

PROGRAMACIÓN GENERAL ANUAL

IES JUAN DE HERRERA
CURSO 2019-2020

*Como no sabían que era imposible,
lo hicieron*

Crta. Guadarrama S/N 28200 San Lorenzo De El Escorial
ies.juandeherrera.sanlorenzo@educa.madrid.org
www.iesjuandeherrera.net

CURSO 2019/2020

ÍNDICE

1. OBJETIVOS Y PRIORIDADES DE ACTUACIÓN	1
1. INTRODUCCIÓN	1
2. OBJETIVOS	1
a. ANÁLISIS DE FORTALEZAS Y DEBILIDADES POR NIVELES	1
c. OBJETIVOS DEL EQUIPO DIRECTIVO	3
d. LÍNEAS PRIORITARIAS DE TRABAJO.	5
2. ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO	7
A. PLANES DE TRABAJO DE ÓRGANOS DE GOBIERNO Y ORGANOS COLEGIADOS:	7
1. Equipo Directivo	7
2. Claustro y Consejo Escolar	8
3. Plan de trabajo de la CCP	9
4. Particularidades que inciden en la organización del Centro	9
B. ELABORACIÓN DE HORARIOS. FACTORES Y CRITERIOS.	13
a) Acuerdos de Claustro a tener en cuenta.	13
b) Situaciones personales del profesorado y consideración particular de cada caso.	13
c) Distribución de horas complementarias.	13
d) Nocturno.	15
e) Tutores:	16
f) Espacios del Centro.	16
g) Patio y recreo:	17
C. CALENDARIO Y SESIONES DE EVALUACIÓN	18
D. MIEMBROS DE LA COMUNIDAD EDUCATIVA	19
1. Conserjería.	19
2. Personal de Secretaría	20
3. Familias: momentos, agentes y mecanismos de relación.	20
4. AMPA.	21
5. Autoridad municipal.	22
6. Tejido empresarial y oportunidades de colaboración.	22

ÍNDICE

E. CRITERIOS PARA LA UTILIZACIÓN DE RECURSOS.	22
F. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES	23
G. PROYECTOS DE CENTRO	26
7. RUTAS ESCOLARES.	31
3. DECISIONES PEDAGÓGICAS Y CURRICULARES DE CENTRO	32
1. Organización de las enseñanzas. Configuración de la oferta formativa e itinerarios.	32
2. Concreciones del currículo	32
I. Singularidades curriculares	32
II. Métodos didácticos propios	32
V. Criterios y procedimientos tratados por el claustro para promoción y titulación.	34
VI. Criterios generales del Centro para la atención al alumnado con materias pendientes	34
VII. Libros de texto y materiales curriculares. PLAN ACCEDE	35
3. Plan de atención a la diversidad	36
4. Plan de acción tutorial	36
5. Plan de Trabajo TIC.	36
6. PLAN DE MEJORA DE RESULTADOS	36
7. Biblioteca y Plan lector	37
8. Compromisos con las familias para la mejora del rendimiento	37
9. CRITERIOS PARA EVALUAR LOS PROCESOS DE ENSEÑANZA Y LA PRÁCTICA DOCENTE Y FUNCIONAMIENTO DEL CENTRO.	38
4. PLAN DE RENOVACIÓN DE INFRAESTRUCTURAS E INSTALACIONES	40
5. SITUACIÓN ECONÓMICA DEL INSTITUTO	41
6. REFLEXIÓN SOBRE LA JUDICIALIZACIÓN DEL LOS INSTITUTOS	42
ANEXO I. INFORME DE JEFATURA DE ESTUDIOS Y SECRETARÍA SOBRE EL FUNCIONAMIENTO DEL SISTEMA RAÍCES.	43
ANEXO III.	47
ANEXO IV. CUADRO SÍNTESIS DE OBJETIVOS DE LA MEMORIA DEL CURSO ANTERIOR:	48
ANEXO V.	52
ANEXO VI	53
ANEXO VII	54
ANEXO IX.	60

1. OBJETIVOS Y PRIORIDADES DE ACTUACIÓN

1. INTRODUCCIÓN

Un año más, propongo una definición de la PGA que figura a continuación: es el documento que encauza formalmente el plan de trabajo que este Centro propone para este curso escolar. Por ello **el punto de partida está en la PGA de años anteriores y también en la memoria final del curso anterior** -sobre todo de sus propuestas de mejora- y también de la PGA del curso pasado. Es por ello que el objetivo del documento es desglosar las condiciones que, a criterio de esta Directora y de este Claustro, ha de proporcionar el Centro a sus alumnos y familias en el proceso de enseñanza aprendizaje. El Juan de Herrera sigue con ello una línea no rupturista de suma y mejora de los proyectos anteriores, de creación de nuevas propuestas y, desde luego, de corrección o supresión de las actividades que se han evaluado como prescindibles.

Es por ello que, si entendemos este documento como otro eslabón en el calendario de un Equipo Directivo que se programa a cuatro años vista, se hace imprescindible, en esta programación y en las venideras recapitular objetivos anteriores, criterios de logro y grado de cumplimiento de los mismos. Anuncio por ello que el epílogo del documento será una tabla que contenga eso tres puntos y supervise su implementación.

2. OBJETIVOS

a. ANÁLISIS DE FORTALEZAS Y DEBILIDADES POR NIVELES

- b. Como primer análisis de contexto propongo una primera valoración de los puntos fuertes y débiles de cada curso:

	FORTALEZAS	DEBILIDADES
1º eso	Ratio menor Desdobles y apoyos en algunas clases. Alumnos en general receptivos y permeables, a normas y actividades grupales. Diversidad y tratamiento de la convivencia. Atención alumnos con necesidades. Control y orden en los cambios de clase.	Desconcierto inicial propio del cambio de ciclo. Carecemos de otro auxiliar de control para vigilancia específica de pasillos

	<p>Existencia de casilleros en las aulas Aulas recién pintadas. Nuevos cuartos de baño</p>	
--	--	--

2º ESO	FORTALEZAS	DEBILIDADES
	<p>Grupos con normas aprendidas de 1º Nuevos edificio con conserje permanente. Presencia de auxiliar de control en el edificio. Profesores con habilidades y formación con los alumnos GES. Aulas mejor dotadas. Atención alumnos con necesidades (Compensatoria, PMAR1...) Desdobles y apoyos en algunas clases.</p>	<p>Aulas con un tamaño reducido para ratios altas. Lejanía del resto de las instalaciones. Mala regulación de la temperatura: aulas muy calurosas en verano y muy frías en invierno.</p>

3º ESO	FORTALEZAS	DEBILIDADES
	<p>Claridad en las normas. Aulas grandes. Zonas de aulas más controladas. Apoyos en algunas clases. Atención a la diversidad (PMAR2)</p>	<p>Grupos muy numerosos. Pequeño grupo de alumnos desinteresados por los estudios.</p>

4º ESO	FORTALEZAS	DEBILIDADES
	<p>Programas múltiples extraescolares. Menos alumnos desinteresados. Aulas amplias y dotadas. Amplia oferta de optativas. Aumento de alumnos en los grupos de ciencias.</p>	<p>Ratio elevada. Pequeño grupo de alumnos desinteresados por los estudios.</p>

5º ESO	FORTALEZAS	DEBILIDADES

	Implementación del Ciclo de FPS. Clases de pendientes de Matemáticas Académicas, Matemáticas Aplicadas, Historia de España y Latín. Atención del Departamento de Orientación. Horario de Secretaria un día a la semana. Buen ambiente de trabajo. Gran implicación del profesorado.	Poca continuidad del profesorado. Diferencias en la exigencia del profesorado. Auxiliar de control con bajas frecuentes.
	Jornadas culturales al finalizar cada trimestre. Actividades extraescolares en todos los bloques. Taller de boxeo Acto de graduación.	Pérdida paulatina de alumnado

A esto añadimos los datos extractados de la encuesta que lanzamos en junio sobre el Equipo Directivo. Empezamos diciendo que la herramienta no era adecuada, pues repetimos la del curso anterior en una fecha además muy tardía.

El resultado fue de 31 encuestas respondidas con los siguientes datos:

- La nota media otorgada por los profesores era de 3'6 (sobre 5 puntos). Hay preguntas tanto al respecto de secretaría como de Dirección, Jefatura, extraescolares, turno nocturno, conserjería o limpieza, por lo que esta nota media no es un dato significativo de un ámbito.
- Los puntos peor valorados fueron los siguientes:
 - Estado de limpieza en el Centro: se dio además la circunstancia de tener la baja de varias trabajadoras de forma simultánea.
 - El tratamiento de la disciplina llevado a cabo por Jefatura de Estudios se entendió como algo laxo.
 - La coordinación con conserjería.
 - La descoordinación en actividades extraescolares.

c. OBJETIVOS DEL EQUIPO DIRECTIVO

A continuación proponemos medidas a llevar a cabo desde el Centro como tarea general; iniciemos el proyecto con los planes de trabajo que aborda este Equipo Directivo.

Señalo aquellas que nos propusimos en la PGA del Curso anterior en primer lugar:

- a) **Objetivo: Renovación de infraestructuras del centro. *En proceso.*** Este verano hemos realizado: pintura de aulas y pasillo de 1º, 2 cuarto de baño de alumnos + cuarto de baño profesores. Aula dedicada a FPS.

- b) **Objetivo:** Plan de adquisición de grado medio o superior FP. Ampliación de oferta en turno nocturno. *Conseguido.*
- c) **Objetivo:** **Mírame. No iniciado.** De nuevo lo intentaremos este curso, si bien es cierto que es un programa que sólo tendrá efecto si hay un profesor o un grupo que se ocupe de su implementación.
- d) **Objetivo:** Materiales y hábito entre el profesorado en la evaluación de la práctica docente. En proceso.
- e) **Objetivo:** ¡Fuera mochilas! Casilleros en las aulas de 1º y 2º. Conseguido. Se está valorando en 2º.
- f) **Objetivo:** Cuadro de asignación económica viajes, extraescolares e intercambios. Conseguido
- g) **Objetivo:** Encuesta al profesorado sobre condiciones del Centro, calidad de enseñanzas, líneas prioritarias y situación laboral del trabajador. SIN REALIZAR.
- h) **Objetivo:** Nuevo espacio para 2º ESO. Conseguido.
- i) **Objetivo:** Eficiencia y objetivos en las reuniones de Tutores. En proceso.
- j) **Objetivo:** Diseñar un taller de prevención de la drogadicción. Conseguido.
- k) **Objetivo:** Diseñar una actividad físico deportiva para los alumnos de nocturno. Conseguido.
- l) **Objetivo:** Visibilizar los objetivos propuestos en el Proyecto de Dirección y supervisar su consecución y vigencia. En proceso.
- m) Nueva página web de Centro. Conseguido.
- n) Creación de un grupo de trabajo para reflexión sobre resultados académicos. Conseguido.

Además de estos objetivos del curso pasado, queremos como equipo directivos incluir este análisis de fortalezas y debilidades como balance de nuestro quehacer en este arranque de curso, a la vez que señalar nuevos objetivos (o ilusiones) que nos planteamos implementar a lo largo del curso:

AGENTE	PUNTOS FUERTES	PUNTOS DÉBILES	Nuevos planes
Secretaría	3 PERSONAS DE ADMINISTRACION	FUNCIONAMIENTO DE RAICES	MAS COLABORACION EN PERIODOS DE EVALUACIONES
Secretaría	1 TARDE A LA SEMANA	COMPLEJIDAD ADMINISTRATIVA DEL NOCTURNO	AMPLIACION PAULATINA DEL HORARIO
Jefatura Adjunta	Conocimiento del centro en detalle	Gestión del nuevo decreto de convivencia	Plan de concienciación ambiental
Jefatura Adjunta	Cordialidad en el trato, vocación de servicio a profesores y alumnos	Judicialización en el tratamiento de normas y disciplina	
Jefatura	Ilusión y vocación de servicio	Inexperiencia	Taller STEM: FP y GES en impresión 3D y drones
Jefatura	Presencia en el diurno de la jefa de estudios de nocturno como apoyo		El sitio de mi recreo
Jefatura	Máxima vocación de servicio	Falta de apoyo o soledad del	Otra FP Superior

Nocturno		cargo. Inoperancia del conserje.	
Jefatura Nocturno	Experiencia adquirida	Pérdida de alumnos	ERASMUS para el nocturno o viaje de fin de curso.
Dirección	Armonía en el equipo directivo: compartimos intereses y una vocación de servicio a los alumnos y a los profesores común	Escaso tiempo para mayor gestión de infraestructuras, presupuestos...	Plan prioriza
Dirección	Disponibilidad y acceso máximos a profesores y alumnos.	Menor presencia en la cotidianeidad de los alumnos	FP: otro grado en la superior y nuevo grado medio.

d. LÍNEAS PRIORITARIAS DE TRABAJO.

Efectivamente reitero aquellas que mantuvimos el año pasado, pues nuestras líneas prioritarias, aquellas sobre las que descansa nuestra identidad como centro, no son cambiantes de uno a otro año. Especifico las singularidades que tendrán este año.

a) **Puesta en valor de la tarea del profesorado:** nos referimos al cuidado de las mejores condiciones de trabajo, materiales, formativas, relacionales y afectivas para el profesorado del Centro. Como Equipo Directivo podemos influir directamente en ellos desde la configuración de horarios, el cuidado de las instalaciones y dotaciones, la intermediación en la relación con las familias... Una enseñanza de calidad descansa siempre en un profesorado de calidad que trabaja en unas condiciones de calidad. Estimo que en este curso ha habido tres factores que favorecen esta situación: clima de confianza entre los profesores y el equipo directivo, comienzo de curso racional y sereno, ratios favorecedoras en varios niveles.

b) **Atención a la diversidad:** Si hay una línea definitoria del alumnado del Juan de Herrera, es su diversidad, entendida ampliamente incluso desde el punto de vista horario pues se ofrecen enseñanzas desde las 8:30 hasta las 22:00 horas; nuestra diversidad recordemos que ocupa enseñanzas de secundaria, grupo GES, FP Básica, Bachillerato nocturno de adultos, y ciclo de FPS. Todos estos rasgos hacen que seamos un Centro entendido como de Especial Dificultad (por **RESOLUCIÓN de 17 de octubre de 2007**). Este año además nos encontramos con una dificultad: la renovación del Dpto. de Orientación, en especial el cambio por jubilación de las profesoras que habían desarrollado la labor de PT y de profesora de compensatoria: doña Esperanza Lafuente Baños, doña Beatriz Riesgo Fuertes y doña Aurora Treviño Melón. Durante los últimos 10 años su quehacer con los alumnos garantizaba al centro una línea de atención clara a este tipo de alumnado que iba desde las decisiones de evaluación hasta el asesoramiento y formación al resto del profesorado. Es cierto que su labor tenía tal profundidad que ha calado especialmente en este claustro, que continúa con el modelo de atención que ellas daban a este alumnado, pero es cierto que una renovación casi total en el Dpto. de

Orientación obliga a su Jefa a un trabajo de formación y coordinación extra. Quede constancia también de la ayuda que en este sentido está brindando todo el claustro de profesores.

c) **Excelencia académica**: los dos últimos cursos presentaron un descenso en las notas PAU que se alejaba del 100% de aprobados que sí tuvimos en cursos anteriores. Fruto de ello la última CCP del pasado curso se dedicó a analizar estas causas pues, independientemente de valoraciones sobre las pruebas externas estas sí son un referente para situarnos con respecto a otros centros. Necesitamos tener esta idea presente en las Juntas de Evaluación.

d) **Especialización de la educación**. Sigamos siendo referencia en cuatro ámbitos:

Modelo de trabajo en la buena convivencia del Centro.

Excelencia en ámbito científico y humanístico: buenos resultados de las ciencias y atracción de nuevos alumnos por este motivo, así como en latín y griego.

Dimensión internacional de la educación: horario extendido de inglés en 2º y 3º ESO, intercambios internacionales en todos los cursos de ESO y Bachillerato.

Calidad en la formación de enseñanzas paralelas: FP Básica y GES

e) **Formación integral del alumno**: y sobre todo, además del buen nivel en biología o lengua, perseguimos y logramos una formación integral del alumno, que consiste en trabajar esos valores que generan nuestra cultura del centro (eso que muchos llaman el “espíritu del Juan de Herrera”): constancia, compañerismo, ilusión, esfuerzo, calidad, excelencia, creatividad... y otros valores que son el motor de las actividades de formación, planes y proyectos que contiene la PGA. Las líneas hasta ahora mencionadas podrían ser el arranque de un Proyecto de Centro que hemos de encomendarnos como tarea para este curso.

f) **Visibilización de los premios y reconocimientos que tiene el Centro. Visibilización de actividades y actuaciones extraordinarias.**

g) **Renovación o actualización de infraestructuras del Centro. Plan adjunto.**

2. ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO

Omitimos de este punto todas las obligaciones y tareas inherentes a la profesión y que se recogen en normativa.

A. PLANES DE TRABAJO DE ÓRGANOS DE GOBIERNO Y ORGANOS COLEGIADOS:

1. Equipo Directivo

a. Sistema RAÍCES.

Resulta sorprendente que de nuevo el sistema RAÍCES resulte la principal deficiencia para el trabajo de los equipos directivos; máxime al ser el tercer año que el Sistema gestiona en la vida de los Centros. Las arbitrariedades y disfunciones que presenta son **alarmantes, inadmisibles** como medio de gestión del sistema educativo de la CAM. Ocurren dislates tales como: los expedientes académicos no tienen nota media, los expedientes académicos de los alumnos no son fiables, lo contenido en el sistema es cambiante de forma arbitraria: esto no son hechos anecdóticos, es el incumplimiento de la obligación de seguridad y custodia de los datos académicos... El Sistema Roble, como forma de comunicación con las familias ha venido a completar el **caos**: a esta fecha de presentación de la PGA este equipo Directivo no tiene constancia plena de si las familias están o no recibiendo faltas de asistencia de sus alumnos.

Para informar al Servicio de Inspección y a la autoridad competente Jefatura de Estudios y Secretaría han elaborado sendos informes sobre los sucesos más graves que el sistema presenta. Reivindico aquí además el sobreesfuerzo que esto supone a los equipos directivos: si hacemos una media aproximada el año pasado señalamos que cada miembro del equipo estaba invirtiendo un mínimo de 7 horas semanales de trabajo extra en “desfacer los entuertos” que presenta RAÍCES.

Tal fue el desconcierto con un asunto como el de materias pendientes (generado en su mayoría por RAÍCES) que hemos incluido la figura de Coordinador de materias pendientes, que desempeña con diligencia Begoña Rodríguez: en este momento ha desentrañado el grueso de los niveles, a falta de completar 4º de ESO. Solo por su tarea Departamentos y alumnos tienen casi en el mes de noviembre información fiable sobre la certificación de esas asignaturas. Si Jefatura hubiera de abordar esa tarea nos encontraríamos en el mes de enero y sin una información de calidad.

Insistimos de nuevos en que el desastre del funcionamiento de RAÍCES, en su tercer año de funcionamiento como gestor de la educación en la CAM, es sencillamente **inadmisibile y alarmante: una total falta de seriedad y rigor con profesores, Equipos, alumnos y familias.**

b. Coordinación del equipo y de otros órganos.

La coordinación del equipo se sustancia en las siguientes horas concretas:

REUNIÓN ED. Lunes 3ª hora: Dirección, Jefatura de Estudios Diurno, Jefatura Nocturno, Secretaría: análisis de asuntos generales de funcionamiento del Centro, revisar y concretar calendario de la semana, reparto semanal de tareas a los órganos de funcionamiento del Centro. Revisión de particularidades excepcionales de alumnos. Visión global del Centro, corto, medio y largo plazo.

REUNIÓN ED AMPLIADO. Martes 2ª hora: Dirección, Secretaría, Jefatura de estudios completa, TIC, Jefa extraescolares, Jefa de Dpto. Orientación, coordinadora WEB: Por la propia dinámica de nuestro Centro esta Directora entiende una estructura a la que llamamos Equipo Directivo Ampliado y que consiste en tener en cuenta la opinión del TIC, la Jefa de departamento de Extraescolares y la Jefa de Departamento de Orientación como miembros con voz y propuesta en las reuniones del Equipo Directivo. En ellas se trata todo lo relacionado con el Centro, desde la temática del claustro, al diseño de extraescolares, revisión de alumnos particulares...

Jueves 16:30: Dirección, ambas Jefaturas de Estudios, Secretaría. Análisis general de asuntos de Centro y calendarios. Durante este curso trabajaremos propuestas para la realización del plan de renovación de infraestructuras y propuestas para la realización del proyecto de Centro, además de hacer especial hincapié en las gestiones que podemos llevar a cabo para conseguir otras propuestas formativas como la FP antes referida.

2. Claustro y Consejo Escolar

El cumplimiento de las tareas que le son obligadas a ambos órganos ya implica un volumen de reuniones suficiente. Y digo esto porque cada semana ya hay un calendario de tareas amplio que ocupa diversas reuniones a partir de las 14:00 horas o de las 16:00 h: actividades de formación, evaluaciones, reuniones con padres o alumnos a propósitos de varias actividades, formación en emergencias, tantos seminarios y grupos de trabajo como se verán más adelante... ocurre así que acaba siendo difícil la convocatoria de claustros pero, sobre todo, que el profesorado está efectivamente lleno de reuniones a las que acaba asistiendo con un ánimo o eficacia menor de lo deseado. Señalamos también que se convocan reuniones extraordinarias para equipos docentes, procuramos que en los recreos, para tratar asuntos de urgencia de alumnos concretos, dar informaciones conjuntas, o abordar situaciones particulares de los alumnos. Entendemos las quejas de los profesores al respecto, pero desde el Equipo velaremos por su celebración si son necesarias. Eso sí, con nuestro compromiso de que serán las mínimas posibles. En este curso y hasta el momento se han producido 3, para tratar de forma conjunta asuntos de alumnos concretos: todas han sido imprescindibles.

Las fechas de coordinación pertinentes aparecen en el calendario general (ver adjunto), y anunciamos que podrán existir otras para adecuarnos a propuestas u ofertas interesantes surgidas a lo largo del curso: bachillerato de excelencia, Centros STEM, proyecto Bilingüe...

Añadimos aquí que en relación con el **Consejo Escolar que este Centro viene haciendo avisos “virtuales”** sobre actividades extraescolares y complementarias según se describe: además de las actividades generales que esta programación contiene, y de las actividades previstas con la fecha en que se cierra la PGA, surgen a lo largo del curso modificaciones u oportunidades que un profesor o Equipo Docente estima pedagógicamente oportunas para los alumnos. Cuando esto ocurre se informa a los miembros del Consejo Escolar de la citada actividad vía correo electrónico para su conocimiento y valoración, de forma que toda la comunidad educativa quede avisada de estos “añadidos” a la Programación del curso; ello está implícito en el hecho de que la PGA, como cualquier documento de programación, son documentos vivos dependientes del contexto para el que se crean. **Y como profesores no podemos perder de vista nuestro contexto normativo y saber que cualquier actividad no recogida en la PGA no cuenta con el necesario soporte legal.**

En este sentido, como marca el nuevo decreto de convivencia 32/2019 se facilita también al Consejo Escolar la información sobre la incoación de procedimiento especial, pero se omiten datos del alumno así como el motivo que los causa.

3. Plan de trabajo de la CCP

Las fechas de reunión son las previstas y que aparecen también en el calendario general de centro que acompaña esta PGA -sin menoscabo de la realización de otras en cada mes para temas puntuales a propuesta de los Departamentos o de la Dirección-; se convocarán con orden del día vía mail con un mínimo de dos días (salvo situaciones extraordinarias).

Desde el curso pasado tenemos prevista la necesidad de abordar en profundidad ciertos temas; por ello, además de los días anteriormente señalados realizaremos **cuatro reuniones de tema monográfico** con calendario para preparación previa en los Departamentos. Los temas son:

Calendario y actuaciones meses de mayo y junio: calendario específico de actividades de refuerzo y ampliación.

Resultados de pruebas externas: EVAU.

Cuadro marco de actividades extraescolares.

Oferta educativa para el próximo curso. Opciones de organización de optatividad. Análisis de contexto y objetivos de matrícula y publicidad.

4. Particularidades que inciden en la organización del Centro

Agrupamiento y composición de grupos: hemos reflexionado con detenimiento esta variable, sobre todo porque los últimos cursos venimos constatando dificultades serias de organización y datos de fracaso severos

en el nivel de 1º de ESO y también en 2º (esos datos de fracaso del 25% son lo habitual en los últimos 10 años). No estaría de más revisar otras opciones, como pueden ser la organización de un horario específico para estos cursos, la organización de 1º de ESO en ámbitos, el cambio de espacios en estos cursos.

Señalemos que en este curso ha sido muy favorecedor el número de grupos concedidos según alumnos matriculados, que hace que en 1º de ESO, 1º de Bachillerato y 2º de Bachillerato la ratio sea de 25 alumnos. Y no entendemos esta cantidad como excepcional, la entendemos como la necesaria para ofrecer una educación de calidad.

Para este curso hemos creado otra vez grupos heterogéneos según curso. De esta distribución los hitos fundamentales son:

1º ESO: Distribución heterogénea según informaciones procedentes del colegio, como en años anteriores. Atención a la diversidad con dos y profesores PTs en las materias de Lengua y Mates. Un profesor de compensatoria para las matemáticas y otro para la lengua española; en lengua y matemáticas se realiza además el desdoble prescriptivo. En Inglés, se desdoblan los grupos por niveles en los cinco grupos. Ratio de 25 alumnos. Señalamos que, de la previsión de los colegios de la zona han dejado de matricularse en nuestro centro 12 alumnos.

2º ESO: Distribución heterogénea según indicación de las Juntas de Evaluación y reuniones de tutores del curso anterior. Se mantienen programa de apoyo PT dentro del aula en algunas horas de música. Se realiza un desdoble en las asignaturas de Lengua y Matemáticas. La asignatura de inglés está desdoblada por niveles, en todos los grupos. El grupo PMAR 1 comparte apoyo de PT en Mates y Lengua, y, dado el elevado ratio de alumnos por grupo, se han distribuido hora de las asignaturas de plástica y Música. En inglés y en Educación Física, el grupo PMAR1 cursa con el grupo separado. Se ha creado, según demanda de junta de evaluación final de curso pasado, un 2º D con alumnos de características específicas que se entendió que funcionarían mejor en grupo pequeño, por esta razón de forma voluntaria Carolina Muñoz, jefa de estudios del nivel, lleva a cabo esta tutoría. En este nivel contamos con el grupo GES que realiza un horario independiente del resto y tiene asignación de cupo específica. Ratio de 30 alumnos en todos los grupos.

3º ESO: Distribución heterogénea según indicación de las Juntas de Evaluación y reuniones de tutores del curso anterior. Se ofrece desdoble de nivel en inglés, como en el resto de la ESO. El grupo PMAR 2 comparte las asignaturas de tecnología y música. Está solo en las asignaturas de Inglés y de Educación Física. Se dan 4 horas de apoyo en este nivel: música, lengua, matemáticas, según demandas concretas y por la naturaleza de los grupos. El grupo de 3º A tiene 6 alumnos de aplicadas. Se han creado cinco grupos de optativas de 2 horas: 2 grupos de francés, 1 grupo de deporte, 1 iniciativa emprendedora, 1 grupo comunicación audiovisual. El criterio del equipo directivo a la hora de elegir las asignaturas optativas ha sido primero las peticiones de los

alumnos, y por supuesto la disponibilidad horaria de los profesores definitivos en el Centro. Todos los alumnos disfrutan de su 1ª ó 2ª opción de matrícula

4º ESO CURSO 2018-2019: Este nivel se ha organizado conforme a itinerarios de asignaturas: 1 grupo y medio de ciencias, 1 grupo y medio de economía y latín, y un grupo de tecnología y ciencias aplicadas. Se mantienen los desdobles de nivel en inglés como en el resto de la ESO. Existen 10 grupos de optativas de 2 horas: 2 grupos de TICO, 1 filosofía, 1 CUC, 1 proyectos, 1 Deporta, 1 francés, 1 educación plástica, 1 música1 de Cultura Científica (que depende del departamento de Biología).

FPB1: Tenemos 20 alumnos en el curso 1º; se repite el calendario de matrícula: las peticiones de plaza, publicación de listas de plazas concedidas, e inscripciones definitivas han ocurrido en el mes de julio, cuando muchas de las familias interesadas por una FP Básica no están pendientes. Eso hace muy probable que se les escape el plazo, y que los alumnos no se matriculen en plazo. Además, el departamento de Orientación y la PTSC están fuera en estas fechas y no pueden ayudarles. Eso pone en peligro la inscripción en FPB de los alumnos que más lo necesitan. El grupo FPB1 recibe apoyo de una profesora PT en 2 ocasiones a la semana, dentro del aula.

FPB2: Nuestro grupo está compuesto por 18 alumnos, de ellos 6 repetidores, todos provienen de nuestro centro. No tenemos ninguna matrícula de alumno de otro centro. Destacamos que es un grupo de buen funcionamiento con alumnos muy interesados. Se nos ha concedido el ERASMUS para la realización de prácticas en el mes de mayo, para 5 alumnos y su profesor, parece ser que con destino en Palermo (pendiente de confirmación).

1º de Bachillerato: La matrícula en este nivel ha sido inesperada pues ha descendido en número de alumnos nuevos procedentes de otros centros: 32 el curso pasado y en este 20. Añadimos a esto que se han producido 5 bajas en el mes de octubre y movimientos de alumnos más mayores al turno nocturno. Por esta razón tenemos una ratio especialmente favorecedora en 1º de Bachillerato, con grupos de 25 alumnos. Repetidores 10. Se han creado 4 grupos de 1º de Bachillerato: 2 grupos de Ciencias y 2 grupos de Ciencias Sociales y Humanidades. Debido a los cambios de matrícula efectuados en el mes de septiembre, los grupos de Ciencias tienen una ratio de 24 alumnos por grupo, y los de Ciencias Sociales, 26. Se han abierto 9 grupos de optativas de 2 horas: 1 de Francés, 3 de TICO, 2 de Religión, 1 de Cultura Científica, 2 dibujo artístico. Los alumnos de Francés cursan una tercera hora de esa asignatura el miércoles a 7ª hora.

2º de Bachillerato: se ha intentado, como era nuestro compromiso del año pasado, racionalizar el número de itinerarios posibles, con el objetivo de simplificar la elaboración de horarios; y lo hemos conseguido, además, respetando todas las opciones demandadas por los alumnos, pues no hubo peticiones de los itinerarios 4+2. 12 alumnos están repitiendo, teniendo parcialmente el número de materias del nivel. Se han creado 4 grupos,

2 de Ciencias y 2 grupos de Ciencias Sociales, uno puro y otro mixto (Ciencias Sociales y Humanidades). Las optativas de 2 horas están organizadas con 12 grupos: 2 de TICO, 1 grupos de Ampliación de Inglés, 1, grupo de Ciencias de la Tierra y de Medio Ambiente, 2 grupos de Religión, 2 grupos de Psicología, 2 grupos de Educación Física y Deporte, 1 grupo de Dibujo Artístico, 1 grupo de Francés (con 7ª hora los miércoles).

1º ESO	1º A	1º B	1º C	1º D	1º E	
121	25	24	24	23	25	
2º ESO	2ºA	2ºB	2ºC	2ºD	PMAR1	GES
122	30	30	30	15	12	7
3º ESO	3º A	3º B	3º C	3º D	PMAR2	
115	30	29	29	14	13	
4º ESO	4ºA	4ºB	4ºC	4ºD		
117	31	32	27	27		
1º BACHI	1º A	1º B	1º C	1º D		
101	24	25	27	23		
2º BACHI	2ºA	2ºB	2ºC	2ºD		
107	22	21	31	31		

FP BÁSICA

FPB1	20
FPB2	18

De esta casuística los puntos generales son:

- **Matrícula en septiembre:** como señalo una de las bondades del nuevo calendario está en que la matrícula se cierra en un 90% en el mes de julio; y lo sorprendente ha sido que el “goteo” al que estábamos acostumbrados en septiembre, que suponía hasta 10 ó 12 alumnos en cada nivel (así ocurrió en 1º y 2º de Bachillerato el año pasado), este año no se ha producido. En otros cursos (ver PGA del año anterior) suponía aumentar un grupo por nivel, y, sin embargo este año supondría casi

poder perderlo, especialmente en los cursos de Bachillerato, pues en 1º de Bachillerato hemos pasado de 32 alumnos nuevos matriculados a final de septiembre 2018 a 20 alumnos nuevos matriculados en este curso. Concorre además en 1º de Bachillerato el hecho de que haya bajas de alumnos y fluctuaciones de alumnos entre diurno y nocturno. Destacamos de nuevos la pérdida de 12 alumnos de centros adscritos al nuestro en 1º de ESO.

B. ELABORACIÓN DE HORARIOS. FACTORES Y CRITERIOS.

Desde luego que la primera variable en los horarios es el favorecimiento de condiciones pedagógicas que se relacionan con muy diversos factores. Entre ellos podemos señalar:

a) Acuerdos de Claustro a tener en cuenta.

Las materias de dos horas han de colocarse en días alternos, procurando evitar lunes y viernes/evitar la coincidencia de una misma materia a primeras y últimas horas/ intentar que las tutorías de la ESO sean a la misma hora / ampliar una hora de inglés en 2º y 3º de ESO/ no dar clase a 1ª hora en caso de que se tenga clase a 7ª del miércoles/ colocar la clase de matemáticas de 2º de ESO a 7ª hora, tras la mala experiencia de colocar la tutoría en el curso 17-18 (alternancia con lengua) / colocar la hora extra de inglés de 3º a 7ª hora/ hora extra de francés a 7ª hora en Bachillerato/ 4 profesores de guardia por hora

b) Situaciones personales del profesorado y consideración particular de cada caso.

Desde luego que el respeto a la **conciliación familiar** de los trabajadores del Centro es muy importante, por lo que los padres de **niños menores** que lo solicitan tienen un horario que les facilita o primeras o últimas horas sin clase, en todos los días que resultan posible, según petición en cada caso.

Hemos intentado también respetar las reducciones de horas lectivas a los **profesores mayores de 55** años que no se encuentran en situación de incompatibilidad (comisión de servicios o compatibilidad con otra ocupación en nuestro caso); señalemos que no siempre ha sido así y que hay profesores que incluso renuncian a esta posibilidad para ofrecer mayor optatividad en el Centro, para completar las horas de su Departamento... La reducción de horas lectivas se ha podido ejercer en 3 casos y sí se ha podido hacer encargo de tareas en horas complementarias, pues a todos los profesores mayores de 55 años se les ha reducido una hora de guardia de aula con el encargo de una hora de Coordinación con Dirección.

c) Distribución de horas complementarias.

Es necesario intentar reconocer las situaciones de especial implicación con otra distribución de horas complementarias cuando es posible y según el caso. Estas medidas están en la línea de reconocer, aunque sea de esta mínima manera, a esos profesores que tienen un implicación extra en la tarea y dinámica general del Centro. Si bien el sistema no reconoce en ninguna medida la diferencia en la calidad del trabajo de los profesores, desde los equipos directivos podemos reflejar esa especial dedicación de algunos -una mayoría en

nuestro centro- a una tarea específica: hemos asignado por ello **59 horas de Coordinación con Dirección en esta calidad (el curso anterior fueron 44)**. La tarea encomendada en cada caso es personal y se refiere a: Biblioteca y su funcionamiento, tareas de apoyo TIC, creación página web, 4º ESO+empresa, 4 horas específicas al plan de convivencia+5 horas recreo G C, apoyo a situaciones administrativas y seguimiento de expedientes u otros procedimientos administrativos, tareas de organización de Jefatura, laboratorio, actividades deportivas, plan de salud, relación con empresas, intercambios internacionales, creación de páginas web, atención al nuevo espacio de exposiciones del centro... Cada uno de ellos conoce esta tarea encomendada de la que se ocupa con la supervisión del equipo directivo.

En la distribución de horas de Guardias las prioridades han sido las siguientes:

- Mantener un mínimo de 4 profesores de guardia en cada sesión (sabemos que es el mínimo necesario para garantizar el buen funcionamiento del Centro). **Cuatro sesiones de la semana han quedado con 3 profesores de guardia**, que cuentan con especial vigilancia de Jefatura de estudios.
- Mantener un mínimo de un profesor en cada guardia de Biblioteca y dos para la gestión de los recreos.
- No asignar 5 horas de guardia -de aula o Biblioteca- salvo en profesores con reducción horaria lectiva, que no desean guardia de recreo o en situación excepcional. De esta forma en este curso hemos mantenido 4 guardias de aula + 1 guardia de recreo en los casos máximos.
- No asignar guardia en el día en que puede haber 5 horas lectivas (salvo petición expresa del profesor).
- Asignación de 3 profesores a Guardia de Recreo, siempre uno de EF física para poder llevar a cabo la actividad de recreos activos.
- Asignación de 1 profesor como profesor de **Guardia de convivencia**; cada día en el recreo un profesor del Dpto. de Orientación cuenta con esta guardia específica.
- Se ha asignado 10 horas totales de apoyo.
- Se han asignado 6 horas de atención a materias pendientes del turno diurno: 2 en FQ, 1 en inglés, 1 en lengua, 1 en matemáticas, 1 en Biología.

Además de esto asignamos un profesor de guardia en cada hora de la **Biblioteca**, en la que se compromete a colaborar con su uso y funcionamiento. Todos los profesores participantes en el Seminario de biblioteca tienen una hora de guardia de Biblioteca para realizar esta labor; no obstante lo anterior estarán a disposición de Jefatura de ser necesarios para tareas de guardia. Destacamos también que en horario de guardia de Biblioteca conseguimos en este curso poder abrir la Biblioteca en el horario completo de nocturno, excepto al última hora –en la que el uso de los alumnos es mucho menor-.

Señalemos también la tarea de apoyo e Jefatura de Estudios que Ana Isabel Pérez y María Jiménez están ejerciendo con absoluta diligencia.

d) Nocturno.

Si hay una franja horaria específica en el Centro esa es la de este turno. La norma legisla una franja horaria que va desde las 15:30 a las 22:30 horas; pero la norma no es siempre fiel a las posibilidades del alumnado, a la red de transportes o a las inclemencias invernales en San Lorenzo de El Escorial. Por ello en nuestro Centro hemos intentado priorizar el comienzo de las clases a las 16:30h. 15:30 h para FPS. En este turno también, y con diseño de su Jefa de estudios, incluimos estas dinámicas:

-Elaboración de una ficha personal del alumno, como se hace en el diurno, de forma que los tutores puedan conocer más y mejor las circunstancias vitales de sus tutorandos.

-Reunión mensual –quincenal- del equipo docente de nocturno, a partir de las 15:30 horas, previa convocatoria de la jefa de Estudios para analizar el ritmo y acontecimientos del curso.

-Atención del Departamento de Orientación a los alumnos y profesores de nocturno a cargo de la Jefa de departamento. Este año con orientadora específica que da clases también de FOL a la FP superior y tiene horas en el turno los jueves para trabajo directo con alumnos, profesores y Jefa de Estudios.

-Atención de una hora de personal de secretaría según necesidades de Centro.

-Asignación específica de horario para la recuperación de pendientes.

-Asignación de 2 horas de deportes.

Señalemos en este horario el éxito que ha supuesto la implementación de la **FP Superior DAW**, que desde su arranque ha contado con los 30 alumnos matriculados. Destaco la tarea del Secretario y la Jefa de estudios de nocturno en el arreglo y diseño del aula en julio y septiembre, y dejo constancia de dos hechos insólitos:

- 1) el profesor de FP superior con 21 horas lectivas se incorporó el 16 de octubre ¡!; nos constan los esfuerzos de la Administración por conseguir al profesor, de hecho nos fue asignado en diversas ocasiones. Efectivamente no ha sido el único caso: hemos asistido a otros profesores y especialidades también de turno diurno que no se han incorporado a pesar de estar asignados, hecho que ha ralentizado la marcha curricular habitual también en turno diurno. No sabemos a qué se ha debido esta disfunción en la asignación de profesores de las listas, tal vez haya influido el hecho de encontrarnos en año de oposición. Desde luego, la gestión y asignación de recursos humanos no ha estado vigilada en este punto.
- 2) a esta fecha todavía no hemos recibido la asignación económica de la DG de FP para hacer frente al pago de ordenadores y materiales del aula.

e) Tutores:

Lo ideal con otra distribución de cupo y grupos, en otro tiempo, es poder elegir los tutores de un nivel en primer lugar y después generar el horario. Y esto sería importante por **cuanto los tutores son la estructura que vertebra el centro** en continuidad de la tarea que desempeña el Equipo Directivo. El tutor aglutina a un grupo al que informa, ordena, dirige, con cuyas familias interactúa, cuyas dificultades ataja en primera línea... crea una pequeña estructura de buen funcionamiento que, de ser óptima, es una parte del engranaje que se encamina en la buena dirección. A la insuficiente remuneración y reconocimiento de la labor tutorial, añadamos el caso alarmante del Tutor de FPB II, que no percibe retribución por esa tarea. Un año más hemos depositado en DAT el documento de reclamación que se adjunta. Es importante reconocer en este punto que hay **Jefes de Departamento** implicados también en la tarea de tutoría: 5 en este año. Con ellos se ha aplicado esa asignación de horas complementarias que referíamos en el punto anterior, que son insuficientes para reconocer su compromiso con el Centro en la tarea tan sensible para alumnos y familias que es la tutoría. Añadamos a esto que **2 jefes de estudios desempeñan también la labor de tutores.**

Apelo en este documento a la necesidad de apoyo que necesitan los **tutores de su equipo Docente**: cuando se recibe a una familia es imprescindible contar con la información de cada profesor, y cada profesor ha de facilitarla al tutor tras su petición, sin que este le “persiga”. En esta PGA en la que coordinamos toda la actividad del profesorado, y según consta en la norma que obliga al cumplimiento telemático a todo trabajador del sector público, señalamos **que el mail y las comunicaciones Raíces son de obligada supervisión y contestación para todos los profesores.** Tanto las convocatorias formales de obligada asistencia, como las peticiones de información de obligada respuesta se realizarán a través de este medio: es obligación de todos los profesores atenderlo o comunicar las deficiencias que hayan detectado en este medio.

f) Espacios del Centro.

No es sólo que el **estado de deterioro y envejecimiento del Centro es severísimo** (punto que se aborda en la última página de esta programación), la gravedad está además en que este espacio repercute de forma constatada en el proceso de enseñanza aprendizaje. Interviene esta variable espacial en la vida del centro, por ejemplo en la definición de horarios, pues siempre planea el problema de dónde colocar a un grupo o a un nivel en función del número de alumnos que ocupa esa clase o de las condiciones e infraestructuras que ofrece un aula. Respecto a los espacios las novedades del curso son:

-Nueva aula FPS con dotación informática de primer nivel; está siendo también utilizada por grupos de turno diurno pero solo bajo supervisión.

-Aula grande nueva (la antigua aula de informática 1) para grupo de referencia.

-Insuficiencia del espacio del Salón de Actos para la realización de determinadas reuniones con un nivel completo.

- Separación de los cuatro grupos de 2º de Bachillerato, que no caben en su edificio.
- Los grupos de FPB no pueden contar con espacios diferenciados de aula y taller.
- El espacio de ordenadores en Biblioteca son deficientes.
- El grupo de trabajo de los profesores integrantes del K1 ha elegido esta temática como línea prioritaria: el uso de los espacios.
- El espacio de la ampliación realizada con escaleras de incendio ha sido abandonado de su uso como aula o Departamento: profesores y alumnos lo rehúyen y se sienten inseguros en él pues se ve literalmente la calle a través de sus grietas.
- Se han arreglado dos aseos de alumnos en julio, además del baño de profesores; en este momento los baños de planta baja y 1º están actualizados, a falta de reforma menor en el de Biblioteca.
- Es necesario cambiar los espacios administrativos: quitar los despachos de dirección, jefatura y secretaría del hall, pues en esta zona es imposible un mínimo de discreción y no se consigue un trabajo operativo.
- Modificar la ubicación de secretaría.
- Educación Física:** este Departamento necesita una revisión de su configuración, pues son 3 profesores con actividad simultánea y un solo gimnasio. Como señalamos en la memoria ni siquiera en verano tenemos espacios exteriores al efecto, por lo deteriorado de su estado. Por ello desde la elaboración de horarios se prima esta no simultaneidad de profesores en la misma hora, que no es siempre posible. El Jefe de Departamento realiza la labor de gestión de la cesión de los espacios del polideportivo, en horas concretas y con condiciones de calefacción y bienestar adecuadas para nuestros alumnos: destaco el trabajo de gestión que los jefes de Departamento dedican a esta coordinación con ese espacio del polideportivo, y destaco también que, si bien es de explotación municipal la construcción se ejecutó con dotación de la Consejería de Educación para dar al Instituto también este servicio. Y, por si estas variables fueran pequeñas, en el horario también se dispone la simultaneidad de los grupos de 4º de ESO para poder tener natación. Recordemos el próximo curso que en el diseño de optativas, por la imposición curricular en la optativas de 2º de Bachillerato, se precisa de un horario específico de esta materia de forma que podamos también usar la piscina en la optativa de 2º de Bachillerato.

g) Patio y recreo:

Este Equipo Directivo se propuso el curso anterior realizar un replanteamiento de espacios y su uso en el centro. No lo llevamos a cabo, pues sabemos que o un profesor se ocupa de esa tarea específica o, desde los Equipos, no llegamos a más trabajo. Sería bueno poder innovar en: un replanteamiento de los espacios del centro que otorgue a alumnos y grupos la posibilidad de gestionar espacios de centro o ser responsables de

ellos. En esta línea podríamos implementar dinámicas en el tiempo de recreo: animémosles a diseñar actividades para este momento: destacamos el trabajo llevado a cabo por el departamento de EF de proponer actividad deportiva, en cada recreo: se incluye en esta PGA una propuesta de recreos activos, en continuidad con el primer impulso del año pasado, coordinada por los profesores del Dpto. con la colaboración de alumnos-monitores. Cada día de la semana se ofrece una actividad deportiva:

Lunes y miércoles: FITNESS EN EL GIMNASIO.

Martes: BAILES EN EL GIMNASIO.

Jueves: ajedrez (con monitores y materiales cedidos por el Ayuntamiento).

Viernes: Voley.

C. CALENDARIO Y SESIONES DE EVALUACIÓN

Este año sí conocemos el calendario de fin de curso y la decisión de la administración educativa de reeditar la **evaluación extraordinaria en junio**; estas son las conclusiones más sobresalientes del curso pasado, que se trasladaron en la memoria al servicio de inspección:

- Imposibilidad de completar los programas de las asignaturas.
- Inseguridad y absentismos entre la evaluación ordinaria y extraordinaria: muchos alumnos con todo aprobado no asisten al centro, aunque se elaboren propuestas atractivas e ilusionantes de profundización. Tenemos la sensación de “enseñar a hacer pellas” a alumnos que nunca las hubieran hecho.
- Sentimiento entre el profesorado de desarrollar tareas que rozan la animación sociocultural o de ocio.
- Sobrecarga de trabajo de diseño de actividades de profundización específicas para apenas 10 días lectivos.
- Dificultades organizativas para las familias.
- Absentismo de hasta el 80% en 3º y 4º de ESO. En primero de Bachillerato solo asisten alumnos con asignaturas pendientes.
- En 1º y 2º de ESO aprovechamiento muy favorable de las clases de refuerzo, sobre todo en aquellas materias con varios profesores para separar la ampliación del refuerzo.
- Menoscabo en la imagen de centro y profesores: sensación de adelanto de vacaciones.
- Disminución muy significativa del número de alumnos no presentados a los exámenes.

- **Mejora muy significativa en la matrícula de alumnos: se cierra en julio en un 90%.**
- **Mejoras del comienzo de curso sin exámenes, evaluaciones... Se puede programar el arranque y recibir al alumnado con un plan bien elaborado, reuniones de coordinación en profundidad, horarios revisados, recibimiento de profesores nuevos...**

Por todo ello seguiremos un planteamiento común al del curso pasado: en los meses de marzo-abril, con CCp al efecto y una vez recibidas instrucciones o sugerencias de los diversos sectores educativos que las dieron el curso pasado (reunión de Directores de zona, seminario a Equipos Directivos sobre buena praxis, Consejo Escolar de la Comunidad, Servicio de Inspección...) propondremos desde el Equipo Directivo un Plan de cumplimiento de la norma, de adecuación a nuestro centro, de escucha a las demandas de cada departamento y al AMPA, en que modifiquemos los horarios lo menos posible (tal vez simplificarnos a un solo grupo) con la oferta de actividad que la norma exige.

Estas fechas, y el resto de interés para la comunidad educativa, están publicadas en la web del centro (desconfiamos de la implementación del calendario en RAÍCES). Además la Jefa de Departamento de extraescolares ha desarrollado **un Calendario en soporte papel que esté a disposición en la Sala de profesores.**

Las fechas de evaluación previstas responden ahora a una distribución temporal equiparable en número de semanas para las tres evaluaciones; celebramos un claustro a principio de curso para tomar esta decisión, pues así surgió el debate en la exposición de PGA del pasado curso y acordamos replantearlo. El cambio en la fecha de 1ª evaluación es lo más significativo, y lo valoraremos en el mes de enero en el claustro de análisis de resultados de 1ª evaluación.

D. MIEMBROS DE LA COMUNIDAD EDUCATIVA

1. *Conserjería.*

Su papel es definitorio en el buen funcionamiento del Centro y han pasado de nuevo a depender de la dirección del Secretario, si bien nos reunimos para evaluación y programación todo el Equipo.

Destaquemos las malas condiciones de trabajo que tienen en el espacio físico de la conserjería: con humedades en el techo que en muchas épocas del año tienen además un olor pestilente (sospechamos que las humedades son una fuga de tuberías de cuarto de baño). Hemos puesto de manifiesto estas deficiencias a la autoridad administrativa.

Para este curso hemos diseñado el siguiente reparto de tareas:

-Su horario abarca 7,30 horas: de 8:00 horas a 15,30 horas.

-Una conserje está ubicada de forma continua en el edificio de 2º.

-Una conserje está ubicada en el grueso de la mañana en la garita de entrada para controlar entradas y salidas; durante 3º, mitad de 4º y 5º hora da apoyo en el edificio principal.

-Dos conserjes se ocupan del edificio principal.

-Solo se hacen fotocopias a los alumnos en el recreo o al final de la jornada.

-Solo se hacen fotocopias a profesores con 24 horas de antelación.

-Las tareas previsibles: encuadernar, plastificar, tareas de copias predeterminadas.... Se realizarán por el conserje de nocturno.

-El conserje de nocturno comienza su jornada a las 15:00 horas, para atender el comienzo de la FPS.

Señalemos por último que en el turno nocturno es donde venimos detectando más deficiencias en este ámbito, como pone de manifiesto la jefa de estudios del turno y como obra en conocimiento del servicio de inspección.

2. Personal de Secretaría

Es el ámbito del centro donde contamos con un número de personal óptimo: 3 en este momento, con una jefa de secretaría de plaza fija. Por ello hemos planteado una tarde de apertura, de forma que podamos atender a alumnos y profesores de turno nocturno todos los jueves (convalidaciones, certificaciones, dudas administrativas...). Una vez asentado el curso, podemos derivar determinadas tareas que en este momento realiza el Equipo Directivo a este personal, como nos han comentado desde otros centros, tales como la revisión y ejecución de los boletines de notas.

3. Familias: momentos, agentes y mecanismos de relación.

Un curso más hemos comenzado recibiendo a las familias del Centro, el equipo directivo y los tutores, y un año más constatamos el escaso número de familias asistentes (unas 60 en 1º de ESO, 50 en 2º de ESO, 22 en 3º de ESO, 40 en 4º de ESO, 35 en 1º y 2º de Bachillerato).

Puede ser que el problema sea el modo en que nos comunicamos con las familias, y sin duda este hecho se verá agravado por ROBLE en este curso; desde los equipos directivos compartimos la preocupación por descubrir que en el mes de noviembre no están llegando a las familias las comunicaciones de faltas de asistencia, no tenemos certezas sobre cómo se implementa. El panorama es el que sigue:

- A día de hoy, no todas las familias, tienen credenciales enviadas a cada padre/madre. La semana próxima contactaremos uno a uno con los que falta para decirles que pueden recogerlas.
- Aproximadamente la mitad de las familias se han dado de alta y supuestamente tienen notificaciones de faltas, etc.. Realizaremos un muestreo para comprobar que esto es así.

- De los que no se han dado de alta desconocemos los motivos: Unos porque no lo han intentado, otros porque fallan las credenciales, otros porque no han recibido la información... En cualquier caso es complicado tener la certeza de a quién les está llegando la información.
- A esto hay que sumar que por motivos de protección de datos, no podemos entregar las credenciales a los alumnos y tiene que recogerlas directamente los usuarios, con la consiguiente demora.
- Aun teniendo claro que es una herramienta potente, la falta de información sobre la forma de usarse nos tiene muy limitados y sin poder mandar información a las familias.

No obstante lo anterior, dejo aquí constancia de **la dificultad** que en los últimos años estamos constatando para conseguir la asistencia de padres: fue significativo que en las votaciones al consejo escolar – probablemente el evento más informado tanto en los canales formales como en los informales- asistieran tan solo 14 padres votantes o que a las invitaciones de la exposición “Por amor al Arte” fueran respondidas con 11 padres visitantes.

Por la experiencia de otros cursos, puede ocurrir encontramos con grupos más difíciles, de menor rendimiento, con problemas de actitud...Insistamos en la necesidad de establecer reuniones puntuales con las familias de un grupo si observamos deficiencias de funcionamiento notables en el mismo: impidamos que surja en las familias preocupación y desconcierto si vemos que se acumula en un grupo una serie de factores que pueden causarlo.

4. AMPA.

Es el segundo curso de la nueva Junta Directiva del AMPA. El ánimo de trabajo es magnífico, y su empuje e ideas por estar más presente en la vida del centro sobresalientes, de hecho nos propusieron varias actividades incluso para llevar a cabo en los periodos entre ordinaria y extraordinaria: destacamos de entre ellas el taller de salidas profesionales, que reeditaremos en este curso, o el hecho de que al taller de autocad que se ofertó a 4º de ESO asistiera un alumno (muestra del alarmante absentismo en este periodo y en este nivel); tal vez la dificultad esté en canalizar todas sus propuestas en una agenda de tiempos que, en este instituto, está siempre sobresaturada de actividad y nos encontramos con dificultades para “encajar” sus propuestas en cursos en que nuestro diseño propio ya no deja tiempo para otras propuestas.

En este momento, y con el ánimo compartido con el AMPA, estamos buscando la forma de que las circulares de extraescolares informen de una reducción en el precio para las familias que pertenezcan al colectivo. Veremos cómo resolver la iniciativa, sin aumentar el trabajo que realizan los profesores para las recogidas de dinero, autorizaciones... Desde la CCP surge proponerles que, si bien aparezca la oferta en la circular, el descuento o devoluciones de dinero sea realizado por el AMPA sin interferir en el trabajo de los profesores.

5. *Autoridad municipal.*

Nos encontramos en un nuevo momento de estas relaciones, provocado por el cambio en el Gobierno Municipal; en el mes de julio nos recibieron la Alcaldesa y la Concejala y les transmitimos los objetivos fundamentales en que precisamos su colaboración: en ese momento la publicidad de la FPS (contábamos a 30 de julio con 4 matrículas formales) y el arreglo de las zonas de aparcamiento y entrada al Instituto. Estamos a la espera de recibir la información al respecto, pues es imprescindible, incluso por seguridad vial, un rediseño del espacio municipal de entrada al Centro pues el lugar que ahora ocupan las paradas de las rutas escolares es verdaderamente inseguro para nuestros alumnos, pues los autobuses están estacionados en los bordes de la carretera, sin arcenes, e impidiendo toda visibilidad en los pasos de peatones ;además el aspecto del entorno de la puerta continúa dando una imagen general de la entrada al centro de deterioro y descuido.

También sumemos su empuje en nuestro interés por conseguir otras enseñanzas de Formación Profesional en nuestro Centro.

En esta relación municipal contamos con un Proyecto de aprendizaje servicio que inauguramos en la última sesión de Escoeduca, con el inicio de un proyecto en que nuestros alumnos GES puedan convertirse en profesores de los alumnos del Monte Abantos.

Destaquemos también la participación que tienen en todos nuestros intercambios escolares nos brindaba el Ayuntamiento, pues recibían personalmente a todos nuestros grupos de estudiantes extranjeros y gestionaban para el Centro pasajes de grupos gratuitos al Real Monasterio de San Lorenzo. Propondremos a esta nueva corporación que también nos ayuden en este caso.

6. *Tejido empresarial y oportunidades de colaboración.*

Tenemos una relación directa con el sector empresarial de la zona por dos razones: 4º ESO+empresa y el trabajo en empresa que realizan los alumnos de FPB 1 y 2. Cuanto más fluidas y sólidas son estas relaciones más fácil es la tarea de gestión con ellas. No perdamos de vista ese contexto de negocio en la zona para pues será el espacio de desarrollo laboral y de prácticas también en nuestra FPS.

E. *CRITERIOS PARA LA UTILIZACIÓN DE RECURSOS.*

Como señalé en el proyecto de Dirección este Centro tiene una especial necesidad de recursos para atender a esos factores que le hacen considerarse un centro de difícil desempeño: extensión horaria de apertura, nocturno, alumnado de atención a la diversidad cuantitativa y cualitativamente amplio sobre todo en el primer ciclo, GES, FPB, alumnado procedente de Aldeas Infantiles, alumnado procedente de residencias para menores con diferente casuística, emplazamiento geográfico del Centro y dispersión del profesorado, plantilla poco estable, cantidad de proyectos de Centro y de formación en que el centro está incurso, FP Superior...

Sobre estos recursos en mi calidad de Directora del Centro considero **obligado recoger en este documento la dificultad que la no continuidad del profesorado implica** pues más del 50% de la plantilla es susceptible de variar cada año; la continuidad de los proyectos no está garantizada, no podemos garantizar seminarios o grupos con recorrido mayor de un curso, ni siquiera un Departamento puede programar a más largo plazo... Es imprescindible que el Centro pueda contar con la continuidad de ese personal con especial implicación que gestiona un proyecto, una actividad o un aspecto específico de nuestro proyecto educativo como es su Biblioteca, recursos TIC, proyectos de atención a la diversidad (FPB y GES), 4º+Empresa y todas las líneas que esta PGA reconoce como prioritarias pero que no son viables, o eficaces, o no ofrecen la calidad necesaria debido a que no cuentan con personal específico a medio-largo plazo. **Es imprescindible poder “adaptar los recursos humanos a las necesidades derivadas de los mismos” (LOMCE, art.122)** con las justificaciones y salvedades que también la ley marca, pero primando la calidad educativa que podemos ofrecer a nuestros alumnos. En este curso contamos con **73 profesores: de ellos 34 tienen calidad de profesores definitivos (una de ellas con media jornada), 6 en expectativa (una con media jornada), 24 interinos (3 con media jornada y 3 con 2/3 de jornada y una con turno compartido), 9 en comisión de servicio.**

Señalamos también que la mayor dificultad para desarrollar esta programación radica en la sobrecarga de trabajo de nuestros profesores; reivindicamos de nuevo la vuelta a los cupos de profesores medidos según 18 horas lectivas, que permiten que la realización de actividades de centro no descansa en ejercicios de voluntarismo, y que podamos dedicar horas de dedicación docente de los profesores implicados a trabajar en la Biblioteca, en Convivencia, en proyectos...

Es una de las señas de identidad de este centro la especial implicación del claustro de profesores en todas las actividades, lo que implica que exceden sus obligaciones y su horario; la realización de esas actividades necesita por tanto de un clima armonioso y de trabajo en equipo especialmente trabajado, que en curso pasado tuvo un pilar muy importante en **el plan de formación y convivencia de profesores**: desde el Equipo Directivo gestionamos 5 visitas específicas y exclusivas para nuestros profesores al Real Monasterio de el Escorial y su Biblioteca, además de salidas culturales a ÁVILA Y A Segovia. Reeditemos esa actividad que tanto redunda entre los compañeros: ya nos hemos reunido con el Delegado de Patrimonio y el Director de la Biblioteca para reeditar un programa de actividades similar.

F. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

Se adjunta la programación general de actividades complementarias y extraescolares con el detalle por Departamento.

- Tanto en anteriores PGA como en memorias finales de Curso se recoge cierto sentir, entre fechas de evaluación y de gran carga académica y **el obstáculo que ocasionalmente suponen semanas en que se**

aglutinan diversas actividades extraescolares. Recapitulamos aquí los acuerdos que se han venido cerrando en la CCP:

- No más de tres salidas por curso/trimestre.
- No habrá actividades extraescolares en el mes de mayo.
- Las actividades de 1º de Bachillerato se valorarán en Junta de tutores del nivel; las de 2º de Bachillerato en CCP y habrán de ser interdepartamentales.
- Todas las actividades han de ser pasadas por Jefatura 15 días antes de su realización, concretando listados y otros detalles.
- Las actividades se diseñan para niveles completos pues genera gran confusión que solo vayan algunos alumnos de un curso y otros no.
- Los profesores encargados han de elaborar listas y recoger todas las autorizaciones. El Jefe de Dpto. supervisará este procedimiento.

- Se recomienda realizar actividades complementarias y extraescolares en esas fechas en que el calendario académico es más laxo: la semana previa a las vacaciones de Navidad –que este años será de jornadas de evaluación y con alumnos ya evaluados-, las dos semanas previas a las vacaciones de Semana Santa y desde CCP se propuso también el periodo de las sesiones de evaluación de junio, con alumnos que ya conocen su nota y que están en periodo lectivo obligatorio –entre el 3 y el 8 de junio-.
- Se solicita no programar actividades posteriores al 30 de abril hasta concluir la evaluación final ordinaria, con el fin de priorizar en el mes de mayo la actividad académica y respetar indubitadamente fechas de exámenes.
- Se anima a generar actividades de profundización académica, y otras extraescolares con alumnos con el curso aprobado tras la evaluación final ordinaria. Es decir, entre el 10 y el 24 de junio. **En la CCP específica cada Departamento publicará su programación para esas fechas.**
- Estas indicaciones obran igualmente en lo que afecta a los intercambios internacionales que realizaremos en este curso, en la medida de lo posible, siendo concedores del compromiso adquirido previamente al cambio del calendario académico.

Además de estas prevenciones, a continuación detallamos cuál es el procedimiento general más deseable para proceder con la convocatoria de actividades complementarias y extraescolares; los siguientes puntos han sido tratados en claustros y CCP de forma aislada, pretendemos aglutinar esos puntos ya aprobados o tratados y resumir a continuación el proceder general:

PASOS PARA ORGANIZAR UNA ACTIVIDAD COMPLEMENTARIA (Aquellas que se realizan en horas lectivas, impliquen o no salir del centro)

- Si no están reflejadas en la programación no pueden programarse, salvo casos excepcionales que se trasladarán al Equipo Directivo para su valoración. De igual modo, si lo están pero sin concretar fecha o / y curso o nivel, deben comunicarse en cuanto se concrete al departamento de extraescolares por correo. Una vez informado el departamento de extraescolares pasará la información a Jefatura de estudios para si procede aprobar la actividad y /o la fecha; si la actividad se puede realizar se incluirá en el calendario de la página web.
- Para concretar una actividad se puede consultar el calendario de actividades extraescolares y complementarias en la página web del instituto, iniciando sesión con la cuenta personal del iesjuandeherrera.net.
- Una vez informado el departamento de extraescolares pasará la información a Jefatura de estudios e incluirá la actividad en el calendario de la página web.
- **7 días antes de la fecha en que se realice la actividad, el departamento que la organice debe rellenar un documento sobre la actividad (disponible en conserjería, en el tablón de actividades y enviado a los jefes del departamento) entregar una copia en Jefatura de estudios y colgar otra en el tablón de actividades junto con las listas de alumnos que no realizan la actividad y por tanto deben acudir al centro. Si la actividad se produce fuera de la CAM el profesor ha de cumplimentar el documento de la actividad y dar traslado del mismo a la directora (se ha de enviar 15 días antes del hecho causante).**
- Debemos intentar que las actividades sean realizadas por todos los alumnos de un mismo grupo y de un mismo nivel; todos los alumnos deben realizar la actividad a no ser que tengan una causa que lo justifique; en ese caso el jefe del departamento que organiza la actividad se encargará de que los alumnos que no la realizan acudan a jefatura a la hora en que comience la actividad con un trabajo específico para realizar durante las horas que dure dicha actividad. Previamente se habrá dejado en jefatura una lista con los nombres de los alumnos. En ningún caso el alumno que no realiza una actividad puede no acudir al centro.
- Si algún alumno no pudiera realizar una actividad por razones económicas se comentará el caso concreto con el tutor y el departamento de extraescolares para que el centro se haga cargo del coste.
- **EVALUACIÓN DE LAS ACTIVIDADES:** realizamos muchísimas actividades, actuaciones, proyectos... como contiene esta PGA, pero pocas veces nos detenemos a evaluarlos o, lo que sería ideal, a que sean evaluados por sus actores: profesores y alumnos. Se adjunta la dicha de evaluación propuesta a cada Departamento de forma que, una vez concluida una actividad extraescolar, taller o proyecto el Departamento protagonista se ocupe de evaluar la tarea.

G. PROYECTOS DE CENTRO

Entendemos en este apartado aquellos proyectos que reúnen un elevado número de profesores (un 35% en actividades reconocidas) o de alumnos implicados y que han sido tratados o votados como tales en claustros anteriores; su organización y funcionamiento repercute en la secuenciación del curso y pone al Centro a su disposición curricular y temporal –siempre una vez informado y evaluado por el Claustro- entre ellos están:

- Proyecto de Biblioteca: (Se adjunta como anexo).
- Día del Libro: Con diseño exclusivo cada año. Cuando se conozcan sus detalles se informará al claustro.
- Día de la Ciencia. Pendiente de confirmación en la CCP y en reunión de los Departamentos implicados.
- Convocatoria STEM. Pendiente de valoración por los departamentos STEM.
- Plan de ACOMPAÑAMIENTO A DEBERES, programa REFUERZA: Como en años anteriores, nuestro instituto se beneficia de un programa de apoyo y refuerzo académico, programa ACOMPAÑAMIENTO A DEBERES, en horas fuera del horario lectivo de la mañana. Se ofrece de manera gratuita a todos los alumnos de la ESO que lo desea, con el solo límite de las plazas disponibles. De lunes a jueves, entre las 4 y las 6, dos monitoras están acompañando a los alumnos en sus deberes y dudas académicas. El programa está financiado por el ayuntamiento entre los meses de octubre y de diciembre (este curso ha comenzado el día 20), y por la Comunidad de Madrid entre los meses de enero y de junio. Las monitoras son profesoras tituladas conocidas por los alumnos y el personal docente del instituto. Reciben información de los tutores a través de la coordinadora del programa, con el fin de ayudar más y mejor a cada uno de los alumnos participando en el programa. La coordinadora del programa será SONIA GÓMEZ ROBLES.
- ERASMUS: finalizado el K1, en reelaboración el K2, y en proceso de selección de candidatos con la FP Básica. El 5 de diciembre habremos de trasladar los nombres concretos. Informamos en este claustro que volveremos a presentar nuestra candidatura para próximos cursos en la FPB e investigaremos cómo solicitarlo para la FPS. La coordinadora es Rosa García Gasco.
- Proyectos de Investigación: se recogen por su ausencia. Si bien suponían mayor trabajo, coordinación, y otros trabajos, es una pérdida importante. Realicemos una buena campaña de ánimos en este curso.
- Modelo integrado de convivencia: Implica la participación de unos 16 profesores de forma directa, personal no docente, alumnos ayudantes y profesores jubilados del Centro. Como señalamos siempre es una de nuestras señas de identidad y este año ha vivido un nuevo empuje con el compromiso en su actividad de más profesores. Recordemos que también se le han asignados cuatro horas complementarias de profesores que se adscriben a la reunión de tutoría de cada nivel para dar

formación y seguimiento a los alumnos ayudantes. También se ha asignado en cada recreo, lugar y momento excepcional para el conflicto, un profesor de Guardia de convivencia de forma que el camino único no sea acudir a Jefatura de Estudios. El Jefe de Estudios tendrá además todo el curso presencia en el citado seminario de forma que nos garanticemos que todos los esfuerzos lo harán de forma coordinada.

- **PLAN DE CONVIVENCIA:** en el seno del nuevo marco regulador de la convivencia que rige la vida de los centros de la CAM (decreto 32/2019) estamos obligados a la elaborar un nuevo plan de convivencia que regule la vida del centro; este debe incluir ámbitos como:

Descripción del modelo de convivencia (está ya presente en nuestro plan).

Nuevas referencias según norma, protocolo de acoso y normativa LGTBI.

Actuaciones desde el plan de acción tutorial (con propuestas que obran ya en el actual y que se adjuntan).

Reglamentación de faltas leves.

La labor de confección de este nuevo plan se otorga a la Comisión de Convivencia del Centro que habrá de marcar un calendario de reuniones específico al efecto.

En esta línea señalo que el **nuevo decreto regulador de la convivencia en los centros 32/2019** está suponiendo graves disfunciones en el tiempo y modelo de gestión de la disciplina y sus sanciones en nuestro Centro (y nos consta que en los demás): la labor de un jefe de estudios, más o menos a diario, se dedica a esta tarea casi en exclusiva a esta tarea. Esta nueva visión de qué se entiende por audiencia a alumnos y a padres, y ambos en conjunto, es **entorpecedora**, y liquida la inmediatez en la aplicación de cualquier sanción, y con ello mucho de lo pedagógico que las situaciones excepcionales que conllevan expulsión puede tener. Estamos aplicando las medidas del decreto, con la flexibilidad de hacerlas convivir con los recursos que tenemos a nuestro alcance en su gestión.

Señalo también que contamos con un profesor, Ignacio Quintanilla, que tiene a su cargo la labor de asesoramiento y acompañamiento en los procesos administrativos varios que nos ocupan, entre ellos los expedientes disciplinarios.

- Intercambios internacionales:

Realizar estos intercambios es prioritario para el centro, pues está en nuestras señas de identidad ser un centro viajero, con el aprendizaje que implica para alumnos y profesores ese cambio de horizontes; es sin duda pieza clave en aprendizaje de otras lenguas además de un compromiso adquirido con las familias y el ánimo es que cada curso pueda tener una de estas oportunidades:

CUADRO DE INTERCAMBIOS Y VIAJES INTERNACIONALES

DESTINO	CURSO PREFERENTE	Nº de alumnos	FECHAS DE RECEPCIÓN	FECHAS DE VIAJE	COORDINADOR y profesores	OTRAS CONSIDERACIONES
Catania, Sicilia	2º ESO	15-20		Abril o junio	Directora	Pendiente de confirmación Este año no sería intercambio
BohuntSchool de Lipkook, en Hampshire, Inglaterra	2º-3º ESO				Sonia Gómez	En construcción
Francia, Montpellier	3º ESO	16-20	26 de marzo a 2 de abril	12 a 19 de marzo	Manuel Ruiz Espada	En colaboración con IES El Escorial
Instituto de Southampton, EEUU	4º ESO	15	Abril	Septiembre	Jana Herrero	Celebración bianual
Rosa ParksGesamtschule , Alemania	4º ESO				Sonia Gómez	Anulado para este curso
Dinamarca, Aarhusstatgimnasyum	1º Bach	10-12	18 a 22 Abril	Septiembre	Marta Olmos	10 alumnos interesados Posibilidad de intercambios individuales En colaboración con IES El Escorial
Japón, SOHOGONO High School	Pdte. Posible 1º Bach	15			Ignacio Quintanilla	Previsto para curso 2020
	Nocturno				Jana Herrero	Periodo entre evaluación ordinaria y extraordinaria
Palermo	5 alumnos FPB II		Mayo		Mariano Trujillano	Marco Erasmus

Junto a estos viajes, y también como parte de la naturaleza viajera del centro, señalamos el resto de propuestas generales para el curso (es resto tienen cabida en las programaciones generales):

GRECIA Y ROMA: Viaje tradicionalmente ofertado a ambos cursos de bachillerato que se realiza en el periodo que comprende entre ordinaria y extraordinaria; por ello se oferta a alumnos con todo aprobado, y en previsión de imprevistos se informa a las familias del compromiso adquirido y sus responsabilidades. Está coordinado por Rosa García Gasco y Begoña González de la Aleja.

VIAJE A PARQUES NATURALES: que diseña el Dpto. de Biología para alumnos de 1º de Bachillerato, con fechas y condiciones similares a las del viaje anterior. El parque elegido varía cada curso.

VIAJE DE SKI: por su edad y características diseñamos esta propuesta para nuestros alumnos de 1º de ESO. Está coordinado por Alberto Mínguez y ya ha sido ofertado a este nivel. Si no llenáramos las plazas lo abriríamos también a 2º y 3º de ESO, como en el curso pasado.

Otros proyectos que implican a todo el centro son:

- **Página web del Instituto:** ya es una realidad su operatividad y su funcionamiento, lugar de encuentro e información para toda la comunidad educativa. Presenta un diseño muy atractivo, y creemos que alberga los puntos de mayor interés del centro. Ya está fijada para el día la reunión (sería la segunda) de formación a los jefes de Dpto. sobre su operatividad, pues a ellos dejamos la tarea de supervisar (no diseñar, no ejecutar) los contenidos que dependen de cada departamento. Intentaremos, cuando nuestro grado DAW de FPS está más afianzado, darles un papel en esta tarea, La coordinadora es Raquel Lázaro.

- **Sala de exposiciones en el IES Juan de Herrera:** el grupo GES del Centro ha habilitó el pasillo de la zona de música como lugar de exposiciones, con una instalación técnica diseñada y ejecutada íntegramente por los alumnos. El curso pasado tuvo una actividad muy amplia, sobre todo desde el mes de diciembre. Este año estamos esperando propuestas para su arranque. Lo coordinará María Jiménez.

- **Proyecto MUN:** patrocinado por la Universidad Carlos III nuestros alumnos tienen la posibilidad de recibir a partir de las 14:30 horas 2 horas de formación semanal en el modelo de naciones unidas: con contenidos de política internacional, retórica y oratoria. Estamos esperando las inscripciones de los participantes.

- **PROGRAMA IPADF:** Tarde de deporte para nuestros alumnos coordinada por el profesor Alberto Mínguez Viñambres. Se adjunta detalle de deportes en programación de EF.

- **Instituto STEM.** Convocatoria de 28 de octubre 2019. Propuesta en Claustro y Consejo Escolar una vez valorado por los centros STEM.

H. ACTIVIDADES DE CENTRO. SEMINARIOS /GRUPOS DE TRABAJO Y OTRA OFERTA DE FORMACIÓN.

Son actuaciones con seña de identidad de todo el Centro pero que no alcanzan a un número mayoritario de profesores participantes ni afectan al diseño y secuenciación generales de centro; se corresponden con los grupos de trabajo que se detallan a continuación:

- ❖ **Grupo de teatro.** Recién nacido en el centro, con vocación de trabajar con alumnos de ESO y Bachillerato. Pudiera celebrar los martes en horario extraescolar. Los profesores encargados e impulsores son Rocío Prieto, Juan Carlos Almorox y Rosa García Gasco. Esta PGA incluye un anexo sobre sus objetivos y primer diseño.

- ❖ **Grupo de Derechos Humanos -Amnistía Internacional:** su objetivo es el tratamiento de los Derechos Humanos en el mundo y la denuncia de situaciones en que se vulneran, con la intención de acercar estas realidades a nuestros alumnos con charlas, exposiciones y otras campañas que se detallan en la programación de actividades complementarias; se reúne cada semana desde las 14:30 en la Cafetería del Centro con la asistencia asidua de profesores responsables (Eduardo Timón, Marta Robles, Carlos Herrero, Pilar Fernández, Emilio Marcos, Isidro de Miguel y los profesores jubilados del centro Carmen Cuesta y Carmelo Aguado) y un número oscilante de alumnos de todos los cursos. Este curso celebrar su 10º aniversario por lo que programan actividades de conmemoración específicas. Se adjunta memoria.
- ❖ **Programa de Salud del centro:** si bien su aprobación necesitó el aval del Consejo Escolar, ni su dimensión de actividad ni su compromiso curricular e información al Claustro tienen la magnitud de convertirlo en proyecto de Centro. Continuemos con el proyecto este curso, aunque con una implicación baja del Centro. Se realizará en 3º de ESO con la supervisión de Julia Serrano y María Jiménez.
- ❖ Como en cursos anteriores y como seña de identidad del IES Juan de Herrera **la cantidad y calidad del compromiso de los profesores con posibilidades de formación es, sin ser entusiastas, magnífica.** Sólo esta entrega justifica las explicaciones sobre le demasía en la carga horaria de muchos profesores y la necesidad de reconocer en su horario una implicación especial. De entre los centros que nos rodean ya es excepcional aquel que genera cuatro seminarios; en nuestro se han propuesto los siguientes:
 - **Plan lector: la competencia lingüística y digital.** 9 participantes y 15 horas presenciales.
 - **Biblioteca: gestión y conservación de fondos.**
 - **Seminario de convivencia del Centro. Estrategias para la resolución de conflictos.** 14 participantes y 26 horas presenciales.
 - **Los espacios en educación: proyecto europeo. ERASMUS K1. Elaboración K2.** 8 participantes y 20 horas presenciales.
 - **Evaluación y mejora de resultados académicos.** 8 participantes y 20 horas presenciales.
 - **Retórica y estrategias de debate en las aulas.** 9 participantes y 10 horas presenciales.
- ❖ Además de estas tareas de formación es destacable que ascienden a 9 el número de profesores que este año se han ofrecido a las distintas Universidades **como tutores de alumnos del Máster del profesorado;** es una labor encomiable, no reconocida y que supone un esfuerzo más, pagado sólo con la parte de satisfacción que entraña colaborar en la enseñanza de nuestra profesión a un profesor del futuro. Ya algunas Universidades ofrecen, además del reconocimiento administrativo en créditos de formación, un incentivo económico que, sin ser el ideal, sí implica **el reconocimiento de una carga**

laboral que los decentes vienen desempeñando con ánimo desinteresado. No podemos dejar que la formación que se exige a los profesores del mañana descansa en la confianza en la buena voluntad del profesor que tutoriza esas prácticas: profesionalicemos la labor para dotarla del rigor y el prestigio que sin duda merecen. (En esta fecha solo 3 Universidades han presentado a sus alumnos en prácticas mediante correo electrónico: quedamos a la espera).

- ❖ **Actividad física:** hay dos propuestas de este Departamento que exceden al ámbito de programación del mismo: de una parte la organización de **torneos en el recreo y de otra la programación curricular de natación en 4º de ESO.** Esta se desarrolla en horario de martes y jueves en las instalaciones del polideportivo municipal y nos parece una propuesta excelente que sí marca una diferencia de oferta con otros centros educativos y que da una oportunidad formativa y vital magnífica para nuestros alumnos. Retomamos la realidad de que en pasados cursos algunas alumnas se muestran contrarias a su práctica y esgrimen razones religiosas. El Departamento de EF da cabida a la exención por este motivo y lo sustituye por un trabajo académico, pero lo hace con un filtro riguroso: no se puede convertir en un movimiento mayoritario, no puede esconder una desigualdad social y de género para nuestras alumnas.
- ❖ **Exámenes externos de acreditación en idiomas:** el curso pasado se presentaron tanto al examen DELF de francés (13 presentados y 11 aprobados) como a los del First-B2 (5) y del Advanced-C1 (2), con un 100% de aprobados. El Centro subvencionó a cada uno de ellos con 10€, una cantidad mínima pero una ayuda para exámenes que cuestan entre 176€ y 182 en el caso inglés.

7. RUTAS ESCOLARES.

En este curso el Centro da servicio de 4 rutas escolares, de las que disfrutan un total de 134 alumnos (en número variable según día y localidad). La principal dificultad es el lugar de estacionamiento, en un lateral de la calzada, que reviste una inseguridad no deseada. Estamos a la espera del rediseño del espacio exterior por parte de la Ayuntamiento para pensar en otra ubicación.

De nuevo ha surgido algún inconveniente menor en la ruta con recorrido La pizarra, Felipe II: era una ruta que en origen daba servicio a los alumnos de El Valle (ya no hay alumnos), y a la que según norma sólo tienen derecho los alumnos de la Urb. La pizarra (7 alumnos); al ser el bus apto para 32 plaza realizamos parada en Felipe II, la dificultad surge en los regresos cuando intentan acceder más alumnos que plazas existen en la ruta. Intentamos explicar a las familias lo que la norma expresa sobre el derecho al transporte escolar; pero es sin duda un foco de fricciones, aunque menor, entre familias y equipo directivo.

3. DECISIONES PEDAGÓGICAS Y CURRICULARES DE CENTRO

1. ORGANIZACIÓN DE LAS ENSEÑANZAS. CONFIGURACIÓN DE LA OFERTA FORMATIVA E ITINERARIOS.

Los criterios para la oferta de unas y otras materias al comenzar en curso, una vez la oferta obligatoria, reúne dos criterios: propuestas presentadas por los distintos Departamentos didácticos e intereses que los alumnos manifiestan en las matrículas; teniendo en cuenta estos dos factores, y el cupo otorgado en ese mes de julio se favorecen unos u otros grupos de optativas, también acordes con las Instrucciones de principio de curso que se vienen publicando en esa fecha. Con esos datos configuramos el plan de Centro y a ello se debe que finalmente existan unas y no otras asignaturas optativas. Para el cuadro de organización de enseñanzas adjuntamos las tablas elaboradas para la web del Centro.

2. CONCRECIONES DEL CURRÍCULO

I. Singularidades curriculares

Ya hemos hecho referencia a la decisión curricular de ofrecer una hora más de inglés en 2º y 3º -, y una hora extra de francés en Bachillerato. También hemos recogido la oferta formativa específica en el desglose de cada curso. En cada programación de cada departamento se concreta el currículum, y todas contienen las singularidades que les son propias. Detengámonos aquí solamente en aquellas de carácter o afectación interdepartamental:

II. Métodos didácticos propios

- **Biblioteca y Plan lector de Centro:** Destacamos la Biblioteca como punto específico en esta PGA por el volumen, cualitativo y cuantitativo, de actividad que reúne. Remito para una explicación específica al plan de Biblioteca que se adjunta y que justifica la necesidad de horas de atención específica –no nos cansamos de reivindicar la necesidad de horas de dedicación específica a la Biblioteca del Centro –no solo a través de horas complementarias- y de coordinación específica para una profesora del centro con especial dedicación como este año ocurre con Rocío Prieto.
- **Grupo GES y FPBásica:** si bien su programación y descripción figura en la programación general del departamento de Orientación, destaco su importancia como proyecto propio por cuanto la forma en que se atiende a ambas a enseñanzas tiene efectivamente un grado de compromiso propio del Centro específico: tanto en criterios de promoción y titulación, como en recursos asignados, como en grado de implicación y relación con el resto de las enseñanzas del Centro. Este año destacamos que en el GES existe una hora de docencia a cargo del profesor Carlos Herrero y que en la Junta de evaluación Inicial el Equipo Docente acordó trabajar la elaboración de currículum como objetivos desde las distintas áreas trabajando cada competencia. También en FPB el profesor de FPS Juan Carlos Redondo ofrecerá un taller específico a estos alumnos.

- **GRUPOS PMAR:** Es una decisión propia de Centro, de cada junta de evaluación a final de curso, generar grupos PMAR conforme a la propuesta de la normativa. Es cierto que en cada curso hay propuestas de alumnos que no parecen encajar en el ritmo de referencia de los grupos de la ESO y que pueden tener otra atención en un grupo reducido como PMAR.
 - Desdobles de inglés en todos los cursos de ESO.
 - Horas de laboratorio en Biología y FyQ en todos los cursos.
 - Tratamiento de absentismo en el nocturno. Efectivamente el absentismo entre los alumnos del nocturno es la principal dificultad en esta modalidad de estudios (**en la que el año pasado 24 alumnos titularon en Bachillerato, de no existir esta modalidad formativa en nuestro centro difícilmente esas personas hubieran accedido a ese nivel formativo**). Por ello, en lugar de utilizarlo como penalización se valora de forma positiva, como un criterio de calificación extra al servicio de aquellos alumnos que sí tienen una asistencia regular.
- III. Horas de recuperación de pendientes en turno nocturno en: Latín, Historia de España, Matemáticas Académicas y Matemáticas Aplicadas.
- IV. Como se puede observar en las programaciones de cada Departamento efectivamente, conforme a normativa, el proceso de enseñanza aprendizaje pretende una educación en las competencias clave que los profesores van interiorizando en su quehacer diario; es cierto que está resultando un proceso lento en nuestra forma de programar sustituir la evaluación de conceptos y objetivos en pro de los criterios de logro y las competencias, pero sí vemos esa propuesta de programación en los documentos.

Además de en el propio currículum, los proyectos de centro y voluntad formativa de los profesores que hemos descrito, contienen en grado suficiente este trabajo por competencias que demanda este epígrafe. No redundo por ello en el tratamiento de cada una de ellas; aunque sí recupero en esta PGA el acuerdo sobre ortografía (expresión escrita) que nos dimos como Centro y que revisamos el curso pasado.

ACUERDO SOBRE FALTAS DE ORTOGRAFÍA

1) Toda falta de ortografía será señalada convenientemente por el profesor y nunca se minimizará su importancia. 2) Toda falta de ortografía tendrá un efecto negativo en la calificación del examen o trabajo. 3) Pero habrá una gradación según el nivel del alumno: 0,10 puntos en el primer ciclo de la E.S.O., 0,15 en el segundo ciclo y 0,25 en Bachillerato -por las tildes se descuenta la mitad que por una falta normal- hasta un máximo de 2 puntos -los profesores podrán redondear estos valores para acomodarlos a su forma de puntuar; 4) Antes de aplicar la reducción de la nota se ofrecerá al alumno la posibilidad de realizar algún ejercicio

redentor, que se deja a la elección de cada departamento y que puede consistir, por ejemplo, en escribir un cierto número de frases en las que aparezcan las palabras erróneamente escritas. 5) Si lo hacen bien pueden recuperar la totalidad de la nota perdida por faltas. Estos criterios serán objeto de una publicidad adecuada en la hora de tutoría y en las clases de las diferentes materias, y, además, se fijarán en el tablón de anuncios de cada aula.

Este acuerdo fue votado de nuevo en claustro 2018 para reavivar el compromiso del profesorado.

En el claustro de 2019 se propone añadir que la aplicación de este acuerdo sobre ortografía no se tendrá en cuenta en los alumnos que tienen un diagnóstico de dislexia y disortografía, casos en los que el Dpto. de Orientación dará pautas de actuación a los profesores que lo demanden.

V. Criterios y procedimientos tratados por el claustro para promoción y titulación.

En este punto recopilamos también el compromiso que, sin perjuicio de la normativa, la CCP renovó el curso pasado para la **titulación de 4º** y que consiste en que, sin menoscabo de que la titulación pueda producirse con dos materias suspensas que no sean Lengua y Matemáticas y que la media de las asignaturas ha de ser de 5, este claustro añade además que quede constancia el no abandono de ninguna de las materias suspensas.

Además añadimos **el criterio común de la junta de FPB para la titulación en ESO**. Recordemos que la normativa otorga el título en FPB con el criterio del aprobado en todos los módulos, y delimitó en disposición transitoria, la posibilidad de otorgar el título de ESO según criterio del Equipo Docente. Pues bien, la decisión de este según criterios de coherencia, uniformidad con otras enseñanzas y seriedad con su labor es: otorgar el título de secundaria siempre que la media en los módulos académicos (de ciencias sociales y ciencias aplicadas) sea de 7.

VI. Criterios generales del Centro para la atención al alumnado con materias pendientes

El criterio general del Centro es el señalado en normativa conforme a estas dos líneas generales:

- 1) El departamento de la materia diseña materiales, metodología, instrumentos de calificación y criterios de calificación propios a la especificidad de cada materia en cada nivel concreto; asimismo, responsabiliza al profesor de la asignatura del año en curso la posibilidad de evaluar al alumno –si el departamento no señala lo contrario- según criterio de evaluación continua en una materia. El departamento se responsabiliza de publicitar adecuadamente estas decisiones que le son propias. También los tutores de cada grupo estarán vigilantes a que sus tutorandos sean conocedores de esta información. No obstante lo anterior, cada Departamento tiene mecanismos propios que se describen en la Programación que cada uno elabora. Todos los Departamentos publicarán en la web del Centro

criterios, mecanismos y momentos de evaluación. Los jefes de Departamento ejercerán la supervisión de estos acuerdos.

- 2) Otrosí, los Departamentos habrán recogido en Reunión de Departamento del mes de octubre—y consignado en el acta correspondiente— la información de los alumnos que figuren en una materia señalada como II y que no exista en el Centro como I; en concreto, recogerán que los alumnos en esa circunstancia sí tienen el nivel curricular mínimo para cursar la asignatura de nivel II: solo ocurre con la asignatura de Ampliación de Inglés II y dibujo técnico.
- 3) Se anima a los departamentos a informar específicamente a las familias del proceso de recuperación concreto.
- 4) Se revisa en CCP de mes de octubre el calendario con exámenes de asignaturas pendientes. Este calendario aparecerá publicado en la web del centro.

VII. Libros de texto y materiales curriculares. PLAN ACCEDE

La Ley7/2017, de 27 de junio, de gratuidad de los libros de texto y material curricular de la Comunidad de Madrid regula de forma específica el proceder sobre este material; es por ello que el PLAN ACCEDE pretende reglar la adquisición de este material y hace encargado al Centro de este procedimiento. Pues este presupuesto ha supuesto para el Equipo Directivo, muy en concreto para Directora y Secretario, un ámbito de **desconcierto e imprecisión** casi comparable al sistema RAÍCES. Nos consta además que este sentimiento de desconcierto ha sido compartido por el resto de los centros con los que compartimos información de nuestra DAT, pues nunca estuvo muy claro cómo proceder, cómo informar a familias y alumnos, si sería entonces de obligado cumplimiento el cambio de libro de texto, en qué año, en qué curso, cómo gestionar el proceso... incluso las librería municipales nos preguntaban a nosotros cómo acceder al procedimiento.

Finalmente este centro optó a posibilitar lo siguiente:

- Facilitar lote completo de libros de texto a todos aquellos alumnos de 4º que se habían adherido al plan, entregado la documentación al efecto y el lote completo de libros.
- Facilitar un libro o lo que hubiera disponible a los adheridos al Plan del resto del curso, que sí habían entregado lote completo. (En muchos casos se han entregado más de un libro, incluso lotes completos, cuando sí disponíamos de ellos).
- Facilitar lote completo de libros a todos aquellos alumnos que tienen derecho por estar incluidos en los colectivos de especial protección.

Se contrató, como posibilita el plan, una gestora que en el mes de julio organizó las bases de datos de los adherientes, generó las bases de datos de libros, con la catalogación y etiquetado que les corresponde, gestionó compras y preparó los lotes de libros a entregar en cada uno de los casos. Esta tarea quedó concluida

en julio; pero en septiembre, se permitió entrega de nuevos adherientes y por tanto la demanda correspondiente, hecho que generó retrasos y expectativas erróneas en la entrega de ejemplares. Era este primer año muy complejo para muchas familias que tampoco sabían cómo funcionaba ACCEDE y, si bien este Centro informó en circular que cerraba el plazo en julio, cómo no aceptar al 80% de alumnos de 1º de ESO que vinieron con la carta de adhesión de su centro anterior.

Una vez más el encargo de ACCEDE es una nueva sobrecarga en los equipos, imposible si no hay una gestora eficaz y conocedora además de la norma y los vericuetos y plazos del acuerdo marco; es también complejo para el secretario, pues añade otro aspecto de control de contabilidad, de demandas de proveedores, familias, alumnos, y sobre todo, un nuevo espacio de decisión, coordinación y responsabilidad. Por ello será el Secretario quien coordine provisionalmente este curso el Plan ACCEDE, hasta que este sea un plan claro y comprensible para la comunidad educativa, cosa que no es en este momento.

3. PLAN DE ATENCIÓN A LA DIVERSIDAD

Se adjunta en la programación general del departamento de orientación.

Reconozcamos especialmente el nuevo servicio de atención de nuestra Orientadora de forma específica para los alumnos de turno nocturno.

4. PLAN DE ACCIÓN TUTORIAL

Se adjunta en la programación general del departamento de orientación.

5. PLAN DE TRABAJO TIC.

Se adjunta programación.

Destaquemos en este curso el apoyo que en sus horas complementarias hemos encargado a los profesores encargados de la FPS. Carlos Herrero ofrece también a este objetivo una de sus horas complementarias.

6. PLAN DE MEJORA DE RESULTADOS

El año pasado recogimos en PGA la necesidad de crear un plan integral de mejora de resultados académicos pues esa es una de las finalidades primeras de nuestro trabajo. Su establecimiento es un trabajo específico, reglado y reflexivo que nos comprometemos a hacer para próximos cursos. La necesidad específica parte de la queja de que los alumnos cada vez trabajan menos, tienen peor hábito, menor consideración por el esfuerzo intelectual, peores resultados en examen, tienen peor base... Además de la queja repetida, los resultados EVAU del pasado curso nos dijeron por segundo año consecutivo que estábamos lejos del 100% de aprobados, si bien es cierto que el curso anterior mejoramos con respecto al anterior. La CCP extraordinaria al efecto del mes de junio consistió en la reflexión de cada Departamento sobre las causas de los resultados.

Delego en la CCP, como órgano de coordinación pedagógica, la necesidad de crear un Plan Formal sobre cómo mejorar resultados, qué medidas podemos llevar a cabo.

Repetimos la edición de un SEMINARIO ESPECÍFICO (Análisis y mejora de resultados) que pone el foco en visibilizar resultados objetivos por curso, de modo que contemos con un punto de partida claro para crear ese Plan específico.

7. BIBLIOTECA Y PLAN LECTOR

Se adjuntan proyectos propios

8. COMPROMISOS CON LAS FAMILIAS PARA LA MEJORA DEL RENDIMIENTO

De nuevo hemos acordado el envío de una interevaluación a las familias, de forma que ya que posponemos la entrega de boletín de 1ª evaluación al 19 de diciembre, puedan recibir una información de los avances curriculares de sus hijos el 15 de noviembre. Esta información busca la mejora de los resultados de los alumnos, al informar a los padres, espolear a los alumnos, y visibilizar para el tutor, Jefatura de estudios y el Equipo docente cómo y cuánto está trabajando un alumno.

La nomenclatura o clasificación consiste en:

Observaciones que describen el rendimiento académico:

4-Muy bien.

3-Bien.

2-Regular.

1-Mal, debe rectificar.

A esto se le pueden añadir consideraciones a modo de pequeños comentarios sobre actitud, hábito de trabajo...

Estos boletines de inter-evaluación reúnen los siguientes beneficios:

-Para las familias, ofrece un aviso o llamada de atención en un momento del proceso de enseñanza aprendizaje válido para que los padres tomen medidas: estar más vigilantes, animar o corregir los hábitos de estudio de sus hijos, ofrecer ayudas o apoyos en una materia, pedir cita al tutor o a un profesor para intercambiar pareceres...

-Para los tutores, ofrece una opinión de todo el equipo docente del alumno sobre cuáles pueden ser sus calificaciones parciales. No es infrecuente descubrir que un alumno tiene unas calificaciones por debajo de lo que se espera, que hay problemas de fondo, que su rendimiento en las pruebas no se corresponde con su

actitud ante el estudio... En definitiva, pueden ser una llamada de atención necesaria en un momento óptimo del proceso evaluador.

-Para los alumnos, reconoce el esfuerzo o “censura” su ausencia; en definitiva, les “pone las pilas” ante su situación académica, pues no es lo mismo sospechar un resultado malo o regular que verlo escrito y comunicarlo en casa.

Esta medida es complementaria a los boletines tras cada evaluación, las llamadas y entrevistas de los tutores (el tutor intentará de forma constatable comunicarse con todas las familias a lo largo de este primer trimestre, y de forma recurrente con las familias que estime necesario) y reuniones con un grupo o subgrupo de padres que se estimara oportuno reunir.

9. CRITERIOS PARA EVALUAR LOS PROCESOS DE ENSEÑANZA Y LA PRÁCTICA DOCENTE Y FUNCIONAMIENTO DEL CENTRO.

Como he señalado en puntos anteriores, ocurre en muchas ocasiones que los profesores limitamos nuestra tarea de evaluación a las calificaciones, a poner notas en exámenes, pruebas, ejercicios, boletines. Y tal vez descuidamos evaluar el resto de los procesos o tareas que realizamos:

-**Evaluación de la propia PGA** a través de un documento que reúna todas sus propuestas y grado de cumplimiento de sus criterios de logro; la memoria de fin de curso ha de evaluar cada uno de los objetivos aquí recogidos según la tabla final.

-**Evaluación de la convivencia:** se pide al seminario de convivencia que reflexione sobre cómo crear una valoración específica: que alumnos, padres, profesores, personal no docente evalúen de forma documentada la convivencia en el Centro. El nuevo plan de Convivencia incluirá esta herramienta y una propuesta de “observatorio” que no solo trabaje en la convivencia y su mejora, sino que diagnostique cómo está mejorando o no.

-**Los alumnos evaluarán la práctica docente,** pues es una de nuestras responsabilidades como docentes que nuestra práctica sea evaluada. Por ello podemos proponer diversos modos de evaluación, pero es incuestionable que ha de ser evaluada. En el cursos pasado la CCP estableció que como mínimo se realizase una evaluación, y recomendó que hubiese otro momento de evaluación en diciembre. La nueva fecha de evaluación se presta a que en los días 17, 18, 19 esa evaluación sea efectuada.

-**Los profesores evaluarán a través de una encuesta de calidad** en que cuantificar el nivel de satisfacción que el centro les ofrece para el ejercicio de su profesión, con todos sus aspectos: evaluación de infraestructuras, del Equipo Directivo, del personal no docente. Esta PGA empieza con los resultados de la evaluación del año pasado, señalando en primer lugar que el modo de preguntar y las preguntas han de ser revisados para este curso.

-Los padres evalúan: intentaremos retomar la encuesta sobre calidad de educación en nuestro Centro que realizamos en años pasados; es un objetivo que podría trasladarse a cursos posteriores en cumplimiento de las evaluaciones anteriores que consideramos prioritarias.

4. PLAN DE RENOVACIÓN DE INFRAESTRUCTURAS E INSTALACIONES

Desde Secretaría y Dirección, con el apoyo y empuje de Jefatura y del claustro, diseñamos hace dos cursos un plan de renovación (o salvamento) de un centro cuyas infraestructuras en algunos aspectos están en situación de abandono o son obsoletas para dar una enseñanza pública de calidad. Durante el curso 2017-2018 se consiguió un objetivo fundamental: poner el foco, la alarma, de la administración (DAT y DG Infraestructuras) sobre la necesidad de invertir en la renovación urgente del centro.

Lo realizado ha sido desde que comenzó este equipo ha sido:

CURSO 17-18: Pintura de paramentos exteriores de la parte delantera del centro. Pintura del edificio C en el interior y construcción de una nueva aula. Arreglo completo del suelo del gimnasio. Renovación de 2 baños de alumnos. Renovación del baño de profesoras. Renovación de block completo de ventana y persiana de fachada interior lateral y pintura de pared interna. Reubicación de orlas, cuadros, premios, reconocimientos. Renovación de sillería de Salón de actos. Cartel institucional.

CURSO 18-19: Dos baños de alumnos en 1ª planta. Baño de profesores. Pintura en aulas de 1º de ESO. Pintura en pasillos de 1º de ESO. Rehabilitación como aula de referencia del aula de informática 1. Aula de FP: derribo de armario, pintura, adecuación del aula. Se aprueba por la Consejería de Deportes el arreglo de la pista posterior del Instituto a cargo de las propuestas de renovación IPAFD. En el mes de junio de 2018 recibimos de nuevo la visita y valoración de la DG de Infraestructura para valorar el estado del Centro, esta visita estuvo espoleada por el desprendimiento de cascotes de un techo del pasillo de 1º de ESO el curso pasado en el mes de febrero.

Se adjunta solicitud de renovación e inversión en infraestructuras en que se detalla la urgencia en renovación de: patio trasero (que clausuraremos de nuevo en invierno) y pintura de esa zona, reforma integral en gimnasio, renovación Dpto. Biología, baños 2ª planta (cerrados algunos, otros impracticables), pintura interior, demolición o reconversión del anexo de escaleras de incendio, asfaltado de carril de entrada, sustitución de antiguas ventanas, retirada de rejas en estado de riesgo, ...

5. SITUACIÓN ECONÓMICA DEL INSTITUTO

Y en paralelo o en la base de las infraestructuras y recursos con los que cuenta el centro, está la dotación presupuestaria que lo sustenta: si la PGA alberga lo que se puede programar para este curso, digamos al concluirla que no hay ningún fondo económico para avalar las propuestas.

La situación económica que vive nuestro instituto a esta fecha es insostenible. A día de hoy tenemos facturas pendientes de pago por importe aproximado de 35.000 €; algunas de ellas fechadas hace ya varios meses con el trastorno que esto puedo suponer para el negocio de estas empresas y la mala imagen que da el centro y la administración en general por esta situación de impagos.

Hasta hoy, entrado ya el mes de noviembre, sólo hemos recibido un 60% del presupuesto de gastos de funcionamiento adjudicado al centro para todo el 2019. En otras palabras el importe pendiente de recibir supera los 70.000 €.

Si a esto se añade que hemos iniciado en el presente curso 2019-2020 un ciclo formativo de grado superior que lleva una dotación económica que tampoco hemos recibido a fecha de hoy pero que ya nos ha supuesto un gasto que supera los 40.000 €.

Tenemos en la cuenta bancaria el importe suficiente para hacer frente a los gastos domiciliados de luz, agua y mantenimiento de instalaciones de este mes de noviembre pero nos va a resultar insuficiente para acometer estos gastos en diciembre y, mucho menos, para poder rellenar el depósito de gasoil dentro de un par de semanas.

A pesar de nuestras sucesivas solicitudes de adelanto de ingresos a la Dirección de Área no hemos recibido respuesta; como ocurre con RAÍCES, con ACCEDE o con ROBLE, de nuevo es alarmante esta forma de dotación económica en que a 20 de octubre estamos pasando una situación de emergencia sin visos de solución pronta.

Una educación de calidad necesita una dotación económica proporcionada en fecha y cantidad.

6. REFLEXIÓN SOBRE LA JUDICIALIZACIÓN DEL LOS INSTITUTOS

Me parece muy importante cerrar esta PGA con un proceso que venimos observando en la vida de los centros escolares: poco a poco la judicialización de muchas actuaciones empieza a ocupar horas, agentes y ámbitos de los Centros educativos. Probablemente es un hecho que está ocurriendo a nivel social (también en sanidad) pero que en los Institutos está suponiendo un cambio en nuestra perspectiva e incluso un cambio en cómo abordamos el proceso de enseñanza aprendizajes:

- En los equipos directivos: no es de extrañar que en ámbitos no públicos empiece a contratarse una asesoría legal para los centros. Y es que cada vez más se exige de la labor del director un conocimiento jurídico que excede lo esperable, y ciertas decisiones y responsabilidades (en reclamaciones, sobre registro documental, secretaría, denuncias...) para las que no tenemos formación y de las que no debiéramos ser responsables. Lo mismo ocurre en Jefatura de estudios: un día con conflictos consiste en un día en que, como mínimo, un Jefe de estudios se dedica en exclusiva a acordar momentos de audiencia, coordinarlos, realizar varios modelos de documento, “convencer” a padres de la gravedad de hechos, “convencerles” de la oportunidad de las sanciones... y todo ello constatando si se preserva o no el derecho de audiencia de padres e hijos en conjunto, imprescindibles y definitorios a pesar de lo que un profesor diga o haya visto.
- En los profesores: hay parte de la actividad que un profesor empieza a ejercer por “cubrir” su situación jurídica en un conflicto: cómo recibir a un alumno o su familia, tener que instruir un expediente, cómo manejar determinadas adaptaciones curriculares, cómo justificar una falta grave de un alumno y esperar una sanción proporcionada...

Como funcionarios públicos hemos de velar y velamos por el cumplimiento de la norma; pero quepa en este documento una reflexión sobre una norma que, como por ejemplo el nuevo decreto regulador de la convivencia, tiene una parte importante de su inspiración no en el fin pedagógico, en la eficiencia y oportunidad de la sanción entendida como mecanismo de convivencia, en la armonía de los miembros de la comunidad educativa... sino que es una obviedad ver en parte de los procedimientos de esta nueva norma, una reacción a lo que la justicia ordinaria ha valorado sobre la vida de los centros educativos.

ANEXO I. INFORME DE JEFATURA DE ESTUDIOS Y SECRETARÍA SOBRE EL FUNCIONAMIENTO DEL SISTEMA RAÍCES.

PROBLEMAS CON RAICES CURSO 2019 / 20. Jefatura de Estudios.

Los horarios de los profesores no vuelcan directamente desde Peñalara. Hay que quitar todas las complementarias de los mismos y volver a completarlos, a mano, en Raíces. Dos semanas de intenso trabajo en Jefatura para poder tener los horarios preparados para su firma.

Las faltas no llegan a los tutores legales, sólo a aquellos que se han dado de alta en Robles. Aún en estos casos, no tenemos la certeza de que las faltas lleguen a todos los que se han dado de alta.

Raíces no hace un volcado desde la base de datos de las matrículas a la base de datos de Robles, de forma automática. El programa propone editarlos a mano, con la sobrecarga de trabajo correspondiente

No salen listas con fotos de grupos. La solución que nos dan es imprimir un pantallazo de las listas para poner faltas, que sacan fotos muy pequeñas. Para poder sacar listas con fotos, hemos tenido que extraerlas, una a una, de los carnets de estudiantes (no hay otra base de datos) y montarlas en hojas separadas, para que cada profesor pueda tener fotos de sus grupos. Otras dos semanas de trabajo

Los nombres de las asignaturas en Raíces y en Peñalara no son coincidentes y al hacer el volcado y hay que rectificarlos a mano. Raíces da error en numerosos horarios y hay que borrar cada asignatura y poner la misma pero con otra nomenclatura diferente. Esto en cada profesor y para cada día de cada asignatura.

Hay profesores que nos comentan que ponen faltas, pero que no se quedan grabadas. Algunas veces se quedan grabadas al tercer o cuarto intento...

Los grupos de PMAR salen algunas asignaturas como exentas, cosa que es imposible en secundaria. Las pendientes también salen mal.

Algunos alumnos procedentes de otros centros, sobre todo si estos no son públicos, no tiene bien sus expedientes o hay problemas a la hora de calcular medias

Tenemos unos 30 entradas en la lista de profesores que bien no han estado nunca en el centro, o están duplicados, o están de baja y que no tenemos forma de eliminarlos de Raíces

Algunos alumnos, sin una causa aparente, si se les ha cambiado de grupo, desaparecen de las listas de algún profesor y/o de las listas para poner faltas o para poner notas.

Todos estos fallos y otros que no hemos considerado reseñables, nos han ralentizado de manera muy importante en nuestro trabajo de jefatura y además nos genera una importante inseguridad sobre si las tareas que hacemos o encargamos hacer a los profesores tienen resultados reales en Raíces

PROBLEMAS CON RAICES CURSO 2019 / 20. Secretaría.

- En ficha alumno/domicilio del alumno, teléfono/teléfono urgencias/correo electrónico/otros datos

Si se introduce esta información y hay otro hermano en el centro, al cambiarlo en uno lo cambio también en el otro, es decir, no es específico para el alumno en cuestión.

- Al pinchar en la ventana de datos de contacto, aparecen varias pestañas: alumno/familia/primer tutor/segundo tutor
Ahí se pueden ver los datos pero para meterlos hay que ir al apartado de tutores para rellenarlo. Esto no es nada operativo.
- En Documentos, cuando se quieren generar los historiales académicos y los proporcionas ordenados alfabéticamente, el programa genera un pdf sin ningún orden, ni el alfabético que se le ha proporcionado ni alfabético por primer apellido.
- En Documentos oficiales/evaluación están todos los documentos que se necesitan respecto de los alumnos, excepto los certificados personales tanto de ESO como de Bachillerato, que están como escondidos dentro del apartado de Alumnado/Evaluación/Documentos de evaluación ESO/Bachillerato. Sería más intuitivo todo en el mismo lugar.
- Los certificados de notas no son fiables. Nos ha ocurrido sacar un día un certificado y al día siguiente el certificado de la misma persona sale diferente.
- Respecto a las notas medias, se han tenido que cambiar bastantes veces manualmente porque en alumnos que por ejemplo solo cursan 4º en un centro la nota que les sale es la de 4º y no la de toda la ESO. Al no poder reconstruir el expediente hay que esperar a que el alumno finalice y hacerle a mano el certificado de notas y la nota media, en el peor momento posible, deprisa y corriendo. En 2º de Bachillerato lo mismo, y en los alumnos que convalidan 1º podría dar la opción de introducir esa nota convalidada para no tener que esperar también al final (SICE tenía esa opción, como también el tema de las matrículas de honor).
- Duplica/Triplica expedientes, al hacer cambio de modalidad/otro tipo de cambio en una matrícula, sin dar la posibilidad de unificarlos como tenía SICE.
- Títulos: Se debería poder enviar las propuestas a GITU sin esperar a que venga el Inspector para tramitar las ordinarias.
- No salen listados de alumnos como había en SICE (ni de fotos, ni de alumnos no escolarizados, ni del pago del seguro escolar....)
- Profesorado: No se puede sacar ninguna documentación de ellos, carnés, certificados.
- No tiene implementada la posibilidad de llevar el Registro (Entrada/Salida)
- Desconcierto SICE RAÍCES: si bien la FP está en un sistema nos encontramos con que hay que registrar tanto Jefes de Departamento como tutores también en SICE. Desconocemos cómo hacer la gestión total, aunque se nos pide desde inspección pues parece que el cobro de complementos extrae la información de SICE.

MEMORIA DE LA REPETIDA PROBLEMÁTICA PEÑALARA-RAICES:

Se podría esperar que tras las dificultades y los enormes problemas que planteó el inicio del curso pasado 2018-2019 el traslado de los horarios desde el programa de gestión de horarios “Peñalara” a Raíces que la Consejería de Educación de la Comunidad de Madrid habría tomado cartas en el asunto y a lo largo de dicho curso habría solucionado los mismos... obviamente se trataba de una esperanza vana pues mientras sigamos solucionando los problemas a la administración educativa, ésta no se preocupará jamás por mejorar nuestras condiciones de trabajo, ni por incrementar nuestra productividad haciendo perder nuestro tiempo en unas tareas que con una planificación normal nos supondrían una décima parte del tiempo que invertimos en ellas ... podría pensarse que es una muestra de desinterés por parte de nuestros superiores hacia nuestras condiciones de trabajo (algo que venimos padeciendo con demasiada frecuencia) pero también tiene mucho de ineptitud pues solo así puede entenderse que se ponga en funcionamiento un programa de gestión educativa como “Raíces” sin haberlo testado mínimamente y sin ninguna previsión de los problemas que podría crear, más doloroso es aún comprobar cómo ese desinterés e ineptitud se perpetúan cuando ni siquiera se intentan solucionar los problemas detectados.

Por poner algunos ejemplos:

- ¿Es operativo que no podamos introducir profesores en Raíces y tengamos que esperar durante semanas o meses a que nos solucionen esta situación?
- ¿Es productivo tener que estar constantemente actualizando claves entre ambos programas ante cualquier nueva incorporación de profesorado? A este respecto, simplemente apuntar que en el curso actual se han incorporado a nuestro centro casi una treintena de nuevos profesores a lo largo de todo el mes de septiembre y parte del de octubre.
- Una vez confeccionado el horario en Peñalara: ¿Es lógico que Raíces siga sin poder reconocer las actividades complementarias de Peñalara? ¿Es normal que Raíces siga sin poder reconocer las tutorías de alumnos de Peñalara? Esto obliga a quitar y volver a poner en todos los profesores estas actividades una a una.
- ¿Es una manera coherente tener que estar trasladando horarios de Peñalara a Raíces de profesor en profesor? ¿Cabe en la cabeza de cualquier gestor de recursos humanos hacer repetir un mismo proceso 70 u 80 veces?
- ¿Puede seguir sin coincidir el cómputo total de horas entre ambos programas cuando se va a remitir el DOC?

Si a todo lo anterior añadimos que seguimos obligados a utilizar SICE para la Formación Profesional, lo que obliga a realizar otro horario diferente en Peñalara; y que este programa SICE aún resulte indispensable para que los jefes de departamento y tutores cobren sus complementos lo que obliga a actualizar el profesorado aunque ya se haya hecho en Raíces, la situación deviene en kafkiana. Los equipos directivos estamos obligatoriamente pendientes de cuestiones informáticas en vez de dedicar su tiempo a la mejora de la educación de sus alumnos.

ANEXO II. CUADRO DE FECHAS DE EVALUACIÓN.

CALENDARIO DE EVALUACIONES CURSO 2019-2020

ESO y 1º BACHILLERATO	
EVALUACIONES INICIALES	1 y 2 de OCTUBRE
INTEREVALUACIÓN	Boletines 15 de NOVIEMBRE
1ª EVALUACIÓN	16, 17 Y 18 de DICIEMBRE (19 de diciembre entrega de boletines)
2ª EVALUACIÓN	10, 11 y 12 de MARZO (13 de marzo entrega de boletines)
3ª EVALUACIÓN Y FINAL ORDINARIA	3, 4 y 8 de JUNIO (9 de junio entrega de boletines)
FINAL EXTRAORDINARIA	24 de JUNIO (24 de junio a partir de las 18h entrega de boletines)

2º BACHILLERATO	
1ª EVALUACIÓN	27 de NOVIEMBRE (29 de noviembre entrega de boletines)
2ª EVALUACIÓN	25 de FEBRERO (27 de febrero entrega de boletines)
3ª EVALUACIÓN Y FINAL ORDINARIA	Mediados de MAYO, según calendario EVAU y UNIVERSIDADES
FINAL EXTRAORDINARIA	Mediados de JUNIO, según calendario EVAU y UNIVERSIDADES

ANEXO III. RECONOCIMIENTO DE TUTORÍA DE FPB II.

POR LA PRESENTE EXPONGO

Como Directora de un Centro de Secundaria, Bachillerato y enseñanzas de FP considero que la labor tutorial es la gran tarea que vertebra nuestro Centro educativo, pues los tutores son los verdaderos coordinadores y canalizadores de la información entre alumnos, familias, claustro, Equipo Directivo. Además de esto, son la piedra de toque sobre la que los alumnos construyen sus aprendizajes y sobre todo la figura con la que comparten su formación integral y su crecimiento personal y afectivo, tarea que el tutor ejerce en constante complicidad con la familia del alumno y también con el conjunto del equipo docente. Tal labor es tan compleja como el tutor la quiera diseñar, con un desempeño que suele ir muy por encima en tiempo de trabajo y en desvelos varios de lo que sería exigible a cualquier profesional.

Si bien el reconocimiento que la ley otorga a los tutores en materia laboral y salarial no es nunca suficiente, este reconocimiento debiera ser excepcional cuando el desempeño de la tutoría es también un desempeño excepcional: esto ocurre de forma significativa en todas las enseñanzas relacionadas con atención a la diversidad como pueden darse en los grupos GES, PMAR o FP Básica.

En este último punto estimo que la ley comete una **desigualdad flagrante, al reconocer la existencia y funciones atribuibles al tutor de FP Básica curso II** (que desempeña su tarea tanto o más que en el curso I o que en cualquier otro curso) **pero no le otorga el complemento retributivo que sí otorga a cualquier otro tutor.**

Y POR TODO ELLO SOLICITO

Sea tenido en cuenta el expositivo y sea trasladada a la autoridad correspondiente la solicitud del cobro del complemento retributivo por tutoría al tutor del curso FPB II.

Lo que firmo a los efectos oportunos, en San Lorenzo de El Escorial a 1 de septiembre del año 2019

Carmen N. Mateo Díaz
Directora IES JUAN DE HERRERA

ANEXO IV. CUADRO SÍNTESIS DE OBJETIVOS DE LA MEMORIA DEL CURSO ANTERIOR:

Este cuadro aparece en la memoria de fin de curso pasado de esta directora; el ánimo al incluirlo en PGA es darle la publicidad necesaria.

OBJETIVO	Agente	Fuente	Criterio de logro	Grado de cumplimiento		
				Ninguno	En Proceso	Total
Listados de valores extraordinario o singulares del centro	Equipo	PD	Documento o listado de los mismos		✓	
Responsable de cada proyecto en comisión en el centro	Dirección	PD	Permanencia de profesor		✓	
Coordinación y entidad GES FPB	Dirección	PD	Reunión GES+FPB+Jefatura Dpto. FP		✓	
Comunicación electrónica con las familias	Jefatura y Secretaría	PD	Bases de datos de familias		✓	
Encuesta a las familias	Equipo D	PD	Encuesta y su valoración	NO		
Evaluación de la práctica docente sistemática anual (por los alumnos)	Equipo D	PD y PGA	Encuesta y su valoración		✓	
Captación de alumnos de mejor expediente	Equipo	PD			✓	
Jornada de puertas abiertas como mecanismo de publicidad	Equipo	PD	Celebración de la jornada	✓		
Reconocimiento a la tareas de profesores con implicación extra	Dirección	PD	Asignación de EA específicas por proyectos de centro			✓
Reuniones de equipo docente interevaluación (virtual)	Equipo	PD	Grupo de trabajo virtual	NO		
Foro de buenas prácticas docentes entre varios IES	Equipo	PD	Celebración de una jornada	NO		
Formación a los nuevos profesores	Equipo	PD	Creación de seminario	NO		
Proyecto "MÍRAME" de intercambio de experiencias docentes	Equipo	PD	Creación del proyecto	NO		

Actividades de convivencia entre profesores: teatros, salidas,...	Equipo	PD	Actividades			✓
Implicación de las familias en los proyectos de convivencia del centro	Equipo	PD	Participación en el seminario		✓	
Premios de convivencia alumnos o actividades	Equipo D	PD	Entrega de premios			
Grupo de trabajo sobre modelos de agrupamiento y diversidad	Dirección	PD	Reuniones y conclusiones del grupo			
Programa de reciclaje en el centro	Dirección	PD	Programa con actuaciones concretas			
Grupo de trabajo para la mejora de rendimiento académico	Dirección	PD	Conclusiones del grupo		✓	
Encargar pasillos o zonas del centro por grupos	Equipo	PD	Asignación de zonas y conclusiones			
Boletines de interevaluación por nivel	Jefatura	PD	Entrega de boletines			
Premios de Centro a los mejores expedientes académicos	Equipo	PD	Entrega de premios			
Página web	Equipo		Página web de nueva creación		✓	
Vigilancia de espacios en nocturno	Jef. Noct		Mejora del estado o no deterioro de infraestructuras		✓	
Bases de datos sobre alumnos únicas	Equipo		Base de datos			
Aula de guardia	Jefatura		Parte de asistencia al aula			✓
Intercambio de praxis en gestión de disciplina	Equipo		Reunión o jornada entre varios IES			
Sistema de megafonía adecuado	Secretaría		Sistema			✓
Documento sobre estado de infraestructuras del Centro	Dir+Secretaría		Documento			✓

Poner en conocimiento de la autoridad educativa la situación de deterioro del Centro	Dirección		Comunicaciones			✓
Conseguir fondos para la mejora y reconstrucción	Dirección		Presupuesto aumentado		✓	
Concurso de ideas entre alumnos para la mejora estética del centro	Equipo		Bases del concurso	NO		
Monitorización de alumnos de FPB para asistencia técnica en conferencias y encuentros	Jefatura				✓	
Mejorar la imagen de la entrada al centro	Equipo		Mejora		✓	
Publicitar el nocturno	Jefnoct		Folletos publicitarios			✓
Grado medio o superior FP	Equipo	PD y PGA	Documento de petición Reunión Dir. Gen FP			✓
Encuesta a profesores: grado de satisfacción equipo, calidad educativa, condiciones laborales...	Equipo	PD y PGA	Encuesta y valoración resultados		✓	
Calendario on line compartido por el claustro con ítems del centro	Equipo y extraesc	PGA	Calendario			✓
Sistematización y programación reuniones de tutores	Jefatura	PGA	Órdenes del día de cada reunión		✓	
Actualización Plan Autoprotección	Dirección y secretaría	PGA	Documento del Plan			✓
Semana cultural previa a cada evaluación nocturno	Jefatura noct.	PGA	Programa y evaluación de cada sesión			✓
Reuniones equipo docente nocturno	Jefatura noct.	PGA	Acta de reunión			✓
Protocolo actuación extraescolares y nueva comunicación	Jefatura y extraesc	PGA	Documento y carta		✓	
Erasmus FP	DIRECCIÓN					✓

Erasmus K1	DIRECCIÓN					✓
Erasmus K2	DIRECCIÓN				✓	
Plan de convivencia profesorado	DIRECCIÓN					✓
Actividades físicas en nocturno	JEFATURA					✓
Plan contra adicciones nocturno	JEFATURA					✓
Orientación en el nocturno	DIRECCIÓN					✓
Replanteamiento hall de acceso	DIRECCIÓN			NO		
Revisión de los objetivos de PD	Dirección	PGA	Memoria de fin de curso			✓

ANEXO V. SOBRE EL CALENDARIO DE JUNIO

Para la programación del periodo extraordinario nos remitimos a lo que marca la ley:

“Las actividades lectivas de los citados centros terminarán el día 23 de junio de 2020, excepto para los alumnos de segundo curso de Bachillerato que finalizarán sus actividades lectivas en función de las necesidades derivadas de la realización de la evaluación final de Bachillerato y los procedimientos de admisión en la Universidad. Con carácter general, en los centros citados anteriormente en este apartado 3.2.1, la evaluación final ordinaria deberá estar concluida el 9 de junio de 2020. Una vez realizada la evaluación final ordinaria, el período comprendido hasta el 23 de junio de 2020, se destinará, según corresponda en cada caso, a: — Actividades de apoyo, refuerzo, tutorización y realización de las pruebas extraordinarias de evaluación para alumnos con materias o módulos pendientes. — Actividades de ampliación para alumnos sin materias o módulos pendientes”.

Es por ello que se fija la entrega de boletines de la evaluación extraordinaria el día 24 de junio durante la tarde y se respeten ambos días lectivos 25 y 26 como periodo de reclamación.

Además de este acuerdo el proyecto para esta fecha es:

- Valorar en CCP extraordinaria al efecto la consideración que se da a los viajes o propuestas del calendario de junio.
- Valorar por el Equipo Directivo la propuesta de un horario simplificado de atención distribuida desde los Dptos.
- Repetir la circular y propuesta de actividades general del curso pasado, una vez que se ha valorado cuáles fueron las actividades de mayor éxito.
- Diseñar una actividad general de convivencia del centro en un día fijado.

ANEXO VI. GRUPO DE TEATRO DEL IES JUAN DE HERRERA.

GRUPO DE TEATRO

En el presente curso, y con carácter experimental, hemos formado el *Grupo de teatro del IES Juan de Herrera*, que nace con el objetivo principal de acercar el teatro grecolatino a nuestros jóvenes alumnos. Asimismo, fijamos como objetivos secundarios de la actividad los siguientes:

- Desarrollar la competencia oral del alumnado participante, por lo que la actividad se relaciona con el *Seminario de oratoria* del centro.
- Fomentar la competencia lectora en nuestros alumnos, apoyándonos y desarrollando el *Plan lector, escritor e investigador de centro*.
- Familiarizar al alumnado con las distintas fuentes bibliográficas, impulsado el uso y disfrute de la Biblioteca de centro.
- Establecer lazos de camaradería y ayuda mutua entre el alumnado de distintos grupos y cursos.

Como puede observarse, la transversalidad del proyecto atañe tanto a los objetivos, como a la relación con otros proyectos de centro y, como se indica a continuación, a los niveles educativos implicados en este proyecto.

La actividad se dirige al alumnado de todo el centro, si bien este curso solo han manifestado voluntad de unirse a la iniciativa alumnos desde 3º de ESO hasta 2º de Bachillerato, y tendrá lugar, con carácter general los martes de 14:20 a 15:15 horas en las instalaciones del instituto.

ANEXO VII. OFERTA EDUCATIVA

1 ESO	
ESPECIFICACIONES	MATERIAS
MATERIAS TRONCALES OBLIGATORIAS	Matemáticas 4h
	Biología y Geología 3h
	Geografía e Historia de España 3h
	Lengua y Literatura Española 5h
	Primera Lengua Extranjera (Inglés) 4h
	Educación Plástica Visual y Audiovisual 3h
	Tecnología Programación y Robótica 2h
	Educación Física 2h
MATERIAS OPCIONALES Elegir una	Religión 2h
	Valores Éticos 2h
MATERIAS OPTATIVAS *La elección de una de estas asignaturas a está a cargo del equipo docente del alumno	Refuerzo de Matemáticas 2h
	Refuerzo de Lengua 2h
	Segunda Lengua Extranjera (Francés) 2h

2ESO	
ESPECIFICACIONES	MATERIAS
MATERIAS TRONCALES OBLIGATORIAS	Matemáticas 4h
	Física y Química 3h
	Geografía e Historia de España 3h
	Lengua y Literatura Española 5h
	Primera Lengua Extranjera (Inglés) 4h
	Educación Plástica Visual y Audiovisual 2h
	Música 2h
	Educación Física 2h
	Tecnología Programación y Robótica 2h
	OPCIONALES OBLIGATORIAS Elegir una
Valores Éticos 1h	
MATERIAS OPTATIVAS *La elección de una de estas asignaturas está a	Refuerzo de Matemáticas 2h
	Refuerzo de Lengua 2h

cargo del equipo docente del alumno

Segunda Lengua Extranjera (Francés) 2h

		3 ESO	
		MATERIAS	
ESPECIFICACIONES MATERIAS COMUNES			Biología y Geología 3h
			Física y Química 3h
			Geografía e Historia de España 3h
			Lengua y Literatura Española 4h
			Primera Lengua Extranjera (Inglés) 4h
			Tecnología Programación y Robótica 2h
			Educación Física 2h
	OPCIÓN MATEMÁTICAS una	Elegir	Matemáticas Orientadas a las Enseñanzas Académicas 4h
Matemáticas Orientadas a las Enseñanzas Aplicadas 4h			
OPCIONALES OBLIGATORIAS una	Elegir	Religión 1h	
		Valores Éticos 1h	
MATERIAS OPTATIVAS Elegir dos			
			Comunicación Audiovisual, Imagen y Expresión 2h
			Segunda Lengua Extranjera (Francés) 2h
			Iniciación la Actividad Emprendedora y Empresarial 2h
			Deporte 2h
*La elección de estas materias podrá variar en función de la disponibilidad de vacantes y horario del centro, según determine jefatura de Estudios.			

4 ESO			
ESPECIFICACIONES	ITINERARIO A	ITINERARIO B	ITINERARIO C
TRONCALES DE MODALIDAD 3h	Matemáticas Académicas		Matemáticas Aplicadas
	Física y Química	Economía	Tecnología
	Biología y Geología	Latín	Elegir una 3h
			Iniciación a la Actividad Emprendedora y Empresarial
			Ciencias Aplicadas a la Actividad Profesional
OPCIONALES OBLIGATORIAS 2h Elegir una	Religión		
	Valores Éticos		
MATERIAS OPTATIVAS 2h Elegir dos *La elección de estas materias podrá variar en función de la disponibilidad de vacantes y horario del centro, según determine jefatura de Estudios	Segunda Lengua Extranjera (Francés)		
	Educación Plástica, Visual y Audiovisual		
	Cultura Científica		
	Cultura Clásica		
	Música		
	Proyectos Tecnológicos		
	Tecnologías de la Información y de la Comunicación		
	Deporte		
	Filosofía		
MATERIAS COMUNES	Lengua castellana y Literatura 4h		
	Primera Lengua Extranjera (Inglés) 4h		
	Educación Física 2h		

Falta GEOGRAFÍA e historia 3h

1º BACHILLERATO		
ESPECIFICACIONES	CIENCIAS	CIENCIAS SOCIALES
TRONCALES OBLIGATORIAS DE MODALIDAD (4 horas /materia) OPCIONALES DE MODALIDAD -Elegir UNA para Bachiller de Ciencias y Bachiller de Humanidades- -Elegir DOS para Bachiller de Ciencias Sociales- (4 horas /materia) MATERIAS OPTATIVAS -Elegir DOS- (2 horas /materia) - La elección de estas materias podrá variar en función de la disponibilidad de vacantes y horario del centro, según determine jefatura de Estudios - *(Se cursarán por encima del horario general, a 7ª hora, según disponibilidad del centro)	Matemáticas I	Matemáticas Aplicadas a las Ciencias Exactas I
	Física y Química	-
	Dibujo Técnico I	Historia del Mundo Contemporánea
	Biología y Geología	Literatura Universal
	-	Economía
	Tecnologías de la Información y de la Comunicación I	Tecnologías de la Información y de la Comunicación I
	Cultura Científica	Cultura Científica
	Religión	Religión
	Ampliación de Inglés I *	Ampliación de Inglés I *
	2ª lengua Extranjera, Francés I (2 horas)	2ª lengua Extranjera, Francés I (2 horas)
	Dibujo Artístico I	Dibujo Artístico I
	Tecnología Industrial I	-
	Ampliación de Física y Química *	-
	TRONCALES GENERALES	Lengua Castellana y Literatura I
(4 horas /materia)	1ª Lengua Extranjera, Inglés I	
	Filosofía	
	Educación Física	

2º BACHILLERATO		
ESPECIFICACIONES	CIENCIAS SOCIALES	HUMANIDADES
TRONCALES GENERALES	Lengua Castellana y Literatura II	

<p>(4 horas /materia)</p> <p>TRONCAL OBLIGATORIA (4 horas /materia)</p> <p>TRONCALES DE OPCIÓN -Elegir UNA opción- (4 horas /materia)</p> <p>ESPECÍFICAS OPCIONALES -Elegir TRES- (2 horas /materia)</p> <p>-La elección de estas materias podrá variar en función de la disponibilidad de vacantes y horario del centro, según determine jefatura de Estudios -</p> <p>* (Solamente se puede cursar una)</p>	1º Lengua Extranjera, Inglés II	
	Historia de España	
	Matemáticas Aplicadas a las CCSS II	Latín II
	Economía de la Empresa / Historia del Arte	Griego II / Historia del Arte
	Economía de la Empresa / Geografía	Griego II / Filosofía
	Economía de la Empresa / Historia de la Filosofía	-
	Historia del Arte / Geografía	-
	Historia del Arte / Historia de la Filosofía	-
	Tecnologías de la Información y de la Comunicación II	Tecnologías de la Información y de la Comunicación II
	Fundamentos de Administración y Gestión	Fundamentos de AG
	Religión	Religión
	Psicología	Psicología
	2º lengua Extranjera, Francés II (3 horas)	2º lengua Extranjera, Francés II (3 horas)
	Dibujo Artístico II	Dibujo Artístico II
	Ampliación de Inglés II *	Ampliación de Inglés II *
Educación Física y Deportiva *	Educación Física y Deportiva *	

2º BACHILLER

ESPECIFICACIONES	CIENCIAS	
	CIENCIAS 4+2	CIENCIAS
TRONCALES GENERALES	Lengua Castellana y Literatura II	

<p>(4 horas /materia)</p> <p>TRONCALES DE OPCIÓN -Elegir UNA opción- (4 horas /materia)</p> <p>ESPECÍFICAS OPCIONALES -Elegir TRES- (2 horas /materia)</p> <p>-La elección de estas materias podrá variar en función de la disponibilidad de vacantes y horario del centro, según determine jefatura de Estudios</p> <p>* (Solamente se puede cursar una)</p>	1º Lengua Extranjera, Inglés II	
	Historia de España	
	Matemáticas II	
	Física/ Química / Dibujo Técnico II	Biología / Química
	Química / Geología / Biología	Biología / Geología
	-	Física / Química
	-	Física / Dibujo Técnico
	Tecnologías de la Información y de la Comunicación II	Tecnologías de la Información y de la Comunicación II
	Tecnología Industrial II	Tecnología Industrial II
	CC de la Tierra y del Medio Ambiente	CC de la Tierra y del Medio Ambiente
	Religión	Religión
	Psicología	Psicología
	2ª lengua Extranjera, Francés II (3 horas)	2ª lengua Extranjera, Francés II (3 horas)
	Dibujo Artístico II	Dibujo Artístico II
	Ampliación de Inglés II *	Ampliación de Inglés II *
Educación Física y Deportiva *	Educación Física y Deportiva*	

ANEXO IX. INFORME DEL SECRETARIO DEL IES JUAN DE HERRERA SOBRE NECESIDADES URGENTES DE ARREGLO DE INFRAESTRUCTURAS DEL CENTRO:

Como ya está en su conocimiento por informes anteriores y por la visita que la DG de Infraestructuras realizó al Centro en el mes de mayo 2019, el IES Juan de Herrera data del año 1978 en su edificio principal, a éste se han añadido anexos en función de las necesidades del centro. Así ocurre que, en términos generales, el centro y su entorno no han recibido una mejora integral, lo que ha hecho que en la actualidad el Instituto presente un estado visible de deterioro y envejecimiento, con zonas de riesgo importante para la seguridad, zonas que no reúnen condiciones mínimas de salubridad, estructuras e instalaciones que no son funcionales y una imagen general de descuido y abandono, que resulta violenta y penosa para la comunidad educativa en varias zonas del Centro.

El centro realiza importantes esfuerzos para el correcto mantenimiento, pero la antigüedad de algunas instalaciones hace necesarias diferentes actuaciones urgentes que se pueden concretizar en las siguientes:

1.- En dos ampliaciones realizadas por empresas contratadas por la Dirección General de Infraestructuras y Servicios se han detectado dos problemas de construcción que deberían ser subsanadas a la mayor brevedad posible, que son las siguientes:

a) Se realizó un anexo con salida de emergencia, y actualmente se encuentra cerrado por presentar grietas y agujeros por los que entra el agua (hasta el punto de usarse cubos para su recogida) en zonas del interior del edificio. En él se encuentran departamentos y pequeñas aulas de desdoble que no pueden ser utilizadas. La escalera de incendios está también clausurada pues su estado desaconseja su utilización.

b) La última ampliación de un aulario anexo supuso el inicio de unos problemas en los desagües del antiguo Laboratorio de Biología y Geología, se cree que la nueva construcción cerró estos desagües, siendo necesaria periódicamente la contratación de un servicio de desatranco.

Estas dos actuaciones entendemos que son susceptibles de reclamación a la empresa constructora.

2.- Gimnasio: se hace necesario la sustitución de claraboyas en el gimnasio por las que entra agua, así como acondicionar suelos (deteriorados por el agua que entra) y cuartos de baño. Durante el curso pasado fue inspeccionado el tejado del gimnasio por personal enviado desde la Dirección General de Infraestructuras y Servicios y se recomendó la sustitución de toda la cubierta por encontrarse en pésimo estado. El suelo completo del gimnasio se levantó el curso pasado, lo que hizo que lo clausuráramos durante más de un mes. El centro ha pagado el nuevo solado del gimnasio, que volverá a deteriorarse en cuanto lleguen las lluvias.

3.- Pistas deportivas exteriores: debido al mal estado en que se encuentran, es imprescindible reacondicionarlas con asfalto o similar y algunas de ellas han sido levantadas por las raíces de los árboles adyacentes, que las hacen absolutamente impracticables para la práctica deportiva por el riesgo de accidentes de los alumnos.

4.- El pavimento de entrada al centro se ha hundido y deteriorado debido a la entrada de vehículos pesados para realizar la obra del muro de hormigón medianero con la Urbanización Monte Escorial, esta obra se acometió por la Dirección General en la primavera de 2017. Todo el carril de entrada está en estado de absoluto deterioro y riesgo incluso en la práctica deportiva.

5.- Cuartos de baño: hay algunos aseos que datan de la fecha de apertura del centro que no reúnen las mínimas condiciones de salubridad para su uso por alumnos. En la actualidad existen 4 cuartos de baño clausurados pues no sería adecuado que los alumnos entraran por su actual estado de abandono. El agua es amarillada y su sabor insalubre; hemos comprobado el estado de las cañerías en foto que se adjunta.

6.- Arbolado: en los últimos años se han ido retirando paulatinamente parte del arbolado original del patio del centro por la extrema peligrosidad que supone su elevada altura y antigüedad que en los días de mucho viento ha llegado a ocasionar desperfectos en vehículos e instalaciones por su caída total o parcial. Lamentablemente no disponemos de fondos para seguir haciendo esta retirada y aún queda un treinta de árboles peligrosos por podar.

7.- Existen goteras y cornisas con riesgo de desprendimiento y lamas metálicas de falsos techos exteriores caídas y dobladas, al ser materiales antiguos no existen repuestos para su sustitución. Durante la última retirada de ventanas y rejas del Centro, la empresa instaladora nos advirtió del riesgo cierto de desprendimiento de alguna estructuras. Hemos recogido del patio del centro lamas que se desprenden, situación de grave riesgo para los alumnos.

A pesar de haber recibido la visita en los últimos meses de personal técnico de la Dirección General de Infraestructuras y Servicios aún no ha sido abordada ninguna de las situaciones anteriormente descritas con el consiguiente riesgo que ellas conllevan para la seguridad de una comunidad educativa cercana a las mil personas que utilizan el centro a diario.

En San Lorenzo de El Escorial, a 25 de octubre de 2019

El Secretario del IES

D. Miguel Ángel Cillanueva de Santos