

 SDAD. COOP. ENSEÑANZA ARGANZUELA

C/ Antonio Vicent, 62

 28019 Madrid

pág. 2

 INDICE

1. INTRODUCCIÓN ……………………………………………………………………. 3

2. MARCO LEGISLATIVO……………………………………………………………… 4

3. CARACTERÍSTICAS DEL CENTRO………………………………………………. 6

3.1. Descripción del Centro………………………………………………………….. 6

3.2. Historia del Centro………………………………………………………………. 7

3.3. Nuestro presente: Principios Educativos y Línea Metodológica……………. 8

3.4. Las TICS, nuestra apuesta por el futuro……………………………………… 11

4. CARACTERÍSTICAS DEL ENTORNO…………………………………………….. 12

5. CARACTERÍSTICAS DE LA COMUNIDAD EDUCATIVA………………………. 13

5.1. El profesorado…………………………………………………………………… 13

5.2. El AMPA …………………………………………………………………………. 13

5.3. El alumnado …………………………………………………………………….. 13

5.4. Estructura del Centro Escolar .………………………………………………… 15

6. ATENCIÓN A LA DIVERSIDAD…………………………………………………….. 16

6.1. Determinación de las necesidades del alumnado……………………………. 16

6.2. Grupo de Educación Compensatoria …………………………………………. 16

6.3. Grupo de Alumnos de Refuerzo ………………………………………………. 17

6.4. Alumnos con Necesidades Educativas Especiales …………………………. 17

6.5. Alumnado con altas capacidades intelectuales. …………………………….. 18

6.6. Grupos Ordinarios o de Referencia. ………………………………………….. 18

7. EVALUACIÓN Y PROMOCIÓN…………………………………………………….. 19

7.1. Carácter de la Evaluación………………………………………………………. 19

 7.1.1. Absentismo……………………………………………………………. 20

7.2. Promoción ……………………………………………………………………….. 21

 7.2.1. Promoción en Educación Infantil …………………………… 21

 7.2.2. Promoción en Educación Primaria …………………………. 21

 7.2.3. Promoción en Educación Secundaria ……………………… 22

7.3 Titulación en ESO ………………………………………………………………. 23

7.4 Reclamación de calificaciones………………………………………………… 24

8. EVALUACIÓN, MODIFICACIÓN Y DIFUSIÓN …………………………………. 25

pág. 3

1. INTRODUCCIÓN

 Gestionar eficazmente un centro escolar exige una acción coherente,
coordinada y solidaria de todas las personas miembros de la Comunidad Educativa.
 La práctica cotidiana nos demuestra invariablemente que los modelos de
gestión basados en actuaciones meramente intuitivas, inconexas, contradictorias,
poco planificadas o que obedecen a situaciones de urgencia, generan provisionalidad,
incertidumbre y esfuerzos estériles.
 El PROYECTO EDUCATIVO DE CENTRO es uno de esos instrumentos útiles,
como elemento básico, para orientar y facilitar la gestión escolar. El Proyecto nos
proporciona pautas claras que favorecen y permiten:

 evitar la improvisación y la rutina;

 racionalizar el trabajo docente y de los alumnos;

 reducir las magnitudes de incertidumbres, contradicciones y esfuerzos
estériles;

 coordinar las actuaciones de todos los miembros de la Comunidad Educativa;

 racionalizar el uso del tiempo;

 clarificar los objetivos que la institución se plantea y los medios de que dispone
para intentar alcanzarlos;

 una acción eficaz y compensadora del trabajo del profesorado que favorezca
su realización profesional y su crecimiento personal;

 generar motivación para el trabajo del profesorado;

 la evaluación formativa interna periódica de la acción escolar;

 la cualificación de los miembros de la Comunidad Educativa para una mejor
gestión del Centro;

 facilitar la convergencia de intereses diversos.

pág. 4

2. MARCO LEGISLATIVO

1.1. RD. 1105/2014

Según la nueva redacción del capítulo III del título preliminar, currículo y

distribución de competencias, corresponde al Gobierno establecer el diseño del
currículo básico con el fin de asegurar una formación común y el carácter oficial y la
validez de las titulaciones otorgadas. En desarrollo de este imperativo legal, el
Ministerio de Educación, Cultura y Deporte ha publicado con fecha de 3 de enero de
2015 en el “Boletín Oficial del Estado” el Real Decreto 1105/2014, de 26 de
diciembre, por el que se establece el currículo básico de la Educación Secundaria
Obligatoria y del Bachillerato. De acuerdo con el contenido del nuevo artículo 6 bis,
apartado 2.c), de la LOE, recogido en el artículo 3, apartado 1.c), del citado Real
Decreto 1105/2014, de 26 de diciembre, corresponde a las Administraciones
educativas el establecimiento del currículo de las distintas enseñanzas reguladas en
ella, que incluirá en todo caso el currículo básico establecido por el Ministerio de
Educación, Cultura y Deporte. Tal es el objeto del presente Decreto en lo que se
refiere a la etapa de Educación Secundaria Obligatoria. Conforme a los artículos
mencionados en el párrafo anterior, en sus respectivos apartados d), los centros
docentes podrán complementar los contenidos de los bloques de asignaturas
troncales, específicas y de libre configuración autonómica de la etapa, en uso de su
autonomía, dentro de la regulación y límites que, de acuerdo con la normativa
vigente, establece la Comunidad de Madrid en este Decreto. Por otro lado, el citado
Real Decreto establece en su disposición final primera que las modificaciones
introducidas en el currículo, la organización, objetivos, requisitos para la obtención
de certificados y títulos, programas, promoción y evaluaciones de Educación
Secundaria Obligatoria se implantarán en los cursos primero y tercero en el año
escolar 2015-2016, y en los cursos segundo y cuarto en el año escolar 2016-2017.
La Comunidad de Madrid, al amparo de lo previsto en el artículo 29 del Estatuto de
Autonomía, es plenamente competente en materia de educación no universitaria, y
le corresponde, por tanto, establecer las normas que, respetando las competencias
estatales, desarrollen los aspectos que han de ser de aplicación en su ámbito
territorial. Procede, pues, que la Comunidad de Madrid apruebe la normativa que,
por un lado, integre y respete lo previsto en el Real Decreto 1105/2014, de 26 de
diciembre, por el que se establece el currículo básico de la Educación Secundaria
Obligatoria y del Bachillerato, y, por otro, lo desarrolle de acuerdo con la potestad
que le ha sido atribuida, dentro del ámbito territorial de esta comunidad autónoma.

En el proceso de elaboración de este Decreto ha emitido dictamen el Consejo
Escolar de la Comunidad de Madrid, de acuerdo con el artículo 2.1.b) de la Ley
12/1999, de 29 de abril, de Creación del Consejo Escolar de la Comunidad de
Madrid, modificada por el artículo 29 de la Ley 9/2010, de 23 de diciembre, de
Medidas Fiscales, Administrativas y Racionalización del Sector Público.

En virtud de todo lo anterior, de conformidad con lo dispuesto en el artículo 2
de la Ley 1/1983, de 13 de diciembre, de Gobierno y Administración de la Comunidad
de Madrid, a propuesta de la Consejera de Educación, Juventud y Deporte, oído el
Consejo Consultivo de la Comunidad de Madrid, y previa deliberación del Consejo de
Gobierno en su reunión del día 14 de mayo de 2015.

pág. 5

1.1.2. Decreto 48/2015

DECRETO 48/2015, de 14 de mayo, del Consejo de Gobierno, por el que se

establece para la Comunidad de Madrid el currículo de la Educación Secundaria
Obligatoria.

La Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad

Educativa (en adelante LOMCE), modifica en su artículo único la Ley Orgánica
2/2006, de 3 de mayo, de Educación (en adelante LOE), y define el currículo como la
regulación de los elementos que determinan los procesos de enseñanza y
aprendizaje para cada una de las enseñanza.

pág. 6

3. CARACTERÍSTICAS DEL CENTRO

3.1 Descripción del Centro

Nuestros Centros están situados en los números 58, 60 y 62 de la calle de
Antonio Vicent y en el número 61 de la calle Fernando Díaz de Mendoza de Madrid.
Su funcionamiento viene amparado por el correspondiente Concierto Educativo
firmado con la Administración. Cuenta en estos momentos con la prescriptiva
autorización administrativa para tres unidades del Segundo Ciclo de Educación
Infantil (Infantil I, Infantil II e Infantil III), seis de Educación Primaria (de 1º a 6º),
cuatro de Educación Secundaria Obligatoria (de 1º a 4º), Atención a la diversidad
con: media jornada lectiva de NEE, dos profesores de Educación Compensatoria
(uno para Ed. Primaria y otro para Ed. Secundaria) y 18 horas para impartir Refuerzo
educativo de Lengua castellana y Matemáticas y seis horas de Refuerzo Educativo
en Educación Infantil. Así mismo contamos con la Orientadora del Centro que
asesora de forma opcional, tanto en Educación Infantil como en Primaria.

En cuanto a las instalaciones, el Centro cuenta, aunque sin ninguna

ostentación, con las suficientes estructuras y dependencias para cubrir con dignidad
las necesidades de nuestros discentes. Disponemos de Biblioteca con más de 3735
ejemplares, Laboratorio de Ciencias, Aula de Audiovisuales, Aula-Taller, Gimnasio
dotado de tatami, lo que permite la práctica de artes marciales como el judo, y que
es convertible a su vez, mediante el uso de unos espejos panelados, en Aula de
Danza. Consta, además, de todos los accesorios necesarios para el desarrollo de
las distintas actividades concernientes a la Educación Física, que se aprovecha, así
mismo, del acuerdo de uso en exclusividad en horarios establecidos de las pistas
deportivas ubicadas en Madrid Río y que suplen con creces nuestra carencia de
instalaciones deportivas exteriores en el propio Centro; Aula de Informática con 12
equipos individuales y el puesto del profesor; patios de recreo en los dos edificios,
que se suman al resto de las dependencias propias de un centro educativo. En
nuestra apuesta por las nuevas tecnologías hemos procurado que todas las clases
estén dotadas de ordenador, proyector y pizarra digital o e-beam. El Centro dispone,
además, de una red Wifi a la que los usuarios se conectan, según permisos, a un
rango determinado permitiendo así diferentes usos. Nuestros alumnos trabajan con
Tablet particular desde 5º de Educación Primaria hasta 4º de ESO. La dotación de
recursos tiene un nivel adecuado, mejorándose cada año en la medida en que las
disponibilidades lo permiten.

Los servicios complementarios que ofrecemos a nuestro alumnado y sus

familias son el Servicio de Comedor y de Apertura Anticipada (a las 800horas),
atendidos por profesoras y profesores del propio Centro y personal de vigilancia
contratado al efecto; las pruebas psicológicas realizadas por empresas
especializadas en Educación Infantil y Primaria y la comunicación telemática a las
familias, que se realiza a través de una plataforma que ofrece, además, bastantes
utilidades, incluyendo la notificación en tiempo real de ausencias, incidencias o
calificaciones académicas. En las actividades extraescolares de Estudio Dirigido,
programadas de lunes a viernes al final del horario lectivo matutino, los alumnos
disponen de una hora dedicada al estudio y realización de actividades de aquellas
materias que son susceptibles de ocasionarles mayores dificultades de
comprensión, tutelados por el personal que supervisa dichas actividades: de este

pág. 7

modo pueden anticipar los deberes y preparar sus controles en un ambiente más
propicio a la concentración que el que muchos de ellos pueden encontrar en sus
respectivas casas. También el Centro se beneficia del programa de Educación Vial
de la Policía Municipal de Madrid, que envía a sus agentes de forma periódica a
impartir charlas en los cursos seleccionados a tal efecto. Por otro lado, se realizan
actividades de forma periódica con las bibliotecas del entorno, especialmente con
la biblioteca pública Ana Mª Matute, para fomentar el gusto por la lectura. Todos
los años acudimos al encuentro organizado con el Centro de Alumnos con
Necesidades Educativas Especiales, CPEE Joan Miró, realizando actividades de
convivencia tanto en las instalaciones del mencionado Centro como en otras
instalaciones (piscina, canchas deportivas, etc.)

Existe, por otro lado, un factor esencial que caracteriza nuestro Centro, y que

apreciamos como factor inestimable de proximidad a nuestros discentes y por
consiguiente de calidad de enseñanza, es el hecho de ser el nuestro un Centro
pequeño que permite un alto grado de acercamiento y espontaneidad entre todos los
miembros de la Comunidad Educativa, facilitando un envidiable conocimiento de
nuestros alumnos y alumnas y un elevado nivel de individualización en nuestra
actuación docente.

3.2 Historia del Centro

 El Centro Liceo Ibérico inició su andadura en 1960 en calidad de centro privado
de titularidad personal, adscrito al sistema entonces vigente. En un primer momento,
el centro acogió un alumnado exclusivamente femenino, pasando, transcurridos tan
sólo dos años, a ostentar su actual carácter de centro mixto. En los años de mayor
presencia de población en edad escolar en la sociedad española, el Liceo Ibérico llegó
a tener matriculados alrededor de mil alumnos que recibían enseñanzas hasta el nivel
educativo de Preuniversitario o Curso de Orientación Universitaria.

 En fecha 15 de septiembre de 1978 se produjo la cesión del Colegio, pasando
a regentarlo la Sociedad Cooperativa de Enseñanza “La Arganzuela”, sociedad
constituida por los profesores y profesoras que entonces formaban la plantilla del
Centro, época en la que además accedió a subvención al 75 % por parte del Estado.
Esta cooperativa, con las altas y bajas entre sus miembros producidas a lo largo de
estos años, es la que sigue en la actualidad al frente del Colegio.

 En esta última etapa se han producido hechos de extraordinaria importancia
para el Centro, como son la obtención de la clasificación definitiva, la definición del
carácter propio o ideario, la firma con la Administración del correspondiente Concierto
Educativo al amparo de la LODE (se llegó a contar con nueve aulas concertadas del
nivel de EGB) y la implantación de la Reforma Educativa contemplada en la LOGSE.
Así mismo se obtuvo en 1995 la pertinente autorización administrativa para la puesta
en marcha de la etapa de Educación Secundaria Obligatoria (ESO).

 En el año 1998 se autoriza el funcionamiento de la Escuela Infantil que se sitúa
en la calle Fernando Díaz de Mendoza, 61 y queda configurada con tres unidades de
2º ciclo y capacidad para 75 puestos escolares.

pág. 8

 En el curso 2004-2005 se concede una unidad de apoyo para la integración de
alumnos con necesidades educativas especiales asociadas a discapacidad para
Educación Primaria.

 En febrero de 2004 se concedieron 12,5 horas lectivas para Educación
Compensatoria, ampliándose en el curso 2005-2006 a las 25 horas actuales.

 En enero del curso 2007-2008 se consiguió la concesión de dos profesores de
Refuerzo Educativo en las áreas de Matemáticas y Lengua Castellana para el primer y
segundo curso de Educación Secundaria Obligatoria.

En el curso 2008-09 se solicitó profesorado de Refuerzo en las áreas de
Matemáticas y Lengua Castellana para el tercer curso de Educación Secundaria
Obligatoria, que fue concedida para ese año pero suprimida después, tras quedar la
Educación Compensatoria como única alternativa al grupo de referencia.

En el curso 2013-14, tras un exigente proyecto llevado a cabo durante dos

años, el Centro consiguió la calificación de Centro de Excelencia TIC, que fue el
reconocimiento a la apuesta firme y decidida por la implantación total de las Nuevas
Tecnologías en todos los aspectos de la enseñanza.

3.3. Nuestro presente: Principios Educativos y Línea Metodológica.

El Centro Liceo Ibérico, a través de su Entidad Titular, la Sociedad Cooperativa

Madrileña de Enseñanza “La Arganzuela”, oferta a la comunidad de su área de
influencia enseñanzas de Educación Infantil (Segundo Ciclo), Educación Primaria y
Educación Secundaria Obligatoria.

 La oferta educativa de nuestra área de influencia se concreta en los Colegios
Públicos Perú y Concepción Arenal y los colegios religiosos concertados de los
Capuchinos y las Teatinas. Por lo tanto, nuestro Colegio es el único de la zona en
ofertar a la Comunidad una educación de carácter laico e inspirada en los principios
del movimiento cooperativo

Objetivos generales

1. En nuestro Centro fomentamos la PARTICIPACIÓN de todos los miembros de la

Comunidad Educativa, con espíritu comunitario, para el logro de objetivos comunes
que propicien una educación de calidad.

Objetivos:

Establecer cauces de participación en la organización y gestión del Centro, impulsando la Asociación de
Madres y Padres de Alumnos y dinamizando el Consejo Escolar.

Conseguir la implicación de las familias, profesores y alumnos en busca de una educación de calidad.

2. El Centro Liceo Ibérico garantiza NEUTRALIDAD POLÍTICA Y RELIGIOSA,
entendida no como indiferencia ante las estructuras políticas y sociales, sino como
manifestación de libertad e independencia con respecto a cualquier grupo político,
económico o religioso.

pág. 9

Objetivos:

Reconocer y respetar las diferencias políticas y religiosas, garantizando su desarrollo, basándose en la
neutralidad del Centro.

Contemplar, en el proceso de admisión de alumnos, únicamente los aspectos recogidos en la normativa
vigente.

3. Las características de nuestro Centro hacen posible la existencia de un CLIMA

AFECTIVO, ACOGEDOR Y CONFORTABLE en el que se desarrolla la afectividad,
la solidaridad y la igualdad, y que propicia la expresión de la propia sensibilidad y la
confianza entre todos sus miembros.

Objetivos:

Establecer los espacios y cauces de comunicación entre profesores y alumnos o alumnas.

Crear un clima afectivo que propicie la expresión de la propia sensibilidad y favorezca la confianza entre
todos.

Realizar actividades que fomenten la convivencia y la cooperación.

4. Nuestro Centro garantiza la IGUALDAD DE OPORTUNIDADES entre hombres y

mujeres, tanto entre nuestro equipo docente como entre nuestros alumnos y
alumnas, con independencia, además, de la posición económica o social de sus
familias, para que puedan acceder a una formación común adecuada a sus
aptitudes y necesidades, sin ningún tipo de discriminación.

Objetivos:

Favorecer la integración de todos en la Comunidad Educativa.

Evitar y corregir todo tipo de discriminación.

Realizar actividades extraescolares accesibles a todos.

Propiciar el uso del uniforme escolar como elemento igualador de diferencias personales.

5. Nuestro Centro propugna la PERSONALIZACIÓN concebida como fórmula para

favorecer los procesos que conduzcan a desarrollar en nuestros alumnos y
alumnas la autonomía moral, la libertad y la responsabilidad compartida que
impulse la capacidad de elegir y tomar decisiones bajo un espíritu emprendedor,
así como la solidaridad, el respeto y la confianza, a través del desarrollo de hábitos
y destrezas

Objetivos:

Adecuar la enseñanza a las aptitudes y necesidades de los alumnos y alumnas del Centro.

Desarrollar la educación integral del alumno y la alumna, partiendo de una enseñanza personalizada.

Educar en los valores de solidaridad, libertad, tolerancia, responsabilidad y respeto a los demás.

Fomentar la libertad basada en el respeto mutuo y la responsabilidad, dentro de un clima de solidaridad y
tolerancia.

Desarrollar la Orientación personal y vocacional de nuestros alumnos y alumnas, atendiendo a sus
aptitudes e intereses.

6. Partiendo de nuestra vinculación al entorno, nuestro Centro se compromete a que

sus alumnos y alumnas adquieran y desarrollen el RESPETO AL MEDIO
ECOLÓGICO, SOCIAL Y CULTURAL, integrándose en él, sin romper el equilibrio
armónico entre seres humanos y Naturaleza.

pág. 10

Objetivos:

Respetar y valorar el entorno natural y sociocultural.

Realizar salidas al entorno con el fin de conocerlo, valorarlo e integrarse en él.

Abrir el Centro a toda persona del entorno dispuesta a aportar y compartir sus experiencias.

7. Para conseguir estos principios utilizamos una METODOLOGÍA ACTIVA Y

PARTICIPATIVA que desarrolle la creatividad, la autonomía personal y el trabajo
en equipo, susceptible de modificaciones para favorecer el aprendizaje
constructivo.

Objetivos:

Desarrollar la creatividad.

Fomentar la autonomía personal.

Tomar conciencia de las ventajas del trabajo en grupo y respetar las aportaciones de los demás.

8. El Centro asume la EVALUACIÓN DE SU FUNCIONAMIENTO como una

responsabilidad compartida entre todos sus miembros, como estrategia para la
mejor consecución de sus objetivos.

Objetivos:

Realizar un seguimiento continuado del proceso educativo para corregir de forma inmediata los posibles
errores.

Buscar el compromiso de toda la Comunidad Educativa en el proceso de evaluación.

9. La EDUCACIÓN en nuestro Centro tiene como FINALIDAD: transmitir a los
alumnos los elementos esenciales de la cultura, especialmente en sus aspectos
humanístico, artístico, científico y tecnológico; afianzar en ellos hábitos de estudio y
de trabajo que les permitan aprender por sí mismos y tener iniciativa
emprendedora; favorecer el trabajo en equipo; formarlos para que asuman sus
deberes y ejerzan sus derechos como ciudadanos responsables y prepararlos, con
las debidas garantías para su incorporación a estudios posteriores y para su
inserción laboral.

Objetivos:

Conocer, asumir y ejercer sus derechos y deberes en el respeto a los demás, practicar la tolerancia, la

cooperación y solidaridad entre las personas y los grupos.

Analizar los mecanismos y valores que rigen el funcionamiento de las sociedades, en especial los

relativos a los derechos, deberes y libertades de los ciudadanos, y adoptar juicios y actitudes
personales respecto a ellos.

pág. 11

3.4 Las TICS, nuestra apuesta por el futuro

Si hay una característica absolutamente definitoria de lo que somos, ésa es,

sin duda, nuestra clara e irreversible apuesta por las Nuevas Tecnologías. En efecto,
en un mundo en el que el nivel de desarrollo lo marca el porcentaje de población que
tiene acceso a una conexión wi-fi de calidad, y en el que nuestros alumnos han
aprendido a manejar un smartphone antes que a decir su primera palabra, nuestro
Centro ha implementado (salvo en los cursos de Infantil y los inferiores de Primaria, en
los que tienen que aprender grafomotricidad y afianzar sus habilidades calígrafas) el
uso generalizado de tablets, provistas con las ediciones digitales de los libros de texto
en curso cada año. Ello ha supuesto que, lejos de las clases unidireccionales, con el
profesor de la materia guiando su desarrollo a partir de la pizarra digital, a nuestros
alumnos se les anima a encontrar sus propias respuestas o a ampliar los
conocimientos mediante una navegación inmediata, pero sensata y razonada. Así
mismo, las presentaciones de trabajos confeccionadas (o apoyadas) en Power Point
han sustituido a las añejas elaboraciones de murales, con las imágenes recortadas de
libros de texto de antaño; es, claramente, el futuro lo que nuestros alumnos empiezan
a manejar desde su presente.

A su vez, nuestros docentes han ido incorporando (o creando ellos mismos, con
herramientas como Hot Potatoes o Jclick) aplicaciones informáticas muy diversas, con
el fin de motivar a los alumnos a través de un aprendizaje que siempre les parece más
lúdico que los tradicionales y cada vez más obsoletos medios analógicos, incluso si el
fin pedagógico que se persigue es el mismo.

Nuestros alumnos disponen en sus manos una única herramienta que les

permitirá, a modo de juego, a través de las diferentes materias, desarrollar todas sus
capacidades, potenciando además la transversalidad del currículo. Las principales
herramientas TIC disponibles y algunos ejemplos de sus utilidades concretas son:

1. Uso de procesadores de texto para redactar, hacer resúmenes y
aplicaciones para esquemas sencillos, que le permitan una posterior
exposición de los temas desarrollados, etc.

2. Utilización de programas de correo electrónico.

3. Usos y opciones básicas de los programas de navegación en Internet con
búsqueda y selección crítica de información, aportándoles una visión del
mundo de la que se infieren necesariamente valores como el respeto, la
igualdad y la iniciativa, tan necesarios para su crecimiento personal.

5. Elaboración de documentos conjuntos mediante herramientas de
programas de edición simultánea, fomentando la igualdad, y la labor de
equipo.

6. Utilización de los innumerables recursos, aplicaciones y páginas web
disponibles con las que satisfacer y desarrollar su curiosidad y
emprendimiento personal.

No existe en nuestra área de influencia ningún centro educativo que haya

llegado tan lejos en la implantación de las TICs, de forma que el Liceo Ibérico cubre
un nicho de especialización que puede ser muy atractivo para los padres de nuestro
alumnado. Por otro lado, y aunque pueda parecer una ventaja menor, el alivio de peso
experimentado en las mochilas de nuestros alumnos es directamente proporcional al
alivio de muchos padres cuyos hijos sufrían, en no pocos casos, molestias en la
espalda y la zona lumbar.

pág. 12

4. CARACTERÍSTICAS DEL ENTORNO

El área de influencia de nuestro Centro está delimitada por el triángulo
formado por el río Manzanares, la calle Antonio Leyva, y el paseo de Santa María de
la Cabeza, donde tienen su domicilio en una elevadísima mayoría nuestros alumnos
y alumnas, proviniendo los restantes de zonas adyacentes. El área mencionada
abarca la barriada de San Antonio y el barrio de Comillas, adscritos al distrito de
Carabanchel de nuestra capital.

La zona está habitada fundamentalmente por personas pertenecientes a una

clase social media-baja y cabe destacar que en este barrio el porcentaje de población
inmigrante está en torno a un 20% (por encima de la media de la ciudad, aunque por
debajo de la de distrito), fenómeno que posee en sí mismo un enorme valor cultural y
humano, susceptible de ser oportunamente aprovechado en el enriquecimiento
personal y educativo de todos los miembros de la Comunidad Educativa. Es este
crisol de culturas, tradiciones y bagajes vitales tan variopintos el que define hoy en
día nuestro Centro, y podemos decir con lícito orgullo que la convivencia entre todos
nosotros es modélica y perfectamente exportable al resto de la sociedad. En muchos
casos, además, se trata de hijos de inmigrantes que ya han nacido en nuestro país y
que empiezan a adoptar gustosamente las costumbres que ellos piensan que les
pueden ser más enriquecedoras para sus vidas. Una nota de especial interés
completa esta visión económica y social, destacable por su repercusión en los niños
y niñas: el número, en aumento en los últimos años, de las familias monoparentales y
reestructuraciones familiares.

El equipamiento social del barrio ha ido avanzando paulatinamente en estos

últimos años influenciado por las mejoras introducidas desde la planificación,
desarrollo y finalización de la zona de Madrid Río, que ha dado un nuevo
empuje al barrio por encontrarse ubicado en la zona anexa al mismo. Todos estos
elementos de nuestro entorno próximo son incorporados a nuestro quehacer
habitual por sus valores formativos y educativos los unos, y en calidad de servicios
puestos a nuestra disposición los otros. Cabe así mencionar los parques de la
Arganzuela, de Comillas, la propia zona de Madrid Río, el invernadero y actuales
instalaciones del Matadero, con su abanico cultural, las pistas deportivas de las
calles Antonio López y Pedro Yagüe, las Parroquias de Santa Casilda y Virgen de
los Remedios, el parque de bomberos del paseo de Santa María de la Cabeza, las
galerías comerciales (nuestros mercados tradicionales) de la calle Antonio López,
etc.

pág. 13

5. CARACTERÍSTICAS DE LA COMUNIDAD EDUCATIVA

5.1 El profesorado

El profesorado presenta una absoluta estabilidad, lo que favorece la

posibilidad de llevar a la práctica de nuestro Proyecto sin sobresaltos ni
discontinuidades. Contamos entre nosotros con cuatro profesores para la etapa de
Educación Infantil, nueve profesores para Primaria (uno de ellos dedicado a los
alumnos de Compensatoria y otro, de media jornada, a los de NEE) y once
profesores para la etapa de ESO, entre los que se cuentan la Orientadora del
Centro y los profesores de Ed. Compensatoria y Refuerzo. Entre todos, cubrimos
fehacientemente todas las áreas del currículo, bien sea por especializaciones, bien
por habilitaciones.

El clima de trabajo entre el profesorado es muy satisfactorio, permitiendo el

necesario contacto entre los profesionales de los distintos niveles educativos. Cada
año, además, se ha ido avanzando en empleo sistemático del trabajo en equipo y de
la convergencia de criterios, mejorando en definitiva el grado de coordinación, lo que
ha redundado en una oferta educativa de calidad para nuestros alumnos y alumnas y
sus familias.

5.2 La AMPA

La Asociación de Madres y Padres de Alumnos del Colegio Liceo Ibérico, si
bien mantuvo una larga etapa de presencia y participación en la vida del Centro, fue
perdiendo su dinamismo hasta que, hace unos años, desapareció como tal. Ulteriores
intentos de volver a ponerla en marcha no han fructificado. No obstante, es preciso
destacar que contamos con un altísimo grado de colaboración por parte de los
representantes de los padres y madres en el Consejo Escolar del Centro, con lo que
tenemos un vínculo inestimable entre el Centro y las necesidades e inquietudes de los
alumnos y sus progenitores. Juntos trabajamos, codo con codo, en la consecución de
las metas propuestas.

5.3 El alumnado

En nuestro análisis de las necesidades específicas que puede presentar el

alumnado del área de influencia del Centro Liceo Ibérico, y por la experiencia
acumulada, hemos obtenido los siguientes indicadores:

a) Necesidades de integración: Alumnos y alumnas con problemas físicos y/o
psíquicos y/o sociales.

 En nuestro Centro este indicador afecta a un 60% del alumnado, siendo
el desfavorecimiento de índole social y económica la principal causa de las
necesidades, en un alumnado de creciente componente inmigrante.

pág. 14

 Observamos en este grupo de alumnos dificultades de comportamiento,
de participación en el aula y un ritmo de aprendizaje inferior al resto del grupo,
que se acentúa en los alumnos recién llegados de sus países de origen.

 Nuestra intervención será, prioritariamente, reforzando las conductas
positivas y utilizando el afecto como motivación para desarrollar hábitos y
actitudes de fácil adquisición, así como proveer todos los instrumentos
necesarios para tratar de potenciar sus capacidades y nivelar, en la medida de
lo posible, su competencia curricular con respecto al resto del grupo en el que
el alumno se encuentre escolarizado.

b) Necesidades de modelos culturales: Alumnos y alumnas con escasas
motivaciones y expectativas debido al entorno social, sin modelos intelectuales
definidos.

 La sociedad actual favorece la ausencia de modelos intelectuales, lo
cual se refleja en cerca de la mitad de nuestra población escolar. Esto se
traduce en una ausencia de hábitos de trabajo, técnicas de estudio y
habilidades sociales y exceso de competitividad.

 La línea de actuación que seguiremos tendrá un alto nivel de motivación
y refuerzo para desarrollar hábitos y técnicas que potencien las capacidades
intelectuales para trabajar conceptos abstractos y complejos, así como el
autoaprendizaje.

c) Necesidades de tipo afectivo: Alumnos y alumnas que por sus
características personales o por su entorno familiar denotan carencias
afectivas que influyen en su rendimiento escolar.

 Nuestra experiencia nos demuestra que este indicador está presente en
un elevado número de alumnos y alumnas. El comportamiento de estos niños y
niñas presenta un excesivo afán de protagonismo y una gran necesidad de ser
escuchados.

 El modelo de intervención utilizado se orientará hacia la confianza y
seguridad en sí mismo, a través de un clima cálido y afectivo que favorezca la
comunicación y el equilibrio personal.

d) Necesidades cognitivas: Alumnos y alumnas con problemas de adquisición
de técnicas y conocimientos de tipo intelectual y no afectados por los
problemas mencionados en los indicadores anteriores.

Este problema repercute en una minoría del alumnado de este Centro.
Este grupo se caracteriza por la ausencia de hábitos de trabajo intelectual,
dificultades en la comunicación y algún tipo de carencia a nivel afectivo por su
desarrollo madurativo.

 Las soluciones que aportaremos valorarán la adquisición de contenidos
destinados al desarrollo de las estructuras mentales necesarias para potenciar
la transferencia de los aprendizajes a contextos nuevos.

pág. 15

5.4. ESTRUCTURA ORGANIZATIVA DE NUESTRO CENTRO

ESCOLAR.

- ÓRGANOS DE GOBIERNO: DIRECCIÓN, EQUIPO DIRECTIVO (JEFATURAS
DE ESTUDIOS Y SECRETARIO)

- ÓRGANOS DE PARTICIPACIÓN: CLAUSTRO DE PROFESORES Y
CONSEJO ESCOLAR

- ÓRGANOS DE COORDINACIÓN: COMISIÓN DE COORDINACIÓN
PEDAGÓGICA, COORDINADORES DE ETAPA, DEPARTAMENTOS Y
TUTORES

 DPTO. DE
 IDIOMAS

 DIRECCIÓN

EQUIPO
DIRECTIVO

COORDINADORES

DE ETAPA

COMISIÓN DE
COORDINACIÓN

PEDAGÓGICA

DPTO. DE
ORIENTACIÓN

DPTO. DE
LENGUA Y LIT.

TUTORES

CONSEJO

ESCOLAR

ASOCIACIÓN DE
MADRES Y PADRES

DE ALUMNOS

ASOCIACIÓN DE
ALUMNOS

TITULARIDAD

C
L
A
U
S
T
R
O

D
E

P
R
O
F
E
S
O
R
E
S

DPTO. DE
GEOGRAFÍA
E HISTORIA

DPTO. DE
CIENCIAS Y
NUEVAS
TECNOLOGÍAS

DPTO. DE
MATEMÁTICAS

pág. 16

6. ATENCIÓN A LA DIVERSIDAD.

Según lo establecido en la Orden 1493/2015 de 22 de marzo y la Orden

2398/2016 de 22 de julio, atendemos a las necesidades de nuestro alumnado
implementando el siguiente protocolo.

6,1 Determinación de las necesidades del alumno.

Partiendo siempre de una evaluación inicial y los informes personales del

alumno, se adoptan las medidas a seguir para un correcto desarrollo de las
competencias del alumno, ubicándolo en el grupo o asignándole el apoyo que
requiera. Tendremos también en cuenta los requisitos exigidos para pertenecer a
uno u otro grupo.

Esta evaluación inicial será realizada por el profesor tutor, con la

colaboración del profesorado de apoyo de Educación Compensatoria y el resto del
equipo docente, bajo el asesoramiento del equipo de Orientación Educativa y
Psicopedagógica. En caso de existir fundadas sospechas de que el alumno pueda
requerir de Necesidades Educativas Especiales, dicho alumno será derivado a
Atención Temprana, al EOEP correspondiente o a Orientación, según la Etapa que
curse, para que sea diagnosticado convenientemente.

En el caso de las matriculaciones extraordinarias por incorporación tardía, el

protocolo es el siguiente: tras una breve entrevista con alumno/a y familiares, el
alumno realiza unas pruebas de las materias instrumentales (Matemáticas y Lengua
Castellana y Literatura) idénticas a las pruebas de evaluación inicial de los cursos a
los que dicho alumno podría incorporarse (el que corresponde a la edad del alumno y
el inmediatamente inferior). Dichas pruebas (y la valoración que de su desarrollo
madurativo y cognitivo hace la Orientadora del Centro) servirán para determinar el
curso y grupo en el que debe ser incluido el alumno. Así se le puede remitir al curso
que le corresponde por edad (como se suele hacer generalmente en Ed. Primaria) e
incluso a un curso inmediatamente inferior (lo más frecuente en los casos de
incorporación a Educación Secundaria), si éste está más en línea con sus
conocimientos y capacidades, y al grupo que se considere oportuno, ya sea en el
Grupo Ordinario (en adelante Referencia), Refuerzo o Compensatoria, siendo éste otro
factor que otorga la flexibilidad necesaria para conseguir que el nuevo alumno no se sienta
abrumado por una disparidad brutal entre el nivel educativo de su país de origen y aquel al
que se incorpora.

6.2 Grupo de alumnos de Ed. Compensatoria:

En este grupo incluiremos alumnos de Educación Primaria (estos recibirán su
Ed. Compensatoria a través de Apoyo Ordinario en el Aula o Grupos Flexibles) y en
Educación Secundaria Obligatoria (exclusivamente a través de Grupo Flexible) que
se encuentran en situación de desventaja socioeducativa por su pertenencia a
minorías étnicas y/o culturales, por factores sociales, económicos o geográficos, y

pág. 17

presenten desfase escolar significativo, con dos o más cursos de diferencia entre su
nivel de competencia curricular y la del curso en el que está escolarizado, así como
dificultades de inserción educativa y necesidades de apoyo específico derivadas de
la incorporación tardía al sistema educativo o por una escolarización irregular.

En ninguna circunstancia será determinante, para su inclusión como alumno con

necesidades de compensación educativa, que un alumno únicamente acumule
retraso escolar, manifieste dificultades de convivencia o problemas de conducta
en el ámbito escolar, si estos factores no van unidos a las situaciones descritas en
el apartado anterior.

La inclusión de un alumno en el programa de Compensación Educativa está

sujeta a revisión continua a lo largo de todo el nivel y, en cualquier caso, se revisa
al comienzo de cada curso escolar.

6.3 Grupo de alumnos de Refuerzo (Solo 1º y 2º ESO):

Los alumnos integrantes de este grupo de apoyo ordinario se encuentran en
alguna de las siguientes situaciones:

a) Haber accedido al primer curso de la Educación Secundaria Obligatoria
desde la Educación Primaria tras haber agotado el año de repetición previsto
para dicha etapa educativa, y con desfase significativo o con carencias
significativas en las materias instrumentales.

b) Haber promocionado, tras repetir el curso precedente, sin reunir los
requisitos de promoción.

c) Tener dificultades de aprendizaje, en particular cuando deben permanecer
un año más en el curso.

d) Incorporarse tardíamente al sistema educativo español, presentando
carencias significativas de conocimientos instrumentales.

La decisión sobre la aplicación de estas medidas a un alumno es tomada

por el equipo docente asesorado por la Orientadora.

6.4 Alumnos con dictamen de NEE.

En Educación Infantil tenemos dos alumnos diagnosticados por el
Equipo de Atención Temprana, y que son tratados por la P.T. del Centro
(atendiendo a lo establecido en la Orden 2143/2015 de 22 de mayo)

En Educación Primaria tenemos otros dos alumnos diagnosticados por el

E.O.E.P. y asimismo tratados por la P.T. (atendiendo a lo establecido en la Orden
2143/2015 de 22 de mayo)

Actualmente no tenemos ningún alumno dictaminado en ESO, pero caso de

aparecer seguiremos la normativa vigente al respecto, iniciando los procesos
oportunos para realizar las adaptaciones significativas de los elementos del
currículo, según se establece en la ORDEN 2398/2016, de 22 de julio.

pág. 18

6.5 Alumnos con altas capacidades intelectuales.

Actualmente ya no contamos entre nuestro alumnado con ninguno de altas

capacidades intelectuales; en el caso de diagnosticar nuevamente a alguno, tarea
que habitualmente lleva a cabo la Orientadora del Centro en coordinación con el

Tutor o Tutora de dicho alumno, seguiríamos lo establecido en la Orden 2143/2015

de 22 de mayo y/o la Orden 2398/2016, de 22 de julio, estableciendo las medidas de
apoyo específico para la optimización y desarrollo de las capacidades del alumnado
con dicho perfil.

6.6 Grupos de Referencia (u Ordinarios).

Integrado por el resto de los alumnos, incluidos los TDH/TDHA para los que
cada profesor incluye en su materia las medidas más convenientes a aplicarles, ya
sea adaptación de tiempos para la realización de las pruebas (hasta un 35% más, si
fuera necesario), adaptación de las pruebas, tanto orales como escritas, supervisión
y pautado de tiempos límite para la realización de los distintos ejercicios de la
prueba, etc. Medidas que, por otra parte, son revisadas anualmente para cada caso
por el Equipo Docente con ayuda de la Orientadora.

pág. 19

7. EVALUACIÓN Y PROMOCIÓN

 (Segú la ORDEN 1493/2015, de 22 de mayo y la ORDEN 2398/2016, de 22 de julio, de
la Consejería de Educación de la Comunidad de Madrid)

7.1 Carácter de la Evaluación.

La evaluación será continua, formativa e integradora, y diferenciada según las

distintas materias, y tendrá siempre en cuenta la individualidad de nuestros alumnos,
desde sus distintas capacidades cognitivas a sus circunstancias socioeconómicas y
familiares. Dicha evaluación individualizada comparará al alumno o a la alumna, al final
de un proceso, consigo mismo, viendo su evolución y mejora en el tiempo, rehuyendo
la comparación con, por ejemplo, alumnos más capacitados intelectualmente o que
gocen de situaciones socioeconómicas o familiares mucho más favorables.

La evaluación se realizará en tres momentos: al principio de la intervención

educativa (inicial), al final (sumativa) y a lo largo de todo el proceso de

enseñanza-aprendizaje (continua).

Los criterios de evaluación, concretados en las programaciones didácticas,
serán el referente fundamental para valorar el grado de adquisición de las
competencias básicas y de las distintas destrezas y valores que el alumno deberá
atesorar al final de la Etapa.

Las decisiones de calificación en las distintas materias dependerán del
profesor titular de la misma, si bien la Junta de Evaluación, con la asesoría de la
Orientadora del Centro, será la que decida por unanimidad o mayoría simple la
conveniencia o no de la promoción de los alumnos en aquellos casos en que concurra
alguna excepcionalidad.

La calificación final se decide baremando los resultados obtenidos en las tres
Evaluaciones Trimestrales, entendiéndose que dos trimestres con resultados positivos
otorgarán al alumno una calificación final positiva, entendiendo que la mayoría de los
objetivos marcados se han conseguido, siempre y cuando la calificación negativa no
se haya debido a un abandono intencionado de la materia, especulando con lo ya
conseguido.

Los alumnos con materias pendientes de cursos anteriores las recuperarán,
asimismo, en pruebas trimestrales que se realizarán un par de semanas antes de las
Evaluaciones trimestrales del grupo en el que cursan ese año. Se procederá, como en
el caso de las Evaluaciones 1ª, 2ª y 3ª a ponderar en el Departamento de dicha
asignatura si el alumno, de forma global, consigue los objetivos propuestos para la
recuperación de dicha asignatura.

Todos los alumnos que no hayan conseguido una evaluación positiva de forma
trimestral, podrán realizar una prueba extraordinaria en las últimas semanas de junio
(la antigua prueba de septiembre) que será elaborada por los distintos profesores

pág. 20

según los criterios establecidos por los Departamentos responsables de cada materia,
que también establecerán los criterios de calificación. Si dichos alumnos no se
presentaran a las pruebas de Evaluación Extraordinaria, obtendrán la misma
calificación que obtuvieron en la Evaluación Ordinaria del curso presente o de los
cursos anteriores en el caso de materias pendientes.

El alumnado y sus familias tendrán acceso a toda esta información a través de
la plataforma o pidiendo cita a los Tutores, o a los distintos profesores para que les
informen personalmente de todo aquello que, tanto alumnos como sus padres,
madres o tutores legales precisen saber.

7.1.1. Absentismo

Para poder realizar una evaluación continua es necesaria la presencia del
alumno. Por ello, utilizaremos la plataforma como vía de comunicación, anotando
todas las faltas que se produzcan sin haber sido estas previamente justificadas por los
familiares y recabando la información necesaria al respecto. Esto se lleva a cabo
según el siguiente protocolo:

Por parte del Profesor Tutor:

- El seguimiento de la asistencia continuada de los alumnos de su tutoría.
- Requerimiento directo a los padres o tutores legales de los alumnos de la

justificación de las posibles faltas.
- La identificación de las faltas según el tipo de justificación (enfermedad,

accidente, circunstancia familiar inesperada, trabajo familiar domiciliario,
asunto laboral, problema de transporte, otros).

- Cómputo de las faltas de asistencia de acuerdo con el procedimiento y
modelos de registro establecidos en el centro.

- Comunicación de las faltas del alumnado a la Jefatura de Estudios.

Por parte de los Jefes de Estudios:

- La recogida de datos del absentismo, al finalizar cada periodo de evaluación.
- La identificación, en colaboración con los tutores y el resto del profesorado, de

las causas del absentismo en los alumnos.

Si este absentismo supera el 25% de la totalidad del trimestre, se actuará
según el siguiente protocolo.

 Por parte del Profesor Tutor:

Los Tutores son los responsables de efectuar las primeras actuaciones con las
familias de los alumnos que acumulen faltas no justificadas. Será responsabilidad del
Profesor Tutor:

- Cursar las citaciones por escrito y por teléfono a los padres.
- Celebración de entrevista, en su caso, con registro de la misma en el

expediente de seguimiento del alumno.

pág. 21

Agotadas las intervenciones, el expediente se trasladará a la Jefatura de Estudios.

Los Jefes de Estudios, deberán llevar a cabo las siguientes actuaciones:

- Curso de otra citación a los padres, por escrito y por teléfono, mediante correo
certificado y con acuse de recibo. Así mismo, en esta comunicación se
notificarán las actuaciones realizadas anteriormente y se les advertirá sobre
que la acción posterior será la apertura de expediente de absentismo por parte
de la Comisión de Absentismo del Centro.

- Celebración de la entrevista, en su caso, con registro de la misma en el
expediente de seguimiento del alumno.

Una vez realizadas en el centro las actuaciones del Profesor Tutor y de los Jefes

de Estudios sin éxito, el expediente de seguimiento del alumno pasará a la Comisión
de Absentismo correspondiente.

En cuanto a la evaluación, el alumno, que siempre contará con el apoyo del
profesorado, podrá presentarse a cuantas pruebas se realicen a lo largo del curso; si
al finalizar el trimestre su evaluación no fuese positiva, siempre podrá presentarse a la
evaluación extraordinaria de junio.

7.2. Promoción

7.2.1. Promoción en Educación Infantil

Los alumnos de Educación Infantil promocionan automáticamente a la
siguiente Etapa a excepción de los alumnos de NEE que, a propuesta del
Claustro y con la recomendación por el Equipo de Atención Temprana,
obtengan el visto bueno del Servicio de Inspección.

7.2.2. Promoción en Educación Primaria

1- El alumno accederá al curso o Etapa siguiente, siempre que se considere
que ha superado los criterios de evaluación de las diferentes áreas, haya
logrado los objetivos de la Etapa y que ha alcanzado el grado de adquisición
de las competencias correspondientes.
2- El alumno que no haya superado los objetivos de la Etapa o que no haya
alcanzado el grado de adquisición de las competencias correspondientes,
sólo podrá repetir una sola vez durante la etapa con un plan específico de
refuerzo o recuperación y apoyo, que será organizado por el equipo docente
que imparte las clases.
3- La decisión de no promoción es una medida excepcional y se tomará
después de haber agotado el resto de medidas (refuerzo y apoyo). Antes de
adoptar dicha decisión, el tutor oirá a los padres, madres o tutores legales del
alumno.
4- El equipo de maestros que imparte clases al alumno decidirá sobre la
promoción del mismo, tomando especial consideración la opinión del tutor, así
como aspectos relacionados con la madurez e integración en el grupo.

pág. 22

5- En el caso de que el alumno promocione con evaluación negativa en
alguna de las áreas, deberá establecerse un plan de actuación dirigido a la
misma.
6- Cuando alguna de las áreas no aprobadas se superen en cursos
posteriores, se consideraran recuperadas a todos los efectos.
7- Al finalizar tercer curso, no promocionarán los alumnos que, no habiendo
repetido en cursos previos, obtengan resultado negativo en evaluación
individualizada y accedan con suspensos en 3 áreas o 2 áreas que
simultáneamente sean Lengua y Matemáticas.
8- Con carácter general, no promocionara a ESO el alumno que, no habiendo
repetido en cursos anteriores, obtenga resultado negativo en la evaluación
final individualizada y acceda a ella con evaluación negativa en Lengua y
Matemáticas simultáneamente.

Aspectos a tener en cuenta.

1. Las Actas de Evaluación se extenderán al finalizar cada uno de los cursos
de la Etapa y se cerrarán al término del periodo lectivo.
2. Se puede repetir sólo una vez en toda la Etapa.
3. Evaluación continua, global, y tendrá en cuenta su progreso en el conjunto
de las áreas.
4. Los resultados de la evaluación se expresarán en los términos de IN, SU,
BI, NT o SB. Dichos términos irán acompañados de una calificación
numérica sin emplear decimales.
5. A aquellos alumnos que al terminar 6º curso hayan obtenido una
calificación de SB en alguna área y hayan demostrado un rendimiento
académico excelente, se les podrá otorgar una Mención Honorífica (se
concederá dicha mención en cada área a uno de cada 20 alumnos
matriculados en 6º o fracción igual o superior a 10).

7.2.3 Promoción en Educación Secundaria.

Los alumnos promocionarán de curso cuando hayan superado los objetivos de

todas las materias cursadas o cuando, tras la prueba de Evaluación Extraordinaria,
tengan evaluación negativa en dos o menos materias, siempre que no concurran
simultáneamente suspensas Lengua Castellana y Literatura y Matemáticas: en este
caso, la promoción con dos materias suspensas no se aplicará y forzarán la repetición
del curso escolar o la Promoción por Imperativo Legal, en su caso. Para el cómputo
de asignaturas con calificación negativa se tendrán también en cuenta las asignaturas
de cursos anteriores todavía pendientes de superación. Cabe destacar que, según la
ley vigente, no se tendrán en cuenta a efectos de la decisión de Promoción las
asignaturas de Tecnología, Plástica y Visual y Música, si bien la nota media del resto
de las asignaturas en el curso de 4º de ESO tendrá que ser superior a 5 computando
estas, o provocarán la imposibilidad de obtener el Título de Graduado en Secundaria.
Excepcionalmente (por ejemplo, por la imposibilidad de permanencia un año más en la
Etapa porque un alumno vaya a cumplir los 18 años) la Junta de Evaluación podría
decidir promocionar a un alumno con tres asignaturas con calificación negativa,
siempre que se considere que la naturaleza de estas tres materias pendientes no le
impida superar con éxito el curso siguiente, que tiene expectativas razonables de
recuperación y que dicha promoción beneficiará su evolución académica o, como ha
quedado apuntado, es la única salida posible para el alumno.

pág. 23

Por otro lado, para aquellos alumnos de NEE que hayan necesitado una
Adaptación Curricular Significativa (ACI) se hará constar, mediante un asterisco en el
boletín, que dichas materias están siendo objeto de adaptación y que la superación de
las mismas no implica la superación de los objetivos propuestos para su currículo
correspondiente.

Los resultados de la evaluación se expresarán mediante clasificación numérica,

sin decimales, en una escala del 1 al 10, que irá acompañada de los siguientes
términos Insuficiente (IN), Suficiente (SU), Bien (BI), Notable (NT) y Sobresaliente
(SB). Las materias se considerarán aprobadas cuando tengan una calificación igual o
superior a cinco y se considerarán suspensas cuando la nota sea inferior a cinco. A
los alumnos que obtengan en una determinada materia la calificación de 10 podrá
otorgárseles una Mención Honorífica siempre que el resultado obtenido sea
consecuencia de un excelente aprovechamiento académico, unido a un esfuerzo e
interés por la materia especialmente destacables.

7.3 Titulación en ESO

Obtendrán el Título de Graduado en Educación Secundaria los alumnos que al
terminar la Enseñanza Secundaria Obligatoria, bien mediante la Evaluación Final
Ordinaria, bien mediante la Extraordinaria, hayan alcanzado las competencias básicas
y los objetivos propuestos para la Etapa, habiendo obtenido una evaluación positiva en
todas las materias.

Igualmente, podrán obtener dicho Título aquellos que, tras la Evaluación
Extraordinaria de junio, hayan finalizado el curso con evaluación negativa en una o en
dos materias (y excepcionalmente en tres) siempre que entre ellas no se encuentren
simultáneamente Lengua Castellana-Literatura y Matemáticas, y siempre que dicha
evaluación negativa no haya impedido la adquisición, en su conjunto, de las
competencias y objetivos de aprendizaje propuestos para la Etapa. De nuevo hay que
hacer mención a las asignaturas excluidas de los criterios de Titulación (Tecnología,
Plástica y Música), siempre que la nota media del total de las asignaturas del curso y
de la Etapa lleguen o superen el valor de 5, incluidas dichas materias.

Los alumnos que hayan sido objeto de ACIs a lo largo de la Etapa obtendrán el
Título de Graduado en ESO siempre y cuando hayan alcanzado el nivel de
competencias básicas y los objetivos propios de la Etapa, (según se recoge en la
Orden de Evaluación 2398/2016).

pág. 24

7.4 Reclamación de calificaciones

(Se seguirá lo dispuesto en los artículos 42 y 43 de la Orden 2398/2016 para la ESO)

El alumno y sus padres o tutores legales podrán pedir aclaraciones sobre su
calificación/decisión de promoción (nunca las pruebas escritas parciales) ante el
profesor de la materia o el tutor del grupo justo inmediatamente después de conocida
la decisión. Los alumnos o sus padres podrán solicitar por escrito al Director copias de
los exámenes u otros instrumentos de evaluación escritos que hayan dado lugar a la
calificación motivo de la petición. No se podrá pedir una revisión genérica de todos los
exámenes, sino individualizar los verdaderamente relevantes para el proceso Deberá
firmar un recibí.

En caso de disconformidad, en los dos días siguientes a la comunicación, podrán
solicitar por escrito la revisión de las calificaciones o la decisión de promoción ante el
Jefe de Estudios, que trasladará dicha petición al Departamento Didáctico que
corresponda y lo pondrá, asimismo, en conocimiento del tutor del grupo del alumno.

El Departamento Didáctico elaborará un informe en el que se verifique la idoneidad de
la evaluación, tanto en adecuación de contenidos, criterios de evaluación y estándares
de aprendizaje a lo referido en la programación didáctica, como la adecuación de los
distintos instrumentos de evaluación contemplados en la misma y su correlación con
los criterios de evaluación para superar la materia.

Si el Departamento decide modificar la calificación, Jefe de Estudios y Tutor lo
comunicarán debidamente por escrito a la familia; si se trata de promocionar al
alumno, se podrá convocar al equipo docente con el fin de revisar las decisiones
adoptadas anteriormente. Aquí finalizaría el proceso en el Centro.

En caso de desacuerdo, en el plazo de dos días hábiles se podrá reclamar ante la
DAT, tramitado todo a través de la Dirección del Centro. Tres días después, como
máximo, se remitirá el expediente completo a la DAT, junto con los informes, los
instrumentos de evaluación, las alegaciones del reclamante o, si fuera relevante, un
informe del director.

En el plazo de 15 días desde la recepción, el SIE revisará el caso y, una vez
comprobada la idoneidad de la calificación o la decisión de promoción (con los mismos
parámetros mencionados para los Departamentos Didácticos), comunicará la
resolución de la DAT al Centro para su aplicación y darle traslado al interesado. Se
cerraría, así, la vía administrativa.

pág. 25

8. EVALUACIÓN, MODIFICACIÓN Y DIFUSIÓN

EVALUACIÓN

 Concluida la redacción final del presente Proyecto Educativo de Centro y tras
su puesta en práctica, se deberá realizar el análisis y evaluación oportunos, que
proporcionen el nivel de consecución de los objetivos propuestos y el grado de
operatividad del mismo.
 La evaluación se realizará al término de cada curso escolar, a fin de ver en qué
medida se está cumpliendo adecuadamente o si existen aspectos que deben ser
modificados.
 Esta evaluación debe ser sincera, objetiva, reflexiva y mensurable en los casos
que sea posible. Su resultado se incluirá en la Memoria Anual de Centro en un
apartado propio definido a tal fin.

MODIFICACIÓN

 Cuando se considere necesario introducir modificaciones en el Proyecto
Educativo, las propuestas de modificación podrán hacerse por el Equipo Directivo, por
el Claustro, o por cualquiera de los otros sectores representados en el Consejo
Escolar.
 Presentada la propuesta, la Dirección fijará un plazo de al menos un mes para
su estudio por todos los miembros del Consejo Escolar.
 La modificación será sometida a la consideración del Consejo en el último
trimestre del curso y entrará en vigor, de ser aprobada, en el siguiente curso escolar.

DIFUSIÓN

 Una vez aprobado el Proyecto Educativo de Centro, corresponde publicarlo y
darlo a conocer a toda la Comunidad Educativa. Con este fin existirá una síntesis del
mismo que se puede entregar a las familias que soliciten plaza en el Centro, o a las
que ya están en él.
 Todos los miembros del Consejo Escolar dispondrán de un ejemplar.
 El Profesorado del Centro, así como el nuevo que se incorpore, debe conocerlo
en su totalidad, asumirlo y cumplir sus preceptos.
 También las Asociaciones que se creen en el Centro dispondrán de un
ejemplar.
 Finalmente, existirán varios ejemplares en la Biblioteca del Centro para su
pública consulta.

