
PROXECTO

EDUCATIVO

I.E.S. FRANCISCO AGUIAR

BETANZOS

2

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

ÍNDICE

1. INTRODUCIÓN 3

2. CONTEXTO E CARACTERÍSTICAS DO CENTRO 3

3. OBXECTIVOS XERAIS DO CENTRO: PRIORIDADES DE ACTUACIÓN 6

4. ORGANIZACIÓN E XESTIÓN DO CENTRO 7

5. RELACIÓN DO CENTRO CON OUTRAS INSTITUCIÓNS 11

6. CONCRECIÓN DO CURRÍCULO 11

7. ACCIÓN TITORIAL 21

8. AVALIACIÓN DO PROXECTO EDUCATIVO E TEMPORALIZACIÓN 23

9. ANEXOS 23

3

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

1. INTRODUCIÓN

O presente Proxecto Educativo pretende ser un documento que recolla as liñas principais de

actuación do IES Francisco Aguiar e os obxectivos que se propón acadar coa práctica educativa,

dotando de coherencia e personalidade propia ao centro e á súa comunidade educativa. É, xa

que logo, un instrumento que debe procurar a adecuada interrelación entre estas actuacións

do profesorado, alumnado, familias e persoal non docente, e os recursos persoais, materiais e

funcionais disponibles no marco deses obxectivos institucionais.

2. CONTEXTO E CARACTERÍSTICAS DO CENTRO

2.1. Contexto histórico

O Instituto “Francisco Aguiar” de Betanzos toma o seu nome dun ilustre betanceiro

do século XVII, D. Francisco Aguiar y Seijas, que foi arcebispo de México, onde fundou

distintas institucións docentes e benéficas. Empezou o seu funcionamento no curso

1952-53. Trátase, pois, dun centro educativo con máis de 60 anos de historia, no

transcurso dos cales desempeñou un papel de capital importancia no

desenvolvemento social e cultural de Betanzos e a súa área de influencia.

Á designación primeira de Instituto Laboral sucedéronlle as de Instituto Técnico de

Ensinanza Media, Instituto Nacional de Bacharelato, ata chegar á actual de Instituto

de Educación Secundaria. Ata o curso 1957-58 tivo a súa sede no antigo convento de

Santo Domingo. En 1954 deron comezo as obras de construción do novo edificio do

Instituto, que entraría en funcionamento en 1957. Dese fermoso edificio, hoxe

desaparecido, que constituíu un modelo arquitectónico entre os do seu xénero,

gardan grata e entrañable lembranza cantos nel estudaron e traballaron. O paso do

tempo foino deixando pequeño para atender a crecente demanda de matrícula, e en

xaneiro de 1980 produciuse o traslado ao edificio que ocupa na actualidade.

Máis alá das distintas denominacións e ubicacións, foron loxicamente moitos os

cambios que viviu o Instituto “Francisco Aguiar” no transcurso dos anos. As súas aulas

acolleron tamén os diferentes sistemas educativos que, con maior ou menor fortuna,

se foron implantando a través dos anos. Pero no medio de tantas transformacións,

hai algo que permaneceu inmutable: o desexo de ser un punto de referencia no

ámbito educativo do noso país. Os Premios Extraordinarios de Bacharelato obtidos

por alumnos do Instituto, a vitoria no concurso da televisión autonómica “Saber e

Xogar”, a consecución do premio “EUROSCOLA” convocado polo Parlamento Europeo,

a obtención do primeiro premio do “Rallye Matemático Sen Fronteiras” en dúas

4

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

ocasións, a organización do Certame de Poesía e Relato Curto “Francisco Aguiar” que

nas seis edicións celebradas trouxo a Betanzos as figuras máis relevantes do

panorama literario galego, a participación en diferentes programas educativos

europeos, o feito de que o Parlamento de Galicia escollese o noso centro para

celebrar no ano 2006 un acto conmemorativon do seu 25 aniversario coa presenza

das máximas autoridades da institución, a decisión da Consellería de Educación de

levar a cabo tamén neste Instituto a presentación dunha serie documental da TVE en

Galicia no ano 2007, son soamente algún exemplos que contribuíron a proxectar a

imaxe do centro e a manter o nivel de prestixio que caracterizou desde sempre ao

Instituto “Francisco Aguiar”.

Igualmente, o esforzo innovador e a capacidade de adaptación aos cambios que se

foron producindo na educación son aspectos que distinguiron en todo momento ao

“Francisco Aguiar”, un Instituto que quixo ser pioneiro en moitas cuestión que máis

tarde se estenderían e serían adoptadas por outros centros. Así, foi un dos primeiros

Institutos en abordar a galeguización documental e administrativa, moito antes de

que esta fose de obrigatorio cumprimento e chegase a todo o sistema educativo

galego. Foi tamén un dos primeiros centros escolares en utilizar un logotipo propio

que identificase e singularizase o Instituto. Cando Internet era practicamente unha

descoñecida, xa o “Francisco Aguiar” tiña a súa páxina web, páxina que foi premiada

pola Consellería de Educación no ano 2003. Está, así mesmo, entre os primeiros

centros públicos que decidiron recuperar a tradición de organizar actos oficiais de

clausura de curso, rompendo o tópico que consideraba este tipo de actos como

exclusivo dos colexios privados. Cabe ademais salientar que se trata do primeiro

Instituto que ten o seu himno, estreado pola Banda de Música de Betanzos nun

concerto celebrado na Igrexa de San Francisco con motivo do cincuentenario do

centro.

Trátase, en definitiva, dun Instituto querido pola comunidade na que está integrado,

que sempre quixo recoñecerlle o decisivo papel que desempeñou no progreso de

Betanzos e da comarca. De aí que a cidade de Betanzos, a través dos seus

representantes municipais, acordase no ano 2002 outorgar ao Instituto “Francisco

Aguiar” o premio Garelo no apartado de Cultura e poñer a unha rúa o nome do

Instituto.

2.2. Descrición e oferta formativa

Na actualidade o IES “Francisco Aguiar” imparte ensinanzas de ESO, BACHARELATO e

Ciclo Superior de Formación Profesional de XESTIÓN DE VENDAS E ESPAZOS

COMERCIAIS.

Ao centro acoden diariamente arredor de 650 alumnos, procedentes non só do

propio Betanzos senón tamén de varios concellos que forman parte da súa zona de

influencia.

O persoal do centro está composto por 58 profesores, 2 administrativas, 3 conserxes

e 5 membros do persoal de limpeza.

5

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

As instalacións de que dispón o Instituto son as seguintes

 32 aulas estables.

 12 aulas para desdobres.

 2 aulas de Música.

 2 aulas de audiovisuais.

 2 aulas de Usos Múltiples.

 2 aulas de Educación Plástica e Visual.

 2 aulas de Tecnoloxía.

 2 aulas de Informática.

 1 aula de Idiomas.

 1 aula de Xestión para o Ciclo Superior.

 1 aula de Convivencia.

 Laboratorio de Ciencias Naturais.

 Laboratorio de Física.

 Laboratorio de Química.

 Local para a ANPA e representantes do alumnado.

 Cafetería.

 Biblioteca.

 Ximnasio.

 2 pistas polideportivas.

 Pavillón Polideportivo Cuberto.

 Locais para os distintos Departamentos Didácticos.

 Salas de visitas.

 2 Conserxerías.

 Oficinas.

 Arquivo.

 3 Salas de Profesores.

6

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

 Despachos de Dirección, Xefatura de Estudos e Secretaría.

 Local para o Departamento de Orientación.

 Ampla zona verde.

Todas estas instalación están repartidas en dous grandes edificios e outras dúas

edificacións máis reducidas, ademais do Pavillón Polideportivo.

3. OBXECTIVOS XERAIS DO CENTRO: PRIORIDADES DE ACTUACIÓN

O IES “Francisco Aguiar” establece as seguintes prioridades de actuación formuladas como

obxectivos xerais do centro:

 Promover o desenvolvemento persoal do alumnado, procurando que adquira unha

formación reflexiva e crítica.

 Potenciar as accións educativas orientadas a evitar o fracaso escolar.

 Establecer un marco de convivencia baseado no respecto mutuo.

 Fomentar o coñecemento dos costumes e tradicións da nosa comunidade.

 Potenciar unha ensinanza activa na que se desenvolva a creatividade.

 Acadar un uso fluído das dúas linguas oficiais da comunidade e comprender e

expresarse de maneira apropiada nalgunha lingua estranxeira.

 Fomentar o gusto pola lectura.

 Potenciar a atención á diversidade do alumnado.

 Promover a formación continuada do profesorado.

 Empregar unha metodoloxía flexible e aberta, de xeito que responda ás capacidades,

necesidades e intereses dos alumnos.

 Organizar actividades complementarias e extraescolares que redunden na formación

integral do alumnado.

 Fomentar a participación na xestión do centro dos integrantes da comunidade escolar.

 Promover a dotación, mantemento de instalación e adquisición do material necesario.

 Xestionar consensuadamente os recursos económicos do centro.

 Desenvolver as capacidades do alumno, especialmente a adquisición de hábitos de

traballo para “aprender a aprender”.

 Promover no alumnado o convencemento da necesidade de asumir os deberes,

exercer os seus dereitos, practicar a tolerancia e prepararse para o exercicio da

cidadanía democrática.

 Desenvolver e consolidar hábitos de disciplina, estudo e traballo individual e en

equipo.

 Respectar a diferenza de sexos e rexeitar os estereotipos que supoñan discriminación

entre homes e mulleres como forma de previr a violencia de xénero.

 Fomentar a resolución pacífica de conflitos rexeitando os comportamentos violentos.

 Utilizar as fontes de información (especialmente as relacionadas coas tecnoloxías da

información e a comunicación) para, con sentido crítico, adquirir novos coñecementos.

 Motivar e promover o labor dos delegados e representantes do alumnado.

7

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

 Colaborar coas asociación de pais e nais.

 Fomentar actividades de proxección externa do centro.

4. ORGANIZACIÓN E XESTIÓN DO CENTRO

4.1. Órganos de goberno

a) Órganos unipersoais

Director/a

Representa ao Instituto, dirixe e coordina todas as actividades do Instituto.

Xefe/a de Estudos

Exerce a xefatura do persoal docente no relativo ao réxime académico e

coordina as actividades académicas. Substituirá ao Director na súa ausencia.

Secretario/a

Responsable da xestión administrativa e económica do Centro e da garda,

custodia e tramitación dos expedientes dos alumnos.

Vicedirector/a

Encárgase da coordinación das actividades complementarias e extraescolares

que se organizan no Centro.

b) Órganos colexiados

Consello Escolar

O Consello Escolar é o órgano de participación na xestión do Centro dos

distintos sectores da comunidade escolar. Está composto por:

 O Director, que exercerá a presidencia do Consello Escolar.

 O Xefe de Estudos.

 Un representante do Concello de Betanzos.

 Sete profesores elixidos polo Claustro.

 Tres representantes do colectivo de nais e pais (un deles proposto pola

 Asociación de Nais e Pais do Instituto).

 Catro representantes do alumnado.

 Un representante do persoal de Administración e Servizos.

 O Secretario do Centro, que actuará como Secretario do Consello e

 terá voz pero non voto.

Claustro de Profesores

O Claustro de Profesores do IES Francisco Aguiar está integrado pola

totalidade do profesorado que presta servizo no Centro. O Claustro de

Profesores está presidido polo Director.

O Claustro de Profesores é o órgano propio de participación dos profesores

no goberno do Centro e ten a responsabilidade de planificar, coordinar,

informar e, no seu caso, decidir sobre todos os aspectos educativos do

Centro.

c) Comisións no seo do Consello Escolar

Comisión Económica

8

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

Integrada polo Director, o Secretario, un representante do profesorado, un

representante das nais e pais e outro do alumnado elixidos por cada un dos

sectores respectivos de entre os membros do Consello Escolar.

Entre as súas funcións están colaborar na elaboración da memoria económica

do Centro, do seu orzamento e na avaliación das súas necesidades e

presentar esta documentación ao Consello Escolar.

Comisión de Convivencia

Constituída polo Director, o Secretario, dous representantes do profesorado,

un representante das nais e pais, un representante do alumnado e un

representante do persoal non docente, elixidos por cada un dos sectores

respectivos de entre os membros do Consello Escolar.

Entre as súas funcións están as de dinamizar o Plan de Convivencia do Centro,

elaborar o informe anual da análise da convivencia e coordinar accións

conxuntas no ámbito da convivencia.

4.2. Organización do profesorado

a) Departamentos didácticos

Son os encargados de organizar e desenvolver as ensinanzas propias das áreas

e as actividades que se lles encomenden dentro do ámbito das súas

competencias. Están formados por todos os profesores que imparten as

ensinanzas propias das áreas e materias asignadas ao departamento.

b) Departamento de Orientación

O Departamento de Orientación está constituído polo profesor/a especialista

de Psicoloxía e Pedagoxía (que exerce a xefatura do departamento), o

profesor/a de Pedagoxía Terapéutica, un titor/a por cada un dos ámbitos

lingüístico-social e científico-tecnolóxico e o profesor/a que imparte a área de

Formación e Orientación Laboral.

c) Departamento de actividades complementarias e extraescolares

O Departamento de actividades complementarias e extraescolares é o

encargado de promover, organizar e facilitar o desenvolvemento deste tipo de

actividades.

A xefatura do Departamento de actividades complementarias e extraescolares

é exercida polo Vicedirector/a.

d) Comisión de Coordinación Pedagóxica

É o órgano encargado de establecer os criterios para a elaboración das

programacións didácticas, plans de acción titorial e de orientación educativa e

profesional, asegurando a súa coherencia co PEC. Está formada por:

 Director/a

 Xefe/a de Estudos

 Xefes/as dos Departamentos Didácticos

 Xefe/a do Departamento de Orientación

 Xefe/a do Departamento de Actividades Complementarias e

 Extraescolares

 Dinamizador/a da Lingua Galega

 Profesorado de Pedagoxía Terapéutica.

9

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

 Coordinador/a da Biblioteca

 Coordinador/a das TICs

 Coordinador/a ABALAR

e) Equipo da Biblioteca do Centro

Co obxectivo último de que o alumnado acade satisfactoriamente as

competencias en comunicación lingüística, tratamento da información e

competencia dixital, cultural e artística, considérase que a Biblioteca debe

perseguir os seguintes obxectivos xerais:

 Pór a disposición da comunidade educativa os materiais necesarios

para a adquisición de coñecementos, a comprensión do mundo no que

estamos a vivir, o desenvolvemento íntegro das persoas e o fomento

do espírito crítico.

 Apoiar o alumnado na aprendizaxe e na adquisición das competencias

básicas, independentemente do soporte ou formato, tendo en conta

as formas de comunicación máis usuais na súa comunidade.

 Proporcionar acceso aos recursos globais e permitir que o alumnado se

poña en contacto con ideas e opinións diversas.

A Biblioteca debe constituírse no espazo onde se centralicen os materiais de

consulta necesarios para a práctica docente e o seguimento das actividades

lectivas do alumnado. Debe ser, polo tanto, un espazo favorable á práctica do

estudo, a investigación, a lectura e a autonomía no proceso formativo.

f) Equipo de Dinamización da Lingua Galega

O Equipo de Dinamización da Lingua Galega é o órgano encargado de

promocionar o uso da lingua galega no seo da comunidade educativa.

Actúa baixo a supervisión da dirección do Centro e está formado por tres

representantes do profesorado (a proposta da Comisión de Coordinación

Pedagóxica), tres representantes do alumnado (a proposta da Xunta de

Delegados) e un representante do Persoal non Docente. Un dos

representantes do profesorado será o dinamizador do equipo.

4.3. Organización do alumnado

a) Delegados de grupo

Os alumnos elixidos como delegados de grupo son os representantes do

alumnado dos distintos grupos e os encargados de canalizar os problemas do

grupo ante os profesores, titores, Xefe de Estudos e Director. Haberá tamén un

subdelegado, que substituirá ao delegado na ausencia deste e o apoiará nas

súas funcións.

Os delegados serán elixidos antes do remate do primeiro mes de curso por

voto directo e secreto entre o alumnado que compón o grupo. Dos resultados

da votación levantarase acta, que será entregada na Xefatura de Estudos.

As funcións do Delegado de grupo son as establecidas no artigo 114 do

Decreto 324/1996.

En ningún caso os delegados poderán ser sancionados polo exercicio das súas

funcións como voceiros do alumnado ao que representan.

10

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

Por outra parte, a designación do Delegado de grupo poderá ser revogada,

logo do informe razoado dirixido ao profesor titor, pola maioría absoluta do

alumnado do grupo que o elixiu. Neste caso, procederase á convocatoria de

novas eleccións nun prazo de quince días e de acordo co establecido no

presente Proxecto Educativo.

b) Xunta de Delegados

A Xunta de Delegados do alumnado é o órgano integrado polos delegados dos

distintos grupos e os representantes do alumnado no Consello Escolar.

A Xunta de Delegados canaliza as consideracións e inquedanzas do alumnado

cara aos seus representantes no Consello Escolar e ante a Dirección do

Instituto e, en sentido inverso, informa ao alumnado do Instituto das decisión

e propostas que, emanadas das deliberacións do Consello Escolar ou da

Dirección, lles afecten.

A Xunta de Delegados constituirase unha vez elixidos os delegados dos

respectivos grupos. A convocatoria de constitución da Xunta de Delegados será

realizada pola Xefatura de Estudos.

Os delegados de grupo exercerán a súa función como membros da Xunta de

Delegados ata a finalización do curso académico no que foron elixidos e

permanecerán en funcións ata a constitución da nova Xunta de Delegados no

curso seguinte. No referente aos representantes do alumnado no Consello

Escolar, decaerán no seu dereito de membros da Xunta de Delegados no

momento en que finalice a súa relación co Consello Escolar.

Os membros da Xunta de Delegados non poderán ser sancionados polo

exercicio das súas funcións nos termos da normativa vixente.

Previo coñecemento do Director, a Xunta de Delegados poderá reunirse en

pleno ou, cando a natureza dos problemas o faga máis conveniente, en

comisións que reúnan aos delegados dun curso ou dunha das etapas

educativas que se impartan no Instituto, e sen que isto implique alteración no

normal desenvolvemento das actividades docentes, ben durante os recreos ou

ben polas tardes fóra do horario lectivo.

c) Presidente da Xunta de Delegados

A Xunta de Delegados estará presidida por un dos membros da mesma elixido

entre os seus compoñentes na sesión de constitución da nova Xunta de

Delegados para o curso vixente.

O mandato do Presidente elixido polos membros da Xunta de Delegados

finalizará ao remate do curso académico no que foi elixido; non obstante, de

continuar matriculado no curso seguinte, permanecerá en funcións ata a

elección do novo Presidente.

O Presidente da Xunta de Delegados non poderá ser sancionado polo exercicio

das súas funcións nos termos da normativa vixente.

A designación do Presidente da Xunta de Delegados poderá ser revogada, logo

do informe razoado dirixido á Dirección do Instituto, pola maioría absoluta dos

membros da Xunta de Delegados. Na mesma sesión procederase á elección do

novo Presidente da Xunta de Delegados polo procedemento establecido.

11

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

4.4. Organización do persoal non docente

O persoal non docente está constituído por:

 Dous membros do persoal de administración.

 Tres membros do persoal subalterno.

 Cinco membros do persoal de limpeza, un dos cales ten horario de

media xornada.

5. RELACIÓN DO CENTRO CON OUTRAS INSTITUCIÓNS

O centro está aberto a cantas iniciativas de relación e participación externas supoñan un

beneficio para os membros da comunidade educativa, en especial para o alumnado.

Os recursos do IES “Francisco Aguiar” estarán a disposición de entidades sociais, culturais,

artísticas, deportivas… sempre e cando se garden certas normas de respecto e coidado das

instalacións e se conte coa aprobación do Consello Escolar do Centro.

Corresponde ao Consello Escolar adoptar as medidas que procedan para conceder permisos

para a utilización das súas instalacións, en función das necesidades derivadas da

programación das actividades do Instituto.

6. CONCRECIÓN DO CURRÍCULO

6.1. Obxectivos da Educación Secundaria Obrigatoria

A educación Secundaria Obrigatoria contribuirá a desenvolver no alumnado as

capacidades que lles permitan:

a) Asumir responsablemente os seus deberes, coñecer e exercer os seus dereitos

no respecto ás demais persoas, practicar a tolerancia, a cooperación e a

solidariedade entre as persoas e os grupos, exercitarse no diálogo, afianzando

os dereitos humanos e a igualdade de trato e de oportunidades entre mulleres

e homes, como valores comúns dunha sociedade plural, e prepararse para o

exercicio da cidadanía democrática.

b) Desenvolver e consolidar hábitos de disciplina, estudo e traballo individual e

en equipo, como condición necesaria para unha realización eficaz das tarefas

de aprendizaxe e como medio de desenvolvemento persoal.

c) Valorar e respectar a diferenza de sexos e a igualdade de dereitos e

oportunidades entre eles. Rexeitar a discriminación das persoas por razón de

sexo ou por calquera outra condición ou circunstancia persoal ou

social.Rexeitar os estereotipos que supoñan discriminación entre homes e

mulleres, así como calquera manifestación de violencia contra a muller.

d) Fortalecer as súas capacidades afectivas en todos os ámbitos da personalidade

e nas súas relacións coas demais persoas, así como rexeitar a violencia, os

prexuízos de calquera tipo e os comportamentos sexistas, e resolver

pacíficamente os conflitos.

12

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

e) Desenvolver destrezas básicas na utilización das fontes de información, para

adquirir novos coñecementos con sentido crítico. Adquirir unha preparación

básica no campo das tecnoloxías, especialmente as da información e a

comunicación.

f) Concebir o coñecemento científico como un saber integrado, que se estrutura

en asignaturas, así como coñecer e aplicar os métodos para identificar os

problemas en diversos campos do coñecemento e da experiencia.

g) Desenvolver o espírito emprendedor e a confianza en si mesmo, a

participación, o sentido crítico, a iniciativa persoal e a capacidade para

aprender a aprender, planificar, tomar decisión e asumir responsabilidades.

h) Comprender e expresar con corrección, oralmente e por escrito, na lingua

galega e na castelá, textos e mensaxes complexos, e iniciarse no coñecemento,

na lectura e no estudo da literatura.

i) Comprender e expresarse nunha ou máis linguas estranxeiras de maneira

apropiada.

l) Coñecer, valorar e respectar os aspectos básicos da cultura e da historia

propias e das outras persoas, así como o patrimonio artístico e cultural.

Coñecer mulleres e homes que teñan realizado aportacións importantes á

cultura e á sociedade galega, ou a outras culturas do mundo.

m) Coñecer e aceptar o funcionamento do propio corpo e o das outras persoas,

respectar as diferenzas, afianzar os hábitos de coidado e saúde corporal, e

incorporar a educación física e a práctica do deporte para favorecer o

desenvolvemento persoal e social. Coñecer e valorar a dimensión humana da

sexualidade en toda a súa diversidade. Valorar críticamente os hábitos sociais

relacionados coa saúde, o consumo, o coidado dos seres vivos e o medio

ambiente, contribuíndo á súa conservación e mellora.

n) Apreciar a creación artística e comprender a linguaxe das manifestacións

artísticas, utilizando diversos medios de expresión e representación.

ñ) Coñecer e valorar os aspectos básicos do patrimonio lingüístico, cultural,

histórico e artístico de Galicia, participar na súa conservación e na súa mellora,

e respectar a diversidade lingüística e cultural como dereito dos pobos e das

persoas, desenvolvendo actitudes de interese e respecto cara ao exercicio

deste dereito.

o) Coñecer e valorar a importancia do uso da lingua galega como elemento

fundamental para o mantemento da identidade de Galicia, e como medio de

relación interpersoal e expresión de riqueza cultural nun contexto plurilingüe,

que permite a comunicación con outras linguas, en especial coas pertencentes

á comunidade lusófona.

6.2. Obxectivos do Bacharelato

O Bacharelato contribuirá a desenvolver no alumnado as capacidades que lles

permitan:

a) Exercer a cidadanía democrática, desde unha perspectiva global e adquirir

unha conciencia cívica responsable, inspirada polos valores da Constitución

Española e do Estatuto de Autonomía de Galicia, así como polos dereitos

13

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

humanos, que fomente a corresponsabilidade na construción dunha

sociedade xusta e equitativa e favoreza a sostibilidade.

b) Consolidar unha madurez persoal e social que lles permita actuar de forma

responsable e autónoma e desenvolver o seu espírito crítico. Ser capaces de

prever e resolver pacificamente os conflitos persoais, familiares e sociais.

c) Fomentar a igualdade efectiva dos dereitos e oportunidades entre homes e

mulleres, analizar e valorar criticamente as desigualdades e discriminacións

existentes e, en particular, a violencia contra a muller, e impulsar a igualdade

real e a non discriminación das persoas por calquera condición ou

circunstancia persoal ou social, con atención especial ás persoas con

discapacidade.

d) Afianzar os hábitos de lectura, estudo e disciplina, como condicións necesarias

para o eficaz aproveitamento da aprendizaxe e como medio de

desenvolvemento persoal.

e) Dominar,tanto na súa expresión oral como na escrita, a lingua galega e a lingua

castelá.

f) Expresarse con fluidez e corrección nunha ou máis linguas estranxeiras.

g) Utilizar con solvencia e responsabilidade as tecnoloxías da información e da

comunicación.

h) Coñecer e valorar criticamente as realidades do mundo contemporáneo, os

seus antecedentes históricos e os principais factores da súa evolución.

Participar de maneira solidaria no desenvolvemento e na mellora co seu

contorno social.

i) Acceder aos coñecementos científicos e tecnolóxicos fundamentais e dominar

as habilidades básicas propias da modalidade elixida.

l) Comprender os elementos e os procedementos fundamentais da investigación

e dos métodos científicos. Coñecer e valorar de forma crítica a contribución da

ciencia e da tecnoloxía ao cambio das condicións de vida, así como afianzar a

sensibilidade e o respecto cara ao medio ambiente e a ordenación sostible do

territorio con especial referencia ao territorio galego.

m) Afianzar o espírito emprendedor con actitudes de creatividade, flexibilidade,

iniciativa, traballo en equipo, confianza nun mesmo e sentido crítico.

n) Desenvolver a sensibilidade artística e literaria, así como o criterio estético,

como fontes de información e enriquecemento cultural.

ñ) Utilizar a educación física e o deporte para favorecer o desenvolvemento

persoal e social, e impulsar condutas e hábitos saudables.

o) Afianzar actitudes de respecto e prevención no ámbito da seguridade vial.

p) Valorar, respectar e afianzar o patrimonio material e inmaterial de Galicia, e

contribuír á súa conservación e mellora no contexto dun mundo globalizado.

6.3. Obxectivos da Formación Profesional

A Formación Profesional contribuirá a que o alumnado consiga os resultados de

aprendizaxe que lle permitan:

a) Desenvolver as competencias propias de cada título de formación profesional.

14

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

b) Comprender a organización e as características do sector produtivo

correspondente, así como os mecanismos de inserción profesional.

c) Coñecer a lexislación laboral e os dereitos e obrigas que se derivan das relación

laborais.

d) Aprender por si mesmos a traballar en equipo, así como formarse na

prevención de conflitos e na resolución pacífica dos mesmos en todos os

ámbitos da vida persoal, familiar e social, con especial atención á prevención

da violencia de xénero.

e) Fomentar a igualdade efectiva de oportunidades entre homes e mulleres, así

como das persoas con discapacidade, para acceder a unha formación que

permita todo tipo de opción profesionais e o exercicio das mesmas.

f) Traballar en condicións de seguridade e saúde, así como previr os posibles

riscos derivados do traballo.

g) Desenvolver unha identidade profesional motivadora de futuras aprendizaxes

e adaptacións á evolución dos procesos produtivos e ao cambio social.

h) Afianzar o espírito emprendedor para o desempeño de actividades e iniciativas

empresariais.

i) Preparar ao alumnado para a súa progresión no sistema educativo.

l) Coñecer e previr os riscos medioambientais.

6.4. Prioridades de actuación

 Promover o desenvolvemento das habilidades sociais do alumnado, a cultura

do esforzo, do traballo e da autoesixencia, co fin de habilitar ao alumnado na

toma de decisión, a adquisición de novas aprendizaxes e coñecementos, e a

transmisión a outros das súas vivencias.

 Ofrecer ao alumnado unha educación pública de calidade e compensadora de

desigualdades.

 Potenciar as capacidades do alumnado, proporcionando unha educación

integral.

 Promover no alumnado o uso das Tecnoloxías da Información e a

Comunicación, de xeito que lles permita formar parte activa dunha sociedade

cada vez máis ampla e global.

 Procurar unha metodoloxía integradora, activa e participativa, na que se

desenvolva a iniciativa persoal e a creatividade do alumnado.

 Fomentar no alumnado unha actitude crítica e investigadora, que desenvolva

no alumnado a súa capacidade de aprender a aprender.

 Atender á diversidade, asegurando a todo o alumnado a adquisición de

competencias que garanta o desenvolvemento integral das persoas dentro

dunha sociedade plural.

6.5. Prioridades de actuación das dinamizacións

a) Dinamización da Biblioteca

Sendo a Biblioteca Escolar un recurso educativo imprescindible na procura dos

obxectivos das diferentes etapas, é importante promover o acceso da

15

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

comunidade educativa aos recursos depositados nela. Son actuacións

prioritarias neste campo:

 Fomentar o uso da Biblioteca Escolar como recurso educativo.

 Promover o gusto pola lectura.

 Dotar a Biblioteca con fondos actualizados.

 Promover o uso das TICs nas actividades da Biblioteca.

b) Dinamización das Novas Tecnoloxías da Información e a Comunicación

As tecnoloxías da información e a comunicación constitúen unha ferramenta

básica na procura de información e na comunicación das ideas. Son actuacións

prioritarias neste campo:

 Impulsar o uso das TICs entre a comunidade educativa.

 Colaborar na formación do profesorado no uso didáctico das TICs.

 Manter os equipamentos informáticos en bo estado.

 Dotar as aulas do equipamento TIC necesario.

c) Dinamización da convivencia escolar

Son actuacións prioritarias neste campo:

 Promover un clima escolar axeitado para o desenvolvemento das

actividades propias do Instituto.

 Fomentar entre o profesorado o uso de dinámicas de aula na procura

dun clima escolar axeitado.

 Coordinar actuacións na promoción dos valores democráticos de

convivencia, diálogo e cultura de paz, na procura de estratexias de

resolución pacífica de conflitos.

 Colaborar no desenvolvemento de programas de detección de

dificultades na convivencia e de relación.

d) Dinamización da normalización lingüística

Son actuacións prioritarias neste campo:

 Potenciar o uso la lingua galega nas actividades cotiás do Centro.

 Promover o uso da lingua galega na vida diaria dos membros da

comunidade educativa.

6.6. Decisións de carácter xeral sobre a metodoloxía e a súa contribución á consecución

das competencias clave

Tendo en conta os principios establecidos pola normativa legal vixente, os criterios

metodolóxicos tenderán a :

a) Desenvolver unha metodoloxía eminentemente activa, orienta da cara ao

estímulo do espírito crítico do alumnado e a consecución das competencias

clave, favorecendo un clima de participación e traballo en equipo.

b) Procurar o uso activo das tecnoloxías da información e a comunicación no

proceso de ensinanza-aprendizaxe.

c) Guiar e mediar na aprendizaxe, procurando espertar a capacidade de aprender

a aprender e a autonomía e iniciativa persoal entre o alumnado. A aprendizaxe

realizarase principalmente de modo reflexivo, para que o alumnado poida

acadar as súas propias conclusións.

16

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

d) Proxectar e ordenar as actividades de tal modo que o alumnado teña unha

guía sistemática no proceso de aprendizaxe.

e) Potenciar unha visión integradora de todas as áreas.

f) Atender á diversidade de necesidades, intereses e idades que presenta o

alumnado, adaptando e diversificando o currículo de forma flexible.

g) Avaliar continua, global e individualmente o proceso de ensinanza-

aprendizaxe. O alumnado debe participar no proceso de avaliación e

coavaliación impulsando a súa autonomía persoal.

h) Crear un sistema eficaz de orientación para contribuír á formación integral do

alumno, tanto no plano académico como no profesional.

i) Os contidos servirán para afianzar e ampliar os xa adquiridos en cursos

anteriores. A súa presentación estará de acordo co contorno que rodea o

alumno e, sempre que sexa posible, enfocaranse cara ao tratamento ou

resolución dos problemas que alí se presenten.

6.7. Incorporación da educación en valores

O Instituto é un axente socializador e reprodutor dos valores presentes na sociedade

e, polo tanto, debe destinar un espazo para a educación en valores. Deste xeito, os

valores cos que o Centro se identifica deben estar definidos no Proxecto Educativo.

Así pois, no noso Instituto establécense, entre outros, os seguintes valores:

a) Respecto aos demais e á súa diversidade.

b) Paz, entendida como o rexeitamento dos comportamentos violentos, o uso do

diálogo e o establecemento de normas de convivencia consensuadas.

c) Tolerancia, como capacidade de aceptar e respectar as ideas e opinións

distintas das propias.

d) Igualdade, no sentido de rexeitamento das actitudes de discriminación por

razón de sexo, relixión, ideas, etc., e respecto dos dereitos das persoas.

e) Solidariedade, compartindo as responsabilidades na procura do interese

común.

f) Cooperación, fomentando o traballo coordinado e en equipo na procura dun

obxectivo común.

g) Autonomía na toma de decisións, como capacidade de adoptar decisións e de

actuar de forma coherente en situación diversas.

Os Departamentos didácticos tomarán as medidas oportunas para desenvolver

axeitadamente os seguintes obxectivos referentes á educación en valores:

a) Conseguir unha verdadeira educación baseada en valores.

b) Incorporar nos currículos, de forma transversal, aquelas ensinanzas que

inciden directamente na escala de valoras (contidos transversais): educación

para a paz, a saúde, a solidariedade, o respecto á diferenza e a igualdade

entre os sexos.

c) Potenciar todas aquelas actividades que fomenten a realidade plural da nosa

sociedade e os valores democráticos.

d) Fomentar hábitos de respecto entre iguais, así como actitudes de diálogo

entre os membros da comunidade educativa, creando marcos de convivencia

para a resolución de conflitos.

17

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

e) Concienciar aos membros da comunidade educativa da responsabilidade de

todos no mantemento e coidado das instalacións, fomentando o respecto

pola propiedade pública.

f) Fomentar o respecto á diversidade como algo característico do ser humano.

g) Fomentar o respecto e valoración polos hábitos de disciplina, esforzo e

traballo como unha forma de acadar os obxectivos e unha forma de vida.

6.8. Aspectos xerais para a elaboración das programacións didácticas

a) Instrucións para elaborar as programacións didácticas

Os Departamentos Didácticos deberán ter en conta o seguinte protocolo para

a elaboración das súas programacións didácticas:

 Cada departamento didáctico elaborará a programación de cada unha

das materias, ámbitos ou módulos que teña asignados.

 A xefatura de cada departamento deberá coordinar a elaboración das

programacións didácticas das materias que se integran no seu

departamento e que deberán ser aprobadas polos membros que

compoñen o departamento nunha reunión convocada ao efecto.

 As programacións didácticas deberán ser entregadas á xefatura de

estudos pola persoa que exerza a xefatura do respectivo

departamento didáctico, en formato electrónico, ao comezo das

actividades lectivas de cada curso escolar.

 A xefatura de estudos remitirá unha copia das programacións

didácticas ao Servizo de Inspección Educativa.

 Ao comezo de cada curso a xefatura de cada departamento didáctico

elaborará información relativa á programación didáctica, que dará a

coñecer ao alumnado a través do profesorado das distintas materias

asignadas a cada departamento. Esta información incluirá:

 Os obxectivos, contidos e criterios de avaliación do curso.

 Os mínimos esixibles para obter unha avaliación positiva.

 Os criterios ou sistemas de cualificación.

 Os procedementos de avaliación da aprendizaxe que se van

utilizar.

b) Elementos das programacións didácticas

Os elementos mínimos que deben recoller todas as programacións didácticas

son os seguintes:

 Introdución e contextualización.

 Contribución ao desenvolvemento das competencias clave.

Concreción que recolla a relación dos estándares de aprendizaxe

avaliables da materia que forman parte dos perfís competenciais.

 Concreción, de ser o caso, dos obxectivos para o curso.

 Concreción para cada estándar de aprendizaxe avaliable de:

 Temporalización.

 Grao mínimo de consecución para superar a materia.

 Procedementos e instrumentos de avaliación.

18

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

 Concrecións metodolóxicas que require a materia.

 Materiais e recursos didácticos que se vaian utilizar.

 Criterios sobre a avaliación, cualificación e promoción do alumnado.

 Indicadores de logro para avaliar o proceso do ensino e a práctica

docente.

 Organización das actividades de seguimento, recuperación e

avaliación das materias pendentes.

 Organización dos procedementos que lle permitan ao alumnado

acreditar os coñecementos necesarios en determinadas materias, no

caso do Bacharelato.

 Deseño da avaliación inicial e medidas individuais ou colectivas que

se poidan adoptar como consecuencia dos seus resultados.

 Medidas de atención á diversidade.

 Concreción dos elementos transversais que se traballarán no curso

que corresponda.

 Actividades complementarias e extraescolares programadas por cada

departamento didáctico.

 Mecanismos de revisión, avaliación e modificación das

programacións didácticas en relación cos resultados académicos e

procesos de mellora.

6.9. Criterios de promoción e titulación do alumnado

a) Educación Secundaria Obrigatoria

Promoción:

O alumnado promocionará de curso no caso de superar todas as materias

cursadas ou ter avaliación negativa en dúas materias como máximo, e

repetirán curso cando teñan avaliación negativa en tres ou máis materias, ou

en dúas materias que sexan simultaneamente Lingua Galega e Literatura e

Matemáticas, ou Lingua Castelá e Literatura e Matemáticas.

De forma excepcional poderá autorizarse a promoción dun alumno con

avaliación negativa en tres materias cando se dean conxuntamente as

seguintes condicións:

 Que dúas das materias con avaliación negativa non sexan

simultaneamente Lingua Galega e Literatura e Matemáticas, ou

Lingua Castelá e Literatura e Matemáticas.

 Que o equipo docente considere que a natureza das materias con

avaliación negativa non impide ao alumno seguir con éxito o curso

seguinte, que ten expectativas favorables de recuperación e que a

promoción beneficiará a súa evolución educativa.

 Que se lle apliquen ao alumno as medidas de atención educativa

propostas no consello orientador.

Poderá tamén autorizarse de maneira excepcional a promoción dun alumno

con avaliación negativa en dúas materias que sexan simultáneamente Lingua

Galega e Literatura e Matemáticas, ou Lingua Castelá e Literatura e

19

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

Matemáticas, cando o equipo docente considere que o alumno pode seguir

con éxito o curso seguinte, que ten expectativas favorables de recuperación e

que a promoción beneficiará a súa evolución educativa, e sempre que se lle

apliquen as medidas de atención educativa propostas no consello orientador.

Aos efectos deste apartado só se computarán as materias que , como

mínimo, o alumno debe cursar en cada un dos bloques.

No bloque de materias de libre configuración autonómica só se computará

Lingua Galega e Literatura, con independencia de que o alumnado poida

cursar máis materias de dito bloque.

As materias coa mesma denominación en diferentes cursos da Educación

Secundaria Obrigatoria consideraranse como materias distintas.

Titulación:

Para obter o título de graduado en Educación Secundaria Obrigatoria será

necesaria a superación da avaliación final, así como unha cualificación final

desta etapa igual ou superior a 5 puntos sobre 10. A cualificación final da

Educación Secundaria Obrigatoria deducirase da seguinte ponderación:

 Cun peso do 70%, o promedio das cualificacións numéricas obtidas

en cada unha das materias cursadas na Educación Secundaria

Obrigatoria.

 Cun peso do 30%, a nota obtida na avaliación final da Educación

Secundaria Obrigatoria.

b) Bacharelato

Promoción:

O alumnado promocionará de primeiro a segundo de Bacharelato cando teña

superado as materias cursadas ou teña avaliación negativa en dúas materias

como máximo. En todo caso, os alumnos deberán matricularse en segundo

curso das materias pendentes de primeiro. O Centro organizará as

consecuentes actividades de recuperación e a avaliación das materias

pendentes.

Aos efectos deste apartado, só se computarán as materias que como mínimo

o alumnado deba cursar en cada un dos bloques(troncais específicas e de

libre configuración). No bloque de materias de libre configuración

autonómica só se computará Lingua Galega e Literatura con independencia

de que os alumnos poidan cursar máis materias de dito bloque. O alumnado

poiderá repetir cada un dos cursos de Bacharelato unha soa vez como

máximo, aínda que excepcionalmente poderá repetir un dos cursos unha

segunda vez, previo informe favorable do equipo docente.

O alumnado que ao remate do segundo curso tivese unha avaliación negativa

nalgunhas materias poderá matricularse nelas sen necesidade de cursar de

novo as materias superadas, ou optar por repetir o curso completo.

Titulación:

Para obter o título de Bacharel será necesaria a superación da avaliación final

de Bacharelato, así como unha cualificación final de Bacharelato igual ou

20

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

superior a 5 puntos sobre 10. A cualificación final desta etapa deducirase da

seguinte ponderación:

 Cun peso do 60%, o promedio das cualificacións numéricas obtidas en

cada unha das materias cursadas en Bacharelato.

 Cun peso do 40%, a nota media obtida na avaliación final de

Bacharelato.

6.10. Criterios para a adxudicación das matrículas de honra en 2º de Bacharelato

A Orde do 20 de abril de 2010, pola que se modifica a Orde de 24 de xuño de 2008,

pola que se desenvolve a organización e o currículo das ensinanzas de bacharelato na

Comunidade Autónoma de Galicia, establece o seguinte:

a) Os alumnos e as alumnas que obtiveran no segundo curso de bacharelato

unha nota media igual ou superior a nove puntos poderán recibir a mención

de matrícula de honra. A devandita mención concederáselle a un número de

alumnos non superior ao 5% do total de alumnado deste curso.

b) A obtención da mención de matrícula de honra será consignada nos

documentos de avaliación do alumno ou alumna.

c) A concreción curricular do bacharelato incluirá nas directrices xerais os

criterios para a concesión das mencións de matrícula de honra do alumnado.

As matrículas de honra concederanse de acordo cos seguintes criterios de prioridade:

a) Nota media de 2º de Bacharelato.

b) Nota media de todo o Bacharelato.

c) Notas máis altas das materias común de 2º de Bacharelato.

d) Notas máis altas das materias común de todo a Bacharelato.

6.11. Liñas xerais de atención á diversidade

As medidas de atención á diversidade teñen como finalidade facilitar o

desenvolvemento persoal e social do alumnado, a adquisición das competencias e a

consecución dos obxectivos xerais previstos para a etapa.

O Plan Xeral de Atención á Diversidade é o documento no que se articula a atención á

diversidade do alumnado do Centro.

Neste plan concrétanse as actuacións e medidas de atención á diversidade que se

desenvolven no IES Francisco Aguiar:

a) Medidas ordinarias:

 Programa de transición de etapa de Primaria a Secundaria

Obrigatoria e acollida do alumnado.

 Metodoloxías baseadas no traballo colaborativo en grupos

heteroxéneos, titoría entre iguais, aprendizaxe por proxectos e

outras que promovan a inclusión.

 Aula de atención educativa e convivencia.

 Desdobramentos de grupos.

 Medidas de reforzo educativo e apoio.

b) Medidas extraordinarias:

 Adaptacións curriculares.

 Agrupamentos flexibles.

21

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

 Apoio do profesorado especialista en Pedagoxía Terapéutica.

 Programas de mellora da aprendizaxe e do rendemento.

 Seccións bilingües en lingua inglesa.

7. ACCIÓN TITORIAL

A acción educativa é algo máis que impartir coñecementos, supón personalizar os procesos de

ensinanza-aprendizaxe, dando resposta ás necesidades individuais do alumnado. Deste xeito, a

titoría debe ir máis alá do puramente académico incorporando todo aquilo que poida axudar

ao desenvolvemento de proxectos de vida máis autónomos e responsables.

Por outra parte, en consonancia cos principios dun currículo aberto e flexible, enténdese que

os elementos curriculares contidos no desenvolvemento da función titorial tamén deben ter

un carácter aberto e flexible, a través de diversas actividades axustadas ás condicións

particulares dos alumnos e dentro dunha programación titorial marco, susceptible de ser

adaptada a cada nivel e grupo.

A acción titorial integrarase no labor docente, sendo o profesor titor, como coordinador do

equipo docente, o encargado das relacións coas familias e o responsable directo do

desenvolvemento da formación do alumnado dentro do ámbito escolar.

7.1. O profesor titor

O Regulamento Orgánico dos Institutos de Educación Secundaria establece que por

cada grupo de alumnos haberá un titor, sendo designado este polo Director, a

proposta da Xefatura de Estudos, oído o Xefe do Departamento de Orientación, entre

os profesores que impartan docencia a todo o grupo.

Entre as funcións do profesor titor destacan:

 Participar no desenvolvemento do plan de acción titorial e nas actividades de

orientación.

 Proporcionar ao principio de curso, ao alumnado e ás familias, información

referente a calendario escolar, horarios, horas de titoría, actividades

extraescolares e complementarias previstas e criterios de avaliación do grupo.

Ademais, informar ao alumnado do grupo e ás familias de todo aquilo que lles

afecte en relación coas actividades docentes e o rendemento académico.

 Coñecer as características persoais de cada alumno e os aspectos da súa

situación familiar e escolar que repercutan no seu rendemento académico.

 Efectuar un seguimento global dos procesos de ensino-aprendizaxe do

alumnado para detectar dificultades e necesidades especiais, así como

coordinar as adaptacións curriculares necesarias para alumnos do seu grupo.

 Facilitar a integración do alumnado no grupo e fomentar a súa participación

nas actividades do Centro.

 Orientar ao alumnado dunha maneira directa e inmediata no seu proceso

formativo, así como das súas posibilidades académicas e profesionais.

 Informar ao equipo de profesores do grupo das características dos alumnos,

especialmente naqueles casos que presenten problemas específicos, e

organizar e presidir as sesión de avaliación do seu grupo.

22

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

 Cubrir os documentos oficiais relativos ao seu grupo de alumnado.

 Controlar a falta de asistencia ou puntualidade do alumnado e ter infomadas

as familias e a Xefatura de Estudos.

7.2. O Plan de Acción Titorial

O Plan de Acción Titorial constitúe o marco xeral da acción titorial no Instituto e,

como tal, é mellorable e susceptible de adaptación progresiva no transcurso dos

cursos á realidade e necesidades educativas do centro.

O Plan de Acción Titorial tentará definir as liñas xerais de acción titorial respecto de

alumnos, familias, equipos docentes e o Instituto no seu conxunto.

O Plan de Acción Titorial debe establecer os criterios e procedementos para a

organización, funcionamento e avaliación da acción titorial. Para a súa redacción debe

terse en conta:

 A súa adaptación ás características de cada grupo e nivel.

 A súa revisión na sucesión dos cursos.

7.3. Liñas xerais para a elaboración dos plans de orientación e acción titorial

Respecto dos alumnos:

 Facilitar a integración dos alumnos no grupo e no Centro mediante a

participación activa nas actividades organizadas no mesmo.

 Coñecer as circunstancias persoais que poidan estar condicionando o

progreso nas aprendizaxes escolares.

 Facer un seguimento global das necesidades educativas especiais para

promover respostas adecuadas ás dificultades detectadas.

 Apoiar o proceso de adquisición da propia identidade e de toma de decisións

responsables no ámbito persoal e profesional.

 Fomentar a tolerancia, a liberdade e a responsabilidade nas súas relacións co

contorno social.

Respecto das familias:

 Establecer unha relación fluída e continuada coas familias, individual e

colectivamente, para acadar a maior cooperación educativa posible.

 Facilitar a participación das familias nos aspectos do Proxecto Educativo que

impliquen a súa colaboración.

 Informar e orientar ás familias en todos os aspectos educativos da súa

incumbencia.

Respecto do profesorado:

 Favorecer o traballo coordinado do equipo docente no desenvolvemento e

avaliación do proceso de ensinanza e aprendizaxe para facer máis eficaz e

coherente a tarefa educativa.

 Promover liñas de acción educativa conxunta entre os profesores no grupo,

entre os titores en cadanseu nivel, e do Instituto no seu conxunto.

 Desenvolver os obxectivos e valores pedagóxicos primordiais na formación

integral do alumnado establecidos no Proxecto Educativo.

23

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

8. AVALIACIÓN DO PROXECTO EDUCATIVO E TEMPORALIZACIÓN

En esencia, a avaliación do Proxecto Educativo é un proceso continuado e, polo tanto, sensible

a modificacións no mesmo proceso de avaliación. Corresponderá á Comisión de Coordinación

Pedagóxica analizar e revisar anualmente o funcionamento do Proxecto Educativo.

Así mesmo, estudarase e farase unha valoración das propostas e suxestións que a Xunta de

Delegados e mais a directiva da ANPA fagan a tal fin.

As propostas de modificación do Proxecto Educativo someteranse á aprobación do Claustro de

profesores e do Consello Escolar.

Este documento será modificado ou actualizado sempre que o acorde a maioría absoluta dos

membros do Consello Escolar.

9. ANEXOS

 Plan Xeral de Atención á Diversidade

 Plan de Acción Titorial

 Plan de Convivencia

 Proxecto Lingüístico

 Proxecto Lector

 Plan de Integración das TICs

24

IES FRANCISCO AGUIAR Betanzos PROXECTO EDUCATIVO

