
Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

1

PROYECTO EDUCATIVO DE CENTRO

COLEGIO DE EDUCACIÓN INFANTIL Y PRIMARIA EL

COTO

EL CASAR, GUADALAJARA

(APROBADO EN EL CURSO 2006/07)

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

2

PRESENTACIÓN DEL PROYECTO EDUCATIVO DE CENTRO.

La Orden 25/5/06 de la Consejería de Educación de la Junta de
Comunidades de Castilla-La Mancha dice que el Proyecto Educativo define la
identidad del centro y recoge los valores, objetivos y prioridades de éste. Será
elaborado bajo la coordinación del Equipo Directivo, con la participación de la
comunidad educativa mediante el procedimiento que se determine.

También dice que los centros de nueva creación dispondrán de un
periodo de tres cursos académicos para su elaboración y que será aprobado
antes del final del último curso para garantizar su vigencia en el nuevo curso.

Es por todo esto que se presenta ahora el Proyecto Educativo de centro
del CEIP El Coto, al finalizar el tercer curso académico desde su apertura en
2004/05.

Con este objetivo el Equipo Directivo realizó un borrador que presentó a
la comunidad educativa al finalizar el 2º trimestre del curso 2006/ 2007 para su
revisión, que se ha realizado durante el tercer trimestre. Para ello el documento
se facilitó a:

 El claustro de profesores del centro.
 Los miembros del Consejo Escolar.
 Cuantos miembros de la comunidad educativa lo solicitaron de acuerdo a

procedimiento.

 Las autoridades educativas competentes.

El texto que se presenta es el documento resultado del trabajo de
desarrollo del borrador del PEC del CEIP El Coto. Está elaborado en base a los
documentos que el centro ha ido generando en los cursos anteriores, a dos
grupos de trabajo “Necesidades socio-educativas de alumnos de zonas
residenciales” y “Formando ciudadanos desde la escuela” y al propio devenir del
centro en este periodo. Se han recogido también las sugerencias aportadas por
los diferentes miembros de la comunidad educativa.

El documento final se presenta al Consejo Escolar para su aprobación en
junio, al finalizar el curso 2006/07.

La Dirección.

 El Casar, 20 de junio de 2007.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

3

 “Educar con arte”

Porque hay un soporte científico en

nuestra tarea y nosotros ponemos el factor
humano.

Porque una buena educación se
sustenta en una adecuada interacción entre
padres, profesores y vuestros hijos, nuestros
alumnos.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

4

ÍNDICE

0. Introducción..6.

1. Fundamentos legales..9.

2. ¿Quiénes somos? Señas de identidad ..10.

3. Estudio Sociológico. Análisis del contexto..11.

DESCRIPCIÓN DE LA REALIDAD CONTEXTUAL.

3.1.0. Contexto del centro.
3.1.1. Alumnos.
3.1.2. Padres.
3.1.3. Profesores.
3.1.4. Cuidadores de comedor, Auxiliares de Educación Infantil
y Primaria, profesores de actividades extraescolares.

4. ¿Qué queremos? Fines y objetivos educativos...................................20.

4.1. Fines educativos.
4.2. Objetivos:

4.2.1. Objetivos generales en relación a las señas
de identidad
4.2.2.Objetivos generales en relación a los fines
educativos.
4.2.3. Objetivos específicos de centro.
4.2.4. Objetivos Generales de desarrollo curricular.

4.2.4.1. Por etapas.
4.2.4.2. De las especialidades.

 4.3. Principios didácticos-metodológicos del centro.
 4.3.1. Principios de aprendizaje:

4.3.2. Principios metodológicos:

5. ¿Cómo nos organizamos? Estructura organizativa.............................36.
5.1. Horarios.
5.2. Descripción del centro.
5.3.Unidades y ciclos.

 5.4. Profesorado y personal auxiliar.
5.5.Órganos de gobierno unipersonales y
colegiados.

 5.6.Organigrama del Centro.
5.7.Asociación de padres y madres de
alumnos(A.M.P.A.)
5.8.Actividades complementarias. Servicios
extraescolares.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

5

6. Relaciones del Centro..58.

6.1. Objetivos de carácter general.
6.2. Programas Institucionales con entidades de la
localidad.
6.3. Relaciones con Instituciones Provinciales.
6.4. La participación en el centro de los padres.

7. Evaluación...64.

7.1. Criterios para la evaluación:
 7.2. Criterios de promoción:
 7.3. Autoevaluación de centro.

8. Elaboración y modificación del PEC ..77.

9. Bibliografía..78.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

6

0. INTRODUCCIÓN

 Contexto general

El aumento desproporcionado que está sufriendo la población de las
zonas limítrofes a Madrid, en particular entorno al llamado Corredor de la Sagra
y al Corredor del Henares está generando un nuevo fragmento de población con
una caracteriología muy particular y definida. Se está imponiendo la vivienda de
una sola familia y en formato urbanización.

Su población, con un nivel socioeconómico y cultural medio, y en una

franja de edad entre 30-45 años, da lugar a un tipo de familia que tiene entre 1
y 3 hijos. Esta circunstancia ha generado una paradójica situación en muchos
pueblos, como es el caso de El Casar, en los que, en poco más de 10 años se
han generado necesidades educativas pasando de una escuela unitaria con unas
pocas decenas de alumnos, a toda una dotación educativa con dos Colegios de
Educación Infantil y Primaria y dos Institutos de Secundaria. La creación de un
tercer centro privado es ya un hecho así como el tercer centro público de
Educación Primaria.

En ese contexto de población por encima de los 5.000 habitantes, en una

de las zonas de expansión de Madrid se sitúa el CEIP El Coto. Segundo centro
público de Educación Infantil y Primaria de la localidad, inaugurado en el curso
2004/05, cuenta con una capacidad en plena ocupación de cerca de 600
alumnos distribuidos en las 27 aulas previstas.

.

El perfil de los padres y del alumnado del centro se apoya en una
idiosincrasia educativa muy particular, que gira entorno a varios ejes de los que
cabe destacar:

 Alto grado participación y preocupación de los padres en y por el hecho

educativo.
 Alta demanda de uso de los servicios escolares complementarios del

centro.

El Centro está en su tercer curso de funcionamiento. La explosión

demográfica de la zona, en base a las nuevas urbanizaciones, marca sin duda su
carácter. También su juventud, pues una tercera parte de sus alumnos se
incorporan en este curso y porque la mayor parte de su profesorado inicia en
estos años su labor pedagógica. Esto supone un notable empuje didáctico, que
ha dinamizado los procesos de enseñanza y aprendizaje para extraer lo mejor
de los alumnos y de los profesores. El desarrollo de las actividades académicas
es ágil y dinámico, hecho que facilita el acto educativo.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

7

Los servicios complementarios marcan también el pulso del centro. El
elevado número de alumnos usuarios de los servicios de aula matinal, comedor,
guardería, y clases extraescolares da lugar a una particular concepción del
centro con una gran cantidad de personal externo que colabora íntimamente en
el su devenir, a la vez que el profesorado. Cerca de 50 personas amplían la
tarea educativa y asistencial del centro más allá de la labor del propio
profesorado.

La cooperación de los padres es muy alta. El AMPA del centro colabora
activamente con la Dirección, soportando una buena parte de la gestión del
horario escolar a través de las actividades extraescolares y de continuadas
colaboraciones en el propio discurrir académico del centro que se ha abierto
plenamente a su abundante y valiosa colaboración.

La labor de un Equipo Directivo siempre es compleja. En el CEIP El Coto

canaliza las iniciativas continuas de parte de profesores y padres, gestionando la
multiplicidad de actividades del centro y buscando a la vez un entorno adecuado
para que la diaria labor pedagógica tenga los frutos esperados. Esta labor se
convierte en un verdadero reto de administración y gestión y teniendo siempre
como referente la Innovación, porque su contexto se encuentra en plena
efervescencia y las demandas al sistema educativo son cada vez más amplias.
Una adecuada respuesta solo puede venir de una adaptación continua, de un
centro que aprende y genera sinergias continuamente.

Como centro joven que somos y ya en marcha y perfilada su

personalidad, el Equipo Directivo prevé continuar con sus líneas maestras en
cuanto a la tarea pedagógica y organizacional del centro, marcadas por la
buena disposición, la flexibilidad, la claridad, la sencillez, la disciplina y el
espíritu de trabajo. Prefiriendo cultivar la voluntad a abusar de la motivación.
Buscando un ambiente en el que los alumnos tengan claro lo que se espera de
ellos, los objetivos pedagógicos del centro, los límites convivenciales y
disciplinares, impartiendo una “educación para la vida”, no enciclopédica sino
contextualizada en la compleja realidad de este mundo en que vivimos. Para ello
tratamos de tener siempre abiertas nuestras puertas a la realidad, a vuestras
aportaciones, a nuevas formulas que nos ayuden a establecer lazos más
cercanos con nuestros alumnos y la Comunidad Educativa.

Estamos convencidos de que solo una educación con sentido para los

alumnos se convierte en un aprendizaje significativo. Pretendemos hacer del
centro una extensión de los hogares y de la tarea educativa que también en
ellos se debe realizar. Deseamos que el centro se convierta en un lugar en el
que, respetando los límites que marca el necesario orden y serenidad
pedagógicos y el prestigio y centralidad del docente, los padres y el resto de
componentes de la comunidad encuentren un referente de cara a su formación,
ocio y relaciones personales.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

8

Y trabajamos entorno a lo que son nuestros cinco pilares de referencia, a

saber:

 Las nuevas tecnologías como clave para comprender el “ mosaico

móvil” que constituye nuestra cambiante sociedad global.
 El deporte como elemento importante en la formación y el desarrollo

de la salud y el equilibrio de las personas, así como elemento clave
para un ocio activo.

 La enseñanza de la lengua inglesa, idioma de la sociedad de la
globalización y elemento relacional de primer orden..

 Aspectos convivenciales y relacionales y los valores que son cimiento
y facilitan un verdadera ciudadanía democrática comprometida.

 Compromiso con el medio ambiente, favoreciendo el espíritu de un
equilibrio sostenido que nos sensibilice e implique a todos.

Confiamos siempre en la colaboración de los padres en esta tarea.

También en la comprensión y respeto a nuestro trabajo, que abordamos con
toda la seriedad y minuciosidad que una educación de calidad precisa. Pero la
educación no debe ser solo asunto de los educadores. Debe ser un objetivo que
el conjunto de la sociedad comparta y demande, para así formar personas más
preparadas, con mayores posibilidades personales y profesionales, más capaces
de colaborar en la construcción de una sociedad justa y solidaria.

La tarea que afrontamos es muy compleja y las cosas lógicamente

muchas veces no se desarrollan a gusto de todos, aunque eso no signifique que
no estén en orden, sino un enriquecimiento, otro punto de vista.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

9

1. FUNDAMENTOS LEGALES.

 Ley Orgánica, 8/1985 de 3 de Julio, reguladora del Derecho a la
Educación (B.O.E. 4-7-1985). LODE.

 Ley Orgánica 1/1990 de 3 de Octubre de Ordenación General del Sistema
Educativo (art. 57.1) (B.O.E. 4-10-1990). LOGSE.

 Resolución de 21 de Junio de 1993, de la Secretaría de Estado de
Educación, sobre el proceso de elaboración y revisión de los Proyectos
Curriculares en la Educación Primaria (B.O.E. 30-6-1993).

 Ley Orgánica de 20 de noviembre de 1995 de la participación, la
evaluación y gobierno de las centros, LOPEGCE.

 Real Decreto 732/1995 de 5 de Mayo por el que se establecen los
derechos y deberes de los alumnos y las normas de convivencia de los
centros.

 Real Decreto 82/1996, de 26 de Enero, por el que se aprueba el
Reglamento Orgánico de las Escuelas de Educación Infantil y de los
Colegios de Educación Primaria.

 Ley Orgánica de Calidad de la Educación de 27 de diciembre de
2002.LOCE.

 Ley Orgánica de 2/2006, de 3 de mayo, de Educación. LOE.
 Orden de 25/05/06 de la Consejería de Educación y Ciencia de la Junta

de Castilla-La Mancha de organización de los colegios de Educación
Infantil y Primaria.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

10

2. ¿QUIÉNES SOMOS? SEÑAS DE IDENTIDAD.

El Centro tiene carácter no confesional si bien se imparte la asignatura de

educación religiosa católica que es la mayoritariamente demandada por los
padres. La asunción de cualquier otra religión se tomaría en cuenta merced a un
número suficiente de demandantes y siempre al amparo de la legislación y las
posibilidades de la Administración Educativa.

La educación que se imparte está basada en la tolerancia y el respeto a
todo tipo de creencia u opinión. Ningún profesor u otro miembro de la
comunidad podrá hacer proselitismo y todos los adultos durante su trabajo o
estancia habitual o puntual en el centro estarán obligados a abstenerse de todo
tipo de adoctrinamiento en respeto la libertad de conciencia del alumnado y de
la institución.

La Comunidad Educativa que conforma el Centro participará
democráticamente en la gestión del mismo, tendiendo siempre a considerar
todos los puntos de vista de sus componentes. El diálogo entre todos los
miembros que conforman nuestra Comunidad Educativa será un principio
básico.

El Centro entiende como principio básico de la formación integral la
potenciación del pensamiento crítico que conduzca a la formación de opiniones
propias, a la valoración de las distintas situaciones y a la toma de postura ante
las mismas.

Esta comunidad se muestra partidaria de una educación solidaria, no
discriminatoria por razón de sexo, raza, religión, ideología o cualquier otro
hecho diferencial, resaltando la coeducación en todos sus ámbitos.
 El Centro asume la diversidad del alumnado como un hecho y entiende
que todos los alumnos tienen unas capacidades que desarrollar. Corresponde,
pues, al Centro ayudar a todos y a cada uno de sus miembros a descubrir,
potenciar y desarrollar dichas capacidades.
 Es un centro que trabaja bajo los principios de la escuela inclusiva.
Potenciamos el que los alumnos en su singularidad se integren en nuestra
Comunidad Educativa no sólo desde una perspectiva escolar sino, y lo que es
más importante, desde una dimensión humana y social.

El centro tiene como prioridad la formación de personas capaces y
competentes basándose para ello en una metodología activa y participativa,
poniendo al alumnado en relación con su entorno y procurando que la
interacción con el mismo constituya una base fundamental para el aprendizaje.

Constituye una prioridad educativa el desarrollo y fomento de actitudes
positivas en lo referente a la salud individual y colectiva, al consumo y la
conservación del medio ambiente y la naturaleza. Nos definimos como una
escuela ecológica, una Ecoescuela.
 Entendemos la evaluación como un elemento corrector de los procesos
de aprendizaje en el que se deben tener en cuenta los distintos aspectos
humanos y materiales que inciden en el mismo.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

11

3. ESTUDIO SOCIOLÓGICO. ANÁLISIS DEL CONTEXTO.

DESCRIPCIÓN DE LA REALIDAD CONTEXTUAL.
3.1.0. Contexto del centro.
3.1.1. Alumnos.
3.1.2. Padres.
3.1.3. Profesores.
3.1.4. Cuidadores de comedor, Auxiliares de Educación

Infantil y Primaria, profesores de actividades extraescolares.

3.1.0. Contexto del centro.

El Centro en el que se elabora este documento inicia su funcionamiento en el
curso 2004/05. Se sitúa en el termino municipal de El Casar y dentro de la urbanización
El Coto. La Delegación Provincial de Guadalajara, junto con el Ayuntamiento de El
Casar, venían haciendo gestiones para la creación de este segundo centro para la
localidad desde hacía algunos años. La explosión demográfica que se ha vivido en los
últimos años en la zona había producido un aumento desproporcionado de la matrícula
del antiguo único centro, el CEIP Vicente Asuero, que de tener 400 alumnos en el
1998/99 había pasado a rondar los 700 en el curso 2003/04.

Esa explosión demográfica continuará durante un periodo de unos 10 años al

menos, en base a las nuevas urbanizaciones y obras públicas que se prevén para la
zona, como el paso por ésta de uno de los anillos de circunvalación de Madrid. Esto
dará lugar a nuevas edificaciones que mantendrán y aumentarán la densidad
demográfica de la zona.

La creación para la localidad del segundo centro, CEIP El Coto, que inicialmente

se denominó CEIP Casar II, se convirtió en realidad en el curso 2004/05. Con él se
logra absorber la entrante población estudiantil en aumento, sin acudir a las soluciones
circunstanciales de habilitación de edificios o aulas prefabricadas que se venían
utilizando hasta entonces y que significaban una merma importante de la calidad de la
enseñanza que se impartía en el centro existente.

El CEIP El Coto es una respuesta a la altura de las circunstancias. Tiene una

capacidad de alrededor de 675 alumnos, distribuidos en 9 aulas de Educación Infantil y
18 de Educación Primaria. Ha alcanzado su plena ocupación en cuanto a aulas/grupo
en el curso 2006/07. Dadas las características de la zona y la ocupación plena del otro
colegio de la zona, CEIP Vicente Asuero, la construcción de un nuevo tercer centro, ya
en proyecto se considera una necesidad de primer orden para la localidad.

Contexto demográfico, socioeconómico y cultural.

a) Contexto demográfico.

 El Casar cuenta con un total de población censada que se estimaba en 6.523
vecinos, a finales de octubre de 2004. Están distribuidos casi al 50% en ambos sexos.
La población se concentra en la franja de edad de los 35-40 años y es de destacar la
elevada natalidad para la media nacional.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

12

Se distribuye de la siguiente manera:

 Casco urbano de El Casar:.........1.923 habitantes.
 Urbanización Las Colinas............ 556 habitantes.
 Urbanización El Coto/ Arenales... 3.020 habitantes.

 Otras urbanizaciones, etc,..........1.024 habitantes.

 De la población entre 3 y 12 años de la zona educativa, unos 1000 niños, se
estima que están escolarizados en el CEIP El Coto entorno al 70 %. El 30% restante se
reparte entre el CEIP Vicente Asuero y colegios privados de Madrid. La perspectiva en
base a la matriculación habida para próximos cursos es recoger cerca del 80% de la
población estudiantil en los centros públicos de la localidad .

 Reseñar que los alumnos se han repartido equitativamente entre ambos centros
y de acuerdo a las zonas educativas previstas. Este hecho ha facilitado sensiblemente
las relaciones entre los centros a la hora de la matriculación y de la asunción del nuevo
centro.

 También es interesante subrayar el aumento continuo y ya computado de la
población entre 0-3 años que sugiere una progresión en aumento en la escolarización
en los cursos más bajos, Educación Infantil, muy por encima de los alumnos egresados
del sistema educativo primario a la edad de 12 años.

b) Contexto socioeconómico.

 El Casar siempre fue un pueblo eminentemente agrícola de la Campiña. La
localidad ha sufrido en los últimos años profundos cambios de identidad. Se ha
transformado en un breve periodo de tiempo, por la expansión industrial y urbanística
de Madrid, en una típica localidad residencial, con repuntes en la industria y
especialmente en la construcción.

 No obstante, la agricultura todavía mantiene su importancia, dada la idoneidad y
la amplitud de su término municipal. El terreno es de origen terciario, con suelos de
tipo arcilloso, siendo físicamente una llanura despejada y con algunas manchas de
monte bajo con encinas. El término municipal ocupa una superficie aproximada de
3.476 Hectáreas. La evolución del polígono industrial, construido en el entorno próximo
de esta localidad, en el margen norte de la N-320, va dando cabida a pequeñas y
medianas industrias y negocios de reciente implantación.

 El factor principal que ha determinado el cambio a una localidad residencial y
dormitorio, ha sido la construcción y desarrollo de multitud de urbanizaciones, que han
modificando su aspecto, perspectivas y los rasgos sociales, culturales y económicos de
esta villa.

 Ante este panorama, hemos de indicar, que el nivel económico medio de la
población de esta localidad ha evolucionado y se ha elevado notoriamente. Hay poca
incidencia del paro laboral, que se concentra en la población de mujeres demandantes
de primer empleo.

 El Ayuntamiento y todo el entramado institucional de la localidad ha hecho un gran
esfuerzo para adaptarse a la nueva idiosincrasia de la población.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

13

c) Contexto cultural y deportivo.

 En el ámbito cultural, el Ayuntamiento dispone de una diversidad de
instalaciones de uso cultural. Así se dispone de un Centro Cultural, el Silo, en el que se
realizan exposiciones en distintos campos artísticos y se llevan a cabo talleres de
Teatro, Ballet, Música, etc. Se dispone de una Biblioteca que en la actualidad está a
punto de reubicarse en un nuevo edificio. También se dispone de un Auditorio y de una
Escuela Municipal de Música. De continuo se celebran conciertos y representaciones de
teatro que dan idea de la inquietud cultural de la población que está estableciendo sus
viviendas en la zona.

 Finalmente, y en el campo deportivo, ha de señalarse que el municipio de El
Casar cuenta entre sus equipamientos con un frontón cubierto, pistas polideportivas y
piscinas municipales y un polideportivo cubierto. Desde esta área también se ofertan
distintas actividades, en especial las Escuelas deportivas municipales con niveles altos
de participación en las mismas y un coordinador estable con un numeroso equipo de
monitores deportivos a cargo del Ayuntamiento.

3.1.1. Alumnos.

 El alumnado del centro procede básicamente de la zona periférica de Madrid.
Hay una minoría de alumnos nacidos en la localidad y muy pocos que pertenezcan a
familias casareñas de origen. La mayoría de las familias llevan apenas 5 años viviendo
en la zona. Una buena parte de los padres del centro están en su primer año de
domiciliación en El Casar. Se plantean problemáticas de arraigo por un lado y de
adaptación a la nueva configuración urbanística y vital por otro. El vivir en
urbanizaciones conlleva una problemática de aislamiento, desplazamientos continuos y
nuevas tareas a realizar, que tanto los padres como los propios muchachos suelen
sentir como mejora en el nivel de calidad de vida, pero también como problemas.

 En una buena parte de las parejas trabajan ambos cónyuges. Por ello los
alumnos suelen pasar muchas horas alejados de sus padres. La falta también de
abuelos o familiares cercanos da lugar a tener que contratar cuidadoras particulares o
el servicio de guarderías (fenómeno ampliamente extendido en esta zona y que da
cobertura asistencial a estos alumnos en ausencia de los padres).

 El alejamiento de los padres da lugar a determinadas carencias afectivas y
dificultades para mantener unos círculos de relaciones cómodos y asequibles, por lo
que se manifiestan fenómenos de aislamiento y ansiedad que se puede llegar a plasmar
en actitudes asociales, apáticas, etc...

 El perfil del alumnado es muy uniforme. Se trata de niños con un alto grado de
sociabilidad y adaptación, muy permeables a cualquier iniciativa cultural e interesados
en las tareas escolares, si bien no excesivamente motivados para compromisos serios o
prolongados, quizá por la sobreabundancia de estímulos externos. No se puede
plantear tampoco, en los casos particulares, que el alumno tenga un buen nivel
académico. La falta de voluntad para el trabajo, el cansancio acumulado por el excesivo
número de horas fuera de casa y una desmotivación al estudio con respecto a un futuro
que ven lejano aunque halagüeño dado el status socioeconómico de los padres son
algunos de los argumentos que de un modo consciente o inconsciente los alumnos
utilizan. Se hace así preciso un trabajo pedagógico y de adaptabilidad continuado, que

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

14

haga a los alumnos más autónomos y que fomente dinámicas de esfuerzo, superación
personal y trabajo en equipo.

 Los índices de fracaso escolar son muy bajos si bien se hace necesario el apoyo
del Orientador, Profesor de Pedagogía Terapéutica y Trabajador Social para atajar
determinadas problemáticas no muy severas pero si relevantes e inherentes a las
características del alumnado.

 Se plantea como objetivo específico del nuevo centro el ofrecer una cobertura
asistencial organizada y coherente con la realidad del alumnado, que favorezca el ocio
activo, la interrelación y ayude a minimizar las problemáticas inherentes a los así
llamados "niños llavero".

A continuación se detalla numéricamente los alumnos que hacen uso de los
diversos servicios complementarios del centro, reflejando los alumnos que participan
de varios de los servicios. Estos datos están recogidos del estudio realizado en 2004. El
número de alumnos en ese momento era de 292. Los resultados se recogen tal cual se
obtuvieron en su momento. La extrapolación de sus datos al momento actual, tan solo
dos cursos después, parece plausible y por esto se recoge en este apartado.

ESTANCIA CENTRO

103

332

220

95

220

185

0 557

desayuno

comedor

extraesc

des+com

com+extraesc

des+comr+extraesc

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

15

A continuación se reflejan perfiles familiares de los alumnos:

HERMANOS

39

168

360

0 567

3 hermanos

2 hermanos

sin hermanos

3.1.2. Padres.

Con profesiones liberales, autónomos o funcionarios de grado medio, con un

nivel cultural medio/alto y una media de ingresos económicos medio/alto.

El centro se encuentra situado en una zona donde se dan elevadas cargas por

las hipotecas de las viviendas. Recientes encuestas colocan el nivel de endeudamiento
de estas urbanizaciones cercanas al Corredor del Henares como el más alto de España.
En algunos casos esta situación provoca una notable presión económica. En una buena
parte de las parejas ambos cónyuges trabajan. Esto genera situaciones complejas en
cuanto a la atención de los niños que en algunos casos se ven obligados a adaptarse
drásticamente a los nuevos horarios de los padres, nuevos cuidadores, etc...,
situaciones estas que crean un gran stress y ansiedad a los niños y que muchas veces
se traslada negativamente al comportamiento y rendimiento de los alumnos en el
colegio.

UNIDAD FAMILIAR

13

84

360

0 457

3 hijos

2 hijos

1 hijo

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

16

Estas comunidades de zonas residenciales sufren otros inconvenientes unidos a
esta formula de vivienda, como son los continuos desplazamientos, casi siempre
inevitablemente en vehículos particulares.

Ambos cónyuges trabajan en una buena parte de las unidades familiares. Esto
conlleva un elevado número de horas en las que los niños están alejados de los padres
y que el centro, a través de su línea de trabajo asistencial, pretende satisfacer en la
medida de lo posible.

También hay un buen número de familias en las que, aun teniendo ambos

trabajos en su momento, al llegar el primer hijo de la pareja uno de ellos renuncia al
trabajo para estar cerca del hijo/s. Esta situación, que históricamente ya era conocida
aunque por otras razones, ahora vuelve a darse como exponente sociológico de interés
en esta comunidad. Destacar también a este respecto que, en algunas de las parejas,
es el hombre el que queda en casa. Normalmente se deberá a un acuerdo en el que
prevalece el miembro de la pareja con un sueldo más alto o con una perspectiva de
desarrollo profesional más clara.

Decir también que en líneas generales los padres suelen ser muy participativos,

dialogantes y dispuestos a colaborar con el centro en todo lo posible y en la medida de
las posibilidades de su horario. Las iniciativas innovadoras suelen ser muy bien acogidas
y manifiestan un carácter siempre abierto.

Por ultimo mencionar que también se arrastran muchas situaciones de

desarraigo y falta de adaptación, separaciones de parejas y otras problemáticas
inherentes a los núcleos residenciales. Estas situaciones también se ven a menudo
reflejadas en los alumnos y es por esto que se intente también como una de las
labores prioritarias, el atender estas tipologías y singularidades a través de los Equipos
de Orientación, trabajadores sociales, la función tutorial, etc,..

Se reflejan a continuación en una serie de mapas visuales diversos conceptos

respecto al perfil de formación y ocupación de los padres.

Perfil de formación de los padres y madres.

ESTUDIOS MADRE

21%

5%

43%

25%

6%

Licenciado

Diplomatura Grado Medio

Bachiller Superior/FP2

Graduado Escolar/Bachiller Elemental/FP1

Certificado Escolar

ESTUDIOS PADRE

23%

6%

38%

23%

10%

Licenciado

Diplomado Grado Medio

Bachiller Superior/FP2

Graduado Escolar/Bachiller Elemental/FP1

Certificado Escolar

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

17

Perfil ocupacional de los padres y madres.

Perfil de situación activa/ no activa de padres y madres.

3.1.3. Profesores.

El centro, en el curso 06/07, dispone de unos 40 profesores a tiempo completo.

Cabe decir que en estos primeros años de andadura del CEIP El Coto la mayor parte del
profesorado, a excepción del Equipo Directivo, han sido interinos. Tímidamente se
están estableciendo en las urbanizaciones adyacentes algunos profesores que entran en
el centro con carácter definitivo. La permanencia de estos a largo plazo se plantea
como dudable así como la estabilidad de la plantilla. Este hecho ha de ser tenido muy
en cuenta a la hora de las líneas generales de trabajo del centro y para cualquier
iniciativa pedagógica u organizativa a medio o largo plazo.

Al ser un centro de nueva creación, la plantilla de profesores se ha establecido
a la par que su configuración. Solo el Equipo Directivo, aunque éste íntegramente, se
trasladó desde el CEIP Vicente Asuero. Este hecho hay que considerarlo como de gran
valor de cara a la comprensión de las características de la Comunidad Educativa del
centro, de los padres, del alumnado, continuidad de los aspectos curriculares,
relaciones con el Ayuntamiento y otros agentes de interés de la zona etc,...

En cuanto al perfil del profesor de este centro, dada su singular idiosincrasia, ha

de ajustarse a unos patrones de trabajo en equipo con el resto de profesores,
capacidad de organización, carácter emprendedor y dinámico y flexibilidad y energía a
la hora de enfrentar situaciones de "diario" y los proyectos e iniciativas del centro.

PROFESIÓN PADRES

17%

17%

4%
14%3%10%

5%

15%

15%

Ingenieros, Licenciados y Alta Dirección

Ingenieros Técnicos, Peritos y Ayudante Títulado

Jefes Administración y Taller

Ayudante no titulados

Ofic. 1ª y 2ª

Of. 3ª y Especialistas

Subalternos

Peones/Empleados de Hogar/Sector servicios

Autónomos

PROFESIÓN MADRES

7%
8%

1%
6%

18%

11%4%9%

7%

29%

Ingenieros, Licenciados y Alta Dirección
Ingenieros Técnicos, Peritos y Ayudante Títulado
Jefes Administración y Taller
Ayudante no titulados
Ofic. 1ª y 2ª
Of. 3ª y Especialistas
Subalternos
Peones/Empleados de Hogar/Sector servicios
Autónomos
Sus labores y otros

SITUACIÓN LABORAL

PADRE

48%
52%

Activo No activo/ Otros

SITUACIÓN LABORAL

MADRE

30%

70%

Activo No activo/Otros

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

18

Además de estos profesores de “plantilla”, el centro cuenta con otro personal educativo
que atiende a tiempo parcial también en el CEIP El Coto:

 Orientador: Con exclusividad en el centro.
 Pedagogía terapéutica: Con exclusividad en el centro.
 Audición y lenguaje: Con tres días de permanencia en el centro.

3.1.4. Cuidadores de comedor, Auxiliares de Educación
Infantil y Primaria, profesores de actividades
extraescolares.

a) Cuidadores de comedor

En la actualidad se cuenta con un equipo de 21 monitoras de comedor y una
coordinadora del servicio.

Además de atender el servicio de comida las monitoras realizan unas tareas de

cuidado, atención y educación sobre los alumnos comensales.

Los alumnos de Educación Infantil y primer ciclo de Educación Primara son

recogidos por las cuidadoras directamente en la puerta de su aula y llevados hasta el
comedor. El resto de alumnos comensales de Educación Primaria acceden al comedor
desde el patio ,en fila, con sus cuidadoras.

Una vez concluida la comida, los alumnos se dirigen a sus respectivos espacios

de recreo donde permanecen al cuidado de las cuidadoras. Las cuidadoras son las
encargadas de llevar a buen termino la transición de los alumnos de comedor hasta que
los papas pasan a recogerles o enlazan con las actividades de tarde.

El número de cuidadoras se ajusta a la ratio legal establecida: una monitora por

cada 10 alumnos de 3 años ,por cada 15 alumnos de Educación Infantil 4 y 5 años y
por cada 30 alumnos de Educación Primaria.

En la actualidad no se demanda ninguna cualificación profesional para este

personal. Una de las demandas de parte de la Dirección de numerosos centros
educativos es su cualificación en el ámbito educativo para darle ese enfoque educativo
al servicio y no meramente asistencial.

b) Auxiliares de Educación Infantil y Primaria

Se dispone habitualmente de dos auxiliares. Una de ellas facilitada por el
Ayuntamiento. Su horario es de 8.00 a 15.00 horas, de lunes a viernes. Su contratación
es por periodos de tres meses que son sucesivamente cubiertos por diferentes
personas. Si bien el diseño de esta plaza no es continuado, el Ayuntamiento está
logrando asegurar todo el periodo del curso. La segunda auxiliar está contratada por el
AMPA del centro y su horario es de 11.00 a 18.00 horas. Esta figura laboral de apoyo
directo al profesorado es la respuesta a la necesidad de personal con una formación
específica que cubra la atención a los alumnos en sus necesidades básicas o en caso de
enfermedad durante su estancia en el centro. Las auxiliares también colaboran con el

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

19

equipo de Aula matinal y en el servicio de Comedor escolar, sirviendo de apoyo directo
y nexo entre el personal de la empresa adjudicataria, el centro y los padres.

La figura de las auxiliares para atender eventualidades circunstanciales de los

alumnos o de los padres se ha convertido en fundamental dado que se puede cubrir
prácticamente todo el horario escolar diario del centro.

c) Monitores de actividades extraescolares.

Más de una veintena de monitores con un coordinador de actividades cubren el
horario de tarde del centro entre las 16.00 y las 18.00 horas. Estos monitores vienen
siendo proporcionados por empresas que son gestionadas paralelamente por el AMPA
del centro y por el propio Equipo Directivo. Las actividades van desde inglés en diversos
niveles, actividades deportivas, ajedrez, baile, cerámica,...

Este personal ha prestado especial atención también a los aspectos asistenciales

de entramado organizativo del centro y así han cuidado en especial la recepción y
entrega de los alumnos. Cuentan con listados actualizados y teléfonos de los alumnos
participantes proporcionados por la Secretaría del centro, de forma que se pueda
realizar un seguimiento de los “recorridos” de cada alumno.

d) Educadores de Ludoteca.

Se cuenta en la actualidad con 4 monitores de Ludoteca. Este servicio es a
cuenta del Ayuntamiento y gratuito, pero bajo gestión directa del centro y realización
por la empresa de extraescolares. Es coordinado desde el colegio y a él corresponden
las altas y bajas de sus participantes.

La cobertura asistencial al alumnado se desarrolla en las mismas circunstancias
del resto de educadores y cuidadores. Su horario es de 16.00 a 17.00 horas y cuentan
con listados actualizados de los alumnos participantes, proporcionados por la Secretaría
del centro, de forma que se pueda realizar un seguimiento de los “recorridos” de cada
alumno.

3.1.5.Otro personal del centro: Conserje y personal
de administración.

a)Conserje: El Ayuntamiento ha provisto desde la apertura del centro de esta figura
que es esencial para centralizar las tareas de:

 Apertura y cierre del centro, vigilancia de las instalaciones.
 Mantenimiento y cuidado general y limpieza.
 Reprografía e información general.

Esta figura se ve periódicamente reforzada con otro personal de mantenimiento

en periodos de tres meses, proporcionado también por el Ayuntamiento, que colabora
en la limpieza del centro, cuidado y mantenimiento, realización de obras menores y de
equipación, etc,...

b)Administración: El Ayuntamiento, a través de planes institucionales de empleo,
proporciona personal de administración en periodos alternos de tres meses. Este
personal es esencial para el centro dada la complejidad de servicios complementarios y
actividades extraescolares que ofrece. Su incorporación definitiva desde el ámbito del
Ayuntamiento o desde la Consejería de Educación es no de los objetivos de la Dirección
del centro.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

20

4. ¿QUÉ QUEREMOS? FINES Y OBJETIVOS EDUCATIVOS

4.1. FINES EDUCATIVOS.

Los fines educativos del CEIP El Coto, obtenidos a partir del acuerdo de
su claustro de profesores en conjunción con las expectativas de su comunidad
educativa y bajo el amparo de la legislación vigente serán.

1. Formación personalizada del alumno, que propicie una educación integral

en conocimientos, destrezas y valores morales en todos los ámbitos de la
vida: personal, familiar, social y profesional.

2. La participación y colaboración de los padres o tutores para contribuir a

la mejor consecución de los objetivos educativos.

3. La efectiva igualdad de derechos entre los sexos, el rechazo a todo tipo
de discriminación y el respeto a todas las culturas. La formación en el
respeto de la pluralidad lingüística y cultural de España y del resto de
países del mundo.

4. El desarrollo de capacidades creativas, del espíritu crítico, así como de

conocimientos científicos, técnicos, humanísticos, históricos y estéticos.

5. El fomento de los hábitos de comportamiento democrático. La formación
en el respeto de los derechos y libertades fundamentales y en el ejercicio
de la tolerancia dentro de los principios democráticos de convivencia, así
como la preparación para participar activamente en la vida social y
cultural.

6. La autonomía pedagógica de los centros dentro de los límites

establecidos por las leyes, así como la actividad investigadora de los
profesores a partir de su práctica docente.

7. La atención psicopedagógica y la orientación educativa y profesional.

8. La metodología activa que asegure la participación del alumnado en los

procesos de enseñanza y aprendizaje.

9. La evaluación de los procesos de enseñanza y aprendizaje, de los centros

docentes y de los diversos elementos del sistema.

10. La relación con el entorno social, económico y cultural.

11. La formación en el respeto y defensa del medio ambiente.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

21

4.2. OBJETIVOS GENERALES DE CENTRO.

4.2.1. Objetivos generales en relación a los fines educativos.
 .

1. Educar de forma personalizada e integral al alumno en conocimientos,
habilidades, destrezas y valores morales, en todos los ámbitos de la vida:
personal, familiar, social, profesional, facilitando y consolidando un
verdadera ciudadanía democrática comprometida.

2. Fomentar la participación y colaboración de las familias con la escuela

para contribuir a la mejor consecución de los objetivos educativos.

3. Facilitar la efectiva igualdad de derechos entre los sexos, el rechazo a
todo tipo de discriminación y el respeto a todas las culturas y a la
pluralidad religiosa, moral e ideológica en un marco de tolerancia.

4. Procurar el desarrollo de las capacidades creativas y del espíritu crítico.

5. Favorecer la autonomía pedagógica del centro dentro de los límites

establecidos por las leyes, así como la actividad investigadora de los
profesores a partir de su práctica docente.

6. Proveer de una adecuada atención psicopedagógica, orientación

educativa y profesional y atención a la diversidad del alumnado.

7. Desarrollar y aplicar una metodología activa que asegure un aprendizaje
significativo y la participación del alumnado en los procesos educativos.

8. Promover la evaluación de los procesos de enseñanza y aprendizaje de

los alumnos, de los profesores, de los centros docentes y de los diversos
elementos del sistema.

9. Favorecer la relación con el entorno social, económico y cultural.

10. Entender y desarrollar la formación en el respeto y defensa del medio

ambiente, propiciando un compromiso que favorezca la idea de un
equilibrio sostenido que nos sensibilice e implique a todos.

11. Facilitar la inmersión en las nuevas tecnologías como clave para

comprender el “ mosaico móvil” que constituye nuestra cambiante
sociedad global.

12. Entender el deporte como eje referencial en la formación y el desarrollo

de la salud y el equilibrio de las personas, así como elemento clave para
la creación de unos hábitos de ocio activo.

13. Incentivar la enseñanza de la lengua inglesa, idioma de la sociedad de la

globalización y elemento relacional de primer orden.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

22

4.2.2. Objetivos generales en relación a las señas de identidad:

 Educar en valores democráticos y promover la ciudadanía prosocial.
 Respetar la libertad de conciencia del alumno, absteniéndose de todo

tipo de adoctrinamiento o proselitismo.

 Mantener el carácter abierto del Centro y promover la convivencia y la
interculturalidad.

 Propugnar la desaparición de actitudes sexistas y la homogeneización
de roles con el fin de promover la igualdad entre los sexos.

 Inculcar el amor y respeto por el entorno por el medio ambiente.
 Concienciar a los alumnos para su colaboración en el mantenimiento y

repoblación de espacios, la no-contaminación atmosférica y de
recursos hidráulicos, el reciclado de residuos y en general el equilibrio
sostenido.

 Procurar la participación de los distintos sectores de la comunidad
educativa como imprescindible para que las decisiones de los distintos
órganos colegiados sean suficientemente representativas, efectivas y
para que el centro adquiera un verdadero valor como agente de
cambio de la comunidad.

4.2.3. Objetivos específicos de centro :

 Inculcar en el alumno el hábito de la reflexión y la formación de
opiniones propias basadas en la misma.

 Conseguir que el alumno asuma las consecuencias de sus propias
acciones y decisiones.

 Facilitar al alumnado la adquisición de conocimientos y el desarrollo de
destrezas que favorezcan la evolución de su madurez personal.

 Conseguir que sepa interpretar los distintos medios de comunicación y
distinguir entre noticia y opinión interpretando críticamente la realidad y
desenvolviéndose en su medio social.

 Fomentar un ambiente escolar de convivencia, favorecedor de la empatía
el respeto y que facilite las distintas actividades educativas.

 Educar en la afectividad y el respeto a los demás como personas.
 Sensibilizar a los alumnos para la interpretación de roles estereotipados

en los ambientes escolar, familiar y social y su adopción crítica.

 Potenciar el sentimiento de solidaridad y la colaboración con asociaciones
y entidades encaminadas a la ayuda humanitaria y actividades altruistas.

 Fomentar actitudes que favorezcan la integración de los alumnos con
situaciones educativas especiales, proporcionando los medios materiales
y humanos necesarios para que dichos alumnos alcancen los objetivos
propuestos.

 Dar a los alumnos una formación sólida en técnicas instrumentales
básicas.

 Dotar al alumnado de las técnicas adecuadas para la búsqueda,
ordenación y utilización de la información y el uso de las nuevas
tecnologías.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

23

 Potenciar el razonamiento lógico para la resolución de situaciones
problemáticas y la toma de decisiones.

 Inculcar en el alumno el sentimiento de satisfacción por la obra bien
hecha, fomentando la cultura del esfuerzo y el afán de conocimiento
como una forma de enriquecimiento personal.

 Trabajar en la línea de fórmulas de enseñanza individualizada y/o
personalizada.

 Procurar distintos tipos de agrupamientos que favorezcan dinámicas de
trabajo en equipo.

 Poner al alumnado en contacto con su entorno más inmediato de manera
que se facilite la estructuración de aprendizajes significativos, estrategias
de descubrimiento y el desarrollo de métodos de investigación.

 Conseguir que el alumno conozca el propio cuerpo y sus necesidades.
 Fomentar la actitud crítica ante las prácticas que inciden negativamente

en la salud individual.

 Habituar al alumno a participar de la sociedad de consumo de una forma
responsable y sostenida buscando modelos aceptables y positivos.

 Procurar que el alumno conozca y respete el medio ambiente y realice
aportaciones personales que favorezcan su conservación y mejora.

 Que el alumnado conozca la existencia de organismos y asociaciones
para la defensa del consumidor, de la naturaleza y el medio ambiente.

 Coordinar las actuaciones entre los profesores tutores y los profesores de
apoyo que atiendan a los alumnos de integración. Se potenciará el
trabajo con las familias de estos alumnos con la intención de que se
impliquen al máximo en la educación de sus hijos.

 Se potenciará no sólo la integración intelectual de estos niños si no muy
especialmente, la referida a la interacción social con sus iguales, para que
sean aceptados desde un primer momento sin ningún tipo de
discriminación.

 Potenciar la función tutorial como acción básica para coordinar los
distintos aspectos a tener en cuenta en la evaluación de los alumnos.

 Realizar un sistema de evaluación constante del proceso educativo.
 Apoyar las iniciativas encaminadas a introducir innovaciones

modificaciones y mejoras sustanciales de dicho sistema.

4.2.4. Objetivos generales de las etapas de E. Infantil y E. Primaria.

4.2.4.1. Objetivos generales de desarrollo curricular por etapas.

2º CICLO DE EDUCACIÓN INFANTIL

 Conocer su propio cuerpo y sus posibilidades de acción, adquiriendo una
progresiva autonomía en sus actividades habituales.

 Observar y explorar su entorno familiar, social y natural, valorándolo y
manifestando actitudes de respeto y cuidado.

 Relacionarse con los demás y aprender las normas elementales de
convivencia.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

24

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

 Iniciar el aprendizaje de la lectura y escritura.
 Iniciarse en las habilidades numéricas y conceptos básicos
 Fomentar experiencias de iniciación temprana en las tecnologías de la

información y comunicación

1º CICLO DE EDUCACIÓN PRIMARIA.

 Observar y explorar los principales elementos del entorno natural, social
y familiar, valorándolo y manifestando actitudes de respeto y cuidado.

 Comprender y expresarse oralmente y por escrito de una manera
progresiva y coherente, comunicando opiniones e intereses y respetando
las de los demás.

 Utilizar la lectura como fuente de aprendizaje, información y ocio.
 Conocer y utilizar los números naturales de tres cifras, estableciendo

relaciones entre ellos y resolviendo problemas que requieran la
aplicación de operaciones sencillas de cálculo.

 Identificar formas geométricas en su entorno inmediato.
 Conocer y valorar su cuerpo y la actividad física como medio de

exploración y disfrute de sus posibilidades motrices como fuente de
salud.

 Identificar y potenciar los recursos tecnológicos (información y
comunicación).

 Participar en actividades grupales adoptando un comportamiento
constructivo, responsable y solidario, valorando las aportaciones propias
y ajenas.

2º CICLO DE EDUCACIÓN PRIMARIA.

 Participar en situaciones de intercambio comunicativo, adecuando la
expresión al contexto y respetando las normas que hacen posible dicho
intercambio.

 Fomentar la lectura comprensiva y la expresión escrita, diferenciando
ideas principales de secundarias y aplicando las normas ortográficas
básicas.

 Mejorar los procesos de cálculo mental, operaciones básicas y resolución
de problemas.

 Favorecer actitudes de observación, comprensión, respeto y conservación
de su entorno social y natural.

 Utilizar distintos programas informáticos como material de refuerzo
curricular.

 Prevenir y paliar, desde un enfoque preventivo, la conflictividad y malos
hábitos y actitudes que puedan observarse en las relaciones
interpersonales de los alumnos.

 Utilizar el conocimiento de los elementos plásticos, musicales y
dramáticos básicos en el análisis de producciones artísticas propias y
ajenas, así como en la elaboración de producciones propias.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

25

3º CICLO DE EDUCACIÓN PRIMARIA

 Sistematizar las grandes fases del proceso de resolución de los problemas
de forma rigurosa y precisa.

 Presentar de forma clara, limpia y ordenada los trabajos desarrollando la
autocrítica y la autoexigencia en las propias realizaciones, con finalidades
diversas.

 Utilizar los conceptos básicos matemáticos sobre el número, las
operaciones básicas de cálculo, la medida, las formas geométricas y su
situación en el espacio, sus posibilidades operatorias y de organización de
la información, para comprender hechos y fenómenos conocidos

 Comprender mejor el propio entorno y desarrollar nuevas posibilidades
de acción sobre este.

 Comprender mensajes orales y escritos y otros realizados con signos de
diferentes códigos, en diferentes contextos.

 Expresarse oralmente y por escrito adecuadamente, teniendo en cuenta
las características de las diferentes situaciones de comunicación
utilizando de forma adecuada los aspectos normativos de la lengua.

 Mostrar interés por las diversas técnicas de búsqueda de información
como pueden ser la lectura y el uso de las nuevas tecnologías
manifestando perseverancia en la búsqueda de soluciones a situaciones
problemáticas y apreciar lo que tienen de positivo los errores cometidos.

 Participar en actividades de grupo de modo constructivo, responsable y
solidario, respetando los principios básicos establecidos.

 Utilizar las nuevas tecnologías como material de refuerzo curricular y
herramienta de trabajo, así como una fuente relevante para la búsqueda
de información.

4.2.4.2.- OBJETIVOS GENERALES DE LAS ESPECIALIDADES.

EDUCACIÓN MUSICAL.

PRIMER CICLO

 Utilizar el cuerpo como medio de acompañamiento de canciones y
melodías, así como la voz y el movimiento como formas de expresión
musical.

 Reconocer sonidos del entorno y la importancia del silencio, identificando
la intensidad, duración y altura de los sonidos y su representación con
grafías no convencionales.

 Despertar el interés por las audiciones y la escucha activa.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

26

SEGUNDO CICLO

 Entonar de forma correcta sencillas canciones infantiles y populares, al
unísono y en canon.

 Iniciarse en la práctica instrumental, tanto en flauta dulce como
instrumentos de percusión (de altura determinada e indeterminada).

 Discriminar e identificar cualidades del sonido, y representarlas en
grafías convencionales y no convencionales.

 Discriminar algunos elementos dentro de una audición, a través de una
escucha activa y atenta.

 Valorar el trabajo colectivo de calidad que nos ofrece la música.

TERCER CICLO

 Conocer e identificar los diferentes instrumentos, así como las principales
agrupaciones instrumentales.

 Utilizar el lenguaje musical para la creación de nuevos mensajes
musicales.

 Participar de manera activa en la realización e interpretación de
canciones, instrumentaciones y danzas en común.

 Reconocer y discriminar elementos y autores más representativos a lo
largo de la historia de la música, a través de audiciones.

 Mostrar interés y respeto por la cultura musical y sus personajes más
representativos, observando la influencia de esta en la sociedad.

 Disfrutar y valorar la actividad musical dentro del aula.

EDUCACIÓN ARTÍSTICA – PLÁSTICA.

 Comunicarse a través de medios de expresión plástica con el propósito de
desarrollar la sensibilidad estética, la creatividad y la capacidad de valorar
y disfrutar de las obras y manifestaciones artísticas propias, teniendo
confianza en su elaboración.

 Explorar materiales diversos para conocer sus propiedades y posibilidades
de utilización con fines expresivos, comunicativos y lúdicos.

 Observar, identificar y reproducir las características visuales de los
objetos, animales y personas, así como expresar plásticamente con
autonomía situaciones imaginadas

 Intervenir en trabajos de pequeño grupo, aceptando la colaboración de
los demás componentes y organizar el proceso de realización del
producto final.

 Organizar y planificar talleres de Educación Artística durante el 2º
trimestre del curso, fomentando la colaboración de los padres y madres
de alumnos con el propósito de incentivar la convivencia y la apertura
del centro a las familias.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

27

INGLÉS. EDUCACIÓN INFANTIL.

 Comprender el sentido global de mensajes orales, centrándose en
informaciones sencillas y concretas, con vocabulario simple previamente
presentado en un contexto, acompañado de apoyo gestual, visual,
musical y mímica referidos al entorno del alumno. Se realizarán tareas o
actividades que impliquen la comprensión.

 Utilizar la Lengua Extranjera de forma oral, con el profesor y los
compañeros de clase, para utilizar expresiones de relación social (
saludos, agradecimientos, peticiones) y para identificarse y describir
objetos, lugares y personajes utilizando el léxico más elemental.

 Producir palabras y pequeñas frases sencillas, con valor únicamente
designativo, relacionadas con las actividades del aula y con el
conocimiento que tienen del mundo que les rodea.

 Desarrollar la motricidad gruesa a través de recursos expresivos no
lingüísticos (gestos, posturas, sonidos, movimientos) para
comprender, hacerse comprender y expresarse mediante el uso del inglés
en el aula.

 Desarrollar la motricidad fina a través de actividades de preescritura y
habilidades creativas (dibujar, colorear, trazar, recortar, puntear,
pegar...).

 Reconocer y apreciar el valor comunicativo de las lenguas extranjeras y la
propia capacidad para aprenderlas, mostrando una actitud positiva y de
respeto hacia la lengua inglesa y sus habitantes. Se tratarán aspectos
culturales similares o diferentes a los de nuestra cultura, estableciendo
las pertinentes comparaciones.

 Aceptar las normas y reglas que democráticamente se establezcan y
articular los objetivos e intereses propios con los de otros miembros del
grupo.

INGLÉS. EDUCACIÓN PRIMARIA

 Comprender el sentido global de mensajes orales y escritos, centrándose
en informaciones sencillas y concretas, con vocabulario simple
previamente presentado en un contexto, acompañado de apoyo gestual,
visual, musical y mímica referidos al entorno del alumno. Se realizarán
tareas o actividades que impliquen la comprensión.

 Utilizar la Lengua Extranjera de forma oral, con el profesor y los
compañeros de clase, para utilizar expresiones de relación social (
saludos, agradecimientos, peticiones) y para identificarse y describir
objetos, lugares y personajes utilizando el léxico más elemental.

 Producir palabras y pequeñas frases escritas sencillas, con valor
únicamente designativo, relacionadas con las actividades del aula y con el
conocimiento que tienen del mundo que les rodea.

 Utilizar recursos expresivos no lingüísticos (gestos, posturas, sonidos,
movimientos) para comprender, hacerse comprender y expresarse
mediante el uso del inglés en el aula.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

28

 Reconocer y apreciar el valor comunicativo de las lenguas extranjeras y la
propia capacidad para aprenderlas, mostrando una actitud positiva y de
respeto hacia la lengua inglesa y sus habitantes. Se tratarán aspectos
culturales similares o diferentes a los de nuestra cultura, estableciendo
las pertinentes comparaciones.

 Lectura comprensiva de palabras y frases muy sencillas, relacionadas con
las actividades de aula y con el conocimiento que tienen del mundo que
les rodea.

 Establecer relaciones entre el significado, la pronunciación y la
representación gráfica de palabras y frases sencillas (sobre todo en
aquellas de repetición mecánica y constante), así como reconocer
aspectos sonoros, rítmicos y de entonación (a través de audiciones como
cuentos, canciones, rimas).

 Colaborar en la planificación y realización de actividades en grupo,
aceptar las normas y reglas que democráticamente se establezcan,
articular los objetivos e intereses propios con los de los otros miembros
del grupo, respetando puntos de vista distintos, y asumir las
responsabilidades que correspondan.

EDUCACIÓN FÍSICA.

 Conocer su cuerpo y la actividad física como medio de disfrute de sus
posibilidades motrices y de relación con los demás.

 Fomentar la adquisición de hábitos de higiene, alimentación, de posturas
y de ejercicio físico.

 Participar de forma habitual en juegos populares y tradicionales
iniciándose en la exploración y aventura.

 Ejecutar habilidades conocidas, seleccionando los movimientos más
adecuados a sus posibilidades.

 Practicar ritmos y bailes populares.
 Desarrollar las capacidades físicas y motrices con móviles aumentando

progresivamente la velocidad de reacción en situaciones de juego.
 Comenzar las actividades de iniciación deportiva adaptadas.

 Resolver problemas motores seleccionando estrategias de resolución.

RELIGIÓN. EDUCACIÓN INFANTIL.

 Progresar en la adquisición de hábitos y actitudes de respeto, alegría,
confianza, colaboración, verdad, etc., en el ámbito familiar y escolar.

 Identificar a la Virgen María como madre de Jesús y a Jesús como un
amigo cercano que quiere y ayuda a todos.

 Conocer y expresar diferentes momentos de la vida de Jesús
relacionándolos con su propia vida.

 Reconocer y expresar acciones de los cristianos en las celebraciones
religiosas, así como las diferentes posibilidades de comunicación con
Jesús.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

29

RELLIGIÓN. EDUCACIÓN PRIMARIA.

 Manejar los principales libros de la fe cristiana e iniciarse en la utilización
del Nuevo Testamento; así mismo, conocer los elementos fundamentales
del ciclo litúrgico.

 Conocer y valorar los principales modelos de la vida propuestos por la fe
cristiana a través de algunos personajes del Antiguo y Nuevo
Testamento.

 Mostrar la importancia de la Iglesia Universal y de sus comunidades
locales, para valorar su acción evangelizadora y caritativa, cultural y
social, analizando casos actuales y algunos momentos cruciales de la
historia.

 Descubrir el sentido cristiano de actitudes y acciones de inserción y
participación social (sinceridad, paz, comprensión, perdón, respeto,
solidaridad...) y valorarlas para comprender lo que aporta a la vida
personal, en la convivencia y en la pertenencia a la comunidad.

 Conocer las costumbres, cultura, arte e historia que tiene relación con la
fe católica para aprender a interpretar las expresiones religiosas de los
símbolos, imágenes y conductas.

ALTERNATIVA A LA RELIGIÓN.

 Proporcionar elementos conceptuales de juicio para desarrollar la
capacidad de análisis y discusión necesaria en la toma de decisiones
personales y colectivas que contribuyan al mejoramiento de su
desempeños en la sociedad.

 Propiciar actitudes de apertura y respeto. Promover la equidad entre los
géneros.

 Ejercitar las capacidades de comunicación, diálogo, expresión y juicio
crítico.

 Impulsar la práctica de valores, actitudes y habilidades relacionados con
la vida democrática, con el trabajo en equipo y con la organización
colectiva, así como la de reconocer los distintos valores democráticos en
la sociedad actual.

 Fomentar hábitos saludables, tanto a nivel individual como colectivo,
relacionándolos con los perjudiciales (drogas, tabaquismo, alcohol, etc..)

 Analizar, cuando sea pertinente, la influencia de los medios de
comunicación.

 Identificar la violencia como medio no valido para resolver conflictos.

 Afán de superación, compañerismo y ayuda.
 Valoración propia del individuo (autoestima) y la consecución de logros

individuales (autonomía).

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

30

4.3. PRINCIPIOS DE APRENDIZAJE Y METODOLÓGICOS DEL
CENTRO.

4.3.1 Principios de aprendizaje:

 Nos regiremos por los principios de la escuela inclusiva y de atención
a la diversidad.
 Hay que tener en cuenta las peculiaridades de cada grupo y los ritmos de
aprendizaje singulares de cada niño. El profesor tiene que desarrollar
estrategias de actuación de conjunto, para todo el grupo, pero a la vez tiene que
atender a cada uno individualmente con sus problemas específicos. Cada alumno
es diferente y necesita un trato personal y, por tanto, una metodología
concreta que hace que el trabajo en el aula sea de una gran complejidad. Es la
atención a la diversidad la que nos permite ir adaptando nuestros métodos de
enseñanza, a la vez que vamos comprobando en qué medida se van
incorporando los aprendizajes realizados y qué capacidad tienen nuestros
alumnos a la hora de aplicarlos a nuevas situaciones. Debemos ayudarles a
progresar no sólo en lo que van bien, sino, y esto es lo más importante, en
aquellas materias para las que están menos dotados.

 La valoración positiva de la diversidad, entendida en su sentido más
amplio debe ser una intencionalidad básica en la educación.
 También consideramos importante respetar los distintos ritmos de
aprendizaje de cada alumno, manteniendo un equilibrio entre lo que el alumno,
es capaz de hacer por sí mismo y la exigencia de aumentar su nivel de
conocimiento. Se debe promover la autonomía en el propio proceso de
aprendizaje.

El profesorado del centro dispone de una diversidad de métodos y
recursos didácticos. Es preciso elegir entre ellos en función de las
características de nuestros propios alumnos y grupos, de los objetivos que
pretendemos conseguir y de las actividades que se van a realizar. Hay momentos
en los que conviene presentar modelos, proporcionar pautas o facilitar
información, pero hay otros que convienen más el que sea el propio alumno el
que investigue por su cuenta, de esta forma potenciaremos la creación y el
uso de estrategias propias de la búsqueda de las distintas soluciones para los
diferentes problemas que se les puedan plantear. La utilización consciente por
parte de los profesores de estrategias de asimilación comprensiva es
fundamental. La relación que se establece entre las propias vivencias de
conocimiento de nuestros alumnos y la nueva información que reciben de sus
profesores contribuye a que se produzcan aprendizajes significativos. El profesor
tiene que facilitar la construcción del significado, favoreciendo el que no se
produzcan interferencias entre la información poseída y la nueva información que
él transmite, presentándola de forma asequible, organizada y atractiva,
para que se despierte en nuestros alumnos el interés por el conocimiento.
Hemos de tener en cuenta que en el aula tenemos alumnos únicos y
diferentes, y, por lo tanto, cuando proponemos una actividad determinada hay
tantas interpretaciones de la misma como alumnos. Es aquí donde el profesor
debe, además de motivar e interesar por lo que se está haciendo, dejarles
que cada cual recorra su propio camino de aprendizaje, con sus ventajas e

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

31

inconvenientes, interviniendo únicamente cuando se produzcan fuertes
desequilibrios en los aprendizajes de los niños.

Consideramos fundamental el establecer una interacción adecuada
profesor-alumno y de los alumnos entre sí para que se produzca la
construcción de aprendizajes significativos y la adquisición de contenidos sociales
y culturales valiosos. El principal constructor de su aprendizaje es el propio
alumno. Sin embargo, esto no se desarrolla de una forma aislada del contexto
en el que está situado el alumno. Por el contrario, la intervención de otras
personas que le rodean (padres, profesores, otros niños, los adultos,..) es
decisiva para la adquisición de los aprendizajes significativos. En el intercambio,
el profesor aportará la orientación del aprendizaje, en función de los
objetivos que se haya propuesto, fijará las necesidades de cada alumno y
los contenidos que pretende enseñar y realizará la evaluación del
proceso y las adaptaciones necesarias. Al alumno habrá que permitirle que
exprese sus intereses, dificultades, logros y motivaciones por lo que está
aprendiendo. La comunicación interpersonal debe ser fluida y el diálogo
permanente, realizándolo todo ello en un ambiente distendido en el que las
distintas partes puedan expresarse con total libertad y respeto.

Las etapas de Educación Infantil y Primaria se caracterizan por tener un
enfoque globalizado en los aprendizajes, lo cual nos lleva a organizar los
contenidos en torno a ejes que permitan abordar los problemas, las situaciones y
los acontecimientos dentro de un contexto y en su globalidad. El punto de
partida en un enfoque globalizador es la propia realidad como objeto de
estudio. En la medida que se progresa en el análisis de los elementos que la
componen, es preciso utilizar los instrumentos que las distintas áreas de
conocimiento nos ofrecen. La perspectiva globalizadora da pautas para organizar
y articular los contenidos en secuencias de aprendizaje y orientarlas a un fin
concreto. Introducir una perspectiva globalizadora requiere por parte del
profesor una actitud positiva ante cualquier tipo de aprendizaje, ya que no tiene
otra finalidad que la que él mismo se proponga. Por ello siempre se debe
pretender el acercar al niño a la realidad desde su propia experiencia
para que las actividades de enseñanza y aprendizaje se engarcen con sus
propias vivencias personales y así conseguir una doble finalidad:

 Reafirmar lo que ya sabe.
 Dar seguridad y motivación para los nuevos aprendizajes.

El significado que tiene para nosotros este principio es bien claro: la
acción educativa debe basarse principalmente en los datos y
experiencias a los cuales tiene acceso el alumno y no en la información
transmitida verbalmente. La vida del niño ha de ser el motor impulsor de las
actividades de enseñanza y aprendizaje que ha de promover el profesor, aunque
esto no vaya reñido con la aportación sistemática de conocimientos y datos
concretos.

En cuanto a los niños que llegan a la escuela o arrastran carencias por
motivos culturales, sociales o los que se enmarcan dentro de los ahora
llamados ACNEAES, alumnos con necesidades especiales de atención educativa,
la respuesta está en el propio profesor tutor y en el Equipo de Orientación. Estos
tendrán que hacer una valoración de la situación y buscar fórmulas para
subsanar esas carencias con las actividades oportunas para que esos niños

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

32

tengan las mismas oportunidades de éxito escolar que el resto . El Plan de
Orientación y Atención a la Diversidad de centro canaliza y atiende los recursos y
actuaciones en este sentido.

Hay que informar a las familias de estos alumnos de la situación en
que se encuentra su proceso de aprendizaje, haciéndoles tomar conciencia de
sus posibilidades y de las dificultades que tendrán que superar; para ello habrá
que especificarle claramente los objetivos que pretendemos conseguir, así como
motivarles para que trabajen y cooperen con el centro. Debemos comunicar el
por qué y el para qué de las cosas que proponemos, ya que lo que es
evidente para el profesor no lo es tanto para la familia o el alumno y, si no se
conoce lo que se está haciendo, difícilmente se podrá implicar en ello. Los
alumnos deben sentirse competentes para realizar las actividades que se les
propongan en un momento de desarrollo determinado. Para ello tendremos en
cuenta el momento de desarrollo y aprendizaje en que se encuentra cada uno.

 Es importante realizar actividades motivadoras para que, además de
saber y poder realizarlas, los alumnos quieran hacerlas. Se precisa estar
atento a sus intereses, a que participen en las propuestas de trabajo y que
puedan modificar las que se les hacen, no que hagan lo que quieran, pero sí que
les guste lo que hagan.

Impulsamos las relaciones entre iguales proporcionando pautas que
permitan confrontar los distintos puntos de vista, tomar decisiones colectivas,
superar las dificultades mediante el diálogo y la cooperación, así como a que se
ayuden mutuamente. Nuestro Programa de Educación en Valores “Un
valor, un mes” promueve conductas y valores personales y sociales de los que
entendemos que la escuela debe mostrarse como co-depositaria con la familia y
la sociedad, facilitando la conformación de la personalidad del niño y
conductas prosociales.

En el aula se deben potenciar el debate y el sentido crítico para así
facilitar el intercambio de comunicación y permitir la confrontación de las
distintas ideas. Esto se consigue cuando hay propuestas distintas o cuando hay
un asunto en clase que afecta a todos, entonces se hace una exposición de
motivos por cada defensor y se llegan a unas conclusiones, que deben ser
consensuadas entre todos. Es muy importante usar este sistema para establecer
normas de funcionamiento y conseguir objetivos colectivos.

El profesorado organizará el aula de manera que se permita el trabajo
cooperativo entre los alumnos. Se potencia la reflexión conjunta de los
distintos problemas, abriendo un abanico de posibilidades para la superación de
los mismos. Además, de esta manera potenciamos la idea de grupo y la
igualdad de trato, tarea fundamental de todo docente, para evitar no sólo las
discriminaciones de tipo cultural o social sino, y muy fundamentalmente, los
rechazos por falta de capacidad o por ser de diferente sexo.

Mucho de lo que se aprende en la escuela no se adquieren únicamente
por las actividades desarrolladas en el aula. Constantemente se diseñan y
realizan actividades en el ámbito del ciclo y de la etapa para conseguir la plena
adquisición y consolidación de todo lo que se enseña en el aula. El trabajo y la
utilización de espacios comunes (biblioteca, sala Althia, gimnasio, etc....) es
un buen motivo para que los alumnos adquieran nuevos conocimientos.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

33

La escuela, como organización social que es, brinda multitud de
oportunidades para que desarrollemos otros aspectos como el de la solidaridad
con otros compañeros, la cooperación, la participación,...Todo este tipo de
experiencias, tan ricas para el niño, han de ser desarrolladas por los equipos
de ciclo y el Equipo Directivo con una coordinación de medios, recursos
y espacios, para que la finalidad que perseguimos se alcance. Su correcta
previsión en la Programación General Anual y su seguimiento desde la
Comisión de Coordinación Pedagógica se entiende así como esencial.

En ocasiones, lo que queremos transmitir tiene una gran diferencia con lo
que el niño interpreta. No debemos intentar que el alumno aprenda de una sola
vez todos los conceptos y significados nuevos. Por el contrario, hemos de dejar
que sean ellos mismos, según el periodo de desarrollo cognitivo que tengan, los
que se acerquen desde sus propios significados a los que les queremos
transmitir.

El hecho del uso del lenguaje como vehículo de transmisión de
significado social debe ser tenido en cuenta por los profesores en sus
relaciones con los alumnos, para que éstos perciban con nitidez las propuestas
que se les hacen, así como que nunca debe ser utilizado como arma arrojadiza
de discriminación intelectual. La asertividad se presenta como un valor a
interiorizar.

Lo que esperamos del niño, deberá estar en consonancia con el
proceso de enseñanza-aprendizaje, así como la valoración de su trabajo. No
podemos condicionar negativamente la actuación de nuestros alumnos si las
expectativas que habíamos puesto en ellos no se cumplen. Muy al contrario,
debemos incidir en planteamientos positivos que tengan en cuenta las
expectativas del propio niño. A menudo, cuando un profesor pasa el expediente
académico a otro, se producen informaciones negativas de un alumno. Esto
puede condicionar las futuras expectativas que se puedan poner en él, ya que si
un profesor cree erróneamente que un alumno no está capacitado para adquirir
unos conocimientos, no le forzará a que los consiga y, por tanto, no le ayudará a
que niño se supere intelectual y socialmente en el grupo de iguales.

Hemos de valorar el trabajo que el alumno realiza en el aula, no
desde una perspectiva de capacidad, sino del progreso y esfuerzo que ha
puesto para conseguir su meta. Si después de haber realizado un gran
esfuerzo por conseguir algo, no lo valoramos y dejamos todo al azar de unos
controles rutinarios, estaremos potenciando el que el niño trabajador deje de
serlo en beneficio del que no se esfuerza, puesto que éste, a veces, consigue los
mismos resultados que aquél sin que le cueste nada. La evaluación deberá
tener en cuenta el esfuerzo que haya hecho el alumno para conseguirlo,
además de la capacidad.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

34

 4.3.2. Principios metodológicos:

Calificamos a nuestro centro de una metodológica integradora y
diversificada y apoyada en la investigación-acción. No pretendemos conseguir
una uniformidad, por el contrario, teniendo en cuenta que lo importante es el
aprendizaje, es probable que a una mayor diversidad metodológica
correspondan mayores posibilidades de aprendizaje.

La metodología que aplicaremos en nuestro Centro será activa para así
asegurar la participación del alumnado en los procesos de enseñanza y
aprendizaje. Basándonos en éstos y teniendo presente los principios de
aprendizaje en que nos basamos, apoyaremos nuestra metodología del
aprendizaje en los siguientes principios:

 Aprender es hacer, experimentar, reaccionar, sufrir la acción. Quiere

esto decir que, cuando un alumno aprende algo, hay siempre en él algún
tipo de actividad.

 Cuando se aprende, no se está nunca pasivo, hay un tipo de acción-
reacción interior por parte del sujeto que aprende.

 Los objetivos guían el aprendizaje cuando surgen de la vida del
alumno y son percibidos por él como válidos, dignos de conseguirse. El
aprendizaje es más eficaz, más resistente al olvido y más rico cuando es
querido por el alumno, porque responde a una necesidad personal suya o
a un objetivo propuesto por alguien y que es aceptado por ese alumno.

 Fomentar la participación del alumno en su aprendizaje es la
consecuencia metodológica más directa.

 El alumno debe ser el responsable de su propio aprendizaje, con
metas a corto y largo plazo. El alumno será más proclive a marcarse sus
objetivos en la medida en que sea el agente promotor de sus propios
aprendizajes.

 El alumno aprende mejor cuando lo que va a aprender se ajusta a
sus posibilidades personales y a sus experiencias previas.

El ser humano experimenta una serie de cambios en el proceso de su

desarrollo que le hacen estar desigualmente dotado para aprendizajes en
distintos momentos de su desarrollo. El proceso de maduración va facilitando
progresivamente más posibilidades. Intentar que un alumno realice tareas o
aprenda contenidos fuera de las posibilidades que le presta su estado de
maduración, puede suponer una gran pérdida de tiempo y un condicionamiento
negativo hacia otros aprendizajes. Este proceso de maduración, aunque guarde
unas etapas y unos ritmos válidos para todos, lo cierto es que es rigurosamente
distinto para cada uno. Desde el punto de vista didáctico, la individualización de
la enseñanza nos lleva a ver que cada alumno posee unas capacidades distintas.
Cada uno tiene un proceso de maduración propio que nos obliga a
acomodarnos a estas peculiaridades individuales para conseguir aprendizajes
adaptados al alumno.

 Por tanto, se debe establecer un marco general en el que las
acciones individuales sean posibles con grupos de alumnos heterogéneos.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

35

Un aprendizaje es tanto más eficaz cuanto más fomente la transparencia.
Para lograr esta meta es importante tener presente:

 Se deben enseñar principios generales más que casos particulares.
 Lo que se aprende debe ser organizado esquemáticamente y

relacionado con otras ideas.
 Es más importante atender a los procesos que a los resultados.
 El aprendizaje por descubrimiento es más eficaz y transferible.
 Enseñar a los alumnos métodos de trabajo y tratamiento de datos

facilita la adquisición de otros muchos aprendizajes.
 Es fundamental insistir en las aplicaciones de los conocimientos a

situaciones reales y concretas.

El alumno progresa más, y más seguro, si tiene oportunidad de saber
cuál es su situación en el proceso de aprendizaje. Una forma de lograr la
autorresponsabilidad es permitir que el alumno conozca lo que ha hecho, su
corrección o incorrección y lo que le queda por hacer. La metodología
pedagógica debe prever sistemas de autocontrol y autocorrección para
facilitar el autoaprendizaje y la libertad del alumno. El aprendizaje positivo es
más factible y enriquecedor cuando se desarrolla en un clima libre de tensiones,
amenazas y ansiedades.
 Mientras un alumno está preocupado por situaciones amenazantes que le
colocan en posiciones de ansiedad, cuando teme al profesor, cuando es
descalificado por éste o por sus compañeros, se encuentra en situación
desfavorable para aprender.

Trabajo en grupo:

En nuestro Centro la dinámica que se impone en el aula es la de trabajar

en gran grupo (toda la clase) en la mayoría de las ocasiones. Sin embargo a
menudo es posible y conveniente variar el grupo y trabajar con pequeños
grupos (4 a 6 componentes) o medianos (6 a 12 componentes). La filosofía en
la que son basamos para actuar así es:

 El interés que puede despertar en el propio alumno al realizar un trabajo
que va a tener que ser compartido. Es interesante el hacer una salvedad
importante a la hora de realizar un trabajo pequeño o mediano grupo en
el que la normalización de la actividad es mucho más importante que en
el gran grupo: ésta es la corresponsabilidad en la realización de las
tareas.

 La mayor atención a los aprendizajes individuales por el descenso de la
ratio profesor alumno.

 La especificación de las materias a trabajar por intereses o necesidades
del alumnado.
La formulación de los grupos de apoyos y refuerzos desde el inicio de

cada curso y a lo largo de este en base a las necesidades que surgen significa
un elemento metodológico de gran valor para el profesorado del centro. Su
especificación queda convenientemente recogida en el Plan de Orientación y
Atención a la Diversidad de centro.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

36

5. ¿CÓMO NOS ORGANIZAMOS?

5.1. Horarios:

Horario general del CEIP El Coto.

 El Centro permanece abierto diariamente de 7 horas de la mañana a
18 horas de la tarde. El horario de 16:00 a 18:00 horas, está dedicado
a actividades extraescolares y guardería.

 En septiembre y junio, el horario es de 7 horas a 15 horas. Servicio de
guardería de 15 horas a 18 horas siempre que haya demanda.

 Horario del profesorado.

 Horario lectivo:
El horario lectivo del profesorado es de 9:00 h a 14:00 h.
En septiembre y junio de 9:00 a 13:00 horas.

 Horario complementario: Todos los lunes de 15:00 h a 18:00 h. (3

horas consecutivas) y los martes de 14:00 a 15:00 h. (de forma rotativa)
todo el profesorado permanece en el Centro, dedicándose a actividades
de: Formación, Claustro, Reuniones de Ciclo, Reuniones de Comisión de
Coordinación Pedagógica, Reuniones de Evaluación, coordinación de
actividades extraescolares y atención directa a padres.
- Los martes, miércoles y jueves, de 16rado, adecuándonnormati

 Se computan así un total de 29 horas de permanencia del
profesorado con carácter semanal. En septiembre y junio el horario de
exclusiva es de 13:00 a 14:00 horas, de lunes a jueves.

 Horario del servicio de aula matinal, comedor escolar y guardería.

 Servicio de aula matinal de 7:00 a 9:00 h. de la mañana.
 Servicio de comedor escolar de 14:00 h a 16:00 h. En septiembre

y junio de 13:00 a 15:00 horas.

 Servicio de guardería de tarde de 16:00 h a 18:00 h. a cargo del
AMPA del centro. En septiembre y junio de 15 a 18 horas
dependiendo de la demanda.

Horario de actividades extraescolares.

El horario es de 16:00 h a 18:00 h. de lunes a viernes. Están organizadas y
gestionadas por el AMPA y el Ayuntamiento, en colaboración con el Centro.
La oferta de las actividades, así como su realización depende de la demanda
de las familias. La coordinación de las mismas se realiza por 3 profesores-as
del Centro en los citados días. En septiembre y junio no hay actividades
extraescolares aunque si una multiactividad de 15 a 17 horas según
demanda.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

37

Cronograma de centro, horario general de octubre a mayo.

 LUNES MARTES MIÉRCOLES JUEVES VIERNES

7:00 a 9:00 h. SERVICIO DE AULA MATINAL

9:00 a 14:00 h.

PERIODO LECTIVO

14:00 a 16:00 h. SERVICIO DE COMEDOR

 16:00 a 18:00 h. ACTIVIDADES EXTRAESCOLARES Y/ O SERVICIO DE GUARDERIA

Horario del profesorado en septiembre y junio.

 LUNES MARTES MIÉRCOLES JUEVES VIERNES

9 – 9:40 h.

9:40 –10:20 h.

10:20 – 11 h.

Recreo

11:40–12:20 h.

12:20 – 13 h.

13 –14 h Exclusiva Exclusiva Exclusiva Reunión padres

Horario del profesorado de octubre a mayo.

 LUNES MARTES MIÉRCOLES JUEVES VIERNES

9 – 10 h.

10 –11 h.

 11 – 11:45 h.

Recreo

 12:15– 13:15 h.

 13:15 – 14 h.

14 –15 h. Exclusiva -

rotación

15 –16 h. Exclusiva -

todos

16 –17 h. Exclusiva -

todos

Exclusiva -

rotación

Exclusiva -

rotación

Exclusiva -

rotación

17 –18 h. Exclusiva

Reunión

padres

Exclusiva -

rotación

Exclusiva -

rotación

Exclusiva -

rotación

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

38

Horarios de los grupos y del profesorado.

Criterios para la elaboración de los horarios.

 Adscripción del profesorado a las tutorías de Educación Infantil y
Primaria en el Claustro a celebrarse en los primeros días de
septiembre.

 Elaboración del horario individual de los profesores especialistas de
Inglés, Música y Educación Física que han asumido la
responsabilidad de una tutoría, priorizando que estos profesores
impartan con su grupo-clase el mayor número de áreas posible,
entre ellas las dos instrumentales, para favorecer su labor tutorial.

 Distribución horaria de las distintas áreas cubriendo el número de
horas especificado por la legislación en cada ciclo, teniendo en
cuenta una distribución equilibrada de las sesiones a lo largo de la
semana.

 Elaboración del horario de los especialistas de Inglés y Educación
Física con disponibilidad completa a sus respectivas áreas. En
Educación Física se ha procurado que no coincidan más de dos
cursos en una misma sesión para evitar la masificación del
gimnasio.

 Distribución del horario de Religión con una sesión en Infantil y
dos sesiones en Primaria, tal y como establece la normativa. Al
elaborar el horario de Infantil se ha evitado la Religión en la 3ª y
5ª hora porque son los periodos de desayuno y salida y al haber
desdobles se perjudicaría el buen funcionamiento de las dinámicas
del centro.

 Distribución del horario de las profesoras de P.T., A.L. y la
profesora de apoyo a Infantil, atendiendo a las necesidades
educativas individuales y/o colectivas de los grupos.

 Ajuste del horario de la Jefa de Estudios, Secretaria y Director, con
disponibilidad horaria, ya que no tienen tutoría a su cargo.

 Asignación, en el horario disponible de los tutores y especialistas,
de los refuerzos educativos individuales, en pequeño grupo y/o
apoyo a otros grupos a través de la modalidad de desdoble,
atendiendo a las necesidades educativas de cada uno.

 Asignación del horario, según normativa vigente, para el
desempeño de las funciones de coordinación de ciclo, responsable
de biblioteca, responsable de TIC y coordinación con el CEP.

 Coincidencia del horario de Educación Plástica en Primaria por
ciclos para facilitar la colaboración y participación de los padres y
madres de los alumnos de ese ciclo en los talleres y semana
cultural que se desarrollarán en el segundo trimestre.

 Realización del horario de vigilancia de recreos del profesorado
cumpliendo la ratio que exige la normativa (1 profesor por cada
60 alumnos en Primaria y 1 por cada 30 alumnos en Infantil).

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

39

 Distribución de las cuatro horas semanales complementarias del
profesorado para preparación de actividades, reuniones de ciclo,
claustro, reuniones con padres, etc. de la siguiente forma:

 Tres horas complementarias los lunes de 15 a 18
horas.

 Dos horas de martes a jueves de 16 a 18 horas y una
los martes de 14 a 15 horas con un sistema de
rotación en grupos de tres profesores.

En junio y septiembre las horas complementarias se realizarán de
lunes a jueves de 13 a 14 horas.

5.2. DESCRIPCIÓN DEL CENTRO.

5.2.1. INSTALACIONES Y EQUIPAMIENTO DEL CENTRO.

 El CEIP El Coto dispone de un gran edificio construido con prefabricados
de hormigón y cuya ejecución duró apenas 116 días.
 Se encuentra ubicado en una parcela escalonada en dos niveles, de unos
4000 metros cuadrados.

Exteriores al edificio:

 Accesos Avda. de Bruselas: Asfaltado, con una rotonda distribuidor que
da acceso a las zonas de infantil, Dirección, zona de servicios, parking y
escaleras de acceso a la entrada de primaria. Dispone de una segunda
entrada por esta calle, que da acceso a un patio asfaltado de unos 700
metros cuadrados y que viene siendo utilizado como parking de padres
para descargar de tráfico la entrada en las horas punta.

 Accesos Cañada: El Ayuntamiento se encuentra en conversaciones con
las Consejerías de Medio Ambiente y Obras Públicas para la urbanización
de la cañada. Pareja a esta obra se ha asfaltado la entrada al centro que
da paso a la zona de servicios y un amplio patio arenero que
denominamos “la playa”.

 Patio de Educación Infantil: Un patio pavimentado rectangular de unos
500 metros cuadrados. Si bien su disposición sur es muy buena, en los
meses más calurosos sufría demasiado calor. Es por esto que la Dirección
del centro elaboró un proyecto de pérgola de casi 300 metros cuadrados
de superficie que solventó las problemáticas asociadas a los días de más
calor y lluvia. Este proyecto ha sido ejecutado por el Ayuntamiento de la
localidad.
 También añadir que se ha realizado una ampliación del patio de
Educación Infantil en respuesta al aumento de matrícula en los primeros
años. Este patio se ubica en un arenero cercano a la zona de entrada de
infantil, y ha sido concretado con el apoyo del Ayuntamiento.

 Patios de Educación Primaria: Existen varios espacios que se distribuyen
del siguiente modo:

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

40

o 2 Pistas polideportivas al aire libre de unos 600 metros cuadrados
de superficie.

o Patio asfaltado anejo a la Avenida de Bruselas, de unos 700
metros cuadrados y ya descrito con anterioridad que se usó
circunstancialmente como parking y que en la actualidad alberga 3
pistas deportivas.

o La playa. Zona pavimentada de unos 400 metros cuadrados ya
descrito anteriormente.

 Zona pérgola Primaria: Gran pérgola de unos 300 metros cuadrados de

superficie y que aísla de la lluvia la entrada de Educación Primaria, al
tiempo que se convierte en espacio cubierto de recreo en los días de
lluvia.

 Pabellón polideportivo cubierto: De unos 700 metros cuadrados de
superficie y con unos muy buenos acabados que le convierten en un
estupendo espacio deportivo y multiusos.

Edificio:

 Se trata de un amplio edificio de forma rectangular, dividido en dos plantas,
de unos mil metros cuadrados cada una.

Primera planta:

 9 aulas de Educación Infantil.
 6 aulas de Educación Primaria.
 Zona de Gestión y Dirección: Con despachos de Secretaría, Jefatura de

Estudios, Dirección y sala de profesores.

 Cocina y comedor: Para unos 200 comensales. La cocina está instalada
en su totalidad y se prepara la comida en ella.

 Aula de psicomotricidad: De unos 150 metros cuadrados y que en la
actualidad además de su uso como espacio habitual de apoyo, también
alberga el aula matinal y se usa como recreo de los más pequeños en
días de calor o lluvia.

 Tutoría de profesores de Educación Infantil.

Segunda planta:

 12 aulas de Educación Primaria.
 Despacho de la Asociación de Padres y Madres.
 Aula de Música.
 Sala de informática: Con un Aula Althia que cuenta con 12 ordenadores,

24 puestos y un Class control con un servidor.

 Biblioteca, Sala de Usos Múltiples: Espacio usado como biblioteca de unos
200 metros cuadrados y gran versatilidad.

 Sala de reuniones: Situada en la segunda planta y dispuesta para actos
académicos organizativos como reuniones de profesores, con padres,
Consejo Escolar, etc....

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

41

 Tutorías de 1º, 2º y 3º ciclo de Educación Primaria.
 Aula de Pedagogía Terapéutica y de Audición y lenguaje.
 Despacho de Orientación y Trabajador Social.

 La previsión de plena ocupación se alcanzó en el curso 2006/07. De
cualquier manera y dadas las características del centro, albergaría sin dificultad
unos 650 alumnos, pero conviene prestar atención al tamaño de la cocina y del
comedor escolar que ya se usa en doble turno y que con probabilidad seguirá
creciendo en número en próximos cursos. También habría que prestar atención
a los accesos al centro, tanto a pie como en coche, que muestran notables
carencias coyunturales.

5.3. UNIDADES Y CICLOS.

Unidades:

 El Centro se compone, en diseño, de 27 unidades, 9 de Educación Infantil
y 18 de Educación Primaria.
 La ratio profesor/alumno es de un profesor por grupo de 23 alumnos en
Educación Infantil y uno profesor por 25 alumnos en Educación Primaria. Estos
números suelen oscilar a la baja en función de la matrícula, si bien en
determinados casos y por necesidades de servicio, podrían ser superados a lo
largo del curso por la incorporación de alumnado en grupos ya definidos.
 El Centro tiene como principio básico que todas sus aulas sean mixtas en
cuanto a la composición de su alumnado y que haya un equilibrio en el reparto
de niños y niñas, primando la coeducación entre ambos sexos.

Ciclos:

 El centro dispone de dos zonas de aulas de infantil y primaria bien
definidas por su equipación y mobiliario.
 No obstante el desigual reparto de los grupos de ambas etapas puede
llevar en momentos concretos a sacar a grupos de Educación Infantil a aulas de
Primaria. Este hecho, una excepción de cualquier forma, conlleva la equipación
adecuada a la edad de las aulas que se utilicen y la intención será de cualquier
modo que los grupos queden circunscritos a sus respectivas zonas.

 En el centro se presta atención a:

 2º ciclo de Educación Infantil: Zona de infantil, planta baja sur.
 1º ciclo de Educación Primaria: Zona primaria, planta baja este.
 2º ciclo de Educación Primaria: Zona primaria, primera planta este.
 3º ciclo de Educación Primaria: Zona primaria, primera planta

oeste.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

42

 4.3. PROFESORADO Y PERSONAL AUXILIAR:

 Profesorado:

 El diseño de la estructura educativa del Centro, en base a las 27 aulas
previstas, se compone de:

 9 aulas de Educación Infantil.
 18 aulas de Educación Primaria.

Esto da lugar a la siguiente plantilla de profesorado:

 9 profesores tutoras de E. Infantil más una profesora de apoyo.
 18 profesores tutores de Educación Primaria.

Las áreas de especialidad, reciben el siguiente profesorado:

 2 profesores de Educación religiosa.
 2/3 profesores de Educación Física.

 3/4 profesores de Inglés.
 1 profesor de Educación Musical.

 Estos profesores en muchos casos comparten tutoría y especialidad. El
número final de profesores se ajusta con el número de grupos, que varía según
los cursos.
El Equipo Directivo del centro se compone a su vez de:

 Director.
 Jefe de Estudios.
 Secretario.

 Los tres miembros del Equipo Directivo son también docencia pero
debido a la descarga de su horario lectivo en ningún caso podrán atender una
tutoría.
 El centro además cuenta con el profesorado del Equipo de Orientación y
Apoyo compuesto por:

 El Orientador de centro.
 Un profesor de Pedagogía Terapéutica.
 Un logopeda(a tiempo parcial según necesidades de centro).

Personal Auxiliar.

 Peón de mantenimiento: a tiempo completo y facilitado por el
Ayuntamiento de la localidad desde el momento de apertura del centro.
Es el encargado de la limpieza externa del centro y de mantenimiento de
las instalaciones así como de su apertura diaria, calefacción y jardinería
además de tareas de mejora y adecentamiento.

 Administrativo: por periodos de tres meses y facilitado por el
Ayuntamiento de la localidad en bases a los planes de empleo de la
Consejería de Trabajo de la Junta de Comunidades de Castilla-La
Mancha.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

43

 Auxiliares de Educación Infantil: Una de ellas con contrato anual y
contratada por el AMPA del centro para completar la labor asistencial con
todo el alumnado del centro. Una segunda Auxiliar por periodos alternos
de 3 meses facilitada por el Ayuntamiento de la localidad en bases a los
planes de empleo de la Consejería de Trabajo de la Junta de
Comunidades de Castilla-La Mancha.

 La gestión de este personal laboral, con independencia de su entidad
contratante, quedan a ordenación de la Dirección del centro que regulará su
horario, entradas y salidas, derechos y obligaciones y las tareas a realizar.
También la Dirección del centro se cuidará de su bienestar en el trabajo y de
la adecuación de los trabajos a desarrollar.

5.5. ÓRGANOS DE GOBIERNO UNIPERSONALES Y COLEGIADOS.

5.5.1. ÓRGANOS DE GOBIERNO UNIPERSONAL.

EQUIPO DIRECTIVO, COMPOSICIÓN.

 DIRECCIÓN.
 JEFATURA DE ESTUDIOS.

 SECRETARÍA.

5.5.2. ÓRGANOS DE GOBIERNO COLEGIADOS.

5.5.2.1. CLAUSTRO DE PROFESORES. COMPOSICIÓN.

El Claustro del Centro se compondrá de los profesores a tiempo completo
o compartidos adjudicados al centro desde Delegación Provincial de
Educación.

CALENDARIO DE REUNIONES DEL CLAUSTRO.

Siguiendo la normativa vigente (Real Decreto 819/1993, de 28 de mayo,
por el que se aprueba el Reglamento Orgánico de las Escuelas de
Educación Infantil y de los Colegios de Educación Primaria), las reuniones
ordinarias del Claustro serán una al trimestre y una al principio y final del
curso, realizándose todas aquellas reuniones extraordinarias que sean
necesarias, siempre convocadas por el Director o un tercio de los
miembros del Claustro.
De cualquier modo la propuesta anual pasa por este calendario de
reuniones:

- Septiembre, primeros días de curso, reunión de inicio de curso
con adscripción de tutorías.

- Diciembre, reunión de fin de primer trimestre y evaluación.
- Abril , reunión de fin de segundo trimestre y evaluación.
- Junio, reunión del tercer trimestre y evaluación.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

44

5.5.2.2. COMISIÓN DE COORDINACIÓN PEDAGÓGICA.

COMPOSICIÓN.

 DIRECTOR.
 JEFATURA DE ESTUDIOS.
 COORDINADOR DE ED. INFANTIL.
 COORDINADOR DE 1º CICLO DE ED. PRIMARIA.

 COORDINADOR DE 2º CICLO DE ED. PRIMARIA.
 COORDINADOR DE 3º CICLO DE ED. PRIMARIA.
 ORIENTADOR.
 SECRETARIO DE LA C.C.P.(un coordinador)

CALENDARIO DE REUNIONES.

La Comisión de Coordinación Pedagógica se reunirá al

menos una vez al mes.

PLANIFICACIÓN Y PROPUESTAS DE TRABAJO DE LA
COMISIÓN DE COORDINACIÓN PEDAGÓGICA.

 La Comisión de Coordinación pedagógica ha pretendido ser

desde la apertura del centro un órgano operativo y fructífero. La figura de
los coordinadores se ve reforzada y cargada de implicaciones pedagógicas
y organizacionales. La necesidad de unos coordinadores de ciclo que sirvan
de vínculo entre cada ciclo y el resto del profesorado se plantea como
fundamental, máxime cuando el tamaño de los centros comienza a ser
importante, como es nuestro caso. Los coordinadores actuarán como
extensión de la Dirección del centro en sus respectivos Equipos de ciclo
sirviendo de vinculo bidireccional profesorado/ Dirección.

 Una correcta actuación de la CCP conlleva una sincronía y
consenso en las diversas actuaciones didácticas y pedagógicas de un
centro.

 Es por esto que este Centro pretende mantener una CCP
operativa y que optimice las tareas de sus coordinadores para producir un
efecto en cascada sobre sus ciclos correspondientes y en ambos sentidos,
horizontal y vertical.

 El Equipo Directivo en colaboración y coordinación con la
Comisión Pedagógica y la Orientadora del Centro respectivamente,
propondrá la priorización y planificación de los siguientes puntos, con el fin
de vertebrar, desarrollar y optimizar la estructura organizativa del centro:

 Estudio, análisis y revisión de los elementos del currículo de

Educación Infantil y Primaria.
 Revisión colaborativa y organizada del Proyecto Educativo y de

los diversos documentos del Centro.
 Coordinación de todas las actividades curriculares,

extracurriculares, complementarias y extraescolares.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

45

 5.5.2.3. CONSEJO ESCOLAR.

CONFORMACIÓN:

En el curso 2004/05, como una de las primeras tareas a nivel
institucional, se creó el Consejo Escolar en las fechas estipuladas por
ley y de acuerdo a la normativa vigente. El procedimiento de elección
de los miembros se desarrolló durante el primer trimestre de 2004.

El Consejo Escolar, junto con el claustro de profesores, es el
órgano de gobierno colegiado de participación de los distintos
miembros de la comunidad educativa. Profesorado, padres, alumnos y
Ayuntamiento tienen representación a través de él, en conformidad
con la ley. Este órgano de gobierno vela para que las actividades se
desarrollen de acuerdo con los principios constitucionales y también
por la efectiva realización de los fines de la educación y la calidad de
la enseñanza.

El Consejo Escolar está compuesto por 5 profesores, cinco padres
y por el Equipo Directivo.

Es pretensión explicita de la Dirección del centro el crear un
Consejo lo más participativo, operativo, ágil y vinculante.

Detallamos a continuación los miembros del Consejo en este
momento y las comisiones actualmente conformadas.

 COMPOSICIÓN DEL CONSEJO ESCOLAR.

 Equipo Directivo: Presidente. El Director.
 Jefatura de Estudios.
 Secretaria.

 Representante Municipal.
 Representantes del Profesorado.
 Representantes de Padres.

Comisiones del Consejo escolar:
Comisión de convivencia.
Comisión económica.
Comisión permanente.
Comisión de comedor.
Comisión de Programa de gratuidad de textos.

CALENDARIO.

El Consejo Escolar se reunirá al menos una vez al trimestre y
siempre que lo convoque el Director. También se realizará una reunión a
principio de curso y al final del mismo.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

46

PLAN DE ACTUACIÓN.

El Consejo Escolar, como Órgano Colegiado rector, junto con el Claustro,
del devenir del Centro, habrá de estar muy al tanto de los principales
procesos del centro.
Entre sus actuaciones habituales destacamos:

 Aprobación del Plan de Actividades Extraescolares del Centro.
 Participar en la elaboración de las directrices para la revisión del

PEC.
 Favorecer la concreción del plan de servicios complementarios del

Centro.
 Resolver los conflictos de índole disciplinario que puedan surgir.
 Aprobación de la Programación General Anual.
 Establecimiento de criterios para la participación del Centro en

actividades culturales, deportivas o asistenciales.
 Establecer relaciones de colaboración con otros centros a través

del AMPA, etc ,...
 Analizar y valorar trimestralmente el rendimiento de los alumnos.
 Informar la Memoria final.
 Analizar y valorar los resultados de la Autoevaluación anual del

Centro.
 Nombrar un responsable de promover la educación en valores y la

igualdad entre hombres y mujeres en todos los procesos
educativos y de participación que se dan en los centros.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

47

5.6.ORGANIGRAMA DEL CENTRO.

ORGANIGRAMA DEL CENTRO

EQUIPO DIRECTIVO

 DIRECCIÓN.
 JEFATURA DE ESTUDIOS.
 SECRETARÍA.

COORDINADORES DE CICLO

 EDUCACIÓN INFANTIL 2º CICLO.

 EDUCACIÓN PRIMARIA:
o 1º CICLO.
o 2º CICLO.
o 3º CICLO.

COMISIÓN DE COORDINACIÓN PEDAGÓGICA

o DIRECTOR.
o JEFE DE ESTUDIOS.
o COORDINADORES DE CICLO.
o ORIENTADOR.

OTROS CARGOS ORGANIZATIVOS

 MEDIOS INFORMATICOS (ALTHIA) .

 BIBLIOTECA .

 CENTRO DE PROFESORES Y RECURSOS (C.E.P.)

 REVISTA DE CENTRO.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

48

EDUCACIÓN
INFANTIL

SEGUNDO CICLO. Cursos tres, cuatro y cinco años de Educación Infantil.

EDUCACIÓN
PRIMARIA

PRIMER CICLO: Primero y segundo curso de Educación Primaria.

SEGUNDO CICLO: Tercero y cuarto curso de Educación Primaria.

TERCER CICLO: Quinto y sexto curso de Educación Primaria.

ESPECIALIDADES

- INGLÉS.
- EDUCACIÓN FÍSICA.
- MÚSICA.

- RELIGIÓN
- PEDAGOGÍA TERAPÉUTICA.
- AUDICIÓN Y LENGUAJE.

5.7. ASOCIACIÓN DE PADRES Y MADRES.

 En el Centro existe una Asociación de Padres de Padres de Alumnos
(A.M.P.A.) regulada por el R.D. 1533/86. Podrán ser miembros de la citada
asociación los padres o tutores de los alumnos que cursen estudios en nuestro
centro.

Finalidad del A.M.P.A.

 Asistir a los padres o tutores en todo aquello que concierne a la
educación de sus hijos o tutelados.

 Colaborar en las actividades educativas del centro.
 Promover la participación de los padres en la gestión del centro.
 Asistir a los padres de los alumnos en el ejercicio de su derecho a

intervenir en el control y gestión de los centros sostenidos con fondos
públicos.

 Facilitar la representación y participación de los padres de alumnos en el
Consejo Escolar y en otros órganos colegiados.

 Cualesquiera otras que, en el marco de la normativa a que se refriere el
punto anterior, le asignen sus respectivos estatutos.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

49

Despacho del A.M.P.A.

 Utilizarán el local del centro que les ha sido asignado para los fines
previstos. Podrá utilizar las instalaciones del centro para la realización de las
actividades que le son propias, a cuyo efecto el Director facilitará la integración
de dichas actividades en la vida escolar, supervisando el normal desarrollo de la
misma. Para la utilización de los locales, será necesaria la previa comunicación
de la Junta Directiva de la Asociación a la Dirección del centro.

Competencias del A.M.P.A.

 Fomentar el concepto de Comunidad Educativa.

 Elevar al Consejo Escolar propuestas para la concreción y modificaciones
del Proyecto Educativo del Centro y de la Programación General Anual.
Disponer de un ejemplar de ambos documentos y de sus modificaciones.

 Informar y recibir información del Consejo Escolar mediante su
representante en éste, sobre aquellos aspectos de la marcha del Centro
que considere oportuno, así como de temas tratados en el mismo. Recibir
el orden del día de dicho Consejo antes de su realización, con el objeto
de poder elaborar propuestas.

 Elaborar informes para el Consejo Escolar a iniciativa propia o a petición
de éste.

 Informar a los padres de las actividades que el A.M.P.A. realice.
 Elaborar propuestas de modificación al Reglamento de Régimen Interior y

al Plan de Convivencia.

 Formular propuestas para la realización de actividades complementarias
que, una vez aceptadas, deberán figurar en la Programación General
Anual.

 Conocer los resultados académicos y la valoración que de los mismos
realice el Consejo Escolar.

 Recibir información sobre los libros de texto y los materiales didácticos
adoptados por el centro.

 Fomentar con actividades y encuentros la colaboración entre los padres y
con los maestros del centro para el buen funcionamiento del mismo.

 Utilizar de las instalaciones del centro en los términos que establezca el
Consejo Escolar.

Objetivos y principales planes de actuación:

 Desde su creación la asociación siempre ha trabajado con un espíritu
colaborador en el proyecto educativo del Centro. Sus dos objetivos esenciales
serán:

 Aportación de cuantos recursos sean precisos para la mejora de la calidad
en el entorno educativo de los niños.

 Cubrir una parte de las necesidades de conciliación de la vida escolar con
la vida laboral de los padres.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

50

 Para ello, el AMPA colabora con el Centro, activa y económicamente en tres
proyectos:

 1.- Proyecto de Equipación y Actividades Transversales:

 Este proyecto se realiza gracias a la labor de padres y madres voluntarios
que colaboran de diferentes formas en la consecución de los objetivos
propuestos.

Su objetivo inicial es doble:

 Apoyar en las necesidades y el equipamiento para mejorar las
instalaciones del Centro.

 Promover la participación de madres y padres voluntarias en las
distintas actividades propuestas por el centro.

Algunas de sus actuaciones ya habituales son:

 Apadrinamiento de animales y colaboración con el proyecto de centro
Ecoescuelas.

 Revista del colegio: colaboración económica y con varias páginas
dedicadas a: Noticias, entrevistas, el club de las ideas, información
extraescolares.

 Colaboración y participación en los talleres para la Semana Cultural
organizada por el colegio.

 Colaboración en las Jornadas de convivencia deportiva con 6º de
Primaria de los dos centros de Primaria de El Casar y 1º de la ESO de
los institutos de El Casar.

 Colaboración económica en las clases de ajedrez que se imparten en
horario lectivo.

 Colaboración en el campeonato de Campeonato de ajedrez
intercolegios, promovido desde el aula de ajedrez.

 Cuentacuentos partiendo de los propios padres o en colaboración con
otras entidades.

 Colaboración con el Centro en actividades formativas para padres, en
particular educativas.

 Colaboración en la equipación lúdica de centro para fomentar el
deporte, crear ligas, campeonatos y dividir el recreo con más
actividades, etc,...

 Colaboración en la equipación de mobiliario de centro vinculado a
extraescolares y servicios complementarios.

 Colaboración en la dotación de biblioteca.
 Subvención de cuantas actividades complementarias pueda, estime

oportuno o a sollicitud de la Dirección del centro.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

51

 2.- Proyecto Siglo XXI:

 Gestionado una empresa de servicios para todos los padres,
subvencionando a los asociados con los fondos recogidos de las donaciones, a
través de empresas de la zona y la colaboración del Ayuntamiento en los
siguentes servicios:

 Aula matinal.
 Auxiliar de infantil en horario lectivo.
 Días no lectivos. Actividad Al Cole sin Cole.
 Guardería desde las 16:00 h hasta las 18:00 h.
 Refuerzo del Inglés.

 A través de la empresa Planesport y pagada con fondos del Proyecto Siglo
XXI, se ha dispuesto una Auxiliar de infantil desde las 11:00 h en horario
lectivo hasta las 16:00 h en el comedor, cuyo trabajo diario es:

 Atender a los niños cuando están enfermos en horario
lectivo.

 Cambiar a los niños de infantil cuando se hacen pipí, caca y
vómitos, etc... Antes llamaban a los padres en horario
laboral y ellos se tenían que desplazar hasta el Colegio.

 Ayudar a los profesores en los recreos de E. Infantil y
Primaria.

 Ayuda y control en el servicio de comedor.
 En horario de tarde desde las 16:00 h hasta las 18:00 h en

el sevicio de guarderia. En este horario está financiada entre
los padres y los fondos del Proyecto Siglo XXI.

 3.- Proyecto de Actividades Extraescolares:

 En horario de tarde, el A.M.P.A. gestiona através de diferentes empresas
una serie de actividades que tienen una triple orientación:

 Caracter deportivo para fomentar hábitos saludables y un ocio activo.

 Caracter académico: Como complemento a los contenidos curriculares del
centro.

 Cubrir el tiempo libre y conciliación familiar hasta las 18:00 horas.
 Este proyecto es renovado anualmente y se concreta en consonancia a las
demandas y necesidades de alumnos y familias. En su ejecución y
mantenimiento participa el Ayuntamiento de El Casar y el propio centro.

5.8. Servicios escolares complementarios. Objetivos y planes de
actuación.

El C.E.I.P. El Coto, como institución escolar pública dependiente de la
Consejería de Educación de la Junta de Comunidades de Castilla la Mancha,
dispone y ofrece a la Comunidad Educativa en la que está inmerso, diversos
tipos de servicios escolares complementarios a los de carácter docente.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

52

 Debido a sus componentes asistenciales y de integración en la
comunidad, los servicios complementarios se plantean como objetivo específico,
el ofrecer una cobertura asistencial organizada y coherente con la realidad del
alumnado, que favorece la conciliación familiar y la interrelación social. Desde la
apertura del centro se ha procurado la extensión horaria, tanto a nivel de horas
diarias, como de días a lo largo del curso.

 Horario semanal: De 7.00 hasta las 18.00 horas de lunes a viernes.
 A lo largo del curso: La introducción de la actividad “al cole sin

cole” ha supuesto cubrir en horario de 8.30 a 16.00 horas, los periodos
vacacionales con días en los que los papás trabajan, puentes, etc,...

A continuación se va a realizar un resumen de las fórmulas

organizativas adoptadas por el centro y un análisis pormenorizado de los
diversos servicios complementarios de los que se dispone.

 Organización de los diversos Servicios:

 Los servicios de Aula Matinal, Comedor, Actividades Extraescolares,
Guardería de tarde y Talleres ayudan a paliar, en la medida de lo posible las
situaciones que genera el que ambos padres trabajen fuera de casa y a
distancias considerables del domicilio. La conciliación familiar se plantea como
objetivo asistencial del centro. Para ello este Equipo Directivo ha pretendido
desde un primer momento establecer una línea de actuación en contacto diario
directo con los padres.

Este deseo de acercamiento a las familias se apoya en dos pilares básicos:

 La atención al alumnado.

El criterio de atención integral al alumnado se ha establecido como
prioridad de Centro. Las especiales características de los tiempos de los padres
nos han llevado a crear un entramado organizativo que trata de mantener en
todo momento un seguimiento y atención de los niños, dado el elevado número
de horas que pasan alejados de su hogar.

Esa atención se sustenta en:

- Horario de atención del centro. Entre las 7.00 y las 18.00
horas.

- Tutorización y seguimiento del alumno por cada uno de los
monitores y profesores por los que pasa a lo largo de su
actividad diaria escolar, centralizando la logística del
seguimiento en la Secretaría del Centro.

- Apoyo de las Auxiliares de Educación Infantil y Primaria.
Personal básico para poder atender a los niños en caso de
accidentes menores, enfermedad leve y otras circunstancias
singulares del alumnado.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

53

 La comunicación con los padres.

Desde el primer momento de funcionamiento del centro se ha

tratado de lograr una política de apertura y permeabilidad con los padres
que se han plasmado en las siguientes actuaciones:

 Día de puertas abiertas: Dado el elevado número de alumnos y familias
nuevos, cada inicio de curso, en el primer día lectivo, se realiza una
presentación a padres del centro. En un recorrido de una hora se
muestran las instalaciones del centro y se departe brevemente con
carácter general con los padres presentándoles también horarios
generales, normativa y ordenación de centro, etc,...De esta forma se
muestra una cercanía a las familias y se establece un primer contacto
sencillo y directo con la realidad diaria del centro.

 Reuniones tutor- padres tanto a nivel de grupo como familiar
inmediatamente iniciado el curso para explicar las intenciones del centro
en cuanto al desarrollo de sus tareas académicas y organizativas.

 La vía habitual de información a padres es la notificación escrita y
recibida a través de “la cartera del alumno”.

 Se realiza una continua comunicación escrita del AMPA con los padres
para informarles de iniciativas asistenciales fuera del horario propiamente
lectivo

 Existen también tres tablones de anuncios en lo que se cuelgan todas las
comunicaciones del centro.

 Existe un tercer tablón en el hall del centro que pretende estar abierto a
otras inquietudes, anuncios etc,... que no están directamente
relacionadas con lo educativo pero que tienen interés para los miembros
de la comunidad del centro. Esta iniciativa pretende abrir una fórmula
sencilla para que el colegio se convierta en referente activo de la
comunidad.

 Se ha provisto a los alumnos de Primaria con una agenda del alumno
que, con el precio simbólico de 1€, pretende convertirse en un
instrumento de comunicación entre profesor y padres.

 Hay un continuado contacto telefónico con los padres a lo largo de toda
la jornada escolar, etc,...

 La página web del centro está operativa desde inicio de 2007.
 Se facilita la opción de entrevistas personalizadas con el Equipo Directivo

o la Orientadora previa cita, con la intención de tratar de una forma
individualizada situaciones familiares, escolares, académicas o de otra
índole.

 Se ofrece la tarde de los lunes de 17.00 a 18.00 horas para las
entrevistas con tutores y profesorado especialista.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

54

5.8.a. Aula matinal.

 En servicio desde el primer día de curso. Se sitúa en la sala de

psicomotricidad del centro y en las aulas de I3A e I3B. Su desarrollo sigue las
pautas marcadas por la circular de la Dirección General de Programas y
Servicios educativos de la JCCM de 2 de marzo de 2004.

La introducción del servicio de aula matinal responde a una continua
demanda de un amplio sector de padres de la comunidad educativa de El Casar.
Desde el primer curso de funcionamiento se introdujo oficialmente este servicio
y fue deseo del centro su implementación de una forma satisfactoria para la
comunidad educativa y acorde a la legislación vigente.

Si bien por ley el servicio comenzaría a las 7.30 horas, merced a un
convenio entre Ayuntamiento de la localidad, AMPA Y Dirección del Centro, el
servicio se extiende ahora desde las 7.00 y hasta las 9.00 horas.

Se atienden hasta 100 usuarios habituales y unos 10 usuarios
esporádicos, siendo la mayoría de los alumnos de la etapa de Educación Infantil.
Se reparten de la siguiente forma:

Educación Infantil: 60 alumnos.
Educación Primaria: 60 alumnos.

El horario se divide en dos tramos, desde las 7.00 h. y desde las 7.30 h.

En este periodo los alumnos pueden recibir el desayuno entre las 8.00 y

las 8.30 horas si así lo desean. Disponen de algunos juegos, libros y de una TV
con video y DVD en la sala de psicomotricidad.

En la actualidad ocho monitoras atienden a estos alumnos y a partir de
las 8.30 reciben el refuerzo de la Auxiliar de Educación Infantil del Centro.

La reserva de plaza se lleva a cabo a través de una domiciliación bancaria
cuyo impreso es facilitado por la Secretaría del Centro, ya que su gestión
depende en su totalidad de ella. Una vez realizada la tramitación oportuna el
alumno pasará a ser usuario habitual del servicio.

También es posible el uso esporádico , previo pago del servicio, que en
esta modalidad lleva un incremento del 20% en el precio.

5.8.b. Comedor.

 El Centro dispone de unas completas instalaciones de comedor, que
cubren los habituales servicios de los comedores escolares, y están abiertas a
otras iniciativas y actividades.

El actual comedor es un amplio espacio diáfano cuya capacidad está en
un máximo de 200 comensales. Teniendo en cuenta la lista de espera existente
del año anterior y la elevada matrícula de alumnos recibida para este curso, la
Dirección del centro ha optado por la implantación de un doble turno de
comedor para poder atender a los 300 usuarios de este servicio. Desde el curso
05/06, se han llevado a cabo incesantes gestiones de carácter administrativo,

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

55

organizativo y logístico para poder abordar ambos turnos y lograr su adecuada
adhesión en el entramado y dinámica general del centro.

La cocina cuenta con una equipación casi completa, de acuerdo al
aumento de comensales, gracias al ingente esfuerzo realizado por el Equipo
Directivo y por la Delegación Provincial. Se pretende concluir la equipación a lo
largo del primer trimestre para poder afrontar este curso con normalidad. Cabe
señalar el notable esfuerzo que se está realizando para que así sea. Durante los
primeros días de septiembre, sin presencia del alumnado aun, se ha llevado a
cabo en el comedor una obra en la que se ha conseguido la independencia de la
cocina respecto a la zona de comedor, y a las zonas periféricas (almacén,
vestuarios, WC, cuarto de basuras, etc). Se logra así una mejora en la recepción
de los alimentos, su almacenamiento y una mejora de la calidad general del
servicio. Esta tarea ha estado supervisada en todo momento por el Servicio de
Inspección de Sanidad.

El servicio de comedor se desarrolla entre las 14.00 y las 16.00 horas
El número de alumnos que son atendidos por este servicio es de unos

300 comensales habituales que se distribuyen de la siguiente forma:

Educación Infantil....... 150 comensales.
Educación Primaria..... 150 comensales.

 La organización del doble turno de comedor queda configurado de la

siguiente manera:

 Primer turno (14:00h): Infantil y Primer Ciclo de Educación
Primaria.

 Segundo turno: (15:00h): Segundo y Tercer Ciclo de Educación
Primaria.

La empresa adjudicataria realiza su servicio de acuerdo a la legislación

vigente. Los menús son elaborados directamente desde la cocina del centro,
aprobados en la Delegación Provincial de Educación y mensualmente
comunicados al Centro y a los padres.

Esta empresa ha provisto de monitoras y una coordinadora para cubrir el

servicio alimenticio y el posterior cuidado de los alumnos hasta las 16.00 horas.
El número de monitoras se ajusta a la ratio legal. El servicio en general y las
interacciones de los alumnos en particular, hacen que este servicio sea complejo
en su realización diaria. Su prolongada duración, 2 horas, genera un sinfín de
circunstancias que son puntualmente atendidas por las monitoras y la
coordinadora de comedor que mantiene un trato directo y continuado con la
Dirección del centro. Cualquier incidente, accidente o enfermedad de los
alumnos comensales es atendida por la coordinadora que, dependiendo de las
circunstancias, informa a los padres, a la Dirección del centro o al Equipo de
profesores de guardia. De este modo, se logra un seguimiento de los alumnos
en todo momento centralizado y estructurado.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

56

Por otro lado, la existencia de un Boletín de Comedor, hace que las
familias de los alumnos estén informados trimestralmente, acerca de todo lo
que rodea a estos momentos de la jornada escolar.

El servicio de comedor, al igual que el servicio de aula matinal, depende

en su gestión directamente de la Secretaría del Centro. Su forma de
contratación es mediante domiciliación bancaria a través de un documento
facilitado por el Centro. De esta forma se considera al alumno comensal
habitual. También es posible el uso esporádico del servicio, previo pago del
menú, que en esta modalidad lleva un ligero incremento en el precio.

La ordenación del comedor se ajusta a lo dictaminado por la Ley de
Comedores Escolares de la JCCM. De un modo más ajustado a la realidad
contextual, el Consejo Escolar del Centro aprobó las modificaciones realizadas
en el Reglamento de Comedor el pasado curso.

Una vez acabado este servicio, las monitores se encargan de entregar los

niños a sus padres o de conectar con el profesor de la actividad extraescolar
que el niño tenga ese día. En ese sentido, se ha forzado crear unos vínculos
claros para que los niños se sientan seguros y sepan donde deben dirigirse en
cada momento.

5.8.c. Actividades de tarde y otras.

Entre las 16.00 y las 18.00 horas se desarrollan durante el curso una gran

variedad de actividades extraescolares. De ellas se encarga el AMPA del centro y
el Ayuntamiento de la localidad.

 Ludoteca:

 Se realiza en horario de 16.00 a 17.00 horas de lunes a jueves con un

equipo de monitores provisto por el Ayuntamiento. Esta actividad es fruto del
compromiso del Ayuntamiento con la Comunidad Educativa del centro de cara a
ofrecer un complemento a la cobertura asistencial del centro con la adopción de
la jornada continuada de mañana. En ella participan cerca de 120 alumnos del
Centro gratuitamente.

 Clases Extraescolares:

Gestionadas por una empresa privada que provee de cerca de una

veintena de monitores para satisfacer la demanda de unos 320 alumnos. El
ingente número de usuarios hace necesario un coordinador que centraliza a los
monitores, atiende a los alumnos con alguna necesidad particular,...y cubre
cualquier ausencia de monitores. Su colaboración con la Dirección del Centro es
estrecha y se ajusta a los parámetros de coordinación de las entregas, recogidas
y atención de los alumnos. Destacar que, al igual que en el resto de los servicios
complementarios, la franja de edad con más usuarios es la de 3 a 8 años, lo que

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

57

exige no sólo una función educativa sino una gran atención a los factores
afectivos y asistenciales. Las actividades que se realizan se caracterizan por su
gran variedad, organizándose en tres grandes grupos:

 Formativas: Inglés, ajedrez, técnicas de estudio…
 Culturales: Teatro, música…
 Deportivas: Kárate, tenis, fútbol…

 Servicio de guardería:

Desarrollado por el AMPA del centro de lunes a viernes y con un carácter

netamente asistencial. Los asistentes son los más pequeños del colegio en su
mayoría y la opción de uso por franjas horarias permite atender a las
necesidades de los padres de una forma muy singular. Las especiales
características del servicio permiten usarlo para atender a alumnos que
puntualmente se quedan desatendidos o que los padres precisen dejar
atendidos durante un tiempo. Funciona así a modo de Canguro en el colegio. Es
atendido por dos monitoras a cuenta del AMPA del Centro.

 Transporte escolar:

El centro no dispone de transporte escolar oficial pues los alumnos de su
ámbito no lo requieren así dada la proximidad de los domicilios.

No obstante, y dado el tamaño de la urbanización se ha pretendido la
incorporación de un transporte interno no oficial que no ha fructificado en
anteriores cursos dado el escaso número de demandantes habido, pero que
podría habilitarse si fuera oportuno.

 “Al cole sin cole”.

Se desarrolla en periodos vacacionales, puentes, etc,...en los que algunos

de los padres de los alumnos trabajan. Es competencia directa del AMPA en
colaboración con el Centro. Cubre un horario entre 8.00 y 16.00 horas. Tiene un
carácter completamente lúdico. Su realización depende en cada ocasión de un
número mínimo de usuarios que queda marcado en 25 alumnos. El uso del
comedor escolar queda a expensas de un número mínimo de comensales fijado
en 20 alumnos.

 Campamento de verano.

En julio se realiza un campamento urbano en el centro que tiene un

carácter lúdico y asistencial. Promocionado desde el Ayuntamiento, cuenta con
una participación de unos 150 niños. Supera la medida clásica quincenal de los
campamentos y cubre un periodo mensual, con un horario entre 8.30 y 18.00
horas. Supone todo una apuesta en favor de una cobertura total de cara a
cubrir los horarios de trabajo de los padres y una opción lúdica para pasar el
periodo estival.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

58

6. RELACIONES EXTERNAS: COORDINACIONES CON OTRAS
INSTITUCIONES.

6.1. Objetivos de carácter general.

Desde su apertura, el centro ha mantenido relaciones externas con otras

instituciones, tanto gubernamentales a nivel local, provincial y regional, como no
gubernamentales: ONGs, entidades privadas...

 La fluidez de estas relaciones, basadas en la colaboración, participación y
coordinación, permitió que se desarrollaran una serie de programas y
actividades educativas de manera permanente en el centro.
 Las relaciones que se mantienen con otras instituciones se centran en los
siguientes objetivos:

 Mantener las relaciones ya existentes con las instituciones que colaboran

con el Centro.
 Establecer líneas de comunicación permanentes para potenciar la

colaboración y participación de las diversas instituciones del entorno.
 Realizar actividades educativas en coordinación con profesionales de

otras instituciones, aportando al centro un enfoque interdisciplinar.
 Participar en programas institucionales cuya finalidad esté relacionada

con los intereses y líneas de actuación de nuestro centro.

6.2. Programas Institucionales.

Relaciones entre los Centros públicos de Primaria y Secundaria de la
localidad:

 Se mantendrán reuniones académicas con los Institutos
Campiña Alta y Casar II, a principio y final de curso, para
establecer pautas de trabajo en común y favorecer el paso de
etapa de los alumnos de 6º de Primaria.
Responsables: Jefes de Estudio, tutores de 6º y profesores de
secundaria de las áreas instrumentales de 1º de la ESO.

 Reuniones de la Comunidad Educativa de El Casar y, una
vez creado, del Consejo Escolar Municipal. Al menos con
carácter trimestral se realizará una reunión entre representantes
de los Equipos Directivos de los centros educativos de la zona, el
Concejal de Educación del Ayuntamiento, representantes de
alumnos y padres. El objetivo es hacer una valoración de la
marcha del curso académico, conocer la problemática de los
centros, las preocupaciones de los padres y alumnos, plantear
propuestas de mejora para el próximo curso y atender a la
equidad y desarrollo del proceso de Admisión de Alumnos.
Responsables: Equipos Directivos de los Centros.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

59

 Jornadas deportivas entre Centros. En junio se realizan las
Jornadas Deportivas entre alumnos de 3º Ciclo de Primaria del
CEIP Vicente Asuero y el CEIP El Coto, con los alumnos de 1º de la
ESO del IES Campiña Alta y el IES Casar II. El objetivo es
fomentar las relaciones entre los alumnos de Primaria y Secundaria
y el intercambio de experiencias para facilitar a los alumnos el
paso al Instituto.
Responsables: Profesores de Educación Física.

Relaciones con el Ayuntamiento:

 Concejalía de Educación. Se mantendrán reuniones periódicas a
lo largo del curso. El objetivo es conocer las iniciativas culturales
del Ayuntamiento de interés para el Centro y la subvención de
actividades complementarias del centro como es la actividad de
ajedrez para Primaria que está incluida dentro del horario lectivo.
Responsable: Equipo Directivo del Centro.

 Biblioteca de El Casar. Los alumnos de Primaria e Infantil
realizarán actividades programadas en coordinación con la
bibliotecaria. El objetivo es potenciar la lectura a través de
actividades lúdicas en la biblioteca de la localidad. Las actividades
programadas para este curso son:

o El restaurante de los libros para Primaria en el segundo
trimestre.

o El cuentacuentos para Infantil y Primaria en junio.
Responsable: Jefa de Estudios.

 OMIC. Con el objetivo de fomentar el consumo responsable de los
alumnos de Primaria se realizarán talleres de consumo y publicidad
a cargo del Teatro Narea en colaboración con la oficina del
consumidor.
Responsable: Jefa de Estudios.

 Trabajadora Social. El Ayuntamiento ha puesto en marcha a
través de su Trabajadora Social un Programa de Interculturalidad
con el objetivo de fomentar los valores de respeto y tolerancia a
todas las culturas. Nuestro Centro participará en su Semana
Cultural en unos talleres con los alumnos de Primaria para trabajar
dichos valores.
Responsable: Equipo Directivo.

 Concejalía de Medioambiente. El Ayuntamiento y nuestro
Centro iniciaron el curso 2005/06 los proyectos medioambientales
Agenda 21 Local y Ecoescuelas respectivamente. Durante este
curso se planificarán las actuaciones necesarias para potenciar la
concienciación medioambiental de nuestros alumnos como parte
integrante de un proyecto más amplio a nivel local. Se cuenta con

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

60

la colaboración y financiación de la Concejalía de Medioambiente
en actividades concretas para la consecución de nuestro Plan de
Acción medioambiental.
Responsable: Coordinadora de Ecoescuelas en el Centro.

 Policía Local. La policía local de El Casar colabora con las
Jornadas de Educación Vial que tiene el Centro en el tercer
trimestre, dando charlas a los alumnos y dirigiendo el tráfico de
bicicletas y peatones en un circuito cerrado que se instala en el
centro.
Responsable: Equipo Directivo.

Entidades privadas de la localidad.
El centro realiza una revista trimestral con la colaboración del
profesorado, alumnos y AMPA del centro. El objetivo de la revista
es informar a la comunidad educativa de las actividades del centro.
Para su financiación y distribución contamos con la colaboración de
empresas y entidades privadas de la localidad.
Responsable: Director del Centro.

6.3. Relaciones con Instituciones Provinciales.

 Delegación Provincial de Sanidad de Guadalajara. El Centro realiza
desde hace dos cursos académicos el programa de prevención del
consumo de drogas desarrollado por la Fundación de Ayuda contra
la Drogadicción (FAD) denominado “Prevenir para Vivir”. El
programa se realiza con todos los grupos de Infantil y Primaria a lo
largo de todo el curso y para su aplicación contamos con la
colaboración, el asesoramiento y los recursos personales y
materiales que nos aporta el Coordinador del programa de la
Delegación Provincial de Sanidad.
Responsable: Jefatura de estudios.

 Dirección Provincial de Tráfico de Guadalajara. El Centro realiza
desde hace dos cursos académicos unas Jornadas de Educación
Vial con el objetivo de concienciar a los alumnos de la importancia
de respetar las normas de tráfico y a los agentes de tráfico: Policía
Local y Guardia Civil. Para ello contamos con la colaboración de la
Coordinadora de Educación Vial de la Dirección Provincial de
Tráfico que nos facilita los recursos materiales necesarios: circuito
de tráfico y material impreso (guías didácticas, cuentos,…), la
Policía Local de El Casar y con la Guardia Civil de Tráfico de
Guadalajara. Esta actividad se realiza en el tercer trimestre y está
destinada a todos los alumnos del Centro.
Responsable: Equipo Directivo del Centro.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

61

 Diputación Provincial de Guadalajara. A través del asesoramiento y
la colaboración con la Asesoría de Mediambiente de la Diputación,
el Centro realiza, desde el curso pasado, el programa Ecoescuela.
El objetivo es la participación de toda la comunidad educativa en
las actuaciones y medidas ambientales adoptadas en el Centro, a
lo largo de todo el curso, para fomentar la concienciación
medioambiental en nuestras vidas.
Responsable: Coordinadora de Ecoescuelas.

Relaciones con ONGs y Entidades Privadas.

 ADEAC. Es una ONG que en colaboración con la Diputación
Provincial informa y asesora a los centros educativos que están
inscritos en el Programa Ecoescuela. El centro mantiene reuniones
periódicas con ADEAC trimestralmente para conocer y evaluar la
marcha de nuestro proyecto.
Responsable: Coordinadora de Ecoescuelas.

 Diversas ONGs. Se realizan actividades puntuales con distintas

ONGs para fomentar la solidaridad de nuestros alumnos (recogida
de alimentos, ropa, juguetes y medicinas)
Responsable: Equipo Directivo.

6.4. La participación en el centro de los padres .

 Desde su apertura el CEIP El Coto mantiene una actitud de apertura a
la participación, que entendemos fundamental, de los padres y que nos define.
El Centro trata en todo momento de situarse como un punto de referencia para
la comunidad educativa. La integración del sector padres dentro de las
dinámicas habituales del centro es fundamental, máxime por tratar de asumir en
parte las funciones asistenciales que demanda la Comunidad Educativa.

 Se concreta a continuación lo que significa la participación de los padres
en la vida del centro y los principales momentos y actividades que se han
institucionalizado para ello.

AMPA: Desde la apertura del centro y aun antes, se pretende que la
asociación de padres sea un elemento dinamizador del centro,
canalizador de la participación de los padres y facilitador de las
intenciones del Equipo Directivo en cuanto al carácter asistencial y de
apoyo a la Comunidad. Los resultados, aun siempre pudiendo ser
mejores, se nos presentan como muy buenos. Cerca de un 60% de las
familias están asociadas a esta institución. El grado de participación que
genera y canaliza es muy importante y valioso.

 La participación real y efectiva, de un modo organizado y
comprometido por parte de un nutrido número de madres y padres,
significa un verdadero apoyo y estímulo para la realización de las

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

62

actividades antes mencionadas y de otras muchas que se convierten así
en punto de encuentro en el trabajo entre padres, alumnos y
profesorado. (Los principales objetivos, fines y proyectos del A.M.P.A.
quedan explicitados en el punto 5.8. del presente documento.)

Normativa a padres: Como anexo al Reglamento de Régimen Interno
del centro se aprobó en junio de 2006 una normativa específica para
padres. En ella se trataba de cómo afrontar la relación con el centro,
desde la matriculación del niño, recogida de libros y materiales escolares,
llegada de los alumnos, relación con el profesorado y con el Equipo
Directivo, principales asuntos de ordenación general, administración
etc,... Esta normativa, aprobada por el Consejo Escolar, pretende dirigir y
facilitar la participación de los padres en el habitual devenir del centro.
Ha sido presentada e informada a todos los padres del centro a través de
las reuniones de inicio de curso.

Consejo Escolar: Desde la apertura del centro se pretendió una
inmediata operatividad de este Órgano Colegiado. El grado de
participación logrado es para nosotros una satisfacción. Buena parte de
las decisiones de centro se adoptan en las reuniones de sus diversas
comisiones y en las propias reuniones del Consejo. Cabe destacar que en
todo momento ha habido una notable asistencia y participación en sus
reuniones con numerosas y valiosas aportaciones por parte del sector de
padres y de los sucesivos representantes facilitados por la asociación de
padres.

Revista de centro: Se convierte de alguna forma en la imagen del
centro. Tiene una periodicidad trimestral y habitualmente una buena
parte de los artículos incluidos provienen de los padres, que colaboran
activamente en su redacción. Se organiza bajo la supervisión,
coordinación y el esfuerzo personal de un profesor responsable de la
revista y del Equipo Directivo. Se realiza en la práctica gracias a la
colaboración de toda la Comunidad Educativa y a la financiación de un
pequeño número de entidades de la localidad.

Los objetivos que pretendemos con esta revista son:

 Que los alumnos conozcan de cerca y participen en el proceso de
confección de una revista.

 Que los padres tengan también un lugar donde reflejar sus
inquietudes e intereses en cuanto a la Educación en general.

 Plantear la revista como un medio de información a la comunidad
de las actividades del centro.

 Servir de elemento educativo y cultural para la Comunidad del
Centro.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

63

Talleres de educación artística: plástica. Se planifican y desarrollan
una serie de talleres de plástica a lo largo del 2º trimestre con todos los
grupos de Educación Primaria y en los que colaboran los padres que se
prestan a ello. Se pretende en este curso dar continuidad a esta
actividad. Los objetivos son:

 Fomentar el teatro en la escuela, potenciando la participación de

los alumnos en una actividad cultural enriquecedora y mostrándola
como una opción más de ocio.

 Conseguir la implicación de los padres y madres en el desarrollo de
dicha actividad.

 Potenciar la convivencia y las relaciones sociales entre distintos
grupos de iguales y adultos.

La actividad se desarrolla de la siguiente forma:

-Se realizan reuniones previas entre profesores y padres para
elegir una obra de teatro de acuerdo al nivel de cada ciclo y
se reparten las responsabilidades de cada taller.
- Se crean tres talleres en cada ciclo:

 Representación/ actores.
 Vestuario/ maquillaje.
 Decorados.

 - Los alumnos participan en los tres talleres.
 - Al final del trimestre se representan las obras de teatro y se

invita a todas las familias a que asistan a la representación
teatral, en la Semana Cultural del Colegio.

Semana cultural. Se celebra al finalizar el segundo trimestre. Es quizá
el momento más importante en la vida del colegio y en el se producen
abundantes y fructíferas colaboraciones por parte del AMPA en general y
de los padres en particular. A lo largo de los talleres y de los preparativos
en el trimestre se producen un sinfín de interacciones que se plasman en
las diversas actividades a realizar en la Semana Cultural.

Para ello, se realizan numerosas actividades a lo largo de la

Semana, conferencias, talleres, exposiciones, excursiones, actividades
deportivas, teatro,...

Su programación y planificación se realizará durante el segundo
trimestre y cuenta con la colaboración activa de todos aquellos padres y
madres que lo deseen.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

64

7. EVALUACIÓN.

7.1. CRITERIOS PARA LA EVALUACIÓN:

Partiendo del principio de que "evaluar es observar, valorar y reflexionar
sobre el proceso educativo para realizar las acomodaciones necesarias y
alcanzar, así, los objetivos adecuados a la capacidad del alumno”, en nuestro
Centro pretendemos la evaluación no sólo de la adquisición de conocimientos y
destrezas sino también de las actitudes de creatividad, originalidad,
colaboración, convivencia y solidaridad.
Los tutores y profesores especialistas son los encargados de llevar el control y
evolución del aprendizaje del alumno.

El tutor es el encargado de coordinar y de realizar la parte más
importante del proceso de evaluación de sus alumnos, desde le evaluación
inicial, hasta la evaluación final de ciclo o etapa, pasando por todo el proceso de
evaluación continua y diferenciada, que es el elemento inseparable del proceso
educativo, mediante el cual los maestros recogen la información de manera
permanente acerca del proceso de enseñanza y del proceso de aprendizaje de
sus alumnos.

 Por ello tendremos en cuenta en cada etapa los siguientes criterios:

EN EDUCACIÓN INFANTIL:

La evaluación de los aprendizajes de estos alumnos corresponde a los
tutores de cada uno de los grupos. Éstos recogen no sólo la información propia,
sino también la proporcionada por los profesores especialistas, de apoyo,
Logopeda, etc,... para completar su visión sobre los alumnos en general y sobre
su integración y convivencia con el grupo.

 Al incorporarse el alumno en tres años al Centro, se registrará en un
informe modelo los datos más relevantes sobre el proceso de desarrollo
individual seguido por el niño a lo largo de su periodo anterior a la llegada al
Colegio.

Después, a lo largo del primer año de contacto con la escuela, se
completa éste con la observación directa, el grado de desarrollo de las
capacidades básicas que el niño tiene para adaptarse a lo que supone su primer
contacto con la realidad escolar, lo que denominamos evaluación inicial.

A lo largo del ciclo y de forma continua, el maestro analizará los
progresos y dificultades de los alumnos en función de las distintas situaciones
planteadas en el aula, para así ajustar su intervención educativa en los procesos
de aprendizaje que mejor funcionen.

El maestro recogerá y anotará los datos relativos al proceso de
evaluación continua y elaborará al finalizar cada curso escolar un informe de
evaluación con los aspectos más relevantes en los procesos de enseñanza-
aprendizaje de cada alumno.

Al término de la etapa se realizarán una evaluación final a partir de los
datos obtenidos en los cursos precedentes, teniendo presente los objetivos y
contenidos establecidos, así como los criterios de evaluación adoptados por el
centro.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

65

Las pautas generales de evaluación en Educación Infantil serán:

Evaluación inicial:

 ¿Qué? Información general del alumno y de la familia.
 ¿Cómo? Cuestionario completado con la entrevista tutorial y

con la observación.

 ¿Cuándo? Periodo inicio de curso y de adaptación 3 años.
Evaluación formativa y/o continua:

 ¿Qué?: Evaluar a los niños y la práctica educativa. Logros,
desarrollo evolutivo, dificultades y limitaciones.

 ¿Cómo?: Observación sistemática e individualizada del
trabajo de los niños y de su evolución individual y grupal.
Informes de seguimiento de tutor y especialistas.

 ¿Cuándo? De una forma continuada. Se informará
trimestralmente por escrito a través del boletín informativo
a las familias.

Evaluación final:
 ¿Qué? Objetivos mínimos del currículum y otros objetivos

acordados.
 ¿Cómo? Con la observación y con la recogida de datos en

los informes de seguimiento.
 ¿Cuándo? Final de cada curso y final de etapa en 5 años.

EN EDUCACIÓN PRIMARIA:

Al comienzo de la misma los tutores de los grupos de los alumnos
realizarán una evaluación inicial de los mismos.

Al finalizar cada curso, el tutor en un informe individualizado de
competencia curricular consignará los datos más relevantes referidos a los
procesos de enseñanza-aprendizaje de los niños.

Al finalizar el ciclo el tutor en un informe individualizado de competencia
curricular definal de ciclo consignará los datos más relevantes referidos a los
procesos de enseñanza-aprendizaje de los niños acumulable el informe del
primer año de cada ciclo. Este informe final de ciclo se pondrán a disposición del
tutor del grupo en el curso siguiente, incidiendo en la consecución de los
objetivos conseguidos siguiendo los criterios de evaluación establecidos.

Es importante realizar una estimación global del avance realizado por
cada alumno, prescindiendo de aspectos peyorativos que condicionen la vida
académica futura de los niños y que guíen sin embargo la actividad docente .

 Los tutores cuidarán especialmente el seguimiento del aprendizaje de
sus alumnos para detectar con la mayor prontitud posible las dificultades que se
les puedan presentar. Detectadas las dificultades, el tutor elaborará un informe
de evaluación individualizado en el que dé cuenta de manera pormenorizada de
la situación del alumno con relación a la consecución de los objetivos
establecidos. El mencionado informe incluirá los datos respecto a los logros y,
especialmente, a las dificultades y, asimismo, las medidas de refuerzo educativo
o de adaptación curricular que, a juicio del tutor, deberán ser aplicadas para
que el alumno logre superar sus dificultades.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

66

Evaluación inicial.

Como previo diagnóstico para conocer el punto de partida que nos sirva
para ir construyendo el andamiaje que el alumno necesita para conseguir
nuevos conocimientos.

Evaluación continua y diferenciada

Para la generalidad del alumnado y específica para aquellos alumnos que
así lo precisen, entendida como un proceso sistemático de análisis y valoración
sin interrupción en la marcha escolar. Los resultados serán base permanente
para la programación de actividades diversas: diarias, semanales, quincenales,
etc. El criterio es la valoración del esfuerzo más que el nivel de adquisición,
teniendo en cuenta las posibilidades de los alumnos.
Los alumnos con necesidades educativas y de apoyo precisarán de un esfuerzo
específico de parte de tutores, profesores especialistas y de apoyo, etc,..., con
el fin de desarrollar una evaluación específica acorde a su evolución y
desarrollo.

Evaluación sumativa:

Observación diaria del profesor para comprobar el grado de adquisición
de aprendizajes, actitudes y hábitos de trabajo escolar y características del
alumno.

Cuaderno de clase en el que se valorará la responsabilidad, la corrección
del lenguaje, la capacidad de síntesis, los hábitos de limpieza, presentación,
técnicas de subrayado, esquemas de trabajo, etc...

Pruebas orales: Se valorará la fluidez verbal, riqueza de vocabulario,
correcta expresión, buena pronunciación y, sobre todo, la colaboración y
participación.

Pruebas objetivas: No son exámenes tradicionales sino pruebas que no
supongan una barrera selectiva. NOTA: Los modelos de Fichas de Seguimiento,
Informes, Boletines, etc.,... se hallan reflejados en los distintos Proyectos
Curriculares de Etapa.

Autoevaluación y coevaluación.

Entendida como técnica de trabajo para que se den cuenta de sus
propios errores y aciertos y de esta reflexión desarrollen actitudes responsables
y críticas.

Evaluación trimestral, anual y de final de ciclo y etapa:

El resultado de la evaluación en cada uno de estos momentos servirá
para el seguimiento de parte de las familias, el conocimiento del alumno de su
propia evolución y para la toma de decisiones del profesorado a la hora de
programar actividades de refuerzo, recuperación o implementación curricular,

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

67

para modificar aspectos concretos de la programación de aula e incluso los
planteamientos generales si fuese necesario, tanto en el alumno singular como
con respecto a su grupo de referencia.

Evaluación trimestral: Como resumen de la evaluación sumativa y formativa del
alumno, éste y la familia recibirán un boletín de información trimestral
acumulativo de carácter anual.

Evaluación anual: Ese boletín acumula las tres evaluaciones trimestrales que
cubren la evaluación del alumno al cabo de cada curso académico.

Evaluación final de ciclo: Al acabar cada uno de los tres ciclos las familias serán
informadas del progreso del alumno en ese periodo y de su repetición o
promoción al siguiente ciclo. Al finalizar cada ciclo se realizará también un
informe interno de centro para evaluar el nivel de competencia curricular del
alumno.

Evaluación al final de la etapa de Primaria. Dado lo delicado de ese momento,
se realizará un exhaustivo seguimiento y evaluación de los progresos del
alumnado en el 6º curso para su adecuada promoción a la Educación
Secundaria. En este momento también se realizará un informe interno de centro
para evaluar el nivel de competencia curricular del alumno que será adjuntado
junto con su expediente a los centros educativos públicos en los que continúe
sus estudios.

7.2. CRITERIOS DE PROMOCIÓN:

 Con carácter general las diversas áreas en su desarrollo didáctico cuentan
con unos objetivos mínimos a partir de los cuales desarrollamos los
consiguientes criterios de evaluación y por último los de promoción que deben
tener un carácter claro, conciso y consensuado para que la toma de decisiones a
este respecto sea lo más clara, sencilla y coherente.

Los alumnos con necesidades educativas especiales promocionarán con
su grupo de edad o de referencia, aunque no hayan adquirido los contenidos y
objetivos que se tuvieran previstos para ellos, como garantía de una integración
social necesaria y del mantenimiento de unas relaciones afectivas con su grupo
de iguales.

Con carácter general el alumno podrá permanecer un curso más durante
la etapa de Primaria: cuando pueda llegar a conseguir los objetivos previstos de
un ciclo o de la etapa, o para reforzar de manera significativa aquellos
aprendizajes instrumentales básicos que sirven de acceso a aprendizajes más
complejos.

Cuando se considere que un alumno no tiene suficiente madurez para
promocionar al ciclo siguiente, se valorará la permanencia de un año más en el
ciclo que está cursando en ese momento. Los alumnos, cuando se estime
oportuna su repetición, lo harán a finales de ciclo, priorizando la permanencia y
repetición en el primer ciclo en su segundo curso.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

68

En Educación Primaria, como consecuencia de la evaluación final del
ciclo, el tutor, teniendo en cuenta los otros maestros especialistas y de apoyo, y
con la aprobación de la Dirección del centro, decidirá si el alumno promociona o
no al ciclo, o a la etapa siguiente, si la decisión se adopta al término del último
ciclo de Primaria.

El tutor tomará la decisión de no-promoción al ciclo o etapas siguientes
con la aprobación y consenso del resto de los compañeros del ciclo y profesores
del alumno, de la Dirección del Centro y con el conocimiento del hecho por
parte de los padres del alumno. Estas decisiones habrán de ser adoptadas con
al menos un mes de antelación a la entrega de las calificaciones de final de
curso.

Cualquiera que sea la decisión finalmente adoptada, ésta irá acompañada
de una indicación de medidas educativas complementarias encaminadas a
contribuir a que el alumno alcance los objetivos programados.

Un alumno promocionará con su grupo, aunque no haya adquirido los
objetivos mínimos, cuando por sus características psicológicas o personales
tenga grandes dificultades para adaptarse e integrarse en otro nuevo grupo. A
partir de ese momento deberá llevar la preceptiva adaptación de su currículo.

Un alumno con problemas conductuales graves que afecten a su ritmo
académico promocionará cuando el equipo de profesores que lo tratan
considere que su permanencia de un año más en ese curso, puede ocasionar
más problemas que beneficios, a nivel personal del alumno, como del grupo en
que se encuadraría.

7.3. PLAN DE EVALUACIÓN INTERNA.

La evaluación es un componente esencial de cualquier proceso educativo
serio. La evaluación del sistema educativo en general, de los servicios y
programas que contribuyen a su puesta en marcha y de los propios centros es
una necesidad urgente y prioritaria. El desarrollo de la evaluación y su aplicación
en los diversos ámbitos del sistema educativo tiene que ser algo cotidiano y
sistemático a la vez.

La ley de 1/1990 de 3/10 establece en su art. 55 que los poderes públicos
prestarán una especial atención al conjunto de factores que favorecen la calidad
y mejora de la enseñanza. Esta ley dice en su art. 62.1 que la evaluación del
sistema educativo se orienta a la permanente adecuación de éste a las
demandas sociales y a las necesidades educativas, y que la evaluación se
deberá aplicar sobre los alumnos, los profesores, los centros, los procesos y
sobre la propia administración educativa.

La ley orgánica 9/1995 de 20 de noviembre sobre la participación,
evaluación y gobierno de los centros establece en el art.29 que las
administraciones educativas elaboraran y pondrán en marcha planes de
evaluación que serán aplicados periódicamente en los centros sostenidos con
fondos públicos, con un doble proceso de evaluación externa, desde la
inspección , e interna, en los propios centros.

El centro se constituye así en eje de referencia de todas las actuaciones
de la administración educativa y su autonomía pedagógica se convierte a su vez
en una garantía de la calidad de los procesos educativos.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

69

La evaluación en el centro es el punto de partida para la puesta en
marcha de procesos formativos e innovadores. Fines así de una evaluación
formativa serán el desarrollo de la profesionalización docente, la participación
de la comunidad educativa y la mejora continuada de la calidad en la respuesta
a las demandas del alumnado. Los procesos de evaluación interna del Centro
deberán formar parte de las actividades habituales, superando la etapa del
análisis exclusivo, limitado y reducido a los resultados escolares y el rendimiento
académico del alumnado, y creando un marco estable y facilitador de la
participación e implicación de toda la comunidad educativa.

La autoevaluación del Centro docente tiene como finalidad conseguir un
mejor conocimiento de la practica educativa y del contexto en el que se
desarrolla, propiciando actitudes positivas hacia la valoración externa y su papel
en la mejora de los procesos de los centros. Se parte de la necesidad
profesional de establecer una evaluación que ayude a la comunidad educativa a
mejorar la organización y funcionamientos de los centros, la calidad de la
enseñanza y aprendizaje, las relaciones con el entorno y los procesos formativos
propios. Se trata de detectar los aspectos positivos y los mejorables para
generalizar los primeros y adoptar las medidas necesarias para superar los
segundos.

Los resultados obtenidos sirven de referencia al Centro, en colaboración
con los servicios de apoyo externo y con la inspección educativa para diseñar los
planes de formación y los proyectos de innovación necesarios para introducir las
mejoras imprescindibles para que el alumno reciba una educación de calidad.
Sin olvidar el análisis de todos aquellos factores que faciliten o dificulten los
resultados.

Evaluación, Calidad, Mejora, Formación e Innovación son términos que
necesariamente han de darse unidos.
 El desarrollo de un proceso sistemático de recogida de información
relevante, fiable, contrastada y válida, facilita, a la hora de la toma de
decisiones en los diversos ámbitos, y apoya una mejor respuesta a las
demandas que la comunidad educativa y el profesorado hacen de actualización
para responder a las necesidades propias y del alumnado. En este marco, los
términos “Evaluación” y “Calidad” comienzan a darse unidos.

La autoevaluación se distingue por surgir del propio centro como vía de
solución a determinadas necesidades internas. Busca el desarrollo profesional de
los docentes y la mejora de la practica educativa y del funcionamiento general
de los centros. Su máximo potencial es ante todo el incremento de la reflexión
entre el profesorado.

El desarrollo de un modelo de evaluación para el CEIP El Coto se basa en
el uso de estrategias cualitativas que favorezcan una recogida de información
variada y que permitan a su vez reconocer la realidad escolar en toda su
amplitud y riqueza. Una recogida ordenada y sistemática de información permite
conocer lo que está sucediendo. Un juicio valorativo fundamentado y
compartido facilita conocer las causas y ayuda a proponer alternativas que
favorezcan una adecuada toma de decisiones.

El centro encara la autoevaluación como un exhaustivo proceso que
genera extensos y ricos documentos en los que se atiende a la evaluación de
una multiplicidad de aspectos. El centro se haya inmerso en diversos procesos

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

70

que abordan las dimensiones prescriptivas a evaluar y determinados aspectos
de especial interés para el centro como los servicios complementarios y las
relaciones con la Comunidad Educativa.

Los resultados ya obtenidos en los pasados curso nos han servido de
referencia, en colaboración con los servicios de apoyo externo y con la
Inspección Educativa para diseñar los planes de formación e innovación
necesarios para lograr una educación de calidad.

Cada tres cursos corresponde realizar la evaluación continua y formativa
del proceso, modificando en su caso actuaciones y rectificando estrategias con
el fin de acercarnos lo más posible a lo planeado.
 Los ámbitos y dimensiones a evaluar en nuestro centro, siguiendo las
instrucciones de la Orden de 6 de marzo de 2003 y su desarrollo en nuestro
propio Plan de Autoevaluación, son los que siguen:

1. Elementos materiales e infraestructura.
2. Alumnado.
3. Clima social.
4. Equipo Directivo.
5. Planificación del Centro.
6. Órganos de Gobierno.
7. Orientación, tutoría y personal docente.
8. Relaciones centro-familias-comunidad.
9. Evaluación.
10. Alumnado.
11. Servicios escolares.
12. Personal docente.
13. Órganos de Coordinación Docente.
14. Programa de Actividades Complementarias.
15. Apoyos.
16. Presupuesto.
17. Atención directa de los profesores de Actividades

Extraescolares en los períodos de tarde.
18. Disciplina y orden.
19. Relaciones profesores actividades de tarde-cuidadores-familias.
20. Actividades extraescolares, servicios asistenciales, comedor y

aula matinal.

Esto significa en la práctica la totalidad de los ámbitos de centro.
Previsiblemente el número de ámbitos y dimensiones con los que se va a
trabajar se verá reducido y adecuado en base a:

 La asunción de nuevos ámbitos de mayor interés en detrimento de

otros, por la propia dinámica de centro.
 La concreción de un instrumento más sencillo y menos denso que

facilite y optimice las aportaciones a la autoevaluación de los
diferentes agentes evaluadores y simplifique la labor de vaciado.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

71

 Para ello se establece el siguiente plan de actuación anual.

 Primer trimestre: Análisis de los instrumentos utilizados en la
medida de los resultados obtenidos en sus anteriores aplicaciones.

 Segundo trimestre: Concreción de los renovados instrumentos de
evaluación y de la metodología y pautas para su aplicación.

 Tercer trimestre: Aplicación de los instrumentos revisados y
actualizados. Análisis y determinación de los resultados de la
autoevaluación anual.

El proceso de autoevaluación en el CEIP El Coto cuenta con el empuje,

comprensión y aceptación del Equipo Directivo del centro, los profesores,
moitores e incluso de padres y alumnos. Se percibe como un medio de mejora
del funcionamiento y resultados del centro.

OBJETIVO DE LA AUTOEVALUACIÓN.

La evaluación dirigida tanto al ámbito externo como interno del centro,

tendrá como objetivo general proporcionar a los equipos pedagógicos aquellos
elementos que les permitan profundizar en el conocimiento y reflexionar sobre
la propia acción, para poder abordar de forma coherente todos aquellas de
decisiones que les permitan dar una respuesta de calidad en cada de uno de sus
ámbitos de actuación.

CARACTERISTICAS DE LA AUTOEVALUACIÓN.

La evaluación será un proceso sistemático de recogida y análisis de la
información, de forma fiable y válida ,dirigida a facilitar la toma de decisiones
para permitir una mejor respuesta del centro de acuerdo a las necesidades
educativas del alumnado y a las demandas de la comunidad educativa.

La autoevaluación deberá responder a las siguientes características:

 Conocer y valorar todos los ámbitos y dimensiones en los que
desarrollará su actividad el Centro.

 Tener un carácter continuo, criterial y formativo que facilita y orientar la
toma de decisiones y la puesta en marcha de líneas de mejora.

 Responde a las necesidades institucionales, profesionales y de la
comunidad.

 Se desarrolla mediante un proceso planificado, normalizado, sencillo,
objetivo, fiable, participativo y comunicativo.

 Respetar en su derecho los principios éticos.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

72

AMBITOS DE LA AUTOEVALUACIÓN.

La puesta en marcha de cualquier proceso de evaluación exige definir
claramente el objeto de la evaluación: ¿Qué vamos a evaluar? Es imprescindible
definir los ámbitos y las dimensiones, para seleccionar posteriormente los
indicadores más relevantes, para facilitar el proceso de evaluación. La
evaluación está dirigida a valorar la actividad del centro docente en su
globalidad y se organizará en torno a los siguientes ámbitos de actuación.

- El proceso de enseñanza y aprendizaje.
- La organización y funcionamiento del centro
- Sus infraestructuras y equipación.
- El centro docente y las relaciones con el entorno.
- Los procesos de evaluación, formación e innovación.

Los diferentes ámbitos mencionados se desarrollarán de acuerdo a unos

indicadores, de los que hablaremos a continuación, que nos aseguren la
recogida de una información relevante.

ININ1.2.5. INDICADORES DE LA EVALUACIÓN.
INDICADORES DE LA EVALUACIÓN.

Los indicadores son aquellos elementos que por su relevancia y
significatividad nos permiten recoger información y analizar cada una de las
dimensiones de la evaluación.

A través de los indicadores conocemos: dónde y qué tenemos que
observar y las cualidades que se debe tener para acercarnos al ideal. Los
indicadores, por tanto, deben ser:

- Representativos para asegurar una información relevante,

- Fáciles de observar.

- Variados para recoger una información completa del programa.

- Claros y precisos para ser analizados por diferentes personas sin
producir equívocos.

- Su formulación deber ser directa y descriptiva, breve y concisa,
garantizando que la información esté referida a una sola situación.

Los indicadores pueden ser múltiples, pero para evitar un exceso de
dispersión, sin caer en la reducción simplificadora, es necesario organizarlos y
categorizarlos.

La elección de estos indicadores será competencia directa de la CCP en
colaboración con el Equipo Directivo y el equipo de EOEP.

LOS INSTRUMENTOS DE MEDIDA.

En este sentido, el CEIP El Coto considera que tomar decisiones con el

fin de mejorar nuestra realidad educativa, exige conocerla y, en consecuencia,
recabar información rigurosa sobre la misma. Por consiguiente, las
herramientas que han sido seleccionadas para este trabajo son:

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

73

a) Escala adaptada de Evaluación Diagnóstica de Cardona

Andújar.
b) Encuesta para alumnos elaborada por el centro.

a) Escala adaptada de Evaluación Diagnóstica de Cardona

Andújar.

¿Por qué su elección?

La Escala de Evaluación Diagnóstica es elegida principalmente porque
se caracteriza por su gran validez interna, es decir, se considera idónea para
medir lo que se pretende. Aspira a ser un marco metodológico y técnico para
construir conocimiento sobre la realidad cuyos cimientos se edificarán en
función de un número determinado de variables sometidas a objeto de estudio.
La cuantificación específica de estas variables vendrá dada por el tipo de
centro en el que nos encontramos, es decir, un Centro de Educación Infantil y
Primaria. Los elementos que han sido elegidos para ser sometidos a
evaluación, aportarán suficiente información para establecer un diagnóstico
razonado del funcionamiento de la institución.

¿Quién la ha elaborado?

Ha sido adaptada por el Equipo Directivo en varias sesiones de trabajo,
fruto de la reflexión y el análisis del contexto y de las diferentes variantes que
en él se dan lugar.

¿Cuáles son las dimensiones que va a atender?

Atiende principalmente a cuatro niveles de extensión conceptual que son:

a) ÁREA O MACROVARIABLE: Son grandes elementos que
conforman nuestra realidad educativa, que la definen y forman su
carácter. En nuestro algunas de las que van ser sometidas a
examen son:

 Elementos materiales e infraestructura.
 Personal docente.
 Alumnado.
 Clima.
 Equipo Directivo.
 Servicios escolares complementarios.
 Etc.

b) SUBÁREA: Concreción de cada una de áreas o macrovariables
debido a su globalidad y generalidad. Por ejemplo. La
macrovariable “elementos materiales e infraestructura” a su vez se
divide en las siguientes subáreas: ubicación, conservación,
disponibilidad, rentabilidad, mobiliario y equipamiento.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

74

c) VARIABLES: Aspectos de cada área susceptibles de valoración a
escala. Se utilizarán variables cualitativas y cuantitativas.

d) INDICADORES: Juicios o criterios de valoración de cada una de

las variables. Por ejemplo, los indicadores de naturaleza
cualitativa serán del tipo: muy bueno, bueno, regular y malo. En
cambio, los indicadores del tipo cuantitativo exigirán una
valoración mínima y máxima entre 0 y 5.

CUADRO I.- Inclusión conceptual de los términos de la Escala de Evaluación

Diagnóstica.

¿Quiénes van a ser los encargados de evaluar todos estos aspectos?

Cada dimensión va ser sometida a juicio por cada uno de los miembros
de la Comunidad Educativa del CEIP El Coto que son:

- Padres y madres.
- Profesorado.
- Cuidadoras y otro personal educativo.
- Alumnado.

CRITERIOS DE EVALUACIÓN:

Para emitir el juicio de valoración utilizamos criterios. Los criterios son
estándares que nos permitirán responder a la pregunta: ¿Cómo va esto?

En el modelo de evaluación de centros, del profesorado y de los servicios,
se utilizarán estos criterios:

- Adecuación al contexto, a los recursos disponibles y a las personas a
las que van dirigida.

 ÁREA

 SUBÁREA

 VARIABLE

INDICADO
R

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

75

- Coherencia desde la congruencia entre el desarrollo de la práctica y
las intenciones definidas en el PEC una vez desarrollado éste.

- Funcionalidad: El juicio de valor se realiza desde la utilidad que tienen
las medidas y actuaciones empleadas para dar respuesta a las
necesidades.

- Relevancia: La valoración de las medidas estableciendo su importancia
para resolver los problemas planteados.

- Suficiencia: La valoración del nivel de desarrollo alcanzado en función
de unos mínimos considerados como deseables tanto en el nivel de la
cantidad como de la calidad.

- Satisfacción: La valoración se establece viendo la relación entre los
resultados alcanzados, el esfuerzo realizado y las expectativas previas.

- Eficacia: La valoración surge de la relación entre lo previsto y lo
realizado.

- Eficiencia: La valoración surge de la relación entre lo conseguido y los
recursos utilizados.

- Viabilidad: La valoración se realiza comparando las medidas
propuestas y los recursos disponibles de respuesta.

FORMAS DE EVALUACIÓN:

Como tarea también prioritaria y ante la novedad absoluta de todas las
actuaciones que se realicen en el Centro, se seguirán los procesos de creación
de un modelo de autoevaluación del centro, acorde a la legislación vigente y
que se ajuste en particular al modelo de autoevaluación de centros de la JCCM
que en estos días está en inminente implantación.

TEMPORALIZACIÓN DE LA AUTOEVALUACIÓN.

Este Plan de Autoevaluación se llevará a cabo durante tres años
consecutivos, tal y como indica la normativa establecida a tal efecto. Los pasos
a seguir quedan secuenciados de la siguiente manera:

PRIMER AÑO:

 Identificación de los sectores de la Comunidad Educativa objeto de
estudio y análisis del contexto de centro.

 Selección de los instrumentos de evaluación que van a ser utilizados
para la recogida de información.

 Diseño de la metodología más adecuada para llevar a cabo este
proceso.

 Aplicación de los instrumentos de evaluación y metodología
seleccionada.

 Recogida de información de datos y elaboración de un informe en el que
quede reflejado las conclusiones obtenidas a partir del análisis y reflexión

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

76

de la información recabada más relevante desde una doble vertiente
cuantitativa y cualitativa.

 Presentación de los resultados a cada uno de los ciclos.

 Elaboración de juicios de valor, toma de decisiones y creación de
propuestas de mejora que serán presentadas al Claustro de Profesores y
Consejo Escolar de cara a su aplicación en próximos cursos.

SEGUNDO AÑO

 Clarificación del proyecto de intervención y planificación de las líneas de
actuación adoptadas, para la puesta en práctica de las estrategias de
mejora consensuadas para este año.

 Valoración de la idoneidad de las medidas llevadas cabo por parte del
Claustro.

 Evaluación formativa del proceso: modificación de actuaciones y
rectificación de estrategias con el fin de acercarnos lo más posible a lo
planeado.

TERCER AÑO

 Selección y adaptación de los instrumentos de evaluación que van a ser
utilizados para la recogida de información en base a los ya utilizados en
los dos cursos anteriores y contextualizándolos al crecimiento del centro.

 Diseño de la metodología más adecuada para llevar a cabo este proceso.
 Aplicación de los instrumentos a los sectores de la Comunidad Educativa

objeto de estudio y análisis de acuerdo a la metodología seleccionada.

 Recogida de información de datos y elaboración de un informe que
refleje las conclusiones obtenidas a partir del análisis y reflexión de la
información recabada más relevante desde una doble vertiente
cuantitativa y cualitativa.

 Elaboración de juicios de valor, toma de decisiones y creación de
propuestas de mejora que serán presentadas al Claustro de Profesores y
Consejo Escolar de cara a su aplicación en próximos cursos.

 Clarificación del Plan de autoevaluación de cara a próximos cursos.
Planificación de las líneas de actuación y mejora adoptadas. Puesta en
práctica de las estrategias de mejora consensuadas para próximos años
con el refuerzo y corrección de los aspectos menos válidos que se hayan
encontrado.

AGENTES DE LOS PROCESOS DE AUTOEVALUACIÓN DEL CENTRO.

La autoevaluación deberá ser realizada en un primer momento por los
miembros del Equipo Directivo y el Claustro de profesores en colaboración con
el Equipo de Orientación. Las tareas de vaciado y análisis de la información
recogida deberán ser realizadas por los propios profesores del Centro.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

77

11. ELABORACIÓN Y MODIFICACIÓN DEL PROYECTO EDUCATIVO DE
CENTRO.

11.1. Elaboración del Proyecto Educativo.

 Este Proyecto fue elaborado en el Centro a lo largo de los curso
2004/05 al 2006/07, los tres primeros cursos desde la apertura del centro. El
documento final es dado a conocer a la Comunidad Escolar en el mes de
abril de 2007, para su revisión y valoración.

.

11.2. Modificaciones al Proyecto Educativo de Centro.

 Una vez aprobado el P.E.C. por el Consejo Escolar del Centro, y
convenientemente dado a conocer a todos los miembros de la Comunidad
Escolar, el profesorado del centro, padres y alumnos deberán conocerlo,
asumirlo y cumplirlo.
 Anualmente se procederá a su revisión al finalizar cada curso por
parte del claustro de profesores y de los miembros de la comunidad que al
amparo de la legislación lo requieran y sea este requerimiento considerado
oportuno por el Consejo Escolar del centro. Cualquier revisión debe ser
sincera, objetiva, reflexiva. La evaluación y sugerencias se incluirá en la
Memoria Anual de fin de curso en un apartado propio definido a tal fin que
se tendrá en cuenta a la hora de realizar la Planificación General Anual del
centro al inicio de cada curso escolar.

La Dirección del centro promoverá actuaciones de la Jefatura de
Estudios para coordinar actividades de carácter académico, de orientación y
complementarias de maestros, alumnos y padres en relación con el P.E.C. y
velará por su ejecución.

La Dirección del centro y la Comisión de Coordinación Pedagógica,
asegurará la coherencia entre el P.E.C. y las actividades tanto de carácter
académico como complementario, extraescolar, etc,....

Cuando se considere necesario introducir modificaciones en el
Proyecto Educativo las propuestas de modificación podrán hacerse por el
Equipo Directivo, por el Claustro, por cualquiera de los otros sectores
representados en el Consejo Escolar o por un tercio de los miembros de este
órgano. Una vez presentada la propuesta, el Director fijará un plazo de, al
menos, un mes para su estudio por todos los miembros del Consejo Escolar.

Las propuestas de modificación deberán ser aprobadas por el Consejo
en el tercer trimestre del curso y entrarán en vigor al comienzo del curso
siguiente.

Proyecto Educativo de Centro. CEIP El Coto.

__

CEIP El Coto. Avda. Bruselas s/n. El Casar, Guadalajara.

78

9. Bibliografía:

ANTUNEZ Y OTROS. (1992). Del proyecto educativo a la programación de aula.
Grao. Barcelona.

BALL, S. J: (1989): La micropolítica de la escuela. Hacia una teoría de la
organización escolar. Paidós/ MEC. Barcelona.

BATES, R.(1989): Práctica crítica de la administración educativa. Universitat de
Valencia. Valencia.

CALLEJO, J. (2001): El grupo de discusión: introducción a una práctica de
investigación. Ariel/ Practicum. Barcelona.

CARDONA ANDUJAR, JOSÉ.(1994) Metodología Innovadora de evaluación de
centros educativos. Sanz y Torres. Madrid.

CONSEJO ESCOLAR DEL ESTADO, (1999): Informe sobre el estado y situación del
sistema educativo. Curso 1997-98. MEC. Madrid.

CONSEJO ESCOLAR DEL ESTADO, (2002): Informe sobre el estado y situación del
sistema educativo. Curso 2000-2001. MEC. Madrid.

CONSEJO ESCOLAR DE CASTILLA-LA MANCHA. 2004. Situación del Sistema
Educativo de Castilla- La mancha. Informe Anual III del Consejo Escolar de
Castilla- La Mancha. Curso 2002-2003. MEC. Madrid.

Cuadernos de pedagogía nº 300. Mejora de la eficacia escolar.

PUELLES BENITEZ, MANUEL de,(1991) Política y administración educativas.
UNED. Madrid.

LODE (1985) MEC. Madrid.

LOGSE (1990) MEC. Madrid.

LOPEGCE. (1995). MEC. Madrid.

LOCE. (2002). MEC. Madrid.

LOE (2006). MEC. Madrid.

QUINTANA, José Mª. / (1989) Sociología de la Educación. Dykinson. Madrid.

MARÍN, Ricardo. (1989). Pedagogía social y sociología de la Educación. UNED.
Madrid.

MARTÍN -MORENO CERRILLO, Quintina. (1996). La organización de centros en una
perspectiva de cambio. Edit. Sanz y Torres. Madrid.

