alumna/a.

· La realización de programas de adaptación curricular significativa y no significativa por parte del equipo docente del alumnado que lo precise, seguirá las instrucciones recogidas en la normativa vigente.
· Previo a estos programas, para alumnado que presente indicios de NEAE, se podrá establecer el procedimiento para la detección de tales indicios según se recoge en las Instrucciones de 8 de marzo de 2017, y aplicar, en consecuencia, otras medidas de atención a la diversidad de carácter ordinario.
· La evaluación psicopedagógica se realizará por parte de la orientadora siguiendo la Orden 19/9/02 que la regula y las Instrucciones de 8 de marzo de 2017, recogiéndose la información y recomendaciones en el informe de evaluación psicopedagógica correspondiente que formará parte del expediente académico del alumno/a y del cual se informará a la familia y al profesorado del alumno/a en cuestión para garantizar, en su caso, la aplicación de las medidas y recursos propuestos.
· Tras la evaluación final ordinaria y la extraordinaria, el tutor/a completaría los datos académicos incluidos en el Informe Personal del alumnado de su tutoría que se incluirá en la documentación del alumno/a.
· Si en el Departamento de Orientación se trabaja de manera individualizada con un/a alumno/a un programa o estrategias de intervención psicopedagógicas, dejaremos constancia del proceso seguido, las dificultades encontradas y resultados alcanzados.
Dentro de su hora de tutoría administrativa los tutores trabajarán:

· Recabar información de cada alumno en su expediente e informe personal del curso anterior.
· Comunicar al Equipo Docente las necesidades específicas de apoyo educativo de aquellos alumnos/as que las posean

· Comunicar a las familias las ausencias justificadas e injustificadas de sus hijos/as.

· Iniciar documentación del Protocolo de Derivación al programa de absentismo.
· Gestionar con Jefatura de Estudios y profesorado implicado los partes de sanción del alumnado de su tutoría.
· Gestionar las tareas (actividades y trabajos) a realizar por los alumnos/as durante el tiempo de expulsión.
· Levantar Acta de las sesiones de evaluación.
· Levantar Acta de las Reuniones de Equipo Educativo.
· Emitir comunicaciones a padres y madres por motivos diversos.
· Notificar bajas de los alumnos/as al equipo docente.
· Cumplimentar los Informes Personales en colaboración con el equipo docente.
· Gestionar la información de su grupo a través del PASEN.
PROCEDIMIENTOS Y ORGANIZACIÓN DE LA COMUNICACIÓN CON LAS FAMILIAS:
· Antes de concluir el mes de octubre, cada tutor/a mantendrá una reunión informativa con todos los padres/madres del alumnado de su tutoría, con el objetivo de tratar temas de organización y funcionamiento del centro y del grupo-clase.

· El/la tutor/a mantendrá a lo largo del curso entrevistas individualizadas con las familias del alumnado de su grupo (al menos, una vez a lo largo del curso) priorizando al alumnado que en las evaluaciones no haya superado tres o más materias. Se informará tanto de la evolución académica como del desarrollo personal y orientación académico-profesional, según el caso, así como de medidas educativas acordadas, solicitando la colaboración familiar en la medida que sea necesario.

· Los tutores/as podrán suscribir compromisos educativos y de convivencia con las familias.

· Para recoger la información sobre el proceso de enseñanza-aprendizaje en las diferentes materias de cara a informar a las familias, el centro contará con un modelo de recogida de información que facilite la misma al tutor/a.

· Trimestralmente, mediante la entrega de los boletines de calificación, se informará a las familias del proceso de aprendizaje seguido por sus hijos/as.

· La orientadora mantendrá reuniones informativas con las familias del alumnado que vaya a ser objeto de alguna medida de atención a la diversidad de carácter extraordinario (AC, PMAR, atención por maestra PT, derivación a Asuntos Sociales...) así como alumnado con el que se esté trabajando de manera individualizada, tanto para obtener información como para justificar e informarle de dicha medida.
ORGANIZACIÓN DE LA COORDINACIÓN ENTRE PROFESORADO TUTOR DE LOS DIFERENTES GRUPOS:

· Se mantendrán reuniones semanales con los/as tutores/as del mismo nivel, estando recogidas en el horario de estos y de la orientadora.

· La maestra del aula de apoyo a la integración asistirá a estas reuniones con objeto de facilitarse la coordinación con los tutores/as del alumnado con el que trabaja principalmente (1º y 2º ESO).

· Trataremos los siguientes temas (en función de las necesidades de los grupos y tutores/as):

1. Actividades a desarrollar durante la hora de tutoría lectiva.

2. Actividades relacionadas con la orientación académica-profesional.

3. Control y seguimiento del absentismo.

4. Control y seguimiento de los partes de disciplina.
5. Seguimiento del rendimiento académico y de la convivencia en las distintas tutorías de alumnos/as.
6. Preparar sesiones de evaluación y equipo educativo (preparación con el alumnado, guión para la sesión, documentación a rellenar...).

7. Informar de actuaciones individualizadas que se estén desarrollando desde el Departamento de Orientación.

8. Desarrollo de medidas de atención a la diversidad (demanda de evaluación psicopedagógica, comunicación de resultados, asesoramiento sobre medidas concretas, seguimiento de medidas etc.)

9. Tratamiento de la atención individualizada al alumnado y familia (orientaciones para abordarla, análisis de la información obtenida, establecimiento de compromisos...).
10. Trabajar de forma consensuada Programa de Inteligencia Emocional y de Prevención del Acoso Escolar.
11. Otros temas y contenidos que se crean oportunos.

ORGANIZACIÓN DE LA COORDINACIÓN ENTRE TODOS LOS MIEMBROS DEL EQUIPO EDUCATIVO DE CADA GRUPO:

 A lo largo del curso se convocarán reuniones de los equipos educativos, con el objetivo de triangular información sobre diferentes aspectos de la evolución del rendimiento académico, disciplinario y convivencia de los grupos y consensuar y coordinar estrategias de actuación. Asistirá todo el profesorado que trabaja con cada grupo-clase, asesorados por el Departamento de Orientación.

 En concreto, se podrán tratar los siguientes contenidos:

· Evolución del rendimiento académico del alumnado: análisis de resultados, de las principales dificultades que surjan, propuestas de medidas concretas...

· Valoración de las relaciones sociales del grupo.

· Propuestas de mejora para la convivencia del grupo.

· Seguimiento del absentismo.

· Seguimiento de la recuperación de materias pendientes.

· Acciones para atender al alumnado repetidor.

· Coordinación del desarrollo de las programaciones didácticas, de la tutoría, en función de las necesidades del grupo.

· Priorizar las entrevistas familiares en función de la información obtenida.

PROCEDIMIENTOS PARA EL SEGUIMIENTO Y EVALUACIÓN DE LA ACCIÓN TUTORIAL:

 La evaluación es un elemento fundamental de la actividad orientadora, pues ayuda a:

- Comprobar si se han alcanzado los objetivos previstos.

- Valorar el procedimiento seguido (metodología, recursos, participación de los sectores, temporalización, etc.).

- Introducir mejoras en el programa de cara al próximo curso escolar.

 Diseñaremos, en cada uno de los programas que se van a desarrollar, según el nivel educativo en que nos encontremos, tres momentos diferentes:

- Evaluación inicial: para identificar ideas previas, expectativas, motivaciones,.... de los participantes.
- Evaluación continua: nos ayudará a ir introduciendo ajustes en el proceso de enseñanza aprendizaje, de cara a alcanzar los objetivos planteados. Nos ayudaremos de instrumentos como la observación directa, análisis de los trabajos que se realicen, grado de participación del alumnado, entrevistas individuales,....

- Evaluación final: nos permitirá comprobar la eficacia de nuestra intervención, detectar fallos en introducir mejoras en el programa para el próximo curso. Nos ayudaremos de instrumentos como entrevistas personales, diario del profesorado, listas de control de objetivos, etc.

 Además, nos apoyaremos para la valoración de este ámbito en las aportaciones de los tutores/as en las reuniones de coordinación, observación del proceso de aprendizaje del alumnado, seguimiento de expedientes académicos, entrevistas con el alumnado y familias etc. todas ellas a lo largo de diferentes momentos del curso escolar.
PLAN DE ACCIÓN TUTORIAL PARA BACHILLERATO.

No contamos con horario específico de reunión por lo que la orientadora, en función de las necesidades, se reuniría con el tutor/a del grupo en hora en que ambos pudieran trabajar juntos. En esta etapa no existe ninguna hora de tutoría lectiva del tutor/a de cada curso con sus alumnos/as, como ocurre en la ESO, por lo que el desarrollo de las actividades se entrelazará con las de las actividades académicas y se adecuarán a las posibilidades horarias. Además, se ha creado un grupo de WhatssApp para facilitar la adecuada coordinación con Bachillerato.
a) OBJETIVOS GENERALES DE LA ACCIÓN TUTORIAL:

	* Facilitar la integración del alumnado en el grupo-clase y en la dinámica escolar, favoreciendo el conocimiento mutuo, el trabajo en grupo, la elaboración y observancia de normas básicas de convivencia de modo consensuado, fomentando el desarrollo de actividades participativas, propiciando las reuniones grupales, la elección y funciones del delegado de clase,...

	* Contribuir a la personalización de los procesos de enseñanza y aprendizaje efectuando un seguimiento global de los alumnos y alumnas al objeto de detectar dificultades y necesidades, articular las respuestas educativas adecuadas y recabar, en su caso, los oportunos asesoramientos y apoyos.

	* Coordinación y seguimiento del proceso de evaluación de los alumnos y alumnas, incluyendo el asesoramiento sobre su promoción.

	* Favorecer los procesos de maduración vocacional y de orientación académica y profesional.

	* Promover el desarrollo y aplicación de las técnicas de trabajo intelectual.

	* Fomentar el desarrollo de actitudes participativas y solidarias y la adquisición y consolidación de habilidades personales y sociales.

	* Coordinar el proceso evaluador y la información acerca del alumnado entre los profesores y profesoras que intervienen en el mismo grupo.

	* Posibilitar las líneas comunes de acción con los demás tutores/as y con el Departamento de Orientación en el marco del Plan de Acción Tutorial.

	* Contribuir al establecimiento de relaciones fluidas con padres y madres.

	* Informar a los padres y madres de aquellos asuntos relacionados con la educación de sus hijos e hijas.

PROGRAMACIÓN DE LA TUTORÍA GRUPAL.

1º Bachillerato

	Actividades
	Objetivos
	Recursos
	Temporalización

	
	
	
	Trimestre

	Presentación del curso
	Promover el conocimiento de las singularidades del curso que comienza
	Actividad proporcionada por la orientadora
	1º

	Registro individual del alumno
	Recabar información relevante y diversa del alumnado
	Actividad proporcionada por la orientadora
	1º

	Normas de convivencia
	Conocer y respetar las normas de convivencia del centro.
	Actividad proporcionada por la orientadora
	1º

	Elección de delegados y subdelegados
	Conocer las funciones del delegado de clase y elegir a sus representantes de aula.
	Actividad proporcionada por la orientadora
	1º

	Derechos y deberes
	Conocer cuáles son sus derechos y deberes según la normativa vigente.
	Actividad proporcionada por la orientadora
	1º

	Preevaluación
	Analizar el trabajo individual y grupal realizado durante los trimestres para llevar a la sesión evaluación.
	Actividad proporcionada por la orientadora
	1º,2º,3º

	Postevaluación
	Analizar los acuerdos tomados en las sesiones de evaluación y crear compromisos de mejora
	Actividad proporcionada por la orientadora
	1º,2º

	Organización de 2º bachillerato.

Qué hay después de Bachillerato
	Conocer la oferta educativa del 2º curso de bachillerato y su relación con los estudios superiores.
	Charla de la orientadora
	3º

	Evaluación final
	Analizar el proceso de aprendizaje que ha seguido cada alumno/a a lo largo del curso.
	Actividad proporcionada por la orientadora
	3º

	Evaluación de la tutoría
	Evaluar el desarrollo de la tutoría a lo largo del curso
	Actividad proporcionada por la orientadora
	3º

2º Bachillerato

	Actividades
	Objetivos
	Recursos
	Temporalización

	
	
	
	Trimestre

	Presentación del curso
	Promover el conocimiento de las singularidades del curso que comienza
	Actividad proporcionada por la orientadora
	1º

	Registro individual del alumno
	Recabar información relevante y diversa del alumnado
	Actividad proporcionada por la orientadora
	1º

	Normas de convivencia
	Conocer y respetar las normas de convivencia del centro.
	Actividad proporcionada por la orientadora
	1º

	Elección de delegados y subdelegados
	Conocer las funciones del delegado de clase y elegir a sus representantes de aula.
	Actividad proporcionada por la orientadora
	1º

	Derechos y deberes
	Conocer cuáles son sus derechos y deberes según la normativa vigente.
	Actividad proporcionada por la orientadora
	1º

	Preevaluación
	Analizar el trabajo individual y grupal realizado durante los trimestres para llevar a la sesión eval.
	Actividad proporcionada por la orientadora
	1º,2º,3º

	Postevaluación
	Analizar los acuerdos tomados en las sesiones de evaluación y crear compromisos de mejora
	Actividad proporcionada por la orientadora
	1º,2º

	Información Ciclos Formativos de Grado Superior
	Informar sobre los distintos Ciclos Formativos de Grado Superior.
	Orientadora y cuadernillo provincial de orientación.
	2º

	 Charla sobre selectividad.
	Conocer la oferta educativa, instalaciones, organización y funcionamiento del Campus de la US y/o UPO
	Personal de la US y/o UPO.
	2º

	Evaluación final
	Analizar el proceso de aprendizaje que ha seguido cada alumno/a a lo largo del curso.
	Actividad proporcionada por la orientadora
	3º

CICLO FORMATIVO DE GRADO MEDIO.
 Puesto que esta etapa al igual que el bachillerato, carecen de horas lectivas dedicadas a la acción tutorial, nos centraremos en proporcionar material a los tutores/as para la elección de delegados, dar a conocer los derechos y deberes y atender las consultas individuales a petición tanto de los tutores como de los propios alumnos, bien sobre orientación académica y profesional bien sobre dificultades académicas. Así mismo, se ha creado un grupo de WhatsApp para facilitar dicha coordinación.
3.2 PLAN DE ORIENTACIÓN ACADÉMICA Y PROFESIONAL
OBJETIVOS GENERALES:

1. Favorecer en el alumnado los procesos de maduración vocacional para la toma de decisión.

2. Activar en el alumnado el proceso cognitivo de autoconocimiento (profundizando en función del nivel educativo en el que se encuentre) que conlleva la búsqueda de información y reflexión analítica sobre las diferentes facetas que integran su Yo.

3. Facilitar al alumnado y sus familias información sobre las diferentes opciones académicas y su relación con el mundo laboral, tanto a lo largo de la etapa de la ESO como al concluir ésta (Bachillerato, Ciclos Formativos…).
4. Implicar a la familia en la orientación académica y profesional de su hijo/a.

5. Ofrecer al alumnado un modelo racional y sistemático de toma de decisión que pueda aplicar al ámbito académico y profesional-
6. Atender individualmente al alumnado y familia ante casos de incertidumbre o necesidad de información más especializada. La orientadora utilizará distintas plataformas educativas como IPASEN, MOODLE, Classroom para atender personal, emocional, académica y vocacionalmente al alumnado del centro matriculado en los distintos niveles educativos, prioritariamente de la ESO, Bachillerato y FPB.
CRITERIOS PARA LA SELECCIÓN DE PROGRAMAS A DESARROLLAR EN LOS DIFERENTES NIVELES DE LA ETAPA (SECUNDARIA).

· Los programas seleccionados y su secuenciación temporal a lo largo de las etapas tendrán como objetivo final desarrollar en el alumnado la auto-orientación.
· Tendremos en cuenta los estudios que se desarrollan en el centro.

· Trabajaremos la orientación académica y vocacional en todos los niveles de las etapas adaptándolo a las necesidades educativas e intereses de cada uno.

· En 1º y 2º ESO un primer acercamiento de las profesiones y las optativas de los cursos siguientes.

· En 3º ESO: los itinerarios de 4º ESO, autoconocimiento y salidas educativas al concluir la etapa.

· En 4º ESO: autoconocimiento, conocimiento del entorno laboral cercano, salidas educativas con/sin titulación y técnicas de búsqueda de empleo.

· En Bachillerato, Ciclos Formativos y FPB se trabajarán las salidas académicas y laborales.

· Conectar con el entorno socio-laboral (empresas, sindicatos, Andalucía Orienta).

· Suscitarán interés y motivación al alumnado.
ACTUACIONES CON EL ALUMNADO, FAMILIAS Y CIUDADANOS DE LA LOCALIDAD:

· Asesoramiento sobre las pruebas para obtener el Título de Graduado de Educación Secundaria.
· Asesoramiento para obtener el Título de Bachiller para personas mayores de 20 años.

· Asesoramiento sobre las pruebas de acceso a ciclos formativos de grado medio y superior.
· Asesoramiento para la ESA.
· Asesoramiento sobre el curso de preparación de la prueba de acceso a ciclo formativo.

· Asesoramiento sobre la Formación Profesional Básica y el PMAR.
· Asesoramiento al alumnado que no obtenga titulación de secundaria obligatoria sobre salidas educativas a través de la educación de adultos, formación profesional para el empleo…
1º Y 2º ESO:

· Conocimiento de profesiones que interesen al alumnado.
· Optativas de 2º ESO: dossier informativo sobre las optativas que el centro ofertará el próximo curso. Lectura en gran grupo y explicación y contestación a dudas por parte del tutor/a.

· Optativas de 3º ESO: igual que en 2º de ESO.

3º ESO:

· Autoconocimiento: cuestionarios individuales y autoevaluables sobre los elementos anteriormente citados (rasgos de personalidad, actitudes, capacidades, valores personales, situación familiar ...)
· Opciones educativas al concluir la etapa de Secundaria Obligatoria con/sin titulación: dossier informativo que se presentará por parte de la orientadora del centro, respondiendo a las diferentes dudas que surjan.

· Itinerarios de 4º ESO: dossier informativo. Se leerá en clase, se comentará y contestarán las dudas que surjan.

· Toma de decisiones.
4º ESO:

· Autoconocimiento:

1. Realización de cuestionarios de manera individual y autoevaluable sobre los diferentes aspectos propios y de situación familiar, social…
2. Realizar el test estandarizado de Intereses Profesionales (casos individuales)

· Salidas educativas:

1. Charla informativa sobre las salidas educativas al concluir la etapa de ESO con/sin titulación por parte de la orientadora del Centro. Entregar a cada alumno/a un dossier informativo con dicha información para ser comentado en casa con su familia (elaborado por los/as orientadores/as de la provincia), información sobre preinscripciones, becas…
2. Charla informativa a los padres/madres del alumnado de 4ºESO por la orientadora del centro.

· Toma de decisiones:

1. Trabajarán un dossier informativo sobre qué es la toma de decisiones, la importancia en nuestra vida cotidiana y pasos a seguir en la toma de decisiones realista y racional. Este dossier sería comentado por el/la tutor/a y analizado en la clase.

2. En pequeños grupos, realización de análisis de casos en los que se practiquen los pasos a seguir en la toma de decisión.

3. Elaboración del proyecto vital individual siguiendo el método de toma de decisión trabajado anteriormente.

· Técnicas de búsqueda de empleo:

1. Trabajarán un dossier informativo en el que se recojan qué son las técnicas activas de búsqueda de empleo así como las más solicitadas (C.V., carta de presentación y entrevista personal).

2. Seleccionar anuncios de prensa y contestar elaborando un hipotético C.V. y carta de presentación.

3. Visualización de una entrevista personal de trabajo y práctica en role-playing.
BACHILLERATO:

1º CURSO:

· Salidas educativas al concluir la etapa de bachillerato (Universidad – Ciclos Superiores).

· Itinerarios de 2º curso de bachillerato según la modalidad cursada.

· Para alumnado que no desee continuar con el bachillerato, ciclos de grado medio.

· Toma de decisiones.

· Técnicas de búsqueda de empleo.
2º CURSO:

· Salidas educativas al concluir la etapa de bachillerato: Universidad y Ciclos Superiores.
· Charla sobre las salidas desde las Fuerzas Armadas.

· Selectividad: charla orientadora de la Universidad de Sevilla, Universidad Pablo de Olavide y/o o visita al Salón del Estudiante.
· Toma de decisiones.

No está recogido en el horario de los grupos hora lectiva de tutoría para poder desarrollar los temas programados por lo que tendrá que ser a través de momentos puntuales en su horario lectivo semanal.

CICLOS FORMATIVOS y FPB:

· Asesoramiento individualizado cuando se solicite.
· Estructura y finalidades de la FPB

· Condiciones para la promoción y titulación.
· Estructura de la prueba de acceso a los ciclos formativos de grado medio. Requisitos, contenidos, fechas y trámites, convalidaciones y exenciones. Certificación y efectos.
· Otras opciones de estudios para el alumnado que finalice la FPB y esté en condiciones de obtener el título de Graduado en Educación Secundaria Obligatoria.
· Charla sobre las salidas desde las Fuerzas Armadas.
COORDINACIÓN ENTRE PROFESIONALES QUE PARTICIPEN:

 Mantendremos cauces de comunicación con el personal de orientación universitaria de la US y la UPO y profesionales de ciclos formativos, así como personal del ejército, de cara a desarrollar las actividades recogidas en el apartado anterior.

 Además, en el centro se establecerá:

1. Con tutores/as:

· En reuniones con la orientadora.

· Contenidos: preparación y entrega de materiales, programar actividades directamente desarrolladas por la orientadora en tutoría, programa de atención individualizada, de actividades extraescolares y complementarias, con las familias....
2. Con equipo educativo:

· En reuniones de preevaluación.

· Tratar el consejo orientador, la recomendación de itinerarios educativos en 4º ESO.

3. Con Departamentos didácticos y Departamento de Extraescolares y Complementarias:

· A través de las reuniones del ETCP.

· Contenido: diseñar, desarrollar y evaluar actividades de orientación profesional y académica que se integran en sus programaciones didácticas.
SEGUIMIENTO DEL ALUMNADO ONLINE.
Se ha creado clases de Orientación en la Plataforma Moodle en cada uno de los niveles educativos de la ESO, FPB y Bachillerato, dando difusión directa al alumnado de las mismas para su matriculación en dichas clases, siguiendo las siguientes directrices:
METES EN UN NAVEGADOR LA DIRECCIÓN:

https://educacionadistancia.juntadeandalucia.es/centros/sevilla/course/view.php?id=21047

INTRODUCES TU USARIO/CLAVE IDEA

METES LA CONTRASEÑA DE MATRICULACIÓN: 1ESO

METES EN UN NAVEGADOR LA DIRECCIÓN:

https://educacionadistancia.juntadeandalucia.es/centros/sevilla/course/view.php?id=21049
INTRODUCES TU USARIO/CLAVE IDEA

METES LA CONTRASEÑA DE MATRICULACIÓN: 2ESO

--
METES EN UN NAVEGADOR LA DIRECCIÓN:

https://educacionadistancia.juntadeandalucia.es/centros/sevilla/course/view.php?id=21051
INTRODUCES TU USARIO/CLAVE IDEA

METES LA CONTRASEÑA DE MATRICULACIÓN: 3ESO

--
METES EN UN NAVEGADOR LA DIRECCIÓN:

https://educacionadistancia.juntadeandalucia.es/centros/sevilla/course/view.php?id=21052
INTRODUCES TU USARIO/CLAVE IDEA

METES LA CONTRASEÑA DE MATRICULACIÓN: 4ESO

--
METES EN UN NAVEGADOR LA DIRECCIÓN:

https://educacionadistancia.juntadeandalucia.es/centros/sevilla/course/view.php?id=21054
INTRODUCES TU USARIO/CLAVE IDEA

METES LA CONTRASEÑA DE MATRICULACIÓN: 1FPB

METES EN UN NAVEGADOR LA DIRECCIÓN:

https://educacionadistancia.juntadeandalucia.es/centros/sevilla/course/view.php?id=21057
INTRODUCES TU USARIO/CLAVE IDEA

METES LA CONTRASEÑA DE MATRICULACIÓN: 2FPB

METES EN UN NAVEGADOR LA DIRECCIÓN:

https://educacionadistancia.juntadeandalucia.es/centros/sevilla/course/view.php?id=21048
INTRODUCES TU USARIO/CLAVE IDEA

METES LA CONTRASEÑA DE MATRICULACIÓN: 1BACHILLERATO

METES EN UN NAVEGADOR LA DIRECCIÓN:

https://educacionadistancia.juntadeandalucia.es/centros/sevilla/course/view.php?id=21050
INTRODUCES TU USARIO/CLAVE IDEA

METES LA CONTRASEÑA DE MATRICULACIÓN: 2BACHILLERATO

SEGUIMIENTO Y EVALUACIÓN:

 Es un elemento fundamental de la actividad orientadora, pues nos ayudará a:

- Comprobar si se han alcanzado los objetivos previstos.

- Valorar el procedimiento seguido (metodología, recursos, participación de los sectores, temporalización, etc.).

- Introducir mejoras en el programa de cara al próximo curso escolar.
 Destacaremos en cada uno de los programas que se van a desarrollar según el nivel educativo en que nos encontremos, tres momentos diferentes:

- Evaluación inicial: para identificar ideas previas, expectativas, motivaciones,.... de los participantes.
- Evaluación continua: nos ayudará a ir introduciendo ajustes en el proceso de enseñanza aprendizaje, de cara a alcanzar los objetivos planteados. Nos ayudaremos de instrumentos como la observación directa, análisis de los trabajos que se realicen, grado de participación del alumnado, entrevistas individuales,....

- Evaluación final: nos permitirá comprobar la eficacia de nuestra intervención, detectar fallos e introducir mejoras en el programa para el próximo curso. Nos ayudaremos de instrumentos como entrevistas personales, diario del profesorado, listas de control de objetivos, grado de realismo en la elección del alumnado etc.
La memoria de autoevaluación del Departamento de Orientación recogerá la valoración de las actuaciones desarrolladas y las propuestas de mejora.
3.3 PLAN DE ATENCIÓN A LA DIVERSIDAD

 La Orden de 25 de julio de 2008 de atención a la diversidad en la educación obligatoria en nuestra comunidad y las Instrucciones del 8 de marzo de 2017 serán los referentes para la planificación del trabajo del Departamento de Orientación en este curso.

 Las actuaciones previstas para atender a la diversidad se basarán en los siguientes principios:
· Máxima coordinación entre los profesionales del centro.

· Máxima normalización del currículo que facilite el aprendizaje de todo el alumnado en su diversidad.

 El alumnado a atender desde este departamento en relación a este ámbito de la atención a la diversidad es principalmente aquel que está en el censo de NEAE y que no aparece en esta programación para cumplir con la protección de datos. Las principales necesidades educativas que presenta este abanico de alumnado y a las que tenemos que responder se centran en:

· Bajo nivel en competencia curricular en grupos de 1º y 2º ESO.
· Mayor probabilidad de fracaso y abandono escolar, así como de conflictividad social en alumnado proveniente de situaciones sociales desfavorecidas.

· Atención específica al alumnado con NEAE priorizando los de NEE.
 Este curso hay que destacar, nuevamente, la continuidad de las actuaciones recogidas en el protocolo de detección y valoración del alumnado con altas capacidades intelectuales marcado desde la Consejería de Educación como actuación prioritaria.
 Como recursos humanos contamos con:

· Un aula de apoyo a la integración atendida por una maestra PT.
· Así mismo, este curso escolar, contamos con la atención de una Maestra de Audición y Lenguaje, los viernes de cada semana, dos sesiones de una hora cada una, en las que atiende a 4 alumnado NEAE que necesitan recibir su atención.
· También, adscrito al Departamento de Orientación, contamos este curso con tres profesores/as de Apoyo COVID.
 Los recursos didácticos y audiovisuales con los que contamos en nuestro punto de partida son escasos, pero los iremos ampliando a lo largo del curso.
OBJETIVOS GENERALES DE LA ATENCIÓN A LA DIVERSIDAD:

 Para alcanzar la finalidad recogida en el punto anterior en relación a la atención a la diversidad de nuestro alumnado para este curso, nos planteamos los siguientes objetivos:

· Colaborar en la detección de dificultades de aprendizaje a principio de curso, de cara a diseñar la medida educativa que se considere necesaria por parte de los equipos docentes (importancia de la evaluación inicial).
· Desarrollar las actuaciones recogidas en el programa de detección y valoración del alumnado con altas capacidades intelectuales.

· Asesorar en el diseño, desarrollo y evaluación de los elementos personalizados de la educación: adaptación del Proyecto Educativo de centro y de las programaciones, elaboración de adaptaciones curriculares, refuerzo educativo, optatividad, libre disposición, agrupamiento flexible, opcionalidad en 4º ESO, PMAR en 2º y 3º ESO, aula de apoyo a la integración, y permanencia en el curso un año más.
· Realizar la evaluación psicopedagógica que se solicite según legislación vigente.
· Informar, tanto al alumnado como a sus familias, de la/s medida/s de atención a la diversidad que se considera necesario diseñar por parte del equipo docente.

· Fomentar la realización de compromisos pedagógicos y de convivencia con el alumnado por parte de las familias y tutores de grupos.

· Coordinar actuaciones y recursos con servicios y agentes externos (EOE, Centro de Salud Mental, Servicios Sociales del Ayuntamiento...).
· Actualizar el censo de NEAE en Séneca.
DETECCIÓN Y PROTOCOLO DE ACTUACIÓN:

· Alumnado de nuevo ingreso: con dictamen/informe del EOE/equipo educativo de centro anterior:

1. DO analiza la información recibida.

2. En la reunión mensual de coordinación entre orientador (puede asistir PT, jefatura de estudios) y tutores/as de nivel, se informa y entrega fotocopia de la documentación al tutor/a.

3. En reunión de equipo educativo se informa de las características y necesidades del alumno y se acuerdan las medidas en función de las mismas.

4. Tutor/orientadora informan a la familia de las medidas acordadas.

· Alumnado del centro que se detecta a lo largo del curso:

1. Se realizará atendiendo a lo establecido en las Instrucciones de 8 de marzo de 2017.
MEDIDAS A DESARROLLAR EN ESTE CURSO:
· EDUCACIÓN SECUNDARIA: ESO
Se informará a las familias por escrito bien en reunión grupal de inicio de curso (entrega del documento) o desde el primer momento de incorporación del alumno/a a lo largo del curso.

1. Programa de recuperación de aprendizajes no adquiridos: la organización de las actividades/pruebas a realizar por el alumnado estarán recogidas en las programaciones de cada departamento didáctico. En las entrevistas con las familias se irá informando de las pendientes y formas de recuperar.
2. Programa personalizado para alumnado que repite: objetivo desarrollar las competencias básicas y superar las dificultades detectadas. Medidas:

 - Incluir al alumno en materias de refuerzo de instrumentales en 1º y 2º ESO.

 - Actividades de refuerzo en materias que suspendió el curso anterior.

 - Seguimiento tutorial (compromisos pedagógicos y de convivencia).
 - Seguimiento del absentismo escolar si fue éste el motivo que llevó a la repetición de curso.
3. Programa de refuerzo de materias instrumentales: en 1º y 2º ESO cursarán los refuerzos de Lengua Castellana y Matemáticas. Se han establecido los siguientes criterios organizativos:

· No hacer coincidir en el mismo refuerzo a alumnado con graves problemas de comportamiento.

· Partir de los informes individuales del curso anterior así como de las recomendaciones de los equipos docentes de final del curso pasado. También se han tenido en cuenta los resultados de las pruebas iniciales.

· Revisión en las reuniones de equipo educativo de cara a la movilidad del alumnado.
4. Libre disposición: tiene como objetivo contribuir a la adquisición de las competencias básicas, especialmente la lingüística, matemática e interacción con el medio físico.
5. Coordinación y seguimiento de las medidas adoptadas y los profesionales implicados en el inicio, desarrollo y evaluación de las mismas, especialmente en 1º de ESO:
 6. Para el seguimiento del absentismo tenemos un calendario de reuniones mensuales con el Equipo Técnico de Absentismo Escolar del Ayuntamiento a la que asiste la Directora y la Orientadora.
 Aula de apoyo a la integración anexo I. Contamos con un aula de apoyo a la integración. Se recoge la programación anual y distribución horaria de esta aula como anexo.
 Atención de una Maestra de Audición y Lenguaje. Anexo II.
 Atención del profesorado de Apoyo COVID-19. Anexo III

 Compromisos educativos y de convivencia con familias y alumnado (según se recoge el procedimiento en el Proyecto Educativo, apartado que lo regula).
 Desarrollaremos el PMAR en 2º y 3º de ESO: La acción tutorial de la hora específica para este alumnado se ha detallado en el apartado del PAT descrito anteriormente. Muy importante será el seguimiento de este alumnado: para ello a mitad de cada trimestre, se solicitará al profesorado de ámbito información sobre diferentes aspectos de su trabajo, comportamiento en aula, resultados de pruebas realizadas… de cara a entrevistas individuales con ellos para valorar su evolución y acordar cambios que sean necesarios así como para las entrevistas con familias que dicho profesorado priorice.
 Programa de adaptaciones curriculares: Tras la evaluación inicial, según las características de los grupo/alumnado individual se realizarán las adaptaciones grupales/individuales no significativas necesarias según legislación vigente.
 Programa de tránsito: la transición del alumnado de Primaria a Secundaria representa un cambio importante para ellos y sus familias. Significa el aumento del número de profesores por curso, el cambio de estilo de trabajo de sus profesores, la adaptación a nuevos compañeros… Procurar que los procesos de desarrollo de este alumnado no sufra discontinuidad exige un esfuerzo de coordinación entre los centros implicados (en nuestro caso CEIP Manuel Medina y CEIP Ágora).
Actuaciones a desarrollar:

· Visita del alumnado y sus familias al centro durante el último trimestre.

· Reunión del Jefe de Estudios, la orientadora y Jefes de los Departamentos de Matemáticas, Inglés y Lengua con Jefe de Estudios y Tutores de 6º de Primaria de los CEIP adscritos en el trimestre.

· Reuniones de coordinación DO y EOE.

· Análisis por parte del DO de los informes remitidos por los centros de Primaria y EOE a principio de curso.

· Entrevistas con familias del alumnado con NEE por parte de la orientadora
 y maestra PT a principio de curso.

· Informar a los tutores de los casos remitidos desde EOE/centros de Primaria al inicio de curso.

· Evaluación inicial del equipo docente. Aplicación de las medidas acordadas (refuerzo de instrumentales, optativas, adaptación curricular, organización de grupos de apoyo por PT…).
En relación al alumnado de nuevo ingreso en Bachillerato, solicitaremos a los IES el Informe Personal del alumno/a de cara a la evaluación inicial.
 Programa de recuperación de materias pendientes: recogidas en las programaciones de cada departamento, se informará al alumnado por parte de los tutores. Se informará trimestralmente de su evolución en el boletín de notas.
Plan específico para el alumnado repetidor: recogidos en las programaciones de cada departamento, se informará al alumnado y sus familias por parte de los tutores. Se informará dos veces en cada trimestre a través de la metodología que se diseñará en DFEIE durante este curso escolar. A su vez, cada departamento recogerá el procedimiento y la forma en la que llevará a cabo dicho Plan.

 Adaptaciones curriculares (significativas o no) y planes específicos para el alumnado neae: se realizarán en función de las necesidades que presente el alumnado.
CRITERIOS PARA ATENDER AL ALUMNADO POR PARTE DE LOS DIFERENTES MIEMBROS DEL DEPARTAMENTO:
· Priorizar la prevención tanto primaria como secundaria antes que la intervención clínica o terapéutica.

· Tendrán presente el principio de inclusión escolar y social, con un enfoque multidisciplinar.
· Debe ser continua y regular recogiéndose en el horario del alumnado y profesionales del Departamento de Orientación.

· Atender a sus necesidades no sólo académicas también personales y sociales, lo que conlleva contar con la participación de la familia y otros agentes externos al centro (salud mental, servicios sociales del Ayuntamiento, EOE...).

· Constatar por parte del equipo docente, dificultades específicas de aprendizaje (memoria, atención y concentración, comprensión/expresión oral y escrita, razonamiento matemático, etc.).
· Tener informe psicopedagógico y, en su caso, dictamen de escolarización.

· Informar a las familias sobre sus NEAE y medidas acordadas, recogiendo su conformidad para acudir al aula de apoyo a la integración o iniciar otro programa de intervención con la orientadora u otro profesional.

PROCEDIMIENTO PARA LA COORDINACIÓN Y ASESORAMIENTO AL PROFESORADO EN MEDIDAS DE ATENCIÓN A LA DIVERSIDAD:

· Asesoraremos a los jefes/as de áreas de competencias en la ETCP para la adaptación de los diseños curriculares de área a las características de nuestro centro, elaboración de AC, agrupamientos flexibles, optatividad, recuperación de materias pendientes, programa base del PMAR en 2º y 3º de ESO u otras medidas que se estimen oportunas.
· Acudiremos, si se solicita, a las reuniones de los Departamentos Didácticos para asesorar sobre medidas/programas de atención a la diversidad que se estén desarrollando o se quieran diseñar para el próximo curso.

· Estaremos presente los diferentes miembros del Departamento de Orientación en las reuniones de equipo educativo para asesorar y coordinar sobre medidas/programas de atención a la diversidad que se estén llevando a cabo.

· Las reuniones de los tutores con la orientadora nos permitirán recabar información del alumnado incluido en alguna medida/programa de atención a la diversidad.

ACTUACIONES DEL DEPARTAMENTO DE ORIENTACIÓN CON LAS MEDIDAS DE ATENCIÓN A LA DIVERSIDAD:
· Asesoraremos en el ETCP para la adaptación de los diseños curriculares de áreas a las características de nuestro entorno.

· Respecto a las adaptaciones curriculares: asesoraremos al equipo educativo sobre los elementos del currículo a adaptar, así como a los/as tutores/as y profesorado para coordinar el proceso de elaboración.

· Respecto al PMAR, asesoraremos al profesorado de los ámbitos en el desarrollo del currículum y la orientadora realizará los informes psicopedagógicos del alumnado que se proponga para el próximo curso.
· Respecto al aula de apoyo a la integración: la maestra de PT desarrollará su labor de apoyo con este alumnado en el horario acordado, centrándose en las materias instrumentales, organización y planificación del trabajo escolar, y adquisición de hábitos básicos de relación con la comunidad educativa y habilidades sociales, y dando el mismo tanto dentro como fuera del aula ordinaria, según las necesidades del alumnado.
· En relación a las diferentes medidas de apoyo y refuerzo, asesoraremos a los equipos educativos y participaremos con ellos en la selección del alumnado que pueda ser beneficiario del mismo.

· Asistiremos a reuniones de coordinación con los orientadores y EOE de la zona, CEIP adscrito…
PLANIFICACIÓN Y ORGANIZACIÓN DE LOS APOYOS DENTRO/FUERA DEL AULA:

 Contamos con un aula de apoyo a la integración que trabaja con alumnado del centro, organizado el apoyo de manera tanto externa como interna al aula. El horario de atención al alumnado se entregará al equipo directivo.
CRITERIOS DE AGRUPAMIENTO DEL ALUMNADO DEL AULA DE APOYO A LA INTEGRACIÓN:

· Formación de grupos pequeños para trabajar (máx. 5 alumnos).

· Adaptar las horas de atención según las necesidades del alumnado y disponibilidad horaria de la maestra PT, con mayor atención al alumnado con necesidades educativas más apremiantes (DIS antes que COM Y DIA).

CONTENIDOS A PRIORIZAR EN EL AULA DE APOYO A LA INTEGRACIÓN:

· Instrumentales de Lengua, Matemáticas, inglés, C. Naturales y C. Sociales.

· Modificación de conducta.

· Planificación y control del trabajo diario académico.

· Habilidades sociales y resolución de conflictos entre iguales.

PROGRAMACIÓN DEL AULA DE APOYO: se incluye como anexo I.
ESTRATEGIAS DE COLABORACIÓN CON LAS FAMILIAS:

 Los miembros del Departamento de Orientación, en función de las responsabilidades asumidas comentadas en los apartados anteriores, mantendrán entrevistas con las familias del alumnado con NEAE que se beneficie de las diferentes medidas de atención a la diversidad que desarrollaremos durante el curso. El horario de atención a las familias está recogido en el horario oficial de los miembros del departamento.

 Haremos especial hincapié no sólo en recabar información para conocer al alumnado (circunstancias socio-económicas, dinámica familiar etc.) sino en establecer acuerdos de colaboración de las familias en el hogar para facilitar nuestra labor en el centro.

 Además de las entrevistas, usaremos como procedimientos de comunicación la agenda escolar del alumnado, ficha individualizada de control y mejora del comportamiento, informe individualizado trimestral de la profesora del aula de apoyo a la integración y la vía telefónica en casos urgentes.

ORGANIZACIÓN Y UTILIZACIÓN DE LOS RECURSOS PERSONALES Y MATERIALES DEL DEPARTAMENTO DE ORIENTACIÓN EN RELACIÓN A LA ATENCIÓN A LA DIVERSIDAD:
 En el horario de cada uno de los miembros del Departamento queda establecida la distribución temporal para la realización de las funciones asignadas respecto a la atención a la diversidad.

 Respecto a los recursos materiales, el departamento adquirirá durante este curso tanto pruebas estandarizadas que nos ayuden a realizar la evaluación psicopedagógica como materiales para la intervención directa con este alumnado en el aula de apoyo a la integración. Especialmente importante será la adquisición de material para realizar la detección y evaluación del alumnado con altas capacidades intelectuales.

SEGUIMIENTO Y EVALUACIÓN:

 Las medidas de atención a la diversidad que desarrollemos se valorarán atendiendo al desarrollo académico, personal y social del alumnado que se beneficie de ellas, del grado de satisfacción de los mismos así como de sus familias y profesorado. Esta valoración se planteará a través del análisis de las actividades y tareas realizadas por el alumnado (su progresión positiva), de entrevistas individuales con alumnado y familias, valoración de las pruebas diagnósticas anuales así como a través de las reuniones periódicas que se mantengan con los equipos educativos implicados y los departamentos didácticos en el ETCP, quedando reflejada en la memoria de autoevaluación del departamento (recogida en Acta final de curso).
ASPECTOS ORGANIZATIVOS INTERNOS Y EXTERNOS DEL DEPARTAMENTO DE ORIENTACIÓN

 Para el diseño y desarrollo eficaz de las intervenciones/programas recogidos en este PaOAT, es esencial contar con cauces que permitan a los miembros de los diferentes sectores participar, coordinarse y recibir asesoramiento psicopedagógico.

 Establecidos por sectores, se concretan en:

1. Semanalmente se mantendrán reuniones con los equipos de tutores/as de nivel y la orientadora quedando recogido en su horario semanal. En las reuniones de 1º y 2º ESO, tambie´n, asistirán la maestra de PT y el profesorado de apoyo COVID-19.
2. En reunión del Departamento de Orientación mantendremos el contacto de cara a la coordinación con el profesorado del aula de apoyo a la integración, maestra de AL y profesorado de apoyo COVID-19, así como profesorado de ámbitos del PMAR adscritos al Departamento, para la valoración de nuestras actuaciones en los diferentes ámbitos que se han recogido en este plan de orientación anual.

3. Respecto a las familias, podrán acudir al Departamento de Orientación previa cita a través de los/as tutores/as. El horario de atención se dará a conocer en el primer encuentro del curso que mantenga el/la tutor/a con las familias del alumnado de sus respectivos grupos.

4. Se mantendrán reuniones con el equipo directivo del centro, de cara a asesorar técnicamente sobre diferentes temas que se nos soliciten (documentación oficial, legislación, medidas de atención a la diversidad, acción tutorial...).

5. La orientadora, en calidad de asesora psicopedagógico del centro, podrá asistir a las reuniones de órganos colegiados o comisiones constituidas cuando le sea requerido.

6. Así mismo, asistirá a las reuniones de evaluación de acuerdo con lo recogido en el Reglamento de Organización y Funcionamiento del centro y lo acordado con el Jefe de Estudios.

7. El Departamento de Orientación mantendrá cauces de comunicación y trabajo abiertos con los Servicios Sociales del Ayuntamiento (de cara al control del alumnado absentista, graves problemas de conducta, entre otros temas) con sanitarios del centro de Salud para charlas que se concreten durante el curso y con diferentes asociaciones para desarrollar actividades recogidas en este Plan de Actuación Anual (Guardia Civil, Casa de la Juventud del Ayuntamiento...).
4. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

DEPARTAMENTO DE ORIENTACIÓN
En apoyo al desarrollo del plan de Orientación y Acción Tutorial, el Departamento de Orientación desarrollará, siempre que sea posible por las circunstancias excepcionales de COVID-19, entre otras que puedan incorporarse a lo largo del curso escolar, las siguientes actividades complementarias y extraescolares para completar su programación:
- Charlas y actividades de Forma Joven.

- Charla de AESLEME

- Charla TAS
- Charlas Plan Director de la Guardia Civil.
- Asociaciones contra la Violencia de Género.
- Charlas de Alcohólicos Anónimos

- Charlas de Ciudades ante las Drogas.

- Asociación por la Enseñanza Pública: Motivación.
- Jornadas de Orientación Académica en Brenes.
- Charla Informativa sobre Acceso a la Universidad por parte de la Universidad Pablo de Olavide y EUSA.
5. ANEXOS.

Los Anexos que completan el Plan de Anual de Orientación y Acción Tutorial se recogen en documentos adjuntos.
 En Burguillos, a 26 de octubre de 2020.
 Fdo : Mª del Carmen Mazo Gil
 (Jefa del Departamento de Orientación)
ANEXO I:
PROGRAMACIÓN AULA DE APOYO A LA INTEGRACIÓN 2020/2021

1.- Contextualización del centro.

2.- Alumnado atendido por la maestra de Pedagogía Terapéutica.

2.1.- Alumnado con Adaptación Curricular Significativa.

2.2.- Alumnado que requiere Programas Específicos.

3.- Evaluación del alumnado NEAE.

4.- Las Competencias Clave en el aula de apoyo.

5.- Los Programas Específicos como forma de introducir contenidos transversales.

6.- Metodología del Aula de Apoyo.

7.- Medidas de Atención a la Diversidad.

8.- Material bibliográfico y didáctico.

9.- Actividades Complementarias y Extraescolares.

10.- Horario de Trabajo.

11.- Actuaciones previstas de trabajo telemático.

1. CONTEXTUALIZACIÓN DEL CENTRO.

El instituto se sitúa en Burguillos, un pueblo cercano a Sevilla que se caracteriza por tener una población dedicada en su mayor parte a la agricultura y la ganadería. Existe mucho paro en la población y eso afecta al desarrollo socio-económico de la zona, que se podría caracterizar de medio-bajo.

En general el alumnado no muestra motivación por lo académico y los conflictos dentro de las aulas son casi diarios, por lo que el ambiente de convivencia y trabajo no favorece el desarrollo del currículo, sobre todo en los cursos del primer ciclo de la ESO.

2. ALUMNADO ATENDIDO POR LA MAESTRA DE PEDAGOGÍA TERAPÉUTICA.

La atención por parte de la maestra de Pedagogía Terapéutica se propondrá cuando el alumno o alumna requiera atención especializada para el desarrollo de las adaptaciones curriculares significativas y/o programas específicos. Será prioritario la atención del alumnado con NEE cuya atención requiera del desarrollo de Adaptaciones Curriculares Significativas.

El censo actual de este curso cuenta con un total de:

· 48 alumnos/as en ESO.

· 15 alumnos/as en otras enseñanzas (Bachillerato, FPB y ciclos formativos)

Dada la elevada ratio de alumnado con NEAE del centro se ha tenido que proceder a realizar una priorización de alumnado objeto de atención por parte de la maestra PT. Este trabajo ha necesitado de numerosas reuniones del Departamento de Orientación y los diferentes Equipos Docentes. Se ha tenido en cuenta los siguientes requisitos:

· las necesidades educativas del alumnado.

· las medidas que requieran.

· su nivel de competencia curricular.

· su evolución académica.

La tabla con el alumnado que ha sido priorizado es la siguiente:

	ALUMNO/A
	CURSO
	NEAE
	MEDIDAS
	RECURSOS

	1 MMD
	1ºA
	NEE/DIS VISUAL
	ACC/ ACNS/ACS/PE
	PT/ PTIS

	2 ABP
	1ºB
	NEE/TDAH
	ACNS/PE
	PT

	3 APR
	1ºB
	NEE/TDAH
	PE
	PT

	4 MCR
	1ºB
	NEE/DIS AUDITIVA
	ACS/ACNS/PE
	PT/AL

	5 YBP
	1ºB
	DIA/DISLEXIA,DISGRA.
	ACNS/PE
	PT

	6 JEFM
	1ºC
	COMPENSATORIA
	ACNS/PE
	PT

	7 NPL
	1ºC
	NEE/DIS INTEL LEVE
	ACS/ACNS/PE
	PT

	8 TRD
	1ºC
	NEE/ TEL
	ACS/PE
	PT/AL

	9 COC
	1ºC
	NEE/TDAH
	ACS/PE
	PT

	10 ARP
	1ºD
	NEE/TEL/ASPERG
	PE
	PT

	11 MTR
	1ºD
	NEE/DISC INTEL LEVE
	ACS/ACNS/PE
	PT

	12 MCR
	1ºD
	DIA/DISLEXIA
	ACNS/PE
	PT

	13 AGR
	2ºA
	NEE/DIS INTEL LEVE
	ACS/PE
	PT

	14 IEG
	2ºA
	DIA/LIMITE
	ACNS/PE
	PT

	15 AJV
	2ºA
	NEE/DIS INTEL LEVE
	ACS/PE
	PT

	16 ARB
	2ºA
	NEE/DIS INTEL LEVE
	ACS/PE
	PT

	17 CHMD
	2ºA
	NEE/DIS INTEL LEVE
	ACS/PE
	PT

	18 DGP
	2ºA
	NEE/TDAH
	PE
	PT

	19 ERP
	2ºA
	NEE/DIS INTEL LEVE
	ACS/PE
	PT

	20 HEG
	2ºA
	DIA/LIMITE
	ACNS/PE
	PT

	21 AJG
	2ºC
	COMPENSATORIA
	PE
	PT

	22 GMF
	2ºC
	DIA/LIMITE
	ACNS/PE
	PT

	23 IPR
	2ºD
	NEE/TDAH- COMPENSATORIA
	ACNS/PE
	PT

	24 ADR *
	3ºA
	NEE/TDAH
	ACS/PE
	PT

	25 ANF *
	3ºA
	NEE/TDAH
	ACNS/PE
	PT

	26 APP
	3ºA
	DIA/LIMITE
	ACNS/PE
	PT

	27 DVB
	3ºA
	NEE/TDAH
	PE
	PT

	28 MDGZ
	3ºA
	NEE/TDAH
	ACNS/PE
	

	29 JEMO
	3ºC
	DIA/DISGRAF, DISCAL, DISORTOG
	PE
	PT

	30 YJJ
	3ºC
	NEE/DISC INTEL LEVE
	ACS
	PT

	31 MDCR
	3ºD
	NEE/DISC INTEL LEVE- COMPENSATORIA
	PE
	PT/AL

	32 MCV
	4ºA
	NEE/DISC INTEL LEV- COMPENSATORIA
	ACS/PE
	PT

	33 LRV
	1ºFPB
	NEE/DIS INTEL LEVE
	ACS/PE
	PT

	34 YAD
	1ºFPB
	NEE/DIS INTEL LEVE
	ACS
	PT

	35 JAVS
	1ºFPB
	NEE/TEA/TGD
	ACS/PE
	PT

	36 AAV
	1ºBCH
	NEE/TDG/TEL MIXTO
	AC BACH/FLEXI ING
	PT/AL/PTIS

	37 JDP
	1ºBCH
	NEE/DIS FIS/LOC- TRASTOR COM/DISARTRIA
	AC BACH/FLEXI ING
	PT/AL/PTIS

A continuación se clasifica al alumnado priorizado para la atención, dependiendo de las medidas específicas que requieran: alumnado con Adaptación Curricular Significativa y Alumnado que requiere Programas Específicos.

2.1.- Alumnado con Adaptación Curricular Significativa (ACS).

Serán propuestas al alumnado con Necesidades Educativas Especiales (ACS) derivadas de algún tipo de discapacidad, trastorno grave del desarrollo, trastorno del espectro autista, trastorno grave de conducta, TDAH o por presentar una enfermedad rara y crónica; cuando presenten un desfase curricular de al menos dos cursos en el área o materia objeto de adaptación, entre el nivel de competencia curricular alcanzado y la programación del curso (nivel) en el grupo en que se encuentra escolarizado; o bien presenten limitaciones funcionales derivadas de discapacidad física o sensorial, que imposibilitan la adquisición de los objetivos en determinadas áreas o materias no instrumentales.

Son 15 alumnos y alumnas los requieren ACS que se realizarán durante el presente curso. Este alumnado será atendido de forma directa y en pequeño grupo dentro del aula de apoyo a la inclusión por parte de la maestra de PT.

1. º ESO:

· ABP: TDAH de tipo combinada

· MCR: Discapacidad auditiva (sordera).

· MTF: Discapacidad intelectual leve. (tdah).

· TRD: TEL mixto.

· COC: TDAH

2. º ESO:

· AGR: Discapacidad intelectual leve

· ERP: Discapacidad intelectual leve

· AJV: Discapacidad intelectual leve. Compensación educativa.

· ARB: Discapacidad intelectual leve

 3ºESO:

· ADR: TDAH con predominio del déficit de atención. Compensación educativa

· YJJ: Discapacidad intelectual leve.

4. º ESO:

· MCVA: Discapacidad intelectual leve. Compensación educativa.

1. ºFPB:

· LRV: Discapacidad intelectual leve.

· YAD: Discapacidad intelectual leve.

· JAVS: Trastorno grave del desarrollo.

(Es importante destacar que existe un alumno que requiere adaptación de acceso (ACC). Estas serán propuestas en aquellos casos en los que las necesidades educativas especiales derivadas de la limitación funcional requieran elementos para el acceso a la información, a la comunicación y a la participación precisando la incorporación de recursos específicos; la modificación y habilitación de elementos físicos y/o la participación del personal no docente. En este centro solo hay un alumno que requiere este tipo de medida:

· MMD: Discapacidad visual. Ceguera.

2.2.- Alumnado que requiere Programas Específicos.

 Serán propuestos para el alumnado que precisa atención específica con el objetivo de favorecer el desarrollo mediante la estimulación de procesos implicados en el aprendizaje que faciliten la adquisición de las distintas competencias clave. Dado su carácter personalizado y especializado serán impartidos por el profesorado especializado para la atención del alumnado con necesidades educativas especiales, maestra PT. Durante el presente curso se van a desarrollar 3 programas con la siguiente temática y objetivos:
· Habilidades sociales y emocionales: Este programa de habilidades sociales tiene por objetivo mejorar el autoconocimiento personal y las relaciones interpersonales y, en consecuencia, prevenir y servir de terapia para los problemas sociales, interpersonales. Está dirigido al alumnado con trastornos o problemas relacionados con una dificultad para gestionar las relaciones sociales y para regular la conducta y emociones.

Se proponen los siguientes alumnos/as para su realización:

· ABP: 1ºESO

· ARP: 1ºESO

· MTR: 1ºESO

· APR: 1ºESO

· AGR: 2ºESO *

· AJV: 2ºESO

· Desarrollo de las Capacidades Cognitivas: Este programa tiene como objetivo el desarrollo de la percepción, la atención, la memoria razonamiento lógico, velocidad de procesamiento, la meta cognición y la creatividad.
Se proponen los siguientes usuarios para su realización:

· NPL: 1ºESO

· TRD: 1ºESO

· MCR: 1ºESO

· COC: 1ºESO

· ARB: 2º ESO

· ChMD: 2ºESO

· DGP: 2ºESO

· GMF: 2ºESO

· AJGM: 2ºESO

· ADR: 3ºESO

· ANF: 3ºESO *

· APR: 3ºESO

· DVB: 3ºESO

· MDGZ: 3ºESO

· DMCR: 3ºESO

· MCVA: 4ºESO

· Desarrollo de la comunicación y el lenguaje: Este programa específico va destinado a alumnado que presentes dificultades para comunicarse de una forma correcta y funcional para su desenvolvimiento en la vida diaria, ya sea por alguna discapacidad, por una dificultad de aprendizaje o bien porque sea alumnado de compensatoria. El alumnado seleccionado para éste programa es el siguiente:

· MMD: 1ºESO

· YBP:1ºESO

· TRD:1ºESO

· HEG: 2ºESO

· IEG: 2ºESO

· JEMO: 3ºESO

3.- EVALUACIÓN DEL ALUMNADO NEAE.

Según Gutiérrez Cerda, la evaluación y la autoevaluación no es un fin en sí mismo, sino apenas un instrumento, una herramienta o medio para valorar el trabajo y los resultados. La evaluación con respecto a los alumnos/as tendrá carácter formativo y continuo y se revisará trimestralmente realizando las adecuaciones oportunas.
¿Qué evaluar? Hablando exageradamente, todo. Desde el aprendizaje, tanto por mi parte como el la propia autoevaluación del alumno; hasta mi propia programación y labor docente.
¿Cómo evaluar? Estableciendo unos indicadores de logro acordes a cada uno de los criterios e indicadores trabajados. Se va a aportar especial importancia a la sistematización de la evaluación valiéndonos para ello de técnicas como: observación directa, el análisis de las producciones y los diálogos con el resto del equipo docente y familia. Además de instrumentos: escala de observación (rubrica), diarios de clase, cuadernos de trabajo, pruebas orales y escritas, portfolio de los trabajos de clase y los guiones de entrevistas mantenidas con profesores y familia,

¿Cuándo evaluar? Al inicio, durante y al final del proceso, con el fin no solo de constatar el progreso en cuanto a los aprendizajes, sino también para poder adaptar las estrategias a llevar a cabo. De ahí que otorguemos especial importancia a la evaluación formativa.

· EVALUACIÓN INICIAL: que hemos llevado a cabo con distintas pruebas de nivel, actividades de clase, osbervación directa, etc., cuyos resultados nos ha servido para plantear qué trabajar junto con la información de tutores e informes trimestrales de cursos anteriores. Puesto en marcha este Plan, se realizará una:
· EVALUACIÓN CONTINUA: sobre su funcionamiento. Cada elemento de la programación se evaluará siguiendo los criterios oportunos, establecidos en las programaciones de aula, ACS, programas específicos (O.25/7/08) Las personas implicadas en cada programa serán las responsables de reunir esta información.
· EVALUACIÓN FINAL: del Plan de Apoyo, tomando como criterios de referencia:
· La adecuación del Plan a las necesidades detectadas y por tanto la consecución de los objetivos planteados para cada alumnno/a atendido.

· Grado de adquisición de los criterios e indicadores y adquisición de las Competencias Claves.

· Grado de acierto en las modificaciones (por ejemplo adaptación en la organización-metodología y obtención de buenos resultados) e idoneidad de los recursos materiales y personales empleados.

· Valoración de la intervención docente.

4.- LAS COMPETENCIAS CLAVE EN EL AULA DE APOYO.

 Puesto que desde el aula de apoyo se pretende ayudar de manera globalizada al alumnado, el desarrollo de las competencias clave será fundamental y se materializará a través de la implementación de los programas específicos y el apoyo de las áreas de lengua y matemáticas.

Actualmente en el currículum se concretan 7 competencias clave que son las siguientes:

· C1: Comunicación lingüística.

· C2: Competencia matemática y competencias básicas en ciencia y tecnología.

· C3: Competencia digital.

· C4: Aprender a aprender.

· C5: Competencias sociales y cívicas.

· C6: Sentido de la iniciativa y espíritu emprendedor.

· C7: Conciencia y expresiones culturales.

Tal como se recoge en el Decreto 111/2016, de 14 de Junio, por el que se establece la ordenación y el currículo de la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía: las competencias clave para el aprendizaje permanente son aquellas que todas las personas precisan para su realización y desarrollo personal, así como para la ciudadanía activa, la inclusión social y el empleo. Por lo que en la medida de lo posible se intentará hacer especial hincapié en cada una de ellas.

5.- LOS PROGRAMAS ESPECÍFICOS COMO FORMA DE INTRODUCIR LOS CONTENIDOS TRANSVERSALES.

 Desde el aula de apoyo aprovecharemos el desarrollo de Programas Específicos para introducir contenidos transversales importantes en el desarrollo del alumnado como las habilidades sociales, la gestión emocional, educación para la salud y convivencia en el centro educativo.

Así mismo se desarrollarán habilidades básicas de desarrollo de la inteligencia como atención, razonamiento, lógica, memoria, etc.

6.- METODOLOGÍA DEL AULA DE APOYO.

La metodología empleada en el A.A.I. se fundamenta en los siguientes principios metodológicos atendiendo a la Orden del 25 de Julio de 2008, por la que se regula la atención a la diversidad del alumnado que cursa la educación básica en los centros docentes públicos de Andalucía: Normalización, flexibilización, sectorización, personalización e inclusión social y escolar y en las Instrucciones del 8 de marzo de 2017.
Se desarrollará una metodología activa, participativa, significativa, estructurada y funcional. Destacamos en el aula de apoyo a la integración el uso de la metodología específica para llevar a cabo los diferentes programas especificos diseñados para los alumnos/as.
Otorgamos especial importancia hacia el esfuerzo compartido y el compromiso de toda la comunidad educativa. De ahí que la coordinación sea un elemento clave, por lo que estableceremos encuentros con los distintos miembros del equipo docente, la familia, el DO y otros agentes implicados.

La metodología que se pretende llevar a cabo en las aulas ha de ser participativa, activa, funcional, significativa e interactiva. Toda acción docente debe cumplir estas características optando por un enfoque plurimetodológico.

Nos adaptaremos a cada caso de forma concreta para desarrollar sus capacidades en el mayor grado posible, partiendo siempre de su nivel de competencias y ofreciéndoles todos los recursos necesarios para hacer que ésta aumente de forma significativa.

Buscaremos en todo momento fomentar la motivación con todo tipo de actividades presentadas de forma lúdica en la medida de lo posible, para que el alumnado construya nuevos aprendizajes generando conflictos cognitivos con los conocimientos que ya poseen y propiciando que el alumno modifique progresivamente sus esquemas de conocimiento.

 Cuando el apoyo se realice dentro del aula ordinaria se seguirá la misma metodología que desarrolle el profesor o profesora de área y se intentará en todo momento que el alumno/a siga el ritmo de la clase y realice las mismas actividades que el resto de compañeros/as o adaptadas a su nivel pero manteniendo el contenido de las del resto de la clase.

 Dentro del Aula de Apoyo se favorecerá un enfoque colaborativo. Se propondrá dos vertientes de trabajo:

· Refuerzo de sus ACS, a través de actividades individuales o bien mediantes otras más lúdicas y grupales.

· Desarrollo de los Programas Específicos mediante talleres grupales. En estos Talleres se programarán semanalmente una serie de actividades que se deben conseguir todos y todas a través de un trabajo cooperativo, de esta forma se desarrolla la competencia cívica y social. Otra forma de trabajar en estos talleres, es mediante las “estaciones”: cada sesión se programan una serie de actividades en diferentes rincones, que cada alumno/a debe ir resolviendo de forma rotatoria e individual. Permite al alumno/a que pueda seguir su ritmo particular de trabajo. Los objetivos propuestos en los Programas Específicos pueden ser trabajados cuando se está reforzando su ACS, por ejemplo: seguimiento de instrucciones durante la resolución de un problema matemático.

 Se creará un ambiente de trabajo sano y agradable, con unas normas claras, en el que cada uno/a sea responsable de su aprendizaje y en el que se premiará la iniciativa y curiosidad por aprender (competencia de aprender a aprender, competencia digital y sentido de la iniciativa y espíritu emprendedor).

7.- MEDIDAS DE ATENCIÓN A LA DIVERSIDAD.

Como se viene concretando a lo largo de toda esta programación se atenderá al alumnado NEAE de manera personalizada, tanto en gran grupo dentro del aula ordinaria como en pequeño grupo en el aula de apoyo.

Se crearán materiales adaptados a las necesidades de cada alumno/a para favorecer el seguimiento de las clases en el aula ordinaria cuando la maestra de apoyo o la monitora no se encuentren allí. Así mismo, se realizarán materiales adaptados para el trabajo dentro del aula de apoyo dependiendo del Programa Específico en el que se encuentre el alumno/a.

Desde el Departamento de Orientación, al que pertenece la maestra de apoyo a la integración, se realizan reuniones semanales con los tutores/as de 1.º y 2.º de la ESO (cursos en los que se encuentra la mayoría de alumnado atendido en el aula de apoyo) para el seguimiento curricular del alumnado y la valoración de las medidas de atención a la diversidad que se están llevando a cabo en cada caso.

Así mismo, los profesores/as de área se reúnen con la maestra de apoyo antes de los exámenes para colaborar en la realización de las adaptaciones de los mismos, y evaluarlos conjuntamente si fuera necesario.

8.- MATERIAL BIBLIOGRÁFICO Y DIDÁCTICO.

Existe un documento organizado de todos los materiales del aula de apoyo que se puede consultar por parte de todo el profesorado y en todo momento estos materiales estarán a disposición de quien los necesite, previa solicitud a la maestra de apoyo a la integración.

Las áreas de lengua y matemáticas se trabajarán tomando como referencia el libro de texto que están siguiendo en el aula, en este caso son los siguientes:

· Legua Castellana de 3º, 4º, 5º y 6º de Primaria. Editorial Santillana. Proyecto Saber Hacer.

· Lengua y Literatura 1º y 2º. Editorial Aljibe.

· Matemáticas de 3º ,4º, 5º y 6º de Primaria. Editorial Santillana. Proyecto Saber Hacer.

· Matemáticas 1º y 2º. Editorial Aljibe.

· Fichas de refuerzo de lengua y de matemáticas.

9.- ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

 Desde el aula de apoyo a la integración colaboraremos en todas aquellas actividades en las que se nos solicite y tengamos posibilidad de prestar nuestra ayuda. Cobrará especial importancia la programación y desarrollo del Día de la Discapacidad que es el 3 de diciembre.

10.- HORARIO DE TRABAJO.

En cuanto a la organización del tiempo y las sesiones de trabajo es imprescindible que sea flexible y susceptible de cambio.

	HORAS
	LUNES
	MARTES
	MIÉRCOLES
	JUEVES
	VIERNES

	8:15- 9:15
	
	
	
	
	

	9:15- 10:15
	1º FPB/CAI
2ºC/MAT: A.J.G.M- G.M.F.

	1ºB/ LCL: M.C.R

1ºE/ LCL: C.O.C
2ºA/LCL: A.G.R- F.J.R- I.E.G
	3º PMAR/ACM/AO: A.M.G- A.D.R- A.N.F- A.P.P- D.V.B.

	1º BACHILLERATO HUM.
	

	10:15- 11:15
	1º B/ LCL: A.B.P- A.P.R- M.C.R- Y.B.P

3ºD/LCL: D.M.C.R

	1º FPB/ CSI
3ºC/LCL: J.E.M.O- Y.J.J

	1ºB/ ALE: A.B.P- M.C.R

2ºA/LCL: A.G.R- F.J.R

4ºA/MAT: Mª C.V.A
	 GUARDIA
	1ºB/ AMA: A.B.P- M.C.R

1º D/LCL: M.T.F.
1ºC/LCL: N.P.L- T.R.D

	
	
	GUARDIA
	
	GUARDIA
	

	11:45- 12:45
	1ºC/MAT: N.P.L- T.R.D

1º D/LCL: M.T.F- A.R.P
4ºA/MAT: Mª C.V.A

	2ºPMAR/ALS: A.J.V-A.R.B- CH.M.D- D.G.P- E.R.P

	2ºPMAR/ALS: A.J.V-A.R.B- CH.M.D-

	3ºPMAR/ASL/AO: A.M.G- A.D.R- A.N.F- A.P.P- D.V.B.

	2ºPMAR/ALS: D.G.P- E.R.P- H.E.G

1ºE/ MAT: C.O.C

	12:45- 13:45
	3ºC/LCL: J.E.M.O- Y.J.J

3ºA/LCL: M.D.G.Z.

	1ºC/LCL: N.P.L- T.R.D

1º A/LCL; F.A.M

	1ºC/LCL: N.P.L- T.R.D- J.E.F.M

1º D/MAT: M.T.F

1ºE/ AMA: C.O.C

	1ºA/LCL: M.M.D- F.A.M
	

	13:45- 14:45
	
	GUARDIA
	1ºA/LCL: M.M.D- F.A.M
	GUARDIA
	

HORAS DE ATENCIÓN

	1º ESO

· Manuel Martín Driouchi- 2 horas

· Fátima Amaya Madera- 3 horas

· Abraham Borbollón Penco- 4 horas

· Antonio Jesús Ballesteros Madera- 0 horas (refuerzo covid)

· Ángel Pino Rubio- 1 hora

· Martín Cabezuelo Rubio- 4 horas

· Yanira Borbollón Penco- 1 hora /refuerzo covid)

· José Enrique Ferrer Mateo-1 hora

· Natalia Pérez Laredo- 4 horas

· Tivisay Rodríguez Díaz- 4 horas

· Álvaro Rojas Pérez- 1 hora

· Marcos Talavera Fernández- 3 horas

· Celeste Ortiz- 3 horas

	2º ESO

· Álvaro González Reina. 2 horas

· Fernando Juan Rivas. 2 horas

· Ilham El Ghandour Rasmani. 1 hora

· Adrián Juan del Valle. 2 horas

· Álvaro Rodríguez Benito. 2 horas

· Chgima Martín Driouchi. 2 horas

· David González Pablo. 2 hora

· Eloy Reina Pradas. 2 horas.

· Hiba El Ghandour. 2 horas

· Antonio Joaquín Guillen Moreno. 0 horas

· Gerad Moreno Fernández . 1 hora

· Ismael Prada Romero. 1 hora
	3º ESO

· Aitor Domínguez Ruiz- 2 horas

· Adrian Méndez González-2 horas

· Antonio Navas Fernández- 2 horas

· Alonso Prieto Prado- 2 horas

· Máximo David Guliano Zapata. 2 horas

· Daniel Valero Bernal-

· Jose Enrique Martínez Otero- 2 horas

· Yeray Juan Juan- 2 horas

· Dana Marina Campanario. 1 hora
	4º ESO

· Mª del Carmen Verdugo Álvarez. 2 horas.

	1º FPB

· Yumara Arévalo- 2 horas

· Lucia Ruiz- 2 horas

· José Antonio del Valle- 2 horas

	BACHILLERATO

· Ana Áldana Vargas- 1 hora

· Javier Delgado Pérez- 1 hora
	
	

11.- ACTUACIONES PREVISTAS DE TRABAJO TELEMÁTICO.

Dada la situación actual en la que nos encontramos y el aumento de contagios por covid-19, se considera imprescindible crear alternativas de trabajo con nuestro alumnado.

Ante una posible situación de confinamiento de algún/a alumno/a o bien del centro en su totalidad, como maestra especialista en PT he previsto el contacto con mis alumnos y alumnas a través de la plataforma MOODLE CENTROS.

Se priorizará el trabajo con el alumnado con NEE que estén desarrollando programas de Adaptación Curricular Significativa, siempre de forma coordinada con el resto del profesorado que imparte clases con su grupo. Al resto del alumnado que estén llevando a cabo Programas Específicos, se les enviará una propuesta de actividades para trabajar en casa durante ese periodo.

El seguimiento se realizará mediante una plantilla, donde se recogerán de forma semanal los aspectos a trabajar, la fecha de entrega y recepción de tareas realizadas, así como la forma y fecha de comunicación con las familias.

ANEXO II:

PROGRAMACIÓN DE AULA DE AUDICIÓN Y LENGUAJE.

JUSTIFICACIÓN.

Teniendo en cuenta la importancia del lenguaje como medio de comunicación y representación (estrechamente vinculado al conocimiento y pensamiento) que nos ayuda a regular nuestra propia conducta y la ajena; desde el aula de Audición y Lenguaje se intentará rehabilitar el lenguaje y el habla cuando sufran perturbaciones, alteraciones o trastornos para que no impidan la comunicación y expresión de ideas y sentimientos.

ORGANIZACIÓN DEL ALUMNADO Y HORARIO.

Durante el curso 2020/2021, la maestra de Audición y Lenguaje perteneciente al CEIP Manuel Medina, comparte horario con el IES Burguillos que se encuentra en la misma localidad.

Asiste al instituto los viernes y permanece en el mismo dos horas.

Para llevar a cabo la intervención se le ha asignado un aula ubicada al final del pasillo de la primera planta del edificio.

Reciben atención cuatro alumnos y alumnas.

	ALUMNO/A

	CURSO
	NEE
	SESIONES

	MCR
	1º ESO
	Hipoacusia
	1

	TRD
	1º ESO
	TEL
	1

	FRL
	3º ESO
	Disglosia
	1

	SEG
	2º FPB (Cocina y restauración)
	Compensatoria
	1

Horario.

	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	
	
	
	
	9:15 a 10:15

MCR/FRL

	
	
	
	
	10:15 a 11:15

TRD/SE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

La parte no lectiva del horario regular se llevará a cabo en el centro donde imparte más horas de docencia como se establece tanto en el Artículo 16.3, referente al horario del profesorado que comparte centros, de la Orden de 20 de agosto de 2010, por la que se regula la Organización y Funcionamiento de los institutos de educación secundaria, así como el horario de los centros, del alumnado y del profesorado como en el Artículo 17.3 de la Orden de 20 de agosto de 2010, por la que se regula la Organización y Funcionamiento de los colegios de educación infantil y primaria.

OBJETIVOS.

Las actuaciones estarán determinadas por cada una de las necesidades específicas y características individuales del alumno/a. De esta manera intervendremos en los procesos de codificación y decodificación del lenguaje tanto en su vertiente escrita como oral, en cada una de sus dimensiones: forma (fonética y fonología), contenido (léxico-semántico y morfosintaxis) y uso (pragmática).
Tomando de referencia el Decreto 111/2016, de 14 de junio, por el que se establece la ordenación y el currículo de la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía y la Orden de 14 de julio de 2016, por la que se desarrolla el currículo correspondiente a la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía, se regulan determinados aspectos de la atención a la diversidad y se establece la ordenación de la evaluación del proceso de aprendizaje del alumnado , algunos de los objetivos a desarrollar en el Lengua castellana y literatura son :

· Comprender y expresar con corrección, oralmente y por escrito, en lengua castellana, textos y mensajes complejos, e iniciarse en el conocimiento, la lectura y el estudio de la literatura.

· Comprender discursos orales y escritos en los diversos contextos de la actividad social y cultural.

· Utilizar la lengua para expresarse de forma coherente y adecuada en los diversos contextos de la actividad social y cultural, para tomar conciencia de los propios sentimientos e ideas y para controlar la propia conducta.

· Utilizar la lengua oral en la actividad social y cultural de forma adecuada a las distintas situaciones y funciones adoptando una actitud respetuosa y de cooperación.

Objetivos Generales del aula de Audición y Lenguaje.
Teniendo en cuenta el tipo de intervención que se nos presente, debemos conseguir unos objetivos específicos para ese caso, sin embargo, podemos señalar unos objetivos de carácter general como:

· Modificar la conducta lingüística alterada.

· Desarrollar, integrar o compensar las funciones perdidas o no adquiridas, mediante un plan coordinado de reeducación.

· Modificar las condiciones psicolingüísticas del alumnado, a fin de lograr una personalidad armoniosa y fuerte que le permita desarrollar una existencia independiente, útil y productiva.

· Cambiar las condiciones del ambiente para asegurar el desarrollo máximo de sus capacidades intelectuales, afectivas y sociales.

· Coordinarse con el resto de profesionales.

· Orientar y asesorar al profesorado y familias.

· Realizar un seguimiento de las actuaciones tanto directas como indirectas.

CONTENIDOS.

Educación Secundaria Obligatoria:

· Bloque 1: comunicación oral: escuchar y hablar.
· Bloque 2: comunicación escrita: leer y escribir.

· Conocimiento de la lengua.

 Contenidos Generales de aula.

· Prerrequisitos cognitivos y sensoriales:
· Atención, memoria y percepción.
· Percepción y discriminación auditiva.
· Nivel fonético- fonológico:
· Cualidades de la voz: altura, intensidad y timbre.
· Articulación de los fonemas de la lengua de manera aislada, en posición directa e inversa.
· Articulación de grupos consonánticos.
· Percepción y discriminación auditiva.
· Discriminación de fonemas, palabras y frases.
· Conciencia fonológica.
· Habilidades metafonológicas, segmentación del lenguaje.
· Memorización de palabras, frases, poesías y trabalenguas.
· Elementos lingüísticos y no lingüísticos de la comunicación oral: pronunciación, ritmo y entonación.
· Nivel semántico:
· Vocabulario básico por centros de interés y de uso cotidiano.
· Familias léxicas y campos semánticos.
· Homonimia, sinonimia, antonimia y polisemia.
· Modismos, locuciones y frases hechas.
· Semejanzas y diferencias.
· Comprensión del lenguaje.
· Nivel morfosintáctico:
· Estructuras básicas de la lengua: palabra y oración.
· La palabra: clases, flexiones y concordancias.
· Observación de las regularidades sintácticas y morfológicas en las producciones verbales.
· Valoración de la importancia de la claridad y el orden de las ideas para dar cohesión al discurso y lograr con ello una mejor comunicación.
· Marcadores morfosintácticos de género y número.
· Conjugaciones verbales.
· Construcción gramatical.
· Nexos de conexión entre enunciados.
· Orden de organización de los enunciados.
· Construcción de frases: negativas, afirmativas, interrogativas…
· Nivel Pragmático:
· Uso del lenguaje en distintas situaciones e intenciones comunicativas: expresar sentimientos, narrar, describir, informar, convencer, imaginar, solicitar información...
· Desarrollo de la capacidad de participación en las situaciones de interacción verbal habituales: diálogos, conversaciones, debates...
· Adecuación de la propia expresión.
· Normas, recursos y estrategias en el intercambio comunicativo: atención y escucha, concentración, turnos de palabra, adecuación de la respuesta…
· Valoración y utilización de la lengua oral como instrumento para satisfacer las propias necesidades de comunicación, y para planificar y realizar tareas concretas.
· Interpretación de mensajes según su contexto.
· Representación de roles.
· Lectura y Escritura:
· Lectura de textos en voz alta empleando la pronunciación, el ritmo y entonación adecuados.
· Utilización de estrategias que permiten resolver dudas en la comprensión de textos.
· Comprensión de textos e interpretación de mensajes no explícitos.
· Resumen de textos escritos.
· Lectura lúdica.
COMPETENCIAS CLAVE.

Los contenidos de Audición y Lenguaje relacionados con las Competencias Clave se pueden organizar de la siguiente manera:

Competencia en comunicación lingüística.
Esta competencia hace referencia al uso de las cuatro destrezas del lenguaje: escuchar, hablar, leer y escribir. Los contenidos que la desarrollan son:

· Utilización de la lengua oral para comunicar y expresar ideas, pensamientos y deseos.

· Utilización adecuada de las normas que rigen el intercambio lingüístico: respetar el turno de palabra, escuchar con atención y respeto, uso de un léxico preciso y variado, estructuración gramatical correcta, entonación y pronunciación clara.

· Interés por el análisis de los aspectos fónicos de las palabras. Segmentación de palabras en sílabas (metafonología).

· Aproximación al uso de la lengua escrita.

· Textos de tradición literaria: poemas, adivinanzas, trabalenguas, refranes, cuentos populares…

· Utilización de gestos y movimientos corporales para la expresión y la comunicación.

· Representación de personajes, hechos y situaciones cotidianas.

· Participación y disfrute en actividades de dramatización, juego simbólico y otros juegos de expresión corporal.

Competencia matemática y competencia básica en ciencia y tecnología.
Con esta competencia se pretende desarrollar y aplicar el pensamiento matemático con el fin de resolver problemas en situaciones cotidianas. Los contenidos que lo desarrollan son:

· Resolución de problemas.

Competencia digital.
Esta competencia se basa en el uso adecuado de las tecnologías de la información, como herramienta de trabajo, ocio y comunicación. Los contenidos que la desarrollan son:

· Uso de los medios audiovisuales y de las tecnologías de la información y comunicación.

· Ampliación del vocabulario específico. Acercamiento a producciones audiovisuales y valoración de sus contenidos.

Competencias sociales y cívicas.
Hace referencia a las formas de comportamiento que preparan las personas para una vida socialmente eficaz. Los contenidos que la desarrollan son:

· Hábitos sociales.

· Habilidades para la interacción y colaboración: ayuda, gratitud, generosidad, amistad, compañerismo.

· Incorporación de pautas adecuadas de comportamiento: compartir, ayudar, resolver conflictos mediante el diálogo…

· Interculturalidad.

· Reconocimiento de las señales de identidad cultural del entorno.

Conciencia y expresiones culturales.
Hace referencia a la capacidad para apreciar la importancia de la expresión a través de la música, las artes plásticas y escénicas o la literatura. Los contenidos que la desarrollan son:

· Expresión y comunicación de hechos y emociones a través de producciones plásticas, utilizando técnicas y materiales diversos.

· Exploración de las posibilidades sonoras de la voz, del propio cuerpo, de objetos cotidianos y de instrumentos musicales.

· Discriminación de sonidos y sus contrastes.

· El timbre de los instrumentos.

· Participación activa y disfrute en las interpretaciones de canciones, juegos musicales y danzas.

· Utilización de gestos y movimientos corporales para la expresión y la comunicación.

· Representación de personajes, hechos y situaciones cotidianas.

· Participación y disfrute en las actividades de dramatización, juego simbólico y otros juegos de expresión corporal.

Competencia para aprender a aprender.
Es una de las principales competencias, ya que implica que el alumnado desarrolle su capacidad para iniciar el aprendizaje y persistir en él, organizar sus tareas y tiempo, y trabajar de manera individual o colaborativa para conseguir un objetivo. Los contenidos que lo desarrollan son:
· Gusto por el juego. Conocimiento, comprensión y aceptación de las reglas de juego.
· Participación y confianza en las propias posibilidades.
· Control progresivo de la respiración.
· Relajación.
· Normas que regulan la vida cotidiana.
· Hábitos elementales de organización, atención, iniciativa, esfuerzo y observación.
· Valoración y gusto por el trabajo bien hecho por uno mismo y por los demás.
· Habilidades para la interacción y colaboración: ayuda, gratitud, generosidad, amistad, compañerismo…
Sentido de la iniciativa y espíritu emprendedor.

 Esta competencia implica las habilidades necesarias para convertir las ideas en actos, como la creatividad o las capacidades para asumir riesgos y planificar y gestionar proyectos.
METODOLOGÍA.

La metodología utilizada se basará en el aprendizaje constructivista, dedicando atención especial a la motivación, a los intereses y a las capacidades del alumnado, creando un clima afectivo y de confianza.

Se les indicará el principio de la actividad, intentando superar la falta de iniciativa, así como desarrollar actividades de expresión libre que fomenten su falta de curiosidad.

En cuanto a favorecer el uso social del lenguaje, lo más importante es que hablen; en segundo lugar, que consigan una estructura lógica de su actuación lingüística y finalmente, que obtengan una producción articulatoria lo más normalizada posible. Se respetarán los ritmos de aprendizaje.

Se evitarán las respuestas incorrectas; además se les informará de que su respuesta es correcta verbalmente (bien, muy bien…); si es incorrecta, se le informará, pero de manera natural.

Se repetirá muchas veces la estructura de la frase.

Todos los aprendizajes se harán de forma individualizada teniendo en cuenta: el nivel de aprendizaje básico, el grado de conocimiento, el ritmo de trabajo, el umbral de fatiga, las características personales, intereses y motivación.

Se desarrollará la autoestima y el autoconcepto del alumnado poniendo en práctica una pedagogía de éxito, la anticipación a los errores, el desarrollo de las capacidades de reflexión, el desarrollo de la atención, subrayando el valor del aprendizaje facilitado y elogiando la participación de alumnos/as y consiguiendo seres capaces de responder adecuadamente y resolver los problemas planteados.

Habrá un trabajo individual o colectivo dependiendo de la actividad.

Las sesiones en el aula serán desarrolladas a través de las siguientes actividades:

Actividades de inicio: las actividades de inicio van enfocadas a la atención, preparación y concentración del alumnado. Dichas actividades son el eslabón previo al aprendizaje del habla y del lenguaje.

Actividades para conseguir los objetivos propuestos: los alumnos/as se ponen en contacto con los contenidos propios del habla y del lenguaje; estas actividades son las de fonética/ fonología, morfosintaxis, semántica, pragmática y lectoescritura.

Actividades de cierre: la finalidad de estas actividades es que el alumnado mantenga correctamente los aprendizajes lingüísticos en el contexto escolar, social y familiar.

Asimismo, incluiremos el juego (metodología lúdica) ya que asegura en gran medida la motivación y colaboración, evitando la ansiedad ante aprendizajes desconocidos. Además, permite la asimilación de normas y reglas, la socialización con los iguales y los adultos, asimilar valores… en definitiva, es un medio fundamental en el desarrollo de todas las capacidades.

En relación a los espacios y tipos de agrupamientos, y dependiendo de las características del alumnado, el apoyo se realizará:

· En el aula de Audición y Lenguaje.

· Individual.

· Grupal

Los agrupamientos en el aula se han constituido en base al siguiente criterio:

· Afinidad en cuanto a la problemática.

Con respecto al tiempo, el apoyo en el aula de Audición y Lenguaje se realizará en sesiones en pequeño grupo con una duración de 60 minutos.

Metodología en caso de confinamiento.

Trabajaremos de forma telemática, a través de Classroom, respondiendo a las necesidades del alumnado y a las demandas de las familias, trasladando recomendaciones y tareas para llevar a cabo en el ámbito familiar, teniendo en cuenta el horario establecido y las sesiones semanales con cada uno de ellos/as.

En caso de que algún niño/a no pueda acceder, por motivo justificados, a la plataforma, utilizaremos el correo electrónico para llevar a cabo la entrega de tareas, explicaciones, consultas y evaluación de las mismas.

Para trabajar los contenidos específicos, prepararemos actividades que sean lo más lúdicas posibles con el fin de hacer más llevadero a nuestro alumnado el nuevo confinamiento.

EVALUACIÓN.

La evaluación se entiende como una actividad básicamente valorativa e investigadora y, por ello, facilitadora del cambio educativo y desarrollo profesional docente. Afecta no solo a los procesos de aprendizaje de los alumnos/as, sino también a los programas específicos de enseñanza desarrollados por la docente.

La evaluación del proceso de aprendizaje será global, formativa y continua, comprendiendo tres etapas:

Evaluación inicial. Se realiza antes de comenzar un nuevo proceso de enseñanza-aprendizaje; se llevará a cabo durante el primer mes del curso con la finalidad de obtener la información necesaria que nos permita ajustar la intervención educativa a la situación de partida de los alumnos, de manera que se les pueda ofrecer la ayuda necesaria.

Evaluación continua. Se realiza durante el proceso de enseñanza-aprendizaje para determinar qué factores favorecen o dificultan que el alumnado logre las metas deseadas, de forma que se puedan introducir las modificaciones oportunas. La evaluación continua tiene también un valor preventivo, ya que nos permite realizar sobre la marcha los ajustes oportunos.

Se llevará a cabo a través de procedimientos de observación de las propias actividades del proceso, en las que se dé una relación interactiva entre la actividad de los/as alumnos/as y la del docente.

Evaluación final. Para realizarla tomaremos como punto de referencia los elementos que hemos valorado de forma continua y progresiva, así como los diferentes elementos del currículo.

En ella estará reflejada la evolución, aunque esta sea mínima, a lo largo de todo el curso; es decir, los objetivos conseguidos y el grado de consecución de algunos de ellos.

Además de evaluar el proceso de aprendizaje, se hace necesaria una evaluación del proceso de enseñanza, lo que me proporcionará información sobre la eficacia de las estrategias de enseñanza y aprendizaje: de la metodología empleada, la eficacia del modelo de organización… con el fin de orientar la introducción de las medidas correctoras oportunas.

Para realizar la evaluación de este proceso, así como de la práctica docente, me plantearé interrogantes sobre los diferentes elementos de la programación y de los programas específicos:

¿Se adaptan los objetivos a las finalidades educativas del centro? ¿Y a las peculiaridades del alumnado?

¿Están relacionados los objetivos con los contenidos?

Igualmente evaluaré las actividades propuestas, la metodología, los recursos, la coordinación con los demás profesionales tanto internos como externos al centro y con las familias.

	HOJA REGISTRO DE AUTOEVALUACIÓN DEL MAESTRO/A

	
	
	SÍ
	NO
	Anotaciones

	
	¿He conseguido la participación de todos los alumnos/as?
	
	
	

	
	¿He logrado resolver las dificultades surgidas?
	
	
	

	
	¿He mantenido el interés de los alumnos/as en toda la sesión?
	
	
	

	
	¿Les he ayudado a crearse una autoestima positiva?
	
	
	

	
	¿He fomentado la autoexigencia por el trabajo bien hecho?
	
	
	

	
	¿He secuenciado correctamente las tareas?
	
	
	

	
	¿He estado a la escucha de sus demandas corporales y orales?
	
	
	

	
	¿He estado al lado de ellos/as en el momento necesario para superar dificultades concretas?
	
	
	

	
	Mi modelo de lenguaje, ¿respondió al deseado como buen comunicador/a?
	
	
	

	
	¿Es necesario hacer propuestas concretas a la vista de los resultados? Especifica cuáles.
	
	
	

COORDINACIONES CON LA FAMILIA, TUTORES/TUTORAS DEL ALUMNADO, ORIENTADORA Y ESPECIALISTA EN PEDAGOGÍA TERAPÉUTICA.

La respuesta educativa al ALUMNADO con necesidades debe sustentarse en una estrecha colaboración entre la escuela y el ámbito familiar.

· Orientaciones a la tutora o tutor, de manera general ya que variarán según las necesidades del cada niño/a:

· Tratarlo normalmente, siendo consciente de que sus reacciones no serán siempre las esperadas.

· Dejarle que siga su propio ritmo de aprendizaje.

· Exigirle la cumplimentación de las actividades comenzadas y de los compromisos adquiridos.

· No protegerle en exceso ni ayudarle más de lo estrictamente necesario.

· Expresar las directrices de forma clara y concisa, demostrando la aprobación hacia el trabajo bien realizado.

· Apoyar sus intervenciones y favorecerlas solicitando su participación y dándole seguridad, animándolo incluso cuando lo haga.

· Orientaciones a la familia.

Como maestra de Audición y Lenguaje he de animar a la familia a participar plenamente en la intervención terapéutica que conlleva un constante proceso de observación y corrección, encaminado a favorecer el desarrollo de la competencia lingüístico-comunicativa de su hijo/a. A mayor colaboración familiar en el control de las tareas, mejor será el pronóstico y la generalización de los resultados.

La familia ha de seguir, adecuada y oportunamente, las recomendaciones o sugerencias prácticas aportadas para alcanzar el máximo potencial de la capacidad de aprendizaje del niño/a.

Como pautas útiles de intervención familiar, de forma general:

· Reforzar constantemente la confianza del niño/a en sí mismo, consolidando su estabilidad emocional.

· Crear un ambiente relajado en el hogar, un clima favorable que le brinde amplias oportunidades, así como seguridad y confianza.

· Saber escuchar con afecto, comprensión y tolerancia.

· Reducir la velocidad en la conversación, empleando un ritmo más lento y relajado, hablándole pausadamente de forma correcta y relajada.

· No obligarle a hablar cuando no lo desea, ya que esto aumenta la tensión del niño/a.

· Darle responsabilidades.

· Darle autonomía en su cuidado personal.

Además, es necesaria una comunicación frecuente con la especialista de Pedagogía Terapéutica para comprobar todos los aspectos curriculares trabajados, así como con la orientadora para revisar los casos.

ANEXOS. PROGRAMAS ESPECÍFICOS.

Los programas específicos están disponibles en Séneca.

	ALUMNO/A

	PROGRAMA ESPECÍFICO

	MCR
	Programa específico para la mejora de la comprensión y la expresión.

	TRD
	Programa específico para la mejora de la comprensión y la expresión.

	FRL
	Programa específico para la mejora de la comprensión y la expresión.

	SEG
	Programa específico para la mejora de la comprensión y la expresión para alumnado inmigrante.

ANEXO III: PROGRAMACIÓN DEL PROFESORADO DE APOYO COVID-19, ADSCRITO AL DEPARTAMENTO DE ORIENTACIÓN.

PROGRAMACIÓN DE ÁREA SOCIOLINGÜÍSTICA

ELISA VEGA CANDÓN (APOYO COVID)

1. CONTEXTUALIZACIÓN

2. ALUMNADO

2.1 1º ESO

2.2 2º ESO

3. HORARIO

4. ENFOQUE METODOLÓGICO

5. MATERIAL DIDÁCTICO Y BIBLIOGRÁFICO

1. CONTEXTUALIZACIÓN

Dado los requerimientos necesarios debido a la situación de pandemia, donde los alumnos no obtuvieron en muchas ocasiones de los contenidos obligatorios de sus cursos anteriores, hemos atendidos estas necesidades del alumnado del centro de primero y segundo de la ESO, mediante desdoble flexible de grupos para poder reforzar las carencias ocasionadas por la situación en cada uno de los alumnos seleccionados.

2. ALUMNADO

2.1 1º ESO

1º A

· FAM (pendiente de evaluación psicopedagógica)

· NBP (pendiente de evaluación psicopedagógica)

· PDD

· SEG

· IIGO (pendiente de evaluación psicopedagógica)

1º C

· ICEl-G

· JEFM

· COC (Adaptación signicativa)

· MCR

· MADSG

· AL

1º D

· MCR (adaptación no significativa)

· JDR

· APR

· MTF(adaptación significativa)

· APVM (pendiente de evaluación psicopedagógica)

2.2. 2º ESO

2º A

· SDM

· IEGR (adaptación no significativa)

· JMGM

· PALV

· CMD

· MRRD

2º B

· ÁÁZ (pendiente de evaluación psicopedagógica)

· JAMÁ

· DPG(pendiente de evaluación psicopedagógica)

· SPM

· ISM

· ASA

3. HORARIO

	
	LUNES
	MARTES
	MIÉRCOLES
	JUEVES
	VIERNES

	8.15-9.15
	
	
	
	
	

	9.15-10.15
	
	2ºA

Aula Música
	GUARDIA
	
	

	10.15-11.15
	2ºB

Aula

Despacho
	1ºD

Aula

Despacho
	2ºA

Taller Tecnología
	1ºC

Taller de Tecnología
	

	11.15-11.45
	GUARDIA
	
	
	
	GUARDIA

	11.45-12.45
	1ºD

Aula Despacho
	2ºB

Aula Música
	1ºA

Aula Desdoble
	1ºD

Aula Desdoble
	GUARDIA

	12.45-1.45
	1ºC

Aula Desdoble
	1ºA

Aula Música
	1ºC

Aula de Física y Química
	2ºA

Aula Desdoble
	2ºA

Aula Desdoble

	13.45-14.45
	2ºA

Aula Desdoble
	GUARDIA
	2ºB

Aula Desdoble
	2ºB

Aula Desdoble
	1ºD

Aula Desdoble

4. ENFOQUE METODOLÓGICO
Se compagina clases magistrales para ver los contenidos de las diferentes unidades con actividades de los diferentes bloques:

· Nos Comunicamos

· Factoría de textos

· Literatura

· Taller literario

· Lengua

· Laboratorio de Lengua

· Comprensión y expresión oral

· Andalucía Lengua y cultura

Además, se refuerza las diferentes dificultades que plantee el alumnado con batería de actividades propuestas por el profesor y con multitud de actividades grupales, dinámicas y participativas para incentivar la motivación y el trabajo conjunto del grupo de desdoble, ayudando con ello a que ninguno pueda desconectarse de la materia.

5. MATERIAL DIDÁCTICO Y BIBLIOGRÁFICO

-Libro de texto

- Material fotocopiable en función de la unidad y las necesidades del alumnado

-Pizarra tradicional

- Pizarra digital

- Plataforma Moodle y Séneca
6. ACTUACIÓN EN CASO DE CONFINAMIENTO

Si la situación provocada por COVID 19 nos indujera a un nuevo confinamiento domiciliario, los alumnos se comunicarían conmigo a través del correo: elisavega.lengua.ies@gmail.com para cualquier duda o consulta para poder utilizar adecuadamente la plataforma Classroom, la cual ya está habilitada con mis distintas clases y con mis alumnos citados anteriormente.

A través de ella los alumnos recibirán los contenidos indicados en su libro de texto, mediante explicaciones y tareas necesarias para poder adquirirlos, y fomentados con distintos materiales que se compartirá con ellos, como videos, ejercicios resueltos, etc. Además tendrán clases virtuales para resolver dudas etc mediante Meet, serán más o menos secciones dependiendo de la necesidad del alumnado, situación etc.

Siendo el principal motor poder llegar y transmitir al alumnado todo lo programado para ver en clase, pero ahora desde Classroom y Meet, consiguiendo una situación de cercanía entre profesor y alumnado.

PROGRAMACIÓN DE ÁREA SOCIOLINGÜÍSTICA

RICARDO SOSSA DUQUE (APOYO COVID)

1. Introducción

La programación no debería de suponer un plan de actuación cerrado e inamovible. Por el contrario, se pretende que sea una propuesta abierta y flexible, que permita su posterior reformulación y adaptación, a través de su puesta en práctica en el aula.
Describe la programación didáctica de un proceso de planificación que concreta los elementos básicos de un proyecto curricular dado (objetivos, contenidos, metodología y evaluación), para un determinado grupo de alumnos y para un período de tiempo concreto.
La programación deberá recoger todos las demandas y necesidades que existe en nuestro grupo y que posibilita cumplir con los objetivos marcados en el Proyecto del Centro, que recogerá a su vez los necesidades y prioridades del entorno donde se ubica el centro.
0. Contenidos de Lengua Castellana y Literatura

· Lectura mecánica en voz alta

· Lectura expresiva: tipos de entonación, pausas, matices, signos de puntuación.

· Lectura comprensiva de los textos leídos.

· Lectura de diferentes tipos de textos destacando narrativos, expositivos, descriptivos, argumentativos.

· Lectura de textos elementales de tipo literario (narrativos, poéticos, teatrales).

· Conocimiento y uso práctico de las reglas generales de acentuación.

· Uso de los diferentes signos.

· Uso de b/v, ll/y, c/z, j/g, de la h, y otros más.

0. Metodología

La metodología empleada estará basada en fomentar la cooperación entre alumnos y su participación e intervención dentro del aula, respetando en todo momento las medidas establecidas por la crisis sanitaria.
Con el propósito de conseguir un ambiente apacible y una buena dinámica de grupo, se propone hacer partícipe al estudiante de su propio aprendizaje mediante actividades diversas que le resulten de interés, como la resolución de actividades de manera oral y grupal que permitan el intercambio de ideas entre alumnos e incluso aumentar la comunicación entre alumnado y docente, uso de la pizarra para exponer las ideas con claridad y que los propios estudiantes corrijan sus ejercicios con ayuda del profesor, lectura de textos en voz alta que permitan trabajar la oralidad y realizaciones de textos escritos tanto dictados por el profesor para trabajar las reglas de ortografía, como elaborados por el alumno, trabajando así la expresión escrita. Para ello, se tendrán en cuenta las ideas previas del alumnado, que nos servirán para crear y obtener nuevos conocimientos.
0. Evaluación

Los instrumentos de evaluación serán múltiples y variados con el fin de abarcar los diferentes estilos de aprendizaje del alumnado. En ningún caso evaluará al alumnado en función de una única prueba o examen. Para ello haré uso, entre otros, de los siguientes instrumentos:
· La observación sistemática sobre el trabajo diario del aula y de las tareas de casa.

· Pruebas periódicas orales y escritas.

· El análisis de las producciones orales y escritas de los alumnos y de sus intervenciones en el aula.

· Actitud, asistencia, comportamiento, interés, participación.

0. Horario y alumnado

[image: image1.jpg]LUNES

MARTES

MIERCOLES VIERNES

JUEVES

K15 945

(GUARDIA

10:15 - 11:15

9:15 - 10:15 [

[EQUIPO COVID

RECREO

|IGUARDIA

11:45 - 12:45

12:45 - 13:45

(GUARDIA

[EQUIPO COVID|GUARDIA

13:45 — 14:45]

0. Plan B, confinamiento

En caso de confinamiento, utilizaré la opción Classroom para comunicarme con los alumnos, a la que subiré las lecciones pertinentes y las diferentes actividades que deberán realizar en casa. Además planificaría alguna de ellas a través de aplicaciones como Kahoot para amenizar las clases. De esta manera, los alumnos podrán ponerse en contacto con el docente en el momento que lo necesiten a través de Classroom o del correo electrónico.
Acompañaré estas opciones con alguna clase online a través de la aplicación Zoom si se plantean dudas o si la explicación es más compleja y lo requiere.
PROGRAMACIÓN DE ÁREA CIENTÍFICO-TECNOLÓGICA (APOYO COVID)

1.- Contextualización

2.- Alumnado

2.1. - Alumnado de Primero de la E.S.O.

2.1.1.- Perfil del alumnado de 1º E.S.O.-A

2.1.2.- Perfil del alumnado de 1º E.S.O.-B

2.1.3.- Perfil del alumnado de 1º E.S.O.-C

2.1.4.- Perfil del alumnado de 1º E.S.O.-D

2.1.5.- Perfil del alumnado de 1º E.S.O.-E

2.2.- Alumnado de Segundo de la E.S.O.

2.2.1.- Perfil del alumnado de 2º E.S.O.-A

2.2.2.- Perfil del alumnado de 2º E.S.O.-B

2.2.3.- Perfil del alumnado de 2º E.S.O.-C

2.2.4.- Perfil del alumnado de 2º E.S.O.-D

3.- Horario

4.- Enfoque metodológico

5.- Evaluación

6.- Material bibliográfico y didáctico

7.- Propuesta de implementación en caso de confinamiento

1.- Contextualización

Dados los requerimientos del I.E.S. Burguillos y las necesidades de su alumnado en la situación de pandemia actual, durante este curso 2020-2021 la docencia de Apoyo Covid del área Científico-Tecnológica se imparte mediante el desdoble flexible de los grupos-clase de Primero y Segundo de la E.S.O. en la asignatura de Matemáticas.

2.- Alumnado

El alumnado beneficiario de esta medida será variable a lo largo del curso, en función de las necesidades concretas de cada grupo-clase de referencia. A continuación, se indica el alumnado y particularidades de los distintos grupos que reciben Apoyo Covid del área Científico-Tecnológica organizados por niveles.
2.1.- Alumnado de Primero de la E.S.O.

2.1.1. Perfil del alumnado de 1º E.S.O.-A

El grupo está formado por 5 estudiantes. Hay tres estudiantes pendientes de evaluación psicopedagógica (F.A.M., N.B.P. y I.I.G.O.).

Tras la evaluación inicial y la observación directa en el aula, se aprecia que el nivel del grupo es medio-bajo, pero muestra buena predisposición al trabajo.

	1º E.S.O.- A

	F.A.M.

N.B.P.

P.D.D.

S.E.G.

I.I.G.O.

2.1.2. Perfil del alumnado de 1º E.S.O.-B

El grupo está formado por 8 estudiantes. Hay 3 repetidores de 1º E.S.O. (N.B.D., M.G.D. y O.L.J.) y ninguno requiere adaptación curricular.

Tras la prueba inicial y la observación directa en el aula, se percibe que el nivel es bajo. En el grupo son frecuentes las faltas de disciplina que perturban a menudo el desarrollo de las sesiones. Faltan hábitos de estudio.

	1º E.S.O.- B

	N.B.D.D.

A.B.P.

F.J.B.P.

Y.B.P.

A.C.V.

M.G.D.

O.L.J.

A.L.S.

2.1.3. Perfil del alumnado de 1º E.S.O.-C

El grupo está formado por 6 estudiantes. Hay un estudiante que requiere adaptación curricular significativa (C.O.C.) y un estudiante absentista (J.E.F.M.).

Tras la evaluación inicial y la observación directa en el aula, se percibe que el nivel de partida del grupo es medio-bajo y, en general, faltan hábitos de estudio.

	1º E.S.O.- C

	I.C.E-G.

J.E.F.M.

A.L.M.

C.O.C.

M.C.R.A.

M.A.D.S.G.

2.1.4. Perfil del alumnado de 1º E.S.O.-D

El grupo está formado por 5 estudiantes. Uno requiere adaptación curricular significativa (M.T.F.), otro, adaptación curricular no significativa (M.C.R.) y otro está pendiente de evaluación psicopedagógica (A.P.V.M.).

Tras la prueba inicial y la observación directa en el aula, se percibe un nivel de partida medio-bajo. Hay buena predisposición al trabajo en general, aunque algunos estudiantes perturban el ritmo de la clase con frecuentes faltas de disciplina.

	1º E.S.O.- D

	M.C.R.

J.D.R.

A.P.R.

M.T.F.

A.P.V.M.

2.1.5. Perfil del alumnado de 1º E.S.O.-E

El grupo está formado por 8 estudiantes. Hay un repetidor de 1º E.S.O. (Z.M.F.). Cuatro estudiantes requieren adaptación curricular significativa (P.D.M., N.G.C., A.M.G. y D.Z.J.) y uno requiere adaptación curricular no significativa (A.J.B.M.).

Tras la evaluación inicial y la observación directa en el aula, se aprecia que el nivel de partida del grupo es bajo. Son estudiantes desmotivados en general y con escasos hábitos de estudio. Son frecuentes las faltas de disciplina que dificultan el desarrollo de las sesiones.

	1º E.S.O.- E

	A.J.B.M.

F.D.L.

P.D.M.

N.G.C.

A.M.G.

Z.M.F.

P.M.D.S.G.

D.Z.J.

2.2.- Alumnado de Segundo de la E.S.O.

2.2.1. Perfil del alumnado de 2º E.S.O.-A

El grupo está formado por 6 estudiantes. Dos son repetidores de 2º E.S.O. (P.A.L.V. y C.M.D) y uno tiene la materia pendiente del curso anterior y requiere adaptación no significativa (I.E.G.R.).

Después de la realización de la prueba inicial y de la observación directa en el aula se percibe que el nivel de partida del grupo es medio-bajo, pero muestran buena predisposición al trabajo en general, si bien los repetidores a menudo disturban el ritmo de las sesiones.

	2º E.S.O.- A

	S.D.M.

I.E.G.R.

J.M.G.M.

P.A.L.V.

C.M.D.

M.R.R.D.

2.2.2. Perfil del alumnado de 2º E.S.O.- B

El grupo está formado por 7 estudiantes, ninguno repetidor ni con adaptación. Dos estudiantes están pendientes de evaluación psicopedagógica (A.A.Z. y D.P.G.).

Tras la evaluación inicial y la observación directa en el aula se percibe un nivel medio en la materia. El grupo tiene muy buena disciplina y predisposición al trabajo, mostrando motivación e interés en todas las sesiones.

	2º E.S.O.- B

	A.A.Z.

M.A.G.Z.

J.A.M.A.

D.P.G.

S.P.M.

I.S.M.

A.S.A.

2.2.3. Perfil del alumnado de 2º E.S.O.-C

El grupo está formado por 11 estudiantes. Hay 3 repetidores y 7 estudiantes con la materia pendiente del curso anterior, además de uno con adaptación curricular no significativa (A.J.G.M.).

Tras la realización de la prueba inicial y de la observación directa en el aula, se percibe que el nivel de partida es muy bajo. El clima de trabajo no es bueno, ya que continuamente se interrumpe el ritmo de la clase con comentarios y faltas de disciplina que dificultan la convivencia.

	2º E.S.O.- C

	D.A.P.

A.A.J.

L.B.G.

S.B.B.

S.D.R.

Z.E.A.

A.G.C.

A.J.G.M.

R.G.M.

J.D.L.S.

C.M.R.

2.2.4. Perfil del alumnado de 2º E.S.O.-D

El grupo está formado por 10 estudiantes. Hay 1 repetidor y 1 estudiante con adaptación curricular no significativa (I. P.R.). Además, 2 estudiantes son absentistas (J.C.B. y J.D.M.).

Tras la realización de la prueba inicial y de la observación directa en el aula, se percibe que el nivel de partida del grupo es bajo. El clima de trabajo es relativamente bueno, aunque hay algunos estudiantes disonantes que dificultan muy a menudo el desarrollo de las sesiones.

	2º E.S.O.- D

	J.C.B.

J.D.M.

F.D.R.

M.G.E.R.

R.J.T.

D.L.G.

A.M.R.

R.M.B.

I.P.R.

D.R.G.

3.- Horario

El horario de trabajo semanal de la profesora de Apoyo Covid del área Científico-Tecnológica para la asignatura de Matemáticas es el siguiente. Se indican en él las horas, grupos y aulas en las que se imparte la docencia.

	
	LUNES
	MARTES
	MIERCOLES
	JUEVES
	VIERNES

	1ª hora
	2ºD (Aula de Tecnología)
	2ºD (Aula de desdobles)
	2ºD

(Laboratorio de Biología)
	2ºC

(Laboratorio de Biología)
	Guardia

	2ª hora
	2ºC (Aula de Tecnología)
	2ºC

(Aula Pax)
	1ºE

(Aula junto a Dirección)
	2ºB

(Laboratorio de Física y Química)
	2ºA

(Aula de Tecnología)

	3ª hora
	2ºA (Aula de Tecnología)
	1ºB

(Aula de 1º E.S.O.-A)
	
	
	1ºD

(Aula de Tecnología)

	Recreo
	
	
	
	
	

	4ª hora
	2ºB (Laboratorio de Física y Química)
	1ºD

(Aula de desdobles)
	
	
	2ºB

(Aula de Tecnología)

	5ª hora
	Guardia
	2ºA

(Aula de desdobles)
	
	
	Guardia

	6ª hora
	Guardia
	1ºC

(Aula de desdobles)
	
	
	1ºA

(Laboratorio de Física y Química)

	
	
	
	
	
	

	16,00h
	
	Reunión de tutores 1º E.S.O.
	
	
	

	17,00h
	Reunión de Departamento
	Reunión de tutores 2º E.S.O.
	
	
	

4.- Enfoque metodológico

El enfoque metodológico de la profesora de Apoyo Covid del Área Científico-Tecnológica se fundamenta en una visión constructivista del aprendizaje, alejándose del modelo tradicional centrado en la repetición. Se centra en el asentamiento de los aprendizajes esenciales o básicos, dando cierta prioridad al afianzamiento de los contenidos correspondientes al tercer trimestre del curso anterior 2019-2020, durante el que el alumnado estuvo confinado y con poco o nulo acceso al currículo. Con la metodología seguida se trata de atender a la diversidad del alumnado, ajustándose de forma personalizada a los distintos estilos y ritmos de aprendizaje del alumnado en cada grupo. No obstante, dada la flexibilidad de los agrupamientos (con entradas y salidas de estudiantes en función de las necesidades detectadas por el equipo educativo), se mantiene un contacto y coordinación continua del profesorado que imparte Matemáticas en Primero y Segundo de la E.S.O. El alumnado será el protagonista de su propio proceso de aprendizaje y la docente adquiere el papel de guía. De esta manera se pretende conseguir una formación competencial e integral, académica y emocional, de cada estudiante concreto.

En el uso de los espacios y agrupamientos se cuida especialmente el cumplimiento de la normativa establecida en el Protocolo Covid del Centro en cuanto a ventilación, uso de mascarillas y distancia interpersonal fundamentalmente.

La metodología seguida toma como base los resultados de la evaluación inicial, que informa de las ideas previas del alumnado y de sus niveles de desempeño, para partir de ahí y que su aprendizaje sea significativo. La estrategia metodológica de la docente se basa en proponer actividades de contraste al alumnado con las que sus ideas previas entran en conflicto. El alumnado tratará de buscar una solución. Y esto será posible en la medida en que se sienta motivado y protagonista. La asimilación de la nueva información y la consiguiente reestructuración de los esquemas mentales del alumnado, es decir, su aprendizaje, será fruto de la resolución de dicho conflicto cognitivo. Esto le permitirá aplicar y extender posteriormente dicho aprendizaje a diversos contextos.

En las distintas sesiones se compaginan las explicaciones magistrales de los contenidos por la docente con el trabajo individual y colaborativo del alumnado y el aprendizaje entre iguales como formas de desarrollar las competencias clave, en particular la competencia matemática y competencias básicas en ciencia y tecnología (CMCT), la competencia de aprender a aprender (CAA), sentido de iniciativa y espíritu emprendedor (SIEP) y la competencia social y cívica (CSC). La docente tratará de servir de contraste en sus intervenciones, para despertar el interés del alumnado, hacerlo dudar, pensar y mantener su motivación en base a ejemplos de la realidad cercana al alumnado. Se fomentará también la competencia en comunicación lingüística (CCL) fundamentalmente mediante lecturas y la expresión oral diaria mediante el diálogo y el debate en torno a los contenidos y problemas tratados. En el mismo sentido se trabajará diariamente la expresión escrita en el cuaderno de trabajo del alumnado, trabajos escritos y pruebas de rendimiento. En el contexto de la Transformación Digital Educativa, se trabajará la competencia digital (CD) mediante el uso de plataformas virtuales como Moodle Centros o Google Classroom, búsquedas de información en Internet y el uso de aplicaciones motivadoras y lúdicas como Kahoot o Plickers para repasos de contenidos en los casos necesarios.

En el caso de 1º de la E.S.O., por impartirse una sola hora lectiva semanal (dos horas lectivas en 1º E.S.O.-D) la metodología se centra fundamentalmente en el repaso de los contenidos vistos hasta el momento en el grupo-clase de referencia. En la medida de lo posible estos repasos se hacen mediante la problematización y generalización de los contenidos a situaciones cotidianas para el alumnado. En los casos posibles se emplea la gamificación como estrategia metodológica inclusiva, pues permite al alumnado aprender de forma lúdica mientras se divierte, eliminando las exigencias tan a menudo asociadas con el contexto escolar.

Durante todo el curso, tanto en 1º E.S.O. como en 2º E.S.O., se fomentará la convivencia y el comportamiento respetuoso en el aula con respecto a los compañeros y compañeras, al profesor, al mobiliario y materiales didácticos y al entorno en general.

5.- Evaluación

La evaluación del proceso de enseñanza-aprendizaje se realiza según lo indicado en la Programación de Departamento de Matemáticas para los niveles de Primero y Segundo de la E.S.O. Dada la flexibilidad de los agrupamientos, para hacer un seguimiento cercano del alumnado se mantiene un contacto y coordinación continua con el equipo docente que imparte Matemáticas en Primero y Segundo de la E.S.O.

6.- Material bibliográfico y didáctico

El trabajo se realiza siguiendo como hilo conductor de la materia el libro de texto propuesto por el Departamento de Matemáticas para Primero y Segundo de la E.S.O.:

▪ Matemáticas de 1º de la E.S.O. Proyecto Saber Hacer. Editorial Santillana, Grazalema.

▪ Matemáticas de 2º de la E.S.O. Proyecto Saber Hacer. Editorial Santillana, Grazalema.

Además del libro de texto, se utiliza material fotocopiable variado según las necesidades, incluyendo apuntes y relaciones de problemas que realiza la docente, lecturas relacionadas con las Matemáticas, y datos, tablas, gráficos, etc., obtenidos de medios de comunicación. El alumnado emplea un cuaderno cuadriculado exclusivo para Matemáticas u hojas cuadriculadas en clasificador, material de escritura y de dibujo (reglas, compás, etc.), calculadora y material manipulable dependiendo del aspecto de la materia tratado en cada momento (cuerpos geométricos, tamgrams, dados, dominós, etc.).

Asimismo, se usan como recursos las pizarras tradicional y digital, y material audiovisual. Dentro de las nuevas tecnologías, se hace uso de la plataforma educativa Moodle Centros y comunicaciones a través del portal Séneca.

7.- Propuesta de implementación en caso de confinamiento

La propuesta de adecuación de esta Programación en caso de confinamiento durante el curso 2020-2021 posee cierta flexibilidad, pudiendo sufrir modificaciones en función de las circunstancias y disposiciones generales que se indiquen llegado el momento. Se adoptarán las siguientes medidas generales:

1. En lo referente a contenidos:

Se seguirá la temporalización establecida para los contenidos especificados en la Programaciones Didácticas de Matemáticas de Primero y Segundo de la E.S.O. Si bien, dado que el acceso de cada estudiante a los recursos y herramientas telemáticos es diferente, se prevé cierto desfase o variación en el ritmo habitual general de aprendizaje del alumnado. Se apela a la corresponsabilidad del alumnado y sus familias para realizar las tareas y trabajos y evitar el absentismo telemático. Se harán comunicaciones continuas a través del portal Séneca y, en su caso, telefónicas.

2. En lo referente a la metodología:

Se utilizará la plataforma educativa Moodle Centros con apoyo de distintas herramientas y recursos telemáticos, incluido el correo electrónico. Se dedicará al menos una hora del horario lectivo semanal de cada grupo al contacto telemático directo con el alumnado (videoconferencias, chats, etc.) donde fundamentalmente se presentarán y explicarán contenidos y resolverán posibles dudas. Las demás horas de cada grupo serán de trabajo personal del alumnado en casa, trabajo que será especificado y seguido por la docente a través de la plataforma o canal conveniente.

3. En lo referente a la evaluación y calificación:

Se contemplan dos posibles escenarios en función de las circunstancias, momento y duración del confinamiento:

a. La no realización de pruebas escritas o exámenes recayendo la evaluación exclusivamente sobre los trabajos y tareas realizadas. Los criterios de corrección y las fechas fijadas para cada tarea nos permitirán calificar al alumnado.

b. La realización telemática de pruebas escritas o exámenes. En este caso se evaluarán y calificarán con la misma ponderación los trabajos y tareas propuestos y las pruebas escritas.

Lo expuesto sólo atañe a la evaluación del trimestre donde se produzca el confinamiento. En cuanto a las calificaciones ordinarias no se realizan cambios y se tendrán en cuenta los tres trimestres. Tampoco se realizan cambios en la ponderación de cada prueba escrita, respetando lo expuesto en la Programación del Departamento de Matemáticas.
ANEXO IV: PROGRAMA BASE DEL PROGRAMA DE MEJORA DEL APRENDIZAJE Y DEL RENDIMIENTO EN 2º Y 3º ESO.

0.- NORMATIVA DE REFERENCIA:

A pesar de la fluctuación de cambios actuales con la LOMCE, podemos decir que el Programa de Mejora del Aprendizaje y Del Rendimiento está regulado por siguiente normativa:

1. RD 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la ESO y del Bachillerato (art. 19).
2. Decreto 111/2016, de 14 de junio, por el que se establece la ordenación y el currículo de la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía.

3. Orden de 14 de julio de 2016 por la que se desarrolla el currículo correspondiente a la ESO en la Comunidad Autónoma de Andalucía, se regulan determinados aspectos de la atención a la diversidad y se establece la ordenación de la evaluación del proceso de aprendizaje del alumnado.
1.- ORGANIZACIÓN GENERAL Y FINALIDAD DEL PROGRAMA

El programa se desarrollará en los cursos de segundo y tercero de ESO, para el alumnado que cumpla el perfil, con la finalidad de que puedan cursar el cuarto curso por la vía ordinaria y obtener el título de Graduado en Educación Secundaria Obligatoria.
2.- LA ESTRUCTURA DEL PROGRAMA PARA CADA UNO DE LOS CURSOS.

Se creará un grupo específico en dónde el alumnado cursará los ámbitos y la tutoría especifica. El grupo no deberá superar los quince alumnos y alumnas.

El alumnado de PMAR se integrará en los grupos de 2º y 3º de ESO con los que cursará las materias que no formen parte del programa y las actividades de la tutoría del grupo de referencia.
	Programa de Mejora del Aprendizaje y el Rendimiento (2ºESO)
	Nº de horas semanales

	TRONCALES GENERALES
Ámbito de carácter Lingüístico y Social
(Lengua Castellana y Literatura, Ciencias Sociales)

Ámbito Científico-matemático
(Matemáticas, Biología y Geología y Física y Química)
Primera lengua extranjera
	8 horas
7 horas
3 horas

	ESPECÍFICAS
Tecnología
Educación Física
Música
Religión o Valores éticos
	3 hora

2 horas

2 horas

1 hora

	LIBRE CONFIGURACIÓN AUTONÓMICA

Ampliación Ámbito
	2 horas

	Tutoría

En grupo de referencia

Específica- orientadora
	1 hora

1 horas

	Total sesiones lectivas
	30h

	Programa de Mejora del Aprendizaje y el Rendimiento (3ºESO)
	Nº de horas semanales

	TRONCALES GENERALES
Ámbito de carácter Lingüístico y Social
(Lengua Castellana y Literatura, Ciencias Sociales)

Ámbito Científico-matemático
(Matemáticas, Biología y Geología y Física y Química)
Primera lengua extranjera
	8 horas
7 horas
4 horas

	ESPECÍFICAS
Tecnología
Educación Física
Religión o Valores éticos
	3 horas

2 horas

1 hora

	LIBRE CONFIGURACIÓN AUTONÓMICA

Ciudadanía

Ampliación Ámbito
	1 hora
2 horas

	Tutoría

En grupo de referencia

Especifica- orientadora
	1 hora

1 horas

	Total sesiones lectivas
	30h

3.- LOS CRITERIOS Y PROCEDIMIENTOS SEGUIDOS PARA LA INCORPORACION DEL ALUMNADO AL PROGRAMA

A) REQUISITOS DE ACCESO
El programa irá dirigido preferentemente al alumnado que cumpla estos criterios de acceso:
Con carácter general:

1. Presenten dificultades relevantes de aprendizaje no imputables a falta de trabajo o estudio.

2. Se tendrá en consideración por parte del equipo docente, las posibilidades de que con la incorporación al programa, el alumnado pueda superar las dificultades que presenta para seguir el currículo con la estructura general de la etapa.

Requisitos de acceso al PMAR en 2º de ESO
	CURSO REALIZADO
	REQUISITOS A CUMPLIR
	CURSO DE INCORPORACION

	Al finalizar 1º ESO
	No estar en condiciones de promocionar a 2ºESO.

Haber repetido alguna vez en cualquier etapa
	PMAR en 2º ESO

	En la evaluación inicial de 2º ESO

(con carácter excepcional y según procedimiento establecido en el proyecto educativo del centro).
	Estar repitiendo en 2º de ESO.

Haber agotado previamente otras medidas ordinarias de refuerzo y apoyo.

Presentar dificultades para seguir las enseñanzas de ESO por la vía ordinaria.
	PMAR en 2º ESO

Requisitos de acceso al PMAR en 3º de ESO
	CURSO REALIZADO
	REQUISITOS A CUMPLIR
	CURSO DE INCORPORACION

	Al finalizar 2º ESO
	No estar en condiciones de promocionar a 3º ESO.

Haber repetido alguna vez en cualquier etapa
	PMAR en 3ºESO

	Al finalizar 3º ESO
	No estar en condiciones de promocionar a 4º ESO.

(carácter excepcional)
	PMAR en 3º ESO

B) PROCEDIMIENTO:

La incorporación a un PMAR requerirá:

1. La evaluación tanto académica como psicopedagógica.

· Evaluación académica: En el proceso de evaluación continua, cuando el progreso de un alumno o alumna no sea el adecuado en cuanto al logro de los objetivos y la adquisición de las competencias clave que se establecen para cada curso, el equipo docente podrá proponer su incorporación al programa para el curso siguiente. La propuesta firme se realiza en la segunda sesión de evaluación.
· Evaluación psicopedagógica: el profesional de la orientación coordinará el proceso de evaluación psicopedagógica durante el tercer trimestre del curso de cada uno de los alumnos y alumnas propuestos y cumplimentará los Informes de Evaluación Psicopedagógica del sistema de gestión SÉNECA.

2. Actuaciones por parte del profesorado tutor:

· Realizar la audiencia al alumno propuesto y a sus padres/madres o tutores legales.

· Cumplimentación del Consejo Orientador. Este documento será firmado por el tutor o tutora del alumno, por el equipo docente y con el conforme del director o directora del centro. Dicho documento estará incorporado en el sistema de gestión SÉNECA.

3. La Jefatura de Estudios adoptará la decisión que proceda, con el visto bueno del director o directora.

4.- LA PROGRAMACIÓN DE LOS ÁMBITOS.

El ámbito lingüístico y social incluye los aspectos básicos del currículo correspondiente a las materias troncales de Geografía e Historia y Lengua Castellana y Literatura (recoge los objetivos, los contenidos y criterios de evaluación, su vinculación con los estándares de aprendizaje y la metodología)

El ámbito científico-matemático incluye los aspectos básicos del currículo correspondiente a las materias troncales Matemáticas, Biología y Geología y Física y Química. (recoge los objetivos, los contenidos y criterios de evaluación, su vinculación con los estándares de aprendizaje y la metodología)

La programación de los dos ámbitos se recoge en las programaciones didácticas de los diferentes Departamentos que participan en su elaboración. El Departamento de orientación coordina dicha elaboración.

5.- LA PLANIFICACIÓN DE LAS ACTIVIDADES FORMATIVAS PROPIAS DE LA TUTORIA ESPECÍFICA

Objetivos

En virtud de lo expuesto anteriormente se establecen los siguientes objetivos específicos para la acción tutorial de estos alumnos, sin perjuicio de los que sean establecidos para la acción tutorial compartida con el resto de sus compañeros de grupo:

1. Favorecer la integración y participación del alumnado en la vida del centro, así como promover actitudes positivas de respeto hacia los demás y el entorno del mismo

2. Realizar un intenso seguimiento personalizado del proceso de aprendizaje del alumnado con especial énfasis en lo relativo a la adquisición de hábitos y actitudes positivas hacia el estudio, la comprensión oral y escrita, el desarrollo del razonamiento y la capacidad para la resolución de problemas, potenciando de esta forma el trabajo de las áreas/materias curriculares.

3. Analizar la marcha del grupo y las incidencias en el proceso de enseñanza-aprendizaje

4. Lograr coherencia en el desarrollo de las programaciones de los profesores del grupo, coordinando la evaluación y arbitrando medidas educativas para dar respuesta a las necesidades detectadas, especialmente las correspondientes a los profesores que imparten los ámbitos específicos del programa

5. Contribuir a desarrollar los aspectos afectivos y sociales de la personalidad para fomentar el crecimiento y autorrealización personal así como para ayudar a planificar y potenciar la propia vida, la convivencia y la solidaridad.

6. Estimular y ayudar en los procesos de toma de decisiones del alumnado respecto a su futuro académico y profesional

7. Establecer cauces estables de información y comunicación con las familias, especialmente necesarios en función de las características del alumnado.
Con la consecución de estos objetivos se contribuye al desarrollo de las siguientes competencias claves:

· Competencia social y ciudadana, entendida como aquella que permite vivir en sociedad, comprender la realidad social del mundo en que se vive y ejercer la ciudadanía democrática.

· Competencia cultural y artística, que supone apreciar, comprender y valorar críticamente diferentes manifestaciones culturales y artísticas, utilizarlas como fuente de disfrute y enriquecimiento personal y considerarlas como parte del patrimonio cultural de los pueblos.

· Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida. Aprender a aprender
· Competencia para la autonomía e iniciativa personal, que incluye la posibilidad de optar con criterio propio y espíritu crítico y llevar a cabo las iniciativas necesarias para desarrollar la opción elegida y hacerse responsable de ella. Incluye la capacidad emprendedora para idear, planificar, desarrollar y evaluar un proyecto.

Estos objetivos y competencias se conseguirán a través de unos bloques de contenidos y unas actividades que se han programado tomando como base la experiencia previa en el desarrollo de la tutoría específica en el programa de diversificación curricular, además de por el conocimiento que tenemos del grupo de alumnos y alumnas que este curso hacen el PMAR. Este conocimiento se ha plasmado en las evaluaciones psicopedagógicas que se han realizado de cada alumno y alumna. Todo esto ha supuesto un diagnóstico de necesidades de cada alumno/a y por tanto del grupo que este curso tenemos en el PMAR.
Contenidos
Estos objetivos se desarrollarán mediante la puesta en marcha de distintos programas de intervención que se articularán básicamente a través de los siguientes:

I. Programa de integración en el grupo y en el centro: funcionamiento interno del grupo, conocimiento mutuo, conocimiento del tutor, participación en el centro, etc…

II. Programa de desarrollo y crecimiento personal: identidad, autoestima personal y académica, asertividad, habilidades sociales, superación de inhibiciones y miedos, educación sexual, educación para el ocio, educación para la tolerancia, etc.

III. Programa de orientación académica y profesional: autoconocimiento, información de las posibilidades que se le ofrecen y facilitación de la toma de decisiones personal y la construcción de un proyecto de vida

IV. Programa de mejora de los procesos de aprendizaje personal: actitud general ante el estudio, mejora de la motivación intrínseca, enseñanza de estrategias y técnicas de trabajo personal, autoevaluación del aprendizaje, mejora del rendimiento académico, etc…

V. Programa de Coordinación de la intervención educativa del equipo docente, especialmente del profesorado de ámbitos: coordinación de las programaciones, de las medidas de atención a la diversidad, de las sesiones de evaluación, de la evaluación de los procesos de enseñanza-aprendizaje, etc.

VI. Programa de intervención y asesoramiento de las familias del alumnado de PMAR: información sobre el desarrollo del programa, de los procesos educativos de los alumnos, asesoramiento sobre la ayuda en casa, sobre la toma de decisiones vocacionales, sobre los hábitos de estudio, sobre la educación de sus hijos/as, etc.
Este conjunto de programas se desarrollarán simultáneamente a lo largo de las distintas sesiones de tutoría específicas con el grupo así como en intervenciones individuales, tanto con los alumnos/as como con sus familias y profesorado, especialmente con el profesorado tutor del grupo ordinario y los profesores que imparten los ámbitos del programa.

Además de estos programas, se dejará un número determinado de sesiones imprevistas en las que se abordarán los problemas puntuales que surjan a lo largo del curso relativos a las relaciones entre iguales, o con los profesores/as, con las familias, etc…, tanto a nivel de grupo como a nivel de orientación individualizada con los alumnos/as.
Orientaciones metodológicas

 Se considera que la intervención educativa en esta hora tutorial estará guiada siempre por una metodología activa que procure la participación de todos/as; además buscará la actividad divergente y creativa – y en cierto modo lúdica- de cuantos temas se trabajen en la misma, presentándose de la forma más atractiva e interesante posible para los alumnos/as.

Cronograma de las actividades de la tutoría específica
Debido a la adaptación constante a la evolución del grupo PMAR, las actividades de tutoría igualmente podrán adaptarse a dicho momento evolutivo. La previsión de actividades para trabajar en tutoría específica se anexa a este programa base (Anexo I). Además, como novedad este año, introduciremos el proyecto de crear un periódico en el Centro, coordinado y elaborado por este alumnado, pero que se abrirá a la participación de toda la comunidad educativa.
6.- LOS CRITERIOS Y PROCEDIMIENTOS PARA LA EVALUACION Y PROMOCION DEL ALUMNADO DEL PROGRAMA.

1. Los criterios y procedimientos para la promoción del alumnado del programa.

· La evaluación del alumnado que curse el programa tendrá como referente fundamental las competencias básicas y los objetivos de la educación secundaria obligatoria, así como los criterios de evaluación específicos del programa: los establecidos en cada ámbito y los correspondientes a las áreas/materias que conforman la estructura del programa.

· La evaluación de los aprendizajes del alumnado será realizada por el equipo educativo que imparte el programa

· Los resultados de la evaluación final serán recogidos en las Actas de Evaluación de los grupos ordinarios del segundo y tercer curso de la etapa.

Promoción
· Corresponde al equipo docente, previo informe del departamento de orientación y una vez oído el alumno o alumna y su padre, madre o persona que ejerza su tutela legal, decidir al final de cada uno de los cursos del programa sobre la promoción o permanencia en el mismo de cada alumno o alumna, en función de su edad, de sus circunstancias académicas y de su evolución en el mismo.
· El profesorado que imparte los ámbitos calificará de manera segregada cada una de las materias que los componen.
· Para el alumnado que curse un PMAR en 2º ESO, el equipo docente decidirá:
· Si continúa en el PMAR en 3º de ESO
· Si cursa 3º en régimen ordinario, opción que solo podrá adoptarse cuando el alumno o alumna cumpla los requisitos para promocionar al curso siguiente.
· Para el alumnado que curse un PMAR en 3º de ESO, el equipo docente decidirá:
· Si promociona a 4º de ESO
· Si continúa un año más en el PMAR en 3º ESO, opción que solo podrá adoptarse cuando el alumno o alumna no esté en condiciones de promocionar a 4º de ESO, no haya repetido 3º de ESO y cumpla los requisitos de edad de la etapa.
Materias o ámbitos no superados:

· El alumnado que se incorpora al programa no tendrá que recuperar las materias no superadas de cursos previos.
· Las materias no superadas de PMAR de 2º se recuperarán superando las materias de PMAR de 3º. Las materias no superadas de PMAR de 2º que no tengan la misma denominación en PMAR de 3º tendrán la consideración de pendientes y deberán ser recuperadas superando la evaluación del correspondiente programa de refuerzo para la recuperación de los aprendizajes no adquiridos.

· El alumnado que promocione a 4º de ESO con materias pendientes del PMAR deberá seguir un programa de refuerzo para la recuperación de los aprendizajes no adquiridos y superar la evaluación correspondiente. Se tendrá especialmente en consideración si las materias pendientes estaban integradas en ámbitos, debiendo adaptar la metodología a las necesidades que presente el alumnado.
1. Cronograma actividades tutoría específica.

Anexo I del Programa Base: Cronograma de las actividades del Programa de Mejora del Aprendizaje y el Rendimiento

	

	Mes
	Bloque
	Actividades

	Primer Trimestre
	Bloque 1 : Acogida- Adaptación alumnado al grupo

Bloque 2: Organización y funcionamiento del grupo clase

Bloque 3: Mejora de la competencia de aprender a aprender

Bloque 4: Mejora de la convivencia

Bloque 5: orientación para el desarrollo personal

Bloque 7: igualdad de género

Bloque 8. Preparación de la sesión de evaluación

Bloque 9: como priorización, creación del periódico del IES.
	Elección de delegado del grupo

Elaboración normas de convivencia

Elaboración compromisos de convivencia

Pree-evaluación

Actividades contra la Violencia de Género

Actividades Día Mundial Sida

Periódico escolar.

	Segundo Trimestre
	Bloque 10: Mejora de la competencia de aprender a aprender

Bloque 11: Mejora de la convivencia

Bloque 12: orientación para el desarrollo personal

Bloque 13: promoción de habitos de vida saludable

Bloque 14 Orientación Académica y Profesional
	Postevaluación

Un buen método de estudio: TTI

Cuestionario hábitos vida saludable.

Película Diario de un rebelde

Proyecto manual-artístico elegido por los alumnos/as

Día de la Mujer

Día de la Paz

Actividades para el día de Andalucía

Orientación Académica, Vocacional y Profesional: CV, Entrevistas, optatividad, oferta educativa…

Preevaluación

Periódico escolar

	Tercer Trimestre
	Bloque 15: Orientación Académica y Profesional

Bloque 16: Mejora de la competencia de aprender a aprender

Bloque 17: Mejora de la convivencia

Bloque 18: orientación para el desarrollo persona

Bloque 19: promoción de hábitos de vida saludable

	Post-evaluación

Eliminar alternativas, asumir riesgos y decidir

Apoyo al estudio: TTI

Orientación sexual y amorosa

La adicción a videojuegos e internet

Película o Proyecto a elegir por el alumnado

Periódico escolar

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

PAGE
1

