

PROGRAMACIÓN

DEPARTAMENTO DE ORIENTACIÓN

I.E.S. "LOS SAUCES"

BENAVENTE

CURSO 2014- 2015

I.E.S. LOS SAUCES

INDICE

I.- OBJETIVOS DE LA ACCIÓN ORIENTADORA.

II.- DPTO. DE ORIENTACIÓN: ÁMBITOS DE ACTUACIÓN.

A) APOYO AL PROCESO DE ENSEÑANZA – APRENDIZAJE.

- 1.- Objetivo.
- 2.- Medidas.
- 3.- Actuaciones prioritarias.
 - 3.1.- Tareas a realizar en el centro.
 - 3.2.- Con los profesores.
 - 3.3.- Con los alumnos.
 - 3.4.- Con los padres.
- 4.- Procedimientos para realizar el seguimiento y evaluación.

B) PLAN DE ORIENTACIÓN ACADÉMICA Y PROFESIONAL.

- 1.- Objetivos
- 2.- Líneas básicas
- 3.- Nivel de responsabilidades
- 4.- Secuenciación longitudinal de la Orientación.
- 5.- Otras actuaciones.
- 6.- Evaluación y seguimiento del plan.

C) PLAN DE ACCIÓN TUTORIAL.

- 1.- nivel de responsabilidades
- 2.- Participación en el P.A.T.
- 3.- Innovaciones.

IV.- COORDINACIÓN Y RELACION CON OTROS ORGANOS EXTERNOS AL CENTRO.

V.- RECURSOS MATERIALES Y PROFESIONALES.

VI.- ANEXOS: PROGRAMACIONES

- **Psicología**
- **Educación Compensatoria**
- **D.C.: Ambito sociolingüístico**
- **D.C.: Ambito científico-tecnológico**
- **D.C.: Ambito Práctico**
- **Pedagogía Terapéutica**
- **Audición y Lenguaje**

I . OBJETIVOS DE LA ACCION ORIENTADORA

1. – **Favorecer el desarrollo personal** y social del alumnado, logrando una evolución armónica de su personalidad, a partir de actitudes de respeto, competencia social e intercultural, fomentando una educación integral del alumnado.

2. - **Ajustar la respuesta educativa** a las necesidades , posibilidades y motivaciones del alumnado, mediante las oportunas adaptaciones curriculares y metodológicas, contribuyendo a la personalización de la educación.

3. - **Prevenir las dificultades** de aprendizaje y no sólo asistirles cuando han llegado a producirse, anticipándose a ellas y evitando, en lo posible, fenómenos indeseables como los del abandono, del fracaso y de la inadaptación escolar.

4. - **Resaltar los aspectos orientadores de la educación** -orientación en y para la vida- atendiendo al contexto real en el que viven los alumnos, al futuro que les espera y que pueden contribuir a proyectar para sí mismos, y para ello, favoreciendo la adquisición de aprendizajes más funcionales, mejor conectados con el entorno, de modo que la escuela aporte realmente “educación para la vida”.

5. – **Garantizar una adecuada orientación académica y profesional** en los distintos momentos de su proceso educativo y, particularmente, en relación con la toma de decisiones.

6. – **Favorecer la integración, participación y convivencia** del alumnado en el centro.

7.- **Contribuir a la adecuada relación e interacción** entre los distintos integrantes de la comunidad educativa: profesorado, alumnado y familias, así como entre la comunidad educativa y el entorno social.

Todo lo anterior ha de estar plenamente integrado en los diferentes documentos del Centro, tanto en los organizativos como en los de desarrollo curricular, e, idealmente, ser asumido por toda la comunidad educativa.

II . DEPARTAMENTO DE ORIENTACION: AMBITOS DE ACTUACION

El Departamento de Orientación **no es un departamento didáctico al uso**; es un órgano especializado, cuyas funciones principales dentro de la comunidad educativa son asesoras, coordinadoras e informativas.

El D.O. durante el presente curso 2014 - 2015 está formado por los siguientes miembros:

- Profesor de la especialidad de Pedagogía Terapéutica: Jose A. Zanfaño y Yolanda del Río (medias jornadas).
- Profesor de la especialidad de Educación Compensatoria: Rosalía Calzada
- Profesora de la especialidad de Audición y Lenguaje: M^a Inmaculada De Cruz de Castro (Compartida con otros dos centros)

En el programa de Diversificación Curricular:

- Profesor del área práctica de Taller: Constantino de Arriba Soto.
- Profesora del ámbito científico-tecnológico: Teodora de la Torre
- Profesor del ámbito socio-lingüístico: Alvaro Otero , que también es profesor de inglés.
- Profesora de la especialidad de Psicología-Pedagogía, que ejerce la Jefatura del Departamento: Ana María García Celaya.

Para la organización interna del D.O. y distribución de funciones y responsabilidades, se estará a lo dispuesto en la normativa vigente.

Los tres grandes ámbitos interrelacionados que aúnan las funciones del Departamento de Orientación son:

- a) APOYO AL PROCESO DE ENSEÑANZA- APRENDIZAJE.**
- b) ORIENTACIÓN ACADÉMICA Y PROFESIONAL.**
- c) ACCIÓN TUTORIAL.**

APOYO AL PROCESO DE ENSEÑANZA-APRENDIZAJE

1. OBJETIVO CLAVE:

“Colaborar con los diferentes miembros de la comunidad educativa en la atención a la diversidad de los alumnos, elaborando propuestas relativas al conjunto de medidas que se pueden llevar a cabo en el centro para mejorar el proceso de enseñanza-aprendizaje.

ORGANIZACIÓN DE LA ATENCIÓN A LA DIVERSIDAD

Estas actuaciones tendrán un carácter preferente en la dinámica de este departamento. El objetivo fundamental será dar cumplimiento a lo dispuesto para este epígrafe en la normativa vigente.

2. MEDIDAS

- a) **Preventivas:** para la prevención y detección de los problemas de aprendizaje.
- b) **Apoyo ordinario:** para dar respuesta dentro del currículum ordinario a las dificultades de aprendizaje que presentan los alumnos.
- c) **Medidas de carácter extraordinario:** para la atención a las necesidades especiales de determinados alumnos.

3 .ACTUACIONES PRIORITARIAS

3.1 Tareas a realizar en el CENTRO

1) *Participar en la Comisión de Coordinación Pedagógica:*

El profesor de la especialidad de Psicología y Pedagogía

- formulará propuestas a la C.C.P. sobre aspectos psicopedagógicos y metodológicos
- Coordinará las aportaciones de los Departamentos para que haya coherencia en los planteamientos.
- Asesorará en aspectos del proyecto curricular que competen al Departamento de Orientación, como son:

-Plan de Orientación Académico-Profesional.

-Atención a la diversidad.

- Medidas de carácter ordinario.
- Medidas de carácter extraordinario.

-Plan de Acción Tutorial: Si bien la responsabilidad del Departamento de Orientación en dicho instrumento es asesora, se adjunta la propuesta de temas y secuenciación de sesiones de tutoría realizada por el D.O y revisada por los tutores.

2) *Atención a los alumnos con necesidades educativas especiales (ACNEE):*

El profesor de la especialidad de Pedagogía Terapéutica atenderá de forma prioritaria a los ACNEE, fundamentalmente en los ámbitos **socio-lingüístico y científico- tecnológico**.

Los agrupamientos y horarios de apoyo de alumnos ACNEE y ANCE para el curso 2014 – 2015 responden al acuerdo entre el Departamento de Orientación, los Equipos Docentes y el Equipo Directivo, con las limitaciones que puede suponer tener especialistas que comparten centros.

El profesor de la especialidad de Pedagogía Terapéutica asesorará al tutor y los profesores que imparten docencia al alumno, para realizar la Adaptación Curricular Individualizada (ACI) con seguimiento trimestral. Estas adaptaciones deberán elaborarse y/o adaptarse durante los dos primeros meses del curso y ser recogidas por Jefatura de Estudios e incorporadas al expediente individual de los alumnos.

Al término de cada evaluación trimestral se realizará una evaluación cualitativa del progreso del alumno **de forma individualizada**, en relación a los objetivos propuestos en la ACI. Será responsabilidad de Jefatura de Estudios convocar las reuniones para tal fin y recoger en un acta los resultados de dicho seguimiento y las posibles modificaciones en las ACIs.

El Departamento de Orientación podrá aportar ideas y asesoramiento sobre objetivos, contenidos, actividades, criterios de evaluación y materiales para el desarrollo de lo propuesto.

El seguimiento continuo de las A.C.I.S. se realizará a través de las reuniones semanales entre orientadora, profesor de P.T, tutores, y Jefatura de Estudios (reuniones de RED), así como en las reuniones del Departamento de Orientación.

3) Atención a los alumnos de compensatoria ANCES

Una gran mayoría de alumnos ANCES se encuentran incluidos en los planes de prevención del fracaso escolar y/o del abandono escolar temprano. Esto significa que, además de las adaptaciones necesarias por currículo y características, necesitan un seguimiento cercano en aspectos como el nivel de absentismo y las condiciones sociofamiliares.

Por otra parte, el incremento de alumnado inmigrante significa que se requiere apoyo especializado para facilitar, en su caso, la inmersión lingüística (conocimiento del castellano), así como de refuerzo en algunas áreas al presentar un desfase curricular. Este apoyo se realizará a través del profesor de Educación Compensatoria, en coordinación con el especialista en PT, cuando sea necesario, así como del profesorado de las diversas áreas.

Los distintos Departamentos Didácticos en sus programaciones deberán formular propuestas respecto a los materiales curriculares para este alumnado, dentro del apartado Atención a la Diversidad.

4) Atención a los alumnos con dificultades de aprendizaje.

La finalidad de estos apoyos será reforzar prioritariamente las competencias básicas: Lengua y Matemáticas, así como otras áreas si fueran necesarias.

Se buscará desarrollar un plan de refuerzo, en el primer ciclo, mediante las optativas alternativas a la segunda lengua extranjera así como a través de adaptaciones curriculares no significativas realizadas por los profesores de los distintos departamentos, con el asesoramiento del Departamento de Orientación.

En el caso del segundo ciclo de la Educación Secundaria Obligatoria, se realizará desde las propias áreas a través de una atención personalizada, una selección de contenidos básicos, actividades de refuerzo y/o adaptaciones no significativas, con el asesoramiento del Departamento de Orientación.

Para el seguimiento individualizado de estas adaptaciones, el Departamento de Orientación ha propuesto a Jefatura de Estudios que convoque una reunión trimestral post-evaluación, similar a la que debe realizarse con las Adaptaciones Curriculares Significativas.

5) Atención a los alumnos con altas capacidades.

Posterior a su detección, el objetivo prioritario con estos alumnos es facilitar que puedan desarrollar al máximo sus competencias, ofreciéndoles tareas complementarias motivadoras y creativas, que cubran sus necesidades y sean susceptibles de integrarse en el ritmo de las diferentes clases o en aquellas áreas en que se aprecie una sobredotación.

Para ello, el Departamento de Orientación asesorará a tutores y profesores en general sobre distintos programas y materiales específicos de enriquecimiento y profundización y, supervisará, si es requerido para ello, la correcta maduración de los alumnos.

6) Programas de Diversificación Curricular.

Las actuaciones del departamento de Orientación son:

- Selección definitiva de los alumnos (incorporación, altas y bajas)
- Realización de informes y recogida de datos.
- Supervisión de las programaciones de todas las materias.
- Revisión del programa base y redistribución de contenidos de las programaciones de ámbitos.
- Asesoramiento en el diseño de unidades y materiales.
- Coordinación con grupos de referencia.
- Puesta en marcha.
- Establecimiento de los apoyos específicos y asesoramiento para la elaboración de adaptaciones curriculares.

El seguimiento de los alumnos, elaboración y revisión de la programación, objetivos, contenidos, materiales y actividades correspondientes, así como el desempeño de la acción tutorial específica se trata con la orientadora en la reunión de departamento. La preselección de los alumnos se realiza en las reuniones de RED y su selección definitiva en Junta de Evaluación.

La puesta en práctica de dicho programa se llevará a cabo en cada momento de acuerdo con la legislación vigente, por la que se regulan los programas de diversificación curricular en la Educación Secundaria Obligatoria de Castilla y León.

7) Programa de Formación Profesional Básica:

Es función del Departamento de Orientación elaborar los informes necesarios para los alumnos del centro que se incorporan a este programa, así como supervisar la evolución y aprovechamiento de estos alumnos.

Si fuese necesario, el D.O asesorará al equipo docente con aquellos alumnos que tengan dificultades de aprendizaje en su historial.

8) Evaluación Psicopedagógica individual:

Se realizará la Evaluación Psicopedagógica de los alumnos con diagnóstico clínico y sin informe o que se sospeche que pueden tener dificultades de aprendizaje, siempre en colaboración con los profesores y el tutor, que deberá solicitarlo formalmente de acuerdo con la normativa y en los impresos existentes para tal fin, que nos aportan información sobre las dificultades detectadas y los cambios realizados hasta el momento.

La Evaluación Psicopedagógica se llevará a cabo:

- Casos individuales en función de las necesidades.
- Para los alumnos que se vayan a incorporar al Programa de Diversificación Curricular.
- En su caso, alumnos derivados a Formación Profesional Básica

3.2 Tareas a realizar con los PROFESORES

Coordinación del D.O. con los departamentos didácticos para trabajar en los siguientes aspectos:

- Asesorar sobre criterios metodológicos que pueden prevenir dificultades de aprendizaje.

- Orientar sobre la forma de intervenir con alumnos de bajo rendimiento.
- Asesorar sobre la realización de Adaptaciones Curriculares no significativas.
- Asesorar en la elaboración de Adaptaciones Curriculares significativas.
- Animar a la utilización de criterios y procedimientos objetivos para el seguimiento y evaluación del proceso Enseñanza-Aprendizaje.
- Fomentar la participación en proyectos de innovación
- Fomentar la elaboración de materiales de apoyo o refuerzo.
- Fomentar la evaluación cero-inicial como punto de partida, para conocer la competencia curricular del alumnado de la E.S.O.
- Asesorar a tutores sobre las reuniones con padres, entrevistas, etc.
- Intervención en las sesiones de evaluación y reuniones del equipo docente.
- Participar en las actividades para mejorar la convivencia.

3.3 Tareas a realizar con los ALUMNOS

- Prevenir, detectar y tratar, en su caso, las dificultades de aprendizaje.
- Detectar y organizar la respuesta a alumnos con problemáticas personales o familiares que interfieran con su situación académica.
- Detectar alumnos superdotados y organizar sus actividades.
- Realizar la Evaluación Psicodiagnóstica.
- Supervisar las actividades de recuperación y refuerzo.
- Supervisar las Adaptaciones Curriculares.
- Coordinar la aplicación de programas específicos: desarrollo cognitivo, habilidades sociales, aprender a aprender...
- Impulsar acciones preventivas y de respuesta a la conflictividad y violencia escolar para favorecer la convivencia, de acuerdo con el Plan de Convivencia del Centro.
- Detectar posibles necesidades para el P.D.C del próximo curso
- Asumir la docencia de la asignatura de Psicología, cuando le sea encomendado por el Equipo Directivo del Centro.
- Poner a disposición de los tutores las herramientas para la elaboración del Consejo Orientador que se lleva a cabo al final de la educación secundaria obligatoria.

3.4 Tareas a realizar con los PADRES

Actividades propuestas:

- Ayudar a los padres a conocer el sistema educativo y sus futuras conexiones académicas y posibilidades profesionales.
- Orientar sobre los alumnos con N.E.E.
- Potenciar el interés de los padres por el proceso académico-educativo de sus hijos/as.
- Informar de las funciones y finalidades del D.O.
- Informar de cuantas decisiones sean relevantes en el proceso de enseñanza-aprendizaje de su hijo/a.
- Buscar su colaboración siempre que sea preciso en cuantas actividades se desarrollen desde el D.O.
- Colaborar desde el departamento en actividades sugeridas por este colectivo o su asociación y que tengan relación con los objetivos del departamento.

El departamento de orientación tiene un horario de tarde establecido, para tareas de asesoramiento e información a familias, sobre el proceso de enseñanza-aprendizaje de los alumnos, adecuando sus tiempos a las necesidades de los padres, en la medida de lo posible.

El Departamento de Orientación tiene funciones de apoyo educativo, por tanto, las problemáticas con carácter clínico deberán derivarse a los organismos y especialistas correspondientes en el plazo más breve que la situación lo permita.

4.- PROCEDIMIENTOS PARA REALIZAR EL SEGUIMIENTO Y EVALUACIÓN.

Indicadores para analizar el cumplimiento de objetivos en este ámbito:

- Inclusión en los diferentes documentos oficiales del Centro de aspectos referidos a la atención a la diversidad de los alumnos, que compete al Equipo Directivo.
- Apoyo y asesoramiento realizado a las diferentes estructuras organizativas del centro (C.C.P., Departamentos Didácticos, Juntas de Profesores, Tutores).
- Revisión de los apartados del proyecto curricular que corresponden al D.O, siendo Jefatura de Estudios quien debe procurar los tiempos y los espacios necesarios.
- Análisis de las medidas educativas adoptadas en relación con los alumnos con dificultades de aprendizaje.
- Reuniones con los padres.
- Actividades relacionadas con el apoyo a la evaluación educativa como: preparación de documentos de apoyo, asistencia y asesoramiento en las sesiones de evaluación ESO, asesoramiento en la evaluación grupo de diversificación, Consejo Orientador, evaluación de alumnos con N.E.E...

Los **instrumentos** de evaluación a utilizar serán: cuestionarios, escalas de valoración, entrevistas, etc.

PLAN DE ORIENTACION ACADEMICA Y PROFESIONAL

Este plan ha sido realizado por el Departamento de Orientación de acuerdo con los siguientes

1. OBJETIVOS

1.1. Ayudar al alumno al **conocimiento de sí mismo**, al conocimiento de las estructuras **del sistema educativo**, al conocimiento del **ambiente socio-laboral** y a descubrir su papel y su situación personal en la comunidad facilitando los procesos de **madurez personal**, de desarrollo de la propia identidad y sistema de valores.

1.2. Implicar en el proceso orientador a todos los elementos que constituyen la **comunidad escolar**: institución, alumnos, entorno, etc.

1.3. Realizar una orientación continua y progresiva para todos los alumnos, y no sólo para aquellos que plantean alguna dificultad.

1.4. Desarrollar progresivamente la **capacidad crítica**, ejercitando los hábitos y reflexión, que le permita al alumno llegar a la toma de decisiones.

2. LÍNEAS BÁSICAS.

2.1. El Plan de Orientación Académica y profesional es el marco en el que se establecen las pautas, los criterios y los procedimientos para la organización y funcionamiento de la orientación vocacional de los alumnos del Centro.

De acuerdo con las prioridades marcadas por la Consejería de Educación de la Junta de Castilla y León, este plan debe:

- ◆ Proporcionar a los alumnos y alumnas del Centro una información actualizada y pormenorizada de todos los itinerarios posibles en cada caso con el objetivo de **evitar el abandono escolar temprano**.
- ◆ Proporcionar a los alumnos y alumnas del Centro los instrumentos para conocer sus habilidades y limitaciones con el fin de **prevenir el fracaso escolar**.

2.2. Las áreas de actuación preferentes que contempla son las siguientes:

- **Autoconocimiento** por parte del alumnado: sus aspiraciones y sus posibilidades formativas y laborales según su formación y sus capacidades, su disponibilidad para un trabajo, su autoconcepto.
- **Conocimiento del entorno académico** próximo, así como de los distintos itinerarios formativos del Instituto.
- **Conocimiento del mundo socio-laboral y de los procesos de inserción en la vida activa.**

2.3. El modelo de orientación que se propone puede desarrollarse en las siguientes fases:

- A) Fase de Información:** La acción educativa ha de plantearse de modo que permita al alumno una ampliación de los conocimientos sobre sí mismo, la estructura del sistema educativo y el mundo socio-profesional.
- B) Fase de Reflexión:** Durante esta fase se ha de ayudar y conducir al alumno en el análisis de sus actitudes, intereses, capacidades, experiencia educativa y posibilidades que se le ofrecen.
- C) Fase de Toma de Decisión:** Las decisiones personales e individuales que el alumno/a ha de ir realizando a lo largo del proceso han de estar basadas en una buena información, una reposada reflexión, en su propio sistema de valores, en el concepto de sí mismo y en el nivel de aspiración, tanto personal como familiar.

3. NIVEL DE RESPONSABILIDADES.

El Plan de Orientación Académica y Profesional ha sido realizado por la Jefatura del Departamento de Orientación. **Jefatura de estudios**, deberá garantizar la inclusión de medidas para su adecuado desarrollo y establecerá las condiciones organizativas necesarias fundamentalmente en lo referente a la participación de los tutores en el desarrollo de las actuaciones en la tutoría, de los departamentos didácticos y/o los departamentos de familia profesional y a la colaboración con las familias.

El **Departamento de Orientación** contribuirá al desarrollo del Plan de Orientación Académica y Profesional apoyando a los profesores y tutores en sus funciones y en la realización del citado Plan, facilitándoles los recursos necesarios y/o interviniendo directamente.

Para ello se aprovecharán las reuniones de coordinación que se establecen en el Plan de Acción Tutorial: Reuniones semanales de los Tutores, Departamento de Orientación y Jefatura de Estudios, que tendrán como finalidad el seguimiento de toda la temática inherente a la función tutorial

y, por tanto, a la orientación profesional. También existe un periodo reservado a la coordinación entre el Equipo Directivo y el D.O, para acordar acciones o diseñar respuestas específicas, así como calendarios de actividades y otros temas comunes.

Por otra parte, la orientadora tiene reservado un horario de consulta, asesoramiento y ayuda a los alumnos. La atención a alumnos durante los recreos para consultas breves (o petición de hora de consulta) es de dos periodos, correspondientes a una sesión de D. O.

Cada **tutor**, siguiendo las líneas generales marcadas por el Plan de Orientación Académica y Profesional, programará anualmente las actividades más acordes con su grupo de alumnos, lo que le permitirá secuenciar tanto las tareas derivadas del Plan de Acción Tutorial como del Plan de Orientación Académica y Profesional.

Este programa incluirá tanto las actividades que deban realizarse en la hora de tutoría semanal como las que estén previstas para atender individualmente a los alumnos que lo precisen o las relacionadas con los departamentos del Centro.

Aunque la orientación vocacional es todo un proceso, ha de ponerse más énfasis cuando los alumnos se encuentran en la disyuntiva de tener que decidir en cierto modo su futuro.

Se priorizará la información a los alumnos de segundo curso de bachillerato, que deben presentarse a la P.A.U., así como la información sobre la prueba de acceso a CFGM y CFGS (debido a las fechas de inscripción) y el acceso a los mismos desde 2º de bachillerato.

Mención especial merece la labor orientadora para alumnos y padres sobre las opciones tras finalizar 2º y 4º ESO. Para ello se tendrán en consideración las expectativas manifestadas por el propio alumno y la propuesta del equipo educativo, recomendando las opciones educativas o profesionales más acordes con sus capacidades, intereses y posibilidades.

Además de potenciar la labor orientadora en la E.S.O., se incidirá también en Bachillerato y Formación Profesional, niveles para los que se trabajará todo lo referido a opciones académicas, pasarelas y salidas laborales posteriores.

Todo profesor tutor, tiene también una función orientadora y por tanto debe contribuir, en la medida de sus posibilidades, a conseguir los objetivos que aquí se recogen.

El Plan de Orientación Académica y Profesional que propone el Departamento de Orientación se detalla en las siguientes páginas.

4.- SECUENCIACIÓN LONGITUDINAL DE LA ORIENTACIÓN:

Se propone la siguiente secuenciación de las tareas de orientación, que deberían quedar integradas y coordinadas con el P.A.T del Centro.

En todos los cursos se realizarán actividades formativas referidas a los criterios de calificación, promoción y titulación establecidos por el centro:

1º ESO:

- Encuadre de la orientación en este curso: presentación del curso y etapa.
- Conocimiento personal: preadolescencia.
- Investigación y conocimiento de las profesiones.
- Conocimiento sistema educativo.

2º ESO:

- Encuadre de la orientación en este curso. Presentación de este curso.
- Conocimiento personal: preadolescencia - adolescencia.
- Conocimiento sistema educativo: 3º y 4º de la ESO y FPB
- Investigación y conocimiento de las profesiones
- Información y elección de itinerarios (Según establezca el desarrollo normativo) y de los programas de Formación Profesional
- Elección de optativas.
- Se atenderá a los padres y alumnos que planteen consultas específicas que no pueda solucionar el tutor.

3º ESO:

- Encuadre de la orientación en este curso. Presentación de este curso.
- Conocimiento personal: adolescencia.
- Conocimiento sistema educativo: 4º E.S.O. - Bachillerato – Ciclos F. Profesional, FPB, CEPAS.
- Investigación y conocimiento de las profesiones.
- Actividades para descubrir los propios intereses.
- Actividades para reflexionar y debatir sobre la utilidad de las capacidades que se promocionan en las distintas áreas.
- Actividades para analizar y practicar la toma de decisiones a través de juegos y simulaciones.
- Actividades para el conocimiento del mundo laboral y de los procesos de inserción en él.
- Se atiende a los padres y alumnos que planteen consultas específicas que no pueda solucionar el tutor
- Se recogen y distribuyen las hojas informativas sobre las materias optativas.

4º ESO

- Criterios para la elección y toma de decisiones.
- Conocimiento personal: aptitudes, valores, intereses profesionales....
- Conocimiento del mundo del trabajo: entorno socioeconómico y laboral, estrategias de búsqueda de empleo...
- Conocimiento de la estructura del sistema educativo y de las distintas opciones e itinerarios: CFGM, Bachillerato...
- La prueba de acceso y la admisión en los CFGM y su conexión con otros estudios.
- Conocimiento del sistema productivo y laboral y de los procesos de inserción en él.
- Desarrollo de habilidades para la toma de decisiones: actividades para el análisis de las posibles consecuencias de las distintas alternativas:
 - Los itinerarios formativos del bachillerato y las opciones en el primer curso.

- Organización y realización de la actividad de consulta de programas informáticos sobre orientación.
- Atención a padres y alumnos que planteen consultas específicas que no pueda solucionar el tutor/a.
- Colaboración con los tutores en la orientación personalizada a los alumnos que lo requieran.

1º BACHILLERATO

- Al comienzo de la etapa los tutores facilitarán un conocimiento adecuado sobre los aspectos del régimen académico del Bachillerato: evaluación, calificación, recuperación, posibilidades de permanencia, objetivos del proyecto curricular...
- Entre el segundo y el tercer trimestre los tutores desarrollarán sesiones informativas en las que facilitarán que los alumnos tengan un conocimiento adecuado de:
 - Los itinerarios formativos del bachillerato y las opciones en el segundo curso.
 - El sistema universitario: organización de los estudios, duración y titulación.
 - La prueba de acceso y la admisión en los CFGS y su conexión con los estudios universitarios.
 - Orientación sobre el curso de preparación de la prueba de acceso a CFGS.
 - Características y contenido de los Ciclos Formativos de interés.
 - La oferta de las distintas modalidades de estudios en Zamora así como en el resto de las provincias de Castilla y León y otras Comunidades.
 - Las posibilidades de acceso al mundo laboral.
 - Las opciones para los alumnos con pocas posibilidades de superar el Bachillerato: posibilidades de permanencia en la etapa, condiciones para el cambio de modalidad de estudios, etc.

• Para que los alumnos puedan conocer las características y el contenido de los estudios superiores de su interés y al no contar con sesiones de tutoría, se pone a su disposición un fondo documental, (artículos sobre estudios universitarios y de FP, revistas, programa ORIENTA, noticias sobre el mundo del trabajo, etc.)

• En la sesión de evaluación final del curso la Junta de Profesores podrá revisar la elección provisional de materias a cursar en 2º realizada por cada alumno/a y formular las orientaciones pertinentes a través del tutor/a.

• Cuando exista interés por parte de alumnos y tutores se podrán organizar visita a fábricas y otros centros de trabajo y a centros en los que se imparta Formación Profesional.

• Atención a padres y alumnos que planteen consultas específicas que no pueda solucionar el tutor.

• Colaboración con los tutores en la orientación personalizada a los alumnos que lo requieran.

2º DE BACHILLERATO

En el segundo curso del Bachillerato las actividades de orientación académica y profesional van encaminadas a:

1. Proporcionar al alumnado información objetiva sobre las opciones que se presentan al finalizar la etapa, principalmente Universidad y Ciclos Formativos.

2. Dar continuidad a las actuaciones que en cursos anteriores hemos desarrollado para facilitar al alumnado los conocimientos y habilidades necesarios para afrontar el proceso de toma de decisiones.

Actuaciones

• Desde las distintas materias del Bachillerato:

- Se facilita el conocimiento de los contenidos de las pruebas de selectividad y, en su caso, de las pruebas de acceso a Ciclos Formativos de GS, analizando los ejercicios de años anteriores.

• Dentro de las actividades de acción tutorial

El Departamento de Orientación colaborará con los tutores que a su vez deberán facilitar que los alumnos tengan un conocimiento adecuado de:

- La PAU: estructura, calificación, posibilidades para mejorar la nota.
- El procedimiento de ingreso en la universidad. Criterios de admisión.
- El acceso y admisión en los CFGS y su conexión posterior con los estudios universitarios
- Los plazos legales de solicitud de plaza y de matrícula a los distintos estudios
- La oferta de estudios Universitarios y de FP de Grado Superior en Zamora y el resto de provincias de Castilla y León y otras Comunidades.
- Las posibles opciones para aquellos alumnos con pocas posibilidades de superar el curso.
- Las fuentes disponibles para que los alumnos puedan consultar la información adicional que necesiten

• Desde el D.O. se apoyan las actividades que se realizan:

- Participando directamente en muchas de las sesiones informativas
- Organizando y actualizando un fondo de materiales y recursos que se pone a disposición del profesorado y alumnado. (Programa de Orientación)
- Prestando apoyo y facilitando recursos a los tutores para realizar las actividades de información a padres.
- Poniendo a disposición de los alumnos los servicios de préstamo y de consulta individualizados.
- Acompañando a los alumnos a visitar facultades y/o centros de Formación Profesional, si es el caso.

5.- OTRAS ACTUACIONES

Asesoramiento específico a los tutores de grupos con alumnos con N.E.E. e intervención directa cuando se considere necesario.

Trabajo conjunto con los Departamentos Didácticos para apoyar la inclusión en las programaciones de las diferentes áreas de atención a la diversidad, así como el asesoramiento en estrategias didácticas y pedagógicas para la plasmación práctica de contenidos y objetivos, relacionados con un posible futuro profesional y académico de los alumnos.

Trabajo conjunto con los profesores de Ciclos formativos de Grado medio y Superior para informar a los alumnos sobre la continuidad de los estudios, pasarelas, etc.

Por otro lado se procurará la **coordinación con el Departamento de Actividades Extraescolares y Académicas** en la realización de actividades tutoriales, extraescolares y culturales que faciliten la información sobre distintos campos.

Con las familias las líneas de actuación irán dirigidas a:

- Orientar académica y profesionalmente a las familias, especialmente a las de los alumnos con N.E.E.
- Promover la participación de las familias en programas de Orientación Profesional.
- Facilitar información a los padres sobre los cambios en el sistema educativo y de las distintas opciones e itinerarios.

Con el Equipo Directivo: Está previsto para el curso 2014 – 2015 un horario de sesiones de coordinación con el Departamento de Orientación. Además, en muchas ocasiones, estas reuniones se realizan de forma desestructurada. La orientadora asistirá cuando se requiera la reunión entre coordinador de convivencia y directora.

6.- EVALUACION Y SEGUIMIENTO DEL PLAN

Este Plan será evaluado de forma continuada a lo largo de cada curso por la Dirección del Centro, el Departamento de Orientación, los Tutores y por los alumnos.

Anualmente se propondrán unos indicadores que habrá que valorar específicamente como por ejemplo:

- El apoyo que el Departamento de Orientación preste a los Tutores y vice-versa.
- Las actividades de información sobre itinerarios formativos.
- El apoyo que para la toma de decisiones pueden prestar los Proyectos de Desarrollo aplicados.
- Las entrevistas realizadas tanto con las familias como con los propios alumnos.

Como instrumentos para desarrollar esta evaluación pueden utilizarse cuestionarios, escalas de valoración, encuestas y también la puesta en común de observaciones directas.

Las evaluaciones tanto de Dirección, como del Departamento de Orientación, de los Tutores como, en su caso, de los alumnos podrán figurar en las Memorias Anuales de este Departamento.

PLAN DE ACCIÓN TUTORIAL

1.- NIVEL DE RESPONSABILIDADES

La realización, seguimiento y puesta en práctica del P.A.T corresponde a Jefatura de Estudios. Para este curso 2014-2015, se continúa con el PAT consensuado y aprobado en las distintas reuniones con tutores y Jefatura de Estudios el curso anterior.

2.- PARTICIPACIÓN EN EL P.A.T.

El Departamento de Orientación asesorará a Jefatura de Estudios en aquellas cuestiones que se le soliciten y apoyará a los tutores en su función, tanto con los alumnos como con sus familias.

Con el fin de que la orientación académica y vocacional y el P.A.T. tengan coherencia educativa, el Departamento de Orientación propuso a Jefatura de Estudios los cuadros de sesiones de tutoría que se reflejan a continuación, siempre contando con la potestad del tutor de tratar otros temas ante situaciones puntuales.

I.E.S. LOS SAUCES

SEPTIEMBRE 15 DE OCTUBRE

1º ESO	2º ESO	3º ESO Y FPGM 1	4º ESO Y FPGM2
CONOCIMIENTO DEL CENTRO EXPOSICIÓN NORMATIVA	EXPOSICIÓN NORMATIVA	EXPOSICIÓN NORMATIVA	EXPOSICIÓN NORMATIVA
DINÁMICAS DE COHESIÓN	DINÁMICAS DE COHESIÓN	DINÁMICAS DE COHESIÓN	DINÁMICAS DE COHESIÓN
EXPOSICIÓN DERECHOS Y DEBERES	ANLISIS DIFICULTADES DEL CURSO PASADO	SEAMOS UN GRUPO	CON ESTE CURSO FINALIZO
ELECCIÓN DE DELEGADOS	ELECCIÓN DE DELEGADOS	ELECCIÓN DE DELEGADOS	ELECCIÓN DE DELEGADOS

15 DE OCTUBRE - 10 DE ENERO

1º ESO	2º ESO	3º ESO Y FPGM 1	4º Y FPGM 2
PREEVALUACIÓN 1	PREEVALUACIÓN 1	PREEVALUACIÓN 1	PREEVALUACIÓN 1
MEJORAR COMPRENSIÓN Y VELOCIDAD LECTORA	REFORZAR HABILIDAD DE RAZONAMIENTO	TÉCNICAS DE ESTUDIO: SUBRAYADO, ESQUEMA, RESUMEN , MAPA CONCEPTUAL	TÉCNICAS DE ESTUDIO: TOMAR APUNTES, MEMORIZAR, BUSCAR INFORMACIÓN
TÉCNICAS DE ESTUDIO: SUBRAYADO, ESQUEMA, RESUMEN.	TÉCNICAS DE ESTUDIO: SUBRAYADO, ESQUEMA, RESUMEN , MAPA CONCEPTUAL	COMENTARIOS DE TEXTO	COMENTARIOS DE TEXTO.

10 DE ENERO – 27 DE MARZO

1º	2º	3º	4º
ANÁLISIS DE LA 1ª EVALUACIÓN	ANÁLISIS DE LA 1ª EVALUACIÓN	ANÁLISIS DE LA 1ª EVALUACIÓN	ANÁLISIS DE LA 1ª EVALUACIÓN
MEDIDAS CORRECTORAS	MEDIDAS CORRECTORAS	MEDIDAS CORRECTORAS	MEDIDAS CORRECTORAS
COMO ESTUDIAR: PLANIFICACIÓN	QUE COSAS SON LAS QUE MAS VALORO	COMO SE DICE QUE SOMOS	COMO ME VEO
COMO ESTUDIAR: MÉTODO	LA SEGURIDAD EN SI MISMO	COMO VEO MIS CAPACIDADES	COLOR, RAZA, SEXO... IGUALDAD
COMO SOMOS A LOS 13	LA TOLERANCIA		EL ALCOHOL
PREEVALUACIÓN 2	PREEVALUACIÓN 2	PREEVALUACIÓN 2	PREEVALUACIÓN 2

27 DE MARZO – 20 DE JUNIO

1º	2º	3º	4º
ANALISIS DE LA 2ª EVALUACIÓN	ANALISIS DE LA 2ª EVALUACIÓN	ANALISIS DE LA 2ª EVALUACIÓN	ANALISIS DE LA 2ª EVALUACIÓN
MEDIDAS CORRECTORAS	MEDIDAS CORRECTORAS	MEDIDAS CORRECTORAS	MEDIDAS CORRECTORAS
MI AUTOESTIMA	RELACIONES CHICO-CHICA	CÓMO ME SIENTO EN MI MEDIO	QUÉ PUEDO HACER AL TERMINAR
COMO RESOLVER PROBLEMAS	EL ALCOHOL : QUE DECIDO	CÓMO SE DICE QUE SOMOS	MIS INTERESES PROFESIONALES
TU EVALÚAS TU TUTORÍA	TU EVALÚAS TU TUTORÍA	TU EVALÚAS TU TUTORÍA	TU EVALÚAS TU TUTORÍA

Primero de Bachillerato

La actividad tutorial en bachillerato se ve muy comprometida al no contar el tutor con tiempo destinado a la tutoría directa con los alumnos. No obstante, los objetivos de este quehacer por parte del tutor serían los mismos. A saber:

- Favorecer la integración del alumnado en el grupo y en el centro, procurando la formación de un grupo unido y cohesionado.
- Desarrollar valores en relación con : educación para la salud, convivencia, etc.
- Consolidar nuevos hábitos de trabajo para adaptarse a los requerimientos de las nuevas enseñanzas.
- Desarrollar el Plan de Orientación Académico- profesional previsto para la etapa.
- Informar y recoger las aportaciones y sugerencias del grupo sobre el desarrollo y resultado del proceso de evaluación al término de cada trimestre.

Segundo de Bachillerato y CFGS

- Mejora de las técnicas de trabajo y estudio
- Desarrollar el Plan de Orientación Académico- profesional previsto para la etapa:
 - o El sistema universitario: organización de los estudios, duración y titulación.
 - o La PAU: estructura, calificación, posibilidades para mejorar la nota.
 - o El procedimiento de ingreso en la universidad. Criterios de admisión
 - o El acceso y admisión en los CFGS y su conexión posterior con los estudios universitarios
 - o Características y contenido de los Ciclos Formativos de interés.
 - o Los plazos legales de solicitud de plaza y de matrícula a los distintos estudios
 - o La oferta de estudios Universitarios y de FP de Grado Superior en Valladolid y entorno cercano
 - o Las opciones para aquellos alumnos con pocas posibilidades de superar el curso. posibilidades de permanencia en la etapa, condiciones para el cambio de modalidad de estudios, etc.
 - o Las posibilidades de acceso al mundo laboral.

En este nivel, y normalmente entre el 2º y 3er. Trimestre, el Departamento de Orientación propondrá a padres y alumnos algunas reuniones con personal especializado de las Universidades, a quien puedan dirigir directamente sus preguntas e inquietudes.

3.- COORDINACIÓN Y RELACION CON ORGANOS EXTERNOS AL CENTRO Y OTRAS INSTITUCIONES DE APOYO A LA ESCUELA.

El D. O. mantendrá contactos periódicos con los E.O.E.P. del sector así como con los centros de Primaria, para recabar la información necesaria para planificar de forma coherente la respuesta a los alumnos con N.E.E. y rentabilizar actuaciones y recursos.

El D. O. mantendrá contactos con otros Departamentos de Orientación, así como con la Unidad de Programas Educativos, cuando sea necesario para el desarrollo de algunas de las funciones que tiene encomendadas.

Se mantiene abierta la posibilidad de establecer contacto con todos aquellos órganos, equipos o personas que puedan ser de utilidad para atender las necesidades que surjan a lo largo del curso. (EOEP, CEAS, CEPAS, ONCE, EQUIPOS ESPECÍFICOS, UNIDAD DE PROGRAMAS , CENTROS DE REFERENCIA, FAMILIAS, INSERSO, ETC...)

- Ayuntamiento y CEAS, canalizando la información juvenil y las ofertas formativas y culturales, así como la atención a familias.

- Con la Unidad de Programas Educativos en las propuestas de asesoramiento y coordinación (Visitas a la Universidad, Programas específicos, formación, recursos, atención a acnees y diversidad y programas de diversificación curricular.

- Con Formación Profesional, para todo lo relacionado con ciclos y FPB.

- Con la universidad en todo lo relacionado con la Orientación Académica y profesional (Guías, Programas, Selectividad, etc.)

-Con Universidades Privadas, para aquellos alumnos interesados en sus ofertas.

-Con el Consejo Escolar y la AMPA en el asesoramiento que se solicite.

4.- RECURSOS MATERIALES Y PROFESIONALES

Se continuará insistiendo para lograr una mejor dotación de recursos materiales, básicos para una adecuada realización de las funciones que tiene encomendadas este departamento.

Debido a la ausencia de partidas económicas con destino al Departamento de Orientación, no se podrá continuar con la adquisición de material psicométrico actualizado ni material para alumnos con NEE, inmigrantes o de refuerzo en general.

Por otra parte, se sigue insistiendo en la absoluta necesidad de contar con un Técnico de Servicios a la Comunidad. Teniendo en cuenta las características del ambiente sociofamiliar y de integración de algunos alumnos de Atención a la Diversidad, es imposible tener el acceso adecuado a sus problemáticas, que rebasan el ámbito escolar, sin este profesional.

6.- ANEXOS: PROGRAMACIONES

Se adjuntan a continuación las programaciones realizadas por los profesores de:

- **Psicología**
- **Educación Compensatoria**
- **D.C.: Ambito sociolingüístico**
- **D.C.: Ambito científico-tecnológico**
- **D.C.: Ambito Práctico**
- **Pedagogía Terapeutica**
- **Audición y Lenguaje**

En Benavente, a 2 de Octubre de 2014.

Fdo.: Ana María García Celaya
Jefa de Departamento