Línea educativa

Proyecto Educativo de Centro

	1. ANÁLISIS DEL CONTEXTO.

· 1.1PRECEPTOS LEGALES.

· 1.2TIPOLOGÍA ESCOLAR.

· TITULARIDAD

· NIVELES EDUCATIVOS

· HORARIOS

· SERVICIOS

· 1.3CARACTERÍSTICAS BÁSICAS.

· A) CARACTERÍSTICAS SOCIO-CULTURALES DEL ENTORNO.

· B) CENTRO

· C) FAMILIAS.

· D) NIÑOS/AS.

· E) EQUIPO EDUCATIVO.

· F) PERSONAL NO DOCENTE.

2. SEÑAS DE IDENTIDAD.

· 2.1 INTRODUCCIÓN.

· 2.2 PRINCIPIOS BÁSICOS DE NUESTRA TAREA EDUCATIVA.

· 2.3 VALORES.

· 2.4 OBJETIVOS.

3. ORGANIZACIÓN, FUNCIONAMIENTO Y GESTIÓN.

· PRINCIPIOS DE ORGANIZACIÓN Y NORMAS DE FUNCIONAMIENTO

· METODOLOGÍA Y FUNCIONAMIENTO.

4. PROCESO DE ELABORACIÓN DEL P.E.C.

REVISIÓN DEL PROYECTO.

1.1 PRECEPTOS LEGALES.

El Proyecto Educativo constituye un documento de carácter programático que expresa los deseos de la Comunidad Escolar respecto a los principios educativos, organizativos y normativos que inspiran la elaboración de los demás proyectos que articulan la gestión participativa del centro. Teniendo en cuenta las cotas de autonomía y autogobierno que la legislación actual confiere a las comunidades escolares, éstas se verán reforzadas con este modelo de gestión. Todo modelo de autonomía escolar sugiere un estilo propio y característico de cada centro y unas señas de identidad que hacen más coherente y racional el trabajo de todos para la consecución de los fines y objetivos que la sociedad, y el propio centro, se marcan.

NORMATIVA LEGAL.

El reglamento orgánico de las Escuelas de Educación Infantil y de los Colegios de Educación Primaria fue aprobado por el Real Decreto 819/1993, de 28 de Mayo, con el objetivo de brindar a los centros una única norma comprensiva de todos los preceptos cuya aplicación se considera imprescindible para su correcto funcionamiento y para cumplir lo ordenado, a este respecto, en las Leyes Orgánicas de 1985 y 1990.
Posteriormente, la Ley Orgánica de 9/1995, ha introducido, para garantizar una enseñanza de calidad, nuevos mandatos a los poderes públicos sobre fomento de la participación de la Comunidad Educativa en la organización y gobierno de los centro docentes y en la definición de su Proyecto Educativo.
El Real Decreto 82/1996 del 26 de Enero, por el que se aprueba el Reglamento Orgánico de la Escuela de Educación Infantil, en el Titulo IV, Autonomía de los centros, en el capitulo 1, Autonomía pedagógica y el artículo 47 sobre la autonomía pedagógica de los centros, nos dice que los centros dispondrán de autonomía para definir el modelo de gestión organizativa y pedagógica, que deberá concretarse, en cada caso, mediante los correspondientes proyectos educativos, curriculares y reglamento de régimen interno.
El artículo 48, nos habla del Proyecto Educativo, indicando:

1. El Equipo Directivo elaborará el Proyecto Educativo del Centro (P.E.C.) de acuerdo con las directrices establecidas por el Consejo Escolar y las propuestas realizadas por el claustro y los equipos de ciclo. Para el establecimiento de las directrices deberá tenerse en cuenta las características del entorno escolar y las necesidades educativas específicas de los alumnos.

2. El P.E.C será aprobado y evaluado por el Consejo Escolar.

3. El P.E.C fijará los objetivos, prioridades y procedimientos de actuación, e incluirá:

· La organización general del centro.

· La adecuación de los objetivos generales de las etapas que se imparten en el centro.

· El reglamento de régimen interno.

· Los medios previstos para facilitar e impulsar la colaboración entre los distintos sectores de la Comunidad Educativa.

· Las decisiones sobre la coordinación con los servicios Sociales y Educativos del Municipio y las relaciones previstas con otras Instituciones, para la mejor consecución de los fines establecidos.

1.2 TIPOLOGÍA ESCOLAR.

· TITULARIDAD: Comunidad de Madrid.

· NIVELES EDUCATIVOS: Educación Infantil (ciclo 0-3, 3-6 años)

· NÚMERO DE UNIDADES: Consta de seis unidades de 0 a 6 años.

· NÚMERO DE CURSOS POR NIVEL: Uno por nivel.

· NÚMERO DE ALUMNADO: 106 niños y niñas.

· PROFESORADO: 7 educadoras incluída la directora, 2 maestras de la C.A.M y 2 maestras del M.E.C.

· HORARIO: Central de 9:30 a 16:30 hrs. y ampliado de 7:30 a 9:30 hrs.

· PROGRAMAS DEL CENTRO: Integración de niños/as con necesidades educativas especiales (el tipo de alumnado dependerá de las demandas de la zona)

Recibimos niños/as del Centro-Residencia Nuestra Señora de Lourdes, dependiente de la Consejería de familiaridad y servicios sociales de la C.M.; que está situado dentro de la misma finca, para el que se reservan un determinado número de plazas anuales, dependiendo de la demanda.

1.3 CARACTERÍSTICAS BÁSICAS.

· A) ENTORNO.
La Escuela Infantil "El Tomillar" está ubicada en el municipio de Torrelodones, en la sierra oeste de Madrid a 30 Km. de la capital. Es un pueblo de la sierra con comunicación por autovía (N-VI), con estación de tren propia y servicio de autobús.

El municipio, con una extensión de 2.165 hectáreas, está dividido en dos por la autopista A6. La zona norte forma parte del Parque Regional de la Cuenca Alta del Manzanares y la zona sur del futuro Parque Regional de la Cuenca del Guadarrama. El 51% de su superficie es zona verde protegida. Linda al norte con Hoyo de Manzanares, al oeste con Galapagar, al sur con las Rozas y al este con el Pardo.

Se caracteriza por su tránsito entre la llanura de Castilla y la Sierra de Guadarrama, su máxima altitud es de 1.011 m. Tiene un clima continental con veranos calurosos pero suavizados por la proximidad de la Sierra e inviernos extremos. Respecto a su flora, alternan bosques de coníferas, encinas y abundan zonas de zarzas, jaras y romeros. En su fauna abundan diferentes tipos de aves, conejos y reptiles.

La población de Torrelodones ha crecido considerablemente en los últimos años, contando en la actualidad con 13.500 habitantes empadronados que, en su mayoría, trabajan en Madrid. El crecimiento de la población ha conllevado un aumento de la construcción, predominando según la zona, o viviendas unifamiliares en urbanizaciones o edificios colectivos de poca altura.

Torrelodones tiene un origen histórico desconocido, pero el primer documento con el nombre de la villa data del año 1.313 por lo que se supone que pasaron por ella cartagineses, romanos y musulmanes. Sufrió pleitos de pertenencia entre segovianos y madrileños.

Durante el reinado de Felipe II fue ruta necesaria para el Monasterio de El Escorial y se dice que en uno de los mesones éste se alojaba. Se hizo famosa la villa por su clima y los "poderes reconstituyentes" y por tanto sitio de reposo para enfermos.

Tiene tres monumentos históricos:

· La Torre de los lodones, cuyo nombre se cree se debe a la existencia de un árbol autóctono, en Lodón (Almez) .

· La Fuente del Caño realizada por un cantero de Galapagar, gemela de otra que fue declarada " monumento artístico".

· El Canto del Pico declarado monumento histórico artístico en 1.930. Está situado en el punto más alto del término municipal y se terminó de construir por el conde de las Almenas en 1.920. En este palacio murió el político Antonio Maura Montaner; durante la guerra civil en él estuvo instalado el mando militar de la zona republicana, desde él se dirigió la batalla de Brunete y después fue propiedad de Franco durante 35 años.

La Escuela se ubica en la colonia de Torrelodones que si bien cercana al tren, es zona residencial, donde no se realiza "vida de pueblo" y el acceso a los diferentes servicios se ve dificultado. Asimismo, y posiblemente debido al crecimiento del municipio, el acceso a las zonas de monte y bosque no está facilitado; son pocos los sitios de paseo cercanos a nuestra Escuela.

El municipio cuenta con diferentes recursos:

· Sanitarios:

· Centro de Salud.

· Cruz roja.

· Dos Farmacias.

· Culturales:

· Casa de la Cultura con Teatro de la Red de Teatros de la Comunidad de Madrid.

· Casa de la Juventud

· Escuela Municipal de Música.

· Escuela Municipal de Idiomas.

· Dos Bibliotecas Municipales.

· Educativos:

· Escuela infantil Municipal (1-3 años).

· Escuela C.M (0-6 años)

· Cuatro guarderías privadas.

· Dos colegios públicos.

· Un colegio concertado.

· Un colegio privado.

· Un Instituto de Educación Secundaria.

· Educación de personas adultas.

· Escuela Superior de Arte Dramático.

· Una Universidad Privada.

· Deportivos:

· Polideportivo Municipal: piscina, campo de fútbol, baloncesto, tenis, squash, padel, frontón y musculación.

· Servicios sociales:

· Ocho Residencias de Ancianos.

· Dos Clubes de Jubilados.

· Seguridad:

· Guardia Civil.

· Policía Municipal.

· Protección Civil.

· Comunicación:

· Cinco Asociaciones Culturales.

· Seis Asociaciones Deportivas.

· Una Asociación Empresarial.

· Seis Asociaciones Juveniles.

· Tres Asociaciones de Padres de Alumnos.

· Dos Asociaciones Religiosas.

· Dos Asociaciones de Vecinos.

Torrelodones tiene dos Fiestas Patronales, el 16 de julio en la Colonia, se celebra la fiesta en honor a de la Virgen del Carmen y el 15 de agosto la festividad de Nuestra Señora de la Asunción y de San Roque en el Pueblo. En ambas hay festejos durante dos o tres días con atracciones de feria y actividades lúdico-recreativas.

También se celebra la Cabalgata de Reyes, el Martes de Carnaval (rodada de naranjas de los quintos y concurso de disfraces) y las Procesiones de Semana Santa.

· B) CENTRO.
El edificio de la Escuela, remodelado como Escuela Infantil en 1988, tiene una superficie de m2, se encuentra en el interior de la finca de la Residencia "Nuestra Señora de Lourdes", donde también se ubica la sede del Equipo de Atención Temprana (E.A.T.) de la zona. Son edificios independientes, con acceso desde la carretera a una zona común de paso. La entrada al edificio se realiza desde el patio y consta de cuatro plantas:

Semisótano en el que se encuentran:

· Un aula de 0-1 años, office, zona de cambio y un patio independiente con acceso en rampa desde la entrada común de la finca.

· Un aula de 1-2 años, con dos alturas, una zona de cambio con dos Wc y con comunicación por una puerta con el aula de 0-1.

· Un aula 2-3 años independiente, con zonas de cambio y tres Wc. Se accede a ella por un tramo de escaleras que terminan en el hall de entrada al edificio.

Planta baja, donde hay:

· Un hall y entrada al edificio.

· El despacho de Dirección.

· Dos aseos de adultos, con espacios para taquillas y botiquín.

· Una sala de reuniones con un pequeño almacén.

· Un taller de ordenador y la biblioteca, con un pequeño almacén.

· Un tramo de escaleras de acceso a la primera planta.

Primera planta, que posee:

· Un aula de 3-4 años con zona de cambio y aseos.

· Un aula de 4-5 años con zona de cambio y aseos.

· Un aula de 5-6 años con zona de cambio y aseos.

· Un pasillo que las comunica, con salida independiente al exterior de la escuela (zona común de la finca).

· Un tramo de escaleras de acceso a la segunda planta.

Segunda planta, donde hay:

· Un espacio utilizado como comedor para el ciclo de 3-6 años.

· Dos pequeños almacenes.

· Una lavandería.

· Un aseo de adultos.

· Un office.

· Dos salidas al exterior de la escuela.

· Desde hace muy poco tiempo se hace uso de un espacio ubicado en una planta encima del edificio de la escuela, con entrada desde la zona común de la finca, donde se desarrollan actividades de psicomotrocidad.

El patio de la escuela, está dividido en dos zonas una para los niños de 0-1 años y la otra para los niños de 1-6 años. Tiene un total dem2, rellenado con arena y rodeado por vallas que delimitan el espacio total de la escuela, tiene cerco de arizónicas, un almendro y tres pinos.

Dado que en la escuela no existe un espacio amplio de usos múltiples, las fiestas, teatro, exposiciones y otras actividades, que se desarrollan en los pasillos (que son más o menos amplios) o transformando el comedor de 3-6 años.

El edificio no cuenta con cocina propia. El servicio de cocina es compartido con la Residencia "Nuestra Señora de Lourdes" por lo que son espacios de ésta los que se utilizan.
C) FAMILIAS.
En la escuela hay actualmente 78 familias, en su mayoría nucleares formadas por padre, madre y 2 hijos. Son excepcionales los casos de familias monoparentales o ampliadas o con más de 2 hijos, pero si hay un gran grupo de ellas que tienen sólo 1 hijo.

La edad media de los padres es de 36 años, la de las madres es 33 años pero se distribuyen en intervalos amplios entre los 30 años y los 35 años respectivamente.

No existe una distribución homogénea de los progenitores en cuanto a su formación ya que casi el 56% de éstos tienen estudios de nivel universitario y un 22 % de graduado escolar o sin estudios, lo que determina no sólo niveles socioeconómicos dispares sino una alta variabilidad respecto de intereses, necesidades y demandas. Es así como el abanico de ocupaciones es amplio y va desde ingenieros, economistas, psicólogos, profesores de primaria, secundaria y universidad, auxiliares de clínica, administrativos, secretarios y delineantes hasta asistentas, empleadas domésticas, albañiles, electricistas, jardineros, ...etc.

Esta variabilidad en ocupaciones conlleva, necesariamente, una gran diversidad en el poder adquisitivo verificándose nuevamente la no homogeneidad a nivel socioeconómico y cultural.

El 80% trabajan por cuenta propia o ajena siendo un 20% desempleados o que no trabajan fuera de casa. La mayoría desarrollan su actividad profesional en Madrid aunque es importante el porcentaje que lo hace en el municipio o municipios aledaños. Hay que resaltar también, que una minoría importante trabaja en otras comunidades autónomas.

Un dato que ha cobrado relevancia en estos últimos años, es el aumento del número de familias de inmigrantes, en su mayoría procedentes de Marruecos sin dejar de contar con aquellos de países latinoamericanos.

La gran mayoría de padres y madres han manifestado tener aficiones que abarcan una amplia gama pero se concentran en deportes, lectura, música, jardinería y trabajos manuales aunque no son practicados con la frecuencia deseada debido a la falta de tiempo. Cabe destacar que si bien la mayoría de las familias habitan en Torrelodones, existe cierta dispersión geográfica ya que muchas de éstas viven en municipios y pueblos cercanos.

Las madres y padres de la E.I. "El Tomillar" pueden definirse como participativos, bien informados y con un alto nivel de contacto diario con la escuela ya que cerca del 85% de éstos traen personalmente a sus hijos a la escuela, y más del 96% dice conocer las actividades que los niños realizan diariamente denotándose que el agente primordial de ésta información es la maestra o educadora. Más de la mitad de las familias colabora activamente con la escuela ya sea en salidas, talleres o fiestas y muchos de los que no colaboran de forma activa, argumentan la falta de disponibilidadd de tiempo para hacerlo.

El nivel de satisfacción general con la escuela es muy alto, casi un 80% de las familias comentan estar muy contentos con la escuela manteniendo una relación estrecha tanto con la maestra o educadora de sus hijos como con la Dirección. No obstante existen críticas, éstas se centran en 2 puntos básicamente, por un lado las instalaciones (falta de espacio, dificultades de acceso, barreras arquitectónicas...) y por otro lado, en los aspectos pedagógicos de preparación para la incorporación de los niños a la educación primaria en los colegios de la zona (lectura, escritura, disciplina de trabajo,...). Este último aspecto hace referencia al entorno donde se desarrolla la actividad educativa dada la inexistencia de colegios de características afines que permitan una continuidad en la línea pedagógica, y a la vez, de la falta de relación entre los Proyectos Educativos de la Educación Infantil y la Educación Primaria en la zona.

Posiblemente dado el tamaño de la escuela, el entorno más o menos acotado, y a pesar de la dispersión geográfica de las familias, se realiza "vida de pueblo" lo que determina que las familias no sólo mantengan relaciones más estrechas dentro del propio centro, sino que éstas se amplían fuera del entorno educativo y siempre al amparo de las relaciones de amistad que establecen los propios niños y niñas.

En cuanto a la gestión y organización de la escuela, las familias conocen sus órganos de gestión y representación, pero supeditan su participación a sus propios intereses estando condicionados por los temas que estos órganos aborden.

Las familias valoran el ambiente general que se vive en la escuela como bueno y muy bueno describiendo la frase "estamos en casa" la sensación y sentimiento que a la mayoría el ambiente les genera. Comentan que los niños/as acuden a la escuela con agrado y se muestran especialmente satisfechos con las actividades de "salidas", "fiestas" y "teatros". Así mismo, manifiestan un alto nivel de satisfacción con el menú que la escuela brinda a los niños/as.

Si bien, existen algunos matices según el ciclo de que se trate, en general, las familias valoran 4 características fundamentales de las maestras y educadoras, a saber: respeto: de los intereses de padres e hijos, respeto del ritmo de aprendizaje del niño/a, fomento de la autonomía, el que sea cariñosa. Es de notar entonces, el valor que para las familias de la escuela tiene el desarrollo afectivo en el proceso de aprendizaje. Por otro lado, las familias resaltan como aspectos relevantes la "formación" de las maestras y educadoras, la capacidad de comunicación con las familias, el conocimiento de los intereses individuales y el respeto del proceso de desarrollo; esto conlleva , inevitablemente a la exigencia al equipo educativo de la atención diferencial a cada uno de los niños/as y que alguna madre o padre ha resumido en la frase "mi hijo es una persona, no uno más".

Los padres y madres de la escuela conocen los sistemas de evaluación y están, por lo general, conformes con la información que se les proporcionan pero, para la gran mayoría, el interés se centra en "saber si mi hijo es feliz" y en qué aspectos el niño/a puede necesitar apoyo.

· D) NIÑOS/AS.
La escuela, con capacidad para 106 niños, entre 0-6 años, cuenta en la actualidad con 92 niños y niñas de los cuales 6 son niños/as con necesidades educativas especiales (NEE), y otros del Centro-Residencia "Ntra. Sra. de Lourdes" dependiente de la Conserjería de Sanidad y Servicios Sociales. Los niños del Centro-Residencia se encuentran en acogimiento debido a serios problemas socio-familiares.

Los niños y niñas están agrupados por edades pero hay actividades cotidianas que permiten compartir momentos con niños de otras edades y con otros adultos que no son sus maestras y/o educadoras. Gran parte de nuestros niños y niñas son los mayores o únicos hijos en la familia, produciéndose el fenómeno del nacimiento de hermanos/as durante la escolarización. Hay que hacer mención expresa a que va aumentando progresivamente el número de niños que proceden de otros países o cuyos progenitores no son españoles por lo que se manejan otras costumbres y valores culturales y religiosos.

Según los datos que nos proporcionan los padres, gran número de niños hablan espontáneamente sobre la escuela siendo las actividades, la "profe", el patio y los amigos, los temas habituales que abordan. Hay un fenómeno en relación con la tutora que se repite y es digno de mención ya que los padres comentan que los niños hablan con mucho cariño de su profe: "es la mejor", "a veces la llaman mamá" , "le hace más caso que a nosotros", con lo cual podemos confirmar la importancia que la maestra-educadora tiene en la vida de los niños siendo un punto de referencia sólido.

· E) EL EQUIPO EDUCATIVO.
El Equipo Educativo de la Escuela Infantil "El Tomillar", lo componemos once personas (mujeres), de las cuales dos son maestras del MEC (Ministerio de Educación y Ciencia) en comisión de servicios; dos maestras de la CM (Comunidad de Madrid) y seis educadoras con situación laboral fija, una de las cuales es la directora del centro.

Las maestras del MEC, tienen un horario de treinta horas semanales de dedicación a niños y cinco horas para trabajo personal y reuniones.

Las maestras de la CM, tienen un horario de treinta y tres horas semanales de dedicación a niños, y tres para trabajo personal y reuniones.

Las educadoras tienen un horario de treinta y siete horas semanales de dedicación a niños y dos para reuniones.

La edad media del personal educativo está en torno a los treinta y cinco años.

Así mismo, la escuela está dispuesta y abierta para recibir alumnos de prácticas: de escuelas de magisterio, de institutos de formación profesional, así como de cualquier otra institución que tenga convenio con la CM; recibiendo también objetores de conciencia.

Aunque cada año cambian algunos miembros del equipo, es bastante estable. Sus miembros, comparten las mismas inquietudes y principios educativos, y los transmite a las personas que llegan nuevas. Es un equipo con ilusión, dinámico, abierto, y con ganas de hacer cosas innovadoras (se llevan a cabo Proyectos de Innovación), reflexionando sobre la práctica educativa y participando junto con los demás miembros de la Comunidad Escolar en su organización y gestión.

El trabajo en equipo responde a las necesidades de aprendizaje y profesionalización de los adultos. Posibilita el intercambio y contraste, y simultaneamente, es la base de un objetivo común: conjugar la tarea de todos para ofrecer a los niños/as, coherencia y unidad en el Proyecto Educativo. Esto nos permite, a su vez:

· Un aprovechamiento racional de los recursos.

· La distribución de las tareas y la diversificación del trabajo.

· Riqueza de puntos de vista.

· La concesión de respaldo y apoyo a las iniciativas.

· La colaboración en la resolución de conflictos, en la toma de decisiones y en la realización de proyectos.

· La asunción de las funciones propias.

· El intercambio de información y experiencias.

· La negociación, el consenso y la corresponsabilidad en el desarrollo del Proyecto Educativo.

· La formación de personas tolerantes, abiertas y flexibles.

· La aportación de datos y conocimientos sobre las peculiaridades e intereses de todos los sectores y del entorno escolar.

· Una mejora en el grado de satisfacción y en el clima de relaciones de las personas implicadas en el proceso.

Queremos que la escuela sea una realidad integrada y no la suma del trabajo de niveles y ciclos aislados unos de otros, y que los educadores que lo constituyen, formen un equipo coherente, que sean motor de todo el funcionamiento de la misma, llevándolo a la práctica a través de nuestra organización.

Los educadores que componen el equipo educativo han de introducirse en una dinámica de trabajo colectivo, haciendo congruente su forma de entender la educación con la que tiene el resto de componentes del grupo y organizando un equipo de trabajo que sea el eje entorno al cual, gira la vida del centro. Es por ello que en nuestra escuela, valoramos, no sólo que los educadores alcancen un alto nivel profesional, sino que fundamentalmente, tengan actitud y capacidad para trabajar en equipo. En este sentido promovemos la formación permanente de los educadores facilitando su asistencia a cursos, seminarios, conferencias etc., y consiguiendo, que dicha formación, contribuya posteriormente al enriquecimiento del equipo pedagógico y de la línea educativa del centro. Esto permitirá mejorar la práctica docente y lograr una intervención planificada, coherente y compartida.

Por otro lado, si mejorar la intervención pedagógica es una de nuestras metas, entendemos desde esta perspectiva, la evaluación como una exigencia interna del perfeccionamiento de todo proceso de enseñanza-aprendizaje, y queremos que sea el motor del cambio curricular y de nuestro desarrollo profesional. Consideramos la evaluación, como un medio básico de investigación del profesorado que contribuye a un nuevo perfil profesional de nuestra función en el aula.

· F) EL PERSONAL NO DOCENTE.
La línea educativa de la escuela es compartida por el resto del personal no docente: tres auxiliares domésticas (no tenemos ni administrador, ni ayudante de control y mantenimiento).

Estas personas, además de la importante labor que desempeñan en el centro, tienen un contacto diario y directo con los niños/as y sus familias. Conocen y comparten los criterios educativos del equipo docente y colaboran directa e indirectamente en determinadas actividades.

Dado que todos los escolares comen en el centro, se atiende especialmente la vertiente educativa del tiempo de comedor.

	[image: image2.png]

	II. Señas de identidad

2.1 INTRODUCCIÓN A LAS SEÑAS DE IDENTIDAD.

El Equipo Educativo de la E.I. "El Tomillar" querermos resaltar que formamos parte de un colectivo más grande que es la "Escuela Pública" y como tantos otros compañeros que la defienden, también nosotras consideramos necesario señalar los grandes aspectos positivos que la definen.

Estamos convencidas que la Escuela Pública se caracteriza por su papel "compensador de desigualdades". Aquí TODOS/AS tenemos sitio para ser nosotros/as mismos/as, sea cual sea nuestro origen, cultura, ideología, situación familiar, necesidades educativas especiales,...: Creemos en una sociedad diversa capaz de vivir en armonía, entendemos la Escuela como un tiempo y un espacio para la humanización, donde TODOS/AS encuentran su lugar.

Vemos la necesidad de crecer desde nosotras mismas en "valores" y transmitir a los niños una auténtica "educación en valores". Creemos que educar para la paz, la solidaridad,... lleva implícito contribuir al desarrollo armónico de los/as niños/as (acercarnos, buscar y ayudar a liberar en el niño todo un mundo lleno de vida y de posibilidades), y que esto pondrá en marcha, sin duda, el camino hacia la humanización de la sociedad.

En nuestra Escuela le damos gran valor a la expresión artística en cualquiera de sus manifestaciones (música, plástica, teatro, juego,...). Pensamos que todo niño/a lleva la "música" en su interior y no necesita un "instrumento" específico, sólo hay que ayudarle a que brote en plenitud.

Consideramos que el conocer, contemplar y amar la naturaleza inspira la creatividad humana y abre las puertas de la "imaginación".

Resaltamos la importancia de la afectividad, ya que el equilibrio y armonía personal pasan por la capacidad de establecer y disfrutar las relaciones humanas.

Cuidamos los espacios por entender que éstos son comunicadores de mensajes estéticos, éticos, sociales, culturales,..., que tienen en cuenta las necesidades de los niños/as (necesidades de ser vistos, oídos, queridos en lo que son y en lo que viven) y posibilitan lugares para el encuentro, la participación, el intercambio,.…

Trabajamos por pequeños proyectos ya que consideramos que los niños son protagonistas de su propio aprendizaje y tomamos, como responsabilidad nuestra, el acompañarles en su proceso de descubrimiento.

Nuestro camino como grupo ya es largo, estamos comprometidos en la tarea educativa de forma responsable, abocados a seguir innovando y avanzando como personas y como profesionales de la educación.

2.2 PRINCIPIOS BÁSICOS DE NUESTRA TAREA EDUCATIVA.

1. Promovemos un desarrollo armónico e integral de los niños y niñas en los aspectos físicos, afectivos e intelectuales, atendiendo a sus necesidades, potenciando y valorando sus capacidades, respetando sus intereses y posibilitando, a la vez, las diferentes formas de expresión.

2. Propiciamos y facilitamos el establecimiento de relaciones sociales y afectivas en toda la Comunidad Educativa: entre los niños, entre los niños y adultos, entre los profesionales y las familias, transmitiendo, con nuestra actitud, la importancia del respeto y la consideración hacia los demás, valorando la riqueza que nos aporta la diversidad (de sexo, de condiciones físicas, de estilos de vida, de ritmos de aprendizaje, de origen, de ideología, de situaciones económicas, etc).

3. Favorecemos la inquietud y curiosidad de los niños por su propio entorno físico, social y cultural; facilitando los recursos para conocerlo, comprenderlo y respetarlo. Potenciamos una actitud crítica y constructiva respecto a la realidad que, a la vez, les permita adquirir una visión positiva de la vida.

4. Consideramos la enseñanza-aprendizaje como un proceso activo de construcción e investigación, donde los niños y la niñas son los protagonistas de su proceso de aprendizaje para lo cual, fomentamos la curiosidad, la investigación, la iniciativa y la reflexión.

5. Creemos en la participación como forma de organización y funcionamiento que se manifieste en todos los momentos y ámbitos de la vida escolar. Propiciando espacios y canales de información y comunicación variados, que favorezcan la reciprocidad de forma que toda la Comunidad Educativa encuentre los cauces adecuados para poder manifestar sus inquietudes y formar parte de un proyecto común.

6. Entendemos la función del docente como un facilitador de recursos, dinamizador de procesos, que con una actitud abierta y flexible y en formación permanente, trabaja en equipo para conjugar la tarea de todos y ofrecer a los niños/as confianza y unidad en el proyecto educativo.

2.3 VALORES.

Educar en valores no es tarea fácil y a menudo es fuente de conflictos pero al ser la educación un proceso de socialización, de interiorización de hábitos, conocimientos y de ideas, conlleva paralelamente, un proceso de transmisión de valores. En este sentido la LOGSE, en su Preámbulo, establece claramente la importancia de la educación afirmando en el párrafo tercero que: "…en la educación se trasmiten y ejercitan los valores que hacen posible la vida en sociedad, singularmente el respeto a todos los derechos y libertades fundamentales, se adquieren los hábitos de convivencia democrática y de respeto mutuo, se prepara para la participación responsable en las distintas actividades e instancias sociales…" y continúa profundizando en el quinto párrafo: "…la educación permite, en fin, avanzar en la lucha contra la discriminación y la desigualdad..."

Es por esto que se hace imprescindible en un Proyecto Educativo explicitar esos valores y establecer las líneas de actuación que éstos determinarán sabiendo, al tiempo, que éstos valores no existen al margen de la dinámica social y no pueden ignorar la realidad socio-económica y cultural ni el marco de referencia donde nos desarrollamos, por lo que, como primer punto, explicitamos los valores constitucionalmente reconocidos en materia de educación como son la aconfesionalidad, la coeducación, la igualdad de oportunidades y los valores democráticos.

Así mismo es importante señalar que los "valores", como tales, no son un "contenido" a impartir dentro del curriculum educativo o que, hablar de valores, implica que nuestros niños y niñas reciban un "adoctrinamiento" al respecto, sino que educar en valores es un trabajo continuo, es crear unos espacios donde se puedan desarrollarlos, es observar unas conductas que permitan comprenderlos, es, al fin y al cabo, "vivirlos" en toda la Comunidad Educativa dentro de una "planificación intencional" donde se hagan presentes. Los temas transversales (Ed. para la Paz, Ed. para la Igualdad de Oportunidades, Ed. para la Salud, Ed. Ambiental, Ed. del Consumidor) abordados de manera amplia en toda la etapa de Educación Infantil y asumidos por sus profesionales, guían las actividades y experiencias de la Comunidad Educativa y suponen la priorización y la concreción en el curriculum de esa educación en valores, traduciéndose en propuestas metodológicas concretas.

Siguiendo este razonamiento se hace evidente la importancia que tiene el "equipo docente" y cada uno de los profesionales que lo integramos, exigiéndonos no sólo un compromiso individual sino, también, un modelo organizativo democrático y participativo y unas líneas metodológicas claras basadas en la investigación, participación, la reflexión, la crítica y la enseñanza activa y constructivista.

En nuestro intenso proceso de reflexión hemos considerado los siguientes valores, sabiendo que la división que establecemos es formal ya que no existen compartimentos estancos cuando de principios generales estamos hablando:

· RESPETO Y TOLERANCIA.

Propiciar la consideración del otro, niño/a o adulto/a, admitiendo los diferentes enfoques y opiniones dentro de un clima de tolerancia, cordialidad y honestidad. Asimismo, promover la valoración de los otros seres vivos, los objetos, y nuestro entorno natural.

· RESPETO A LA DIVERSIDAD.

Fomentar actitudes de respeto a "la diferencia" facilitando la aceptación de que las realidades individuales son diversas tanto desde el punto de vista cultural, social y económico como desde el propio individuo. El individuo es "único" por origen, sexo, condiciones sociales, características físicas, aptitudes, estilos cognitivos y afectivos. Nuestro objetivo es propiciar la igualdad de derechos y obligaciones, la no discriminación del individuo, la aceptación de las "diferencias", y el enriquecimiento personal que éstas conllevan.

· AUTONOMÍA.

Propiciar el desarrollo integral de los niños/as en los aspectos físicos, afectivos e intelectuales, facilitando los recursos que favorezcan la toma de iniciativa personal dentro del grupo y que permitan los procesos de introspección y conocimiento del mundo interno, para crear una imagen de sí mismo. En este sentido, hay que favorecer el conocimiento y valoración de los propios limites y posibilidades, potenciando la autoestima y el establecimiento de relaciones sociales con los iguales y los adultos. Es, al fin y al cabo, crear los "espacios" que permitan el desarrollo individual armónico y la inclusión y participación en el grupo.

· SOCIALIZACIÓN.

Apreciar la función social de la escuela como primer ámbito de relación ampliada del niño/a donde tendrá su primera experiencia social fuera de su núcleo familiar por lo que se debe facilitar los recursos que permitan al niño/a establecer las relaciones sociales y afectivas, desarrollando actitudes de colaboración y apoyo que propicien el respeto a las pautas y normas que determina tanto el grupo de referencia, como el grupo ampliado.

· COLABORACIÓN.

Transmitir el interés por lo colectivo, por el grupo y la tarea común, promoviendo actitudes de cooperación y ayuda de forma que se facilite la participación, la comunicación y el compromiso de cada uno de los individuos con un objetivo común.

· CREATIVIDAD.

Fomentar la utilización de los recursos personales para enfrentarse a las diferentes situaciones creando alternativas y buscando soluciones innovadoras. Propiciar que el niño/a se enfrente a la realización de tareas y actividades buscando "nuevas formas de hacer", facilitando la investigación, el descubrimiento y la creación de diferentes respuestas.

· ESPÍRITU CRÍTICO.

Fomentar el análisis y reflexión sobre el entorno socio-cultural, promoviendo actitudes flexibles ante otros puntos de vista y de cambio de perspectiva ante la realidad. Facilitar la crítica constructiva que permita al niño/a modificar su actitud ante sucesos diferentes y conociendo sus propios límites, poder actuar activamente en el medio que lo rodea.

· RESPONSABILIDAD.

Propiciar actuaciones en consecuencia con los propios principios y valores, respetando los aceptados por la comunidad escolar de forma que se facilite la iniciativa y la toma de decisiones personales. Si se promueve la evaluación y la reflexión sobre el propio trabajo y el trabajo del grupo, se favorecerá la adquisición de un compromiso individual y colectivo con la tarea y con los individuos.

2.4 OBJETIVOS.

	"Aprender a saber cómo es uno mismo, qué significan los propios sentimientos, cómo hacerse entender y cómo entender a los otros. Aprender a elegir, a perder, a mostrarse cariñoso, enfadado, agradecido, triste. Aprender a jugar con los demás y a trabajar, a discutir y a bailar. Aprender a sentir, a discriminar y a encajar envidias, negativas, equivocaciones, malas caras o alabanzas, caricias, amores. Aprender a estar solo y a estar con los otros sería ya mucho aprender para tener tan pocos años."

Carmen Díez Navarro.

Tenemos muy cerca lo que acontece en "la vida" cotidiana, humana, social y afectiva de nuestra escuela, desde esta vivencia coincidimos con Carmen Díez Navarro. Por esto, en la elección de "NUESTROS" objetivos nos planteamos huir de la artificialidad de lo que ya aparece diseñado y definido por otros y alejado de nuestra realidad:

"PREPARAR PARA APRENDER TODA LA VIDA"

Crear espacios y tiempos para la "humanización" (para la creación, la alegría, la bondad, las relaciones,...) Provocar hacia lo creativo. Posibilitar las vivencias de experiencias artístico-culturales, como movilizadoras de nuestra propia sensibilidad. Enseñar-aprender como un proceso dinámico y abierto, donde todos los actores nos lanzamos al descubrimiento. Investigar en el sentido de clarificar, de explorar,… "Construir".

"QUEREMOS AMAR Y ESTAR PRESENTES"

Escuchar en profundidad. Respetar la libertad individual. Creer en las posibilidades del niño/a. Ser auténticos. Respetar y valorar las "diferencias". Personalizar las relaciones con los/as niños/as estableciendo lazos de cariño y afecto. Generar las condiciones y oportunidades que abren a las personas que estamos en la educación, las posibilidades insospechadas de encuentro, maduración, toma de conciencia, crecimiento y liberación. Compartir con los demás una manera de entender la educación. Ser capaces de ponernos de acuerdo con los otros. Reflexionar juntos. Reconocer errores y ser autocríticos. Seguir aprendiendo siempre. Estar en diálogo permanente con el "entorno" estableciendo vínculos de simpatía, confianza, afecto, apoyo, colaboración, reconocimiento..

"APRENDER CON Y DE LOS OTROS"

Posibilitar que se sea único y diferente. Defender la identidad propia y respetar la de los otros. Crear un clima de libertad e igualdad. Descubrir y vivir la "vida en sociedad". Posibilitar la percepción de "ser – en – el – mundo". Aprender a ser, "sentir" con los otros..

"ABRIR LAS PUERTAS"

Saber escuchar y ser escuchado. Poder hablar y opinar. Vivir el grupo. Respetar los intereses. Favorecer las diferentes opiniones, ideas, propuestas,... Sentir que uno forma parte de un "todo". Posibilitar el intercambio (feed-back). Crear condiciones para poder "comunicar". Enriquecerse en el trabajo o en la tarea con los otros.

"SI SE CIERRAN LOS OJOS, EL MUNDO DESAPARECE"

Incorporar la naturaleza a nosotros mismos. Sentir felicidad y alegría en relación con la naturaleza. Respetar y defender otras formas de vida. Respetar las diferentes manifestaciones culturales. Sentir inquietud por la "realidad" que viven. Abrir la Escuela al entorno. Provocar el interés por el "mundo".

"SE VA HACIENDO CAMINO AL ANDAR"

Posibilitar que: se sientan a gusto y confortables, se expresen con su cuerpo, se hagan "independientes", conozcan los "límites" y saber qué se puede o no hacer.
Respetar sus necesidades: de movimiento, de expresión y comunicación con las distintas posibilidades que les ofrece su cuerpo, de aprender, conocer, aprehender y comprender, de "ordenar el mundo", de encontrar respuestas a sus dudas e inseguridades, de "crecer".

	[image: image3.png]

	III. Organización, funcionamiento y gestión

PRINCIPIOS DE ORGANIZACIÓN Y NORMAS DE FUNCIONAMIENTO.

Teniendo en cuenta las necesidades de nuestra escuela, los objetivos generales del centro, la adecuación de los objetivos del curriculo de la etapa de Educación Infantil, la trayectoria y los recursos existentes, consideramos de gran importancia establecer una organización ágil y fluida para facilitar la comunicación entre los distintos sectores de la Comunidad Educativa, que refleje el modelo democrático de nuestra sociedad.
Para ello consideramos básico la coordinación entre todos los elementos que constituyen nuestra Comunidad Educativa: Órganos de Gobierno y coordinación, (coordinadora y directora), Claustro, Consejo Escolar, E.A.T., Personal no Docente y Niños/as y Familias.
En el organigrama adjunto se reflejan claramente las relaciones funcionales existentes en nuestra escuela y las funciones de los diferentes componentes están descritas en el R.R.I. al que remitimos.

METODOLOGÍA Y FUNCIONAMIENTO.

Desarrollar la tarea de "educar" exige al equipo docente no solo la preparación profesional, el reciclaje continuo y un permanente proceso de reflexión y mejora, sino también el compromiso con unos principios generales que se plasmen en la práctica cotidiana, para lo cual es fundamental, establecer unas líneas metodológicas claras. Desde este equipo, convencidas del valor que representa el trabajo conjunto, propiciamos una organización y funcionamiento que permita la amplia participación de cada uno de los profesionales. Dicha participación se hace posible siempre y cuando la información fluya a través de unos canales de comunicación eficaces que posibiliten la interacción. A efectos de hacer operativo este planteamiento metodológico, en la escuela hemos pautado unas series de reuniones y comisiones de trabajo, a saber:

· Reuniones de coordinación y dirección

· Reuniones de ciclo (0-3, 3-6 años).

· Reuniones de claustro.

· Reuniones de apoyo.

De frecuencia semanal, estas reuniones permiten el intercambio de informaciones y la reflexión conjunta de la propia actividad educativa así como la planificación, organización y evaluación de las tareas, manteniendo un eje coherente y coordinado de actuación.

Las comisiones de trabajo, por su parte, surgen para llevar a cabo tareas que la escuela se plantea realizar y en las cuales se participa en función de los intereses personales y la disponibilidad de tiempo. Las comisiones que hemos formado son:

· C. de Impactos.

· C. De Teatros.

· C. De Fiestas.

· C. Del Proyecto de Innovación

· C. Del P.E.C.

Dado que uno de nuestros objetivos metodológicos es la amplia y activa participación de toda la Comunidad Escolar, no podemos de dejar de mencionar los puntos de encuentro y trabajo periódicos de los otros "colectivos" involucrados:

· Reuniones del E.A.T. con coordinación y dirección, con el claustro y con las tutoras de los niños/as con NEE, además de las que se mantienen con las propias familias.

· Reuniones de la dirección con el Centro-Residencia de cara a la organización y control del correcto funcionamiento de los espacios compartidos así como de un seguimiento de los niños/as que de ella provienen.

· Reuniones generales con las familias que, con periodicidad de dos veces en el curso, propician un encuentro informativo con todos los padres y/o tutores.

· Reuniones trimestrales de las tutoras con el grupo de padres de su clase que, basadas en la información, participación y evaluación, propician un punto de encuentro colectivo.

· Reuniones del Consejo Escolar que, como órgano de gestión y representación, analiza y resuelve sobre los múltiples aspectos que a él le competen.

· Reuniones de la AMPA donde se abordan los temas, inquietudes y sugerencias de los padres y se informa sobre los diferentes aspectos que ésta gestiona o administra.

· Reuniones de la Dirección con la AMPA para informar y garantizar la comunicación eficaz que propicie la participación y colaboración de los padres.

Por último, no se puede dejar de mencionar dos aspectos: por un lado, la importancia que el trabajo personal de los docentes tiene para la consecución de éstos fines por lo que se respetan los tiempos de dedicación pautados y, por otro lado, la necesidad de los padres de una atención personalizada por lo que las tutoras de cada clase tienen asignados, en la distribución de sus tiempos, espacios para reuniones personales.

Entendemos que la participación de todos los colectivos se realizará a través de éstos canales de comunicación a nivel horizontal y vertical, con un flujo en ambos sentidos, que siempre posibilitarán situaciones de interacción.

Partiendo de esta forma de funcionamiento que nos permite unas acciones coherentes y una reflexión y estudio continuo de la propia práctica docente, desarrollamos el trabajo con los niños y niñas utilizando las siguientes metodologías:

· Rincones de actividad: La organización de la clase por "zonas" hace posible la participación activa de los niños y niñas en la construcción de sus conocimientos definiéndose dicha participación desde el respeto a los intereses y a las elecciones individuales. Estos espacios estables permiten una distribución espacial del aula y una mejor estructuración y aprovechamiento de los materiales, facilitando las oportunidades de actividad y la rotación según las prioridades de elección del niño/a. Con una duración variable pero determinada, posibilitan la introducción, vía los materiales o las propuestas, de diversos aspectos que se están trabajando en talleres o en proyectos. Desde un punto de vista más individual, facilitan al niño/a la adquisición de hábitos de organización, la asunción y utilización de pautas y normas, la autonomía y regulación del propio comportamiento y la reflexión sobre la propia actividad y su proceso. Esta metodología de trabajo permite a su vez, al docente, a través de la observación y la escucha activa, el reajuste de las actividades, la detección de conflictos y la evaluación no sólo de trabajo sino del proceso de puesta en práctica.

· Talleres: Organización del trabajo en torno a una tarea concreta de la cual se obtiene un resultado material o no material y que permite la participación de toda la Comunidad Escolar a la vez que genera nuevas formas de participación e innovación. Es una diversificación del proceso de enseñanza-aprendizaje que facilita a los niños y niñas no sólo el aprendizaje de una serie de "técnicas", sino también el desarrollo de la creatividad, de la autonomía, del sentido crítico, favoreciendo las situaciones de cooperación y garantizando la atención individualizada. En los talleres el papel motivador y facilitador del docente es fundamental aportando no sólo el material y el "conocimiento" sino, también, creando un ambiente acogedor y agradable.

· Pequeños Proyectos: Partiendo de un enfoque globalizador y abierto, la técnica didáctica de los Proyectos se constituye en un auténtico procedimiento de aprendizaje donde el objetivo no es la adquisición mecánica de conocimientos sino de los procedimientos para aprender de una forma autónoma. Esta "técnica", partiendo de los intereses, experiencias y conocimientos previos, permite a los niños y niñas elegir, pensar, sentir, actuar, compartir, debatir, interactuar, organizar, trasformar, en definitiva, ser protagonistas de sus propios procesos de aprendizaje.
El docente es, entonces, un canalizador de propuestas, un organizador de intereses y un potenciador de la búsqueda de soluciones.

En cuanto a los recursos y estrategias que utilizamos, los más significativos en nuestra escuela son:

· Impacto: Es un "montaje" artístico y plástico a la entrada de la escuela una representación lúdica e imaginativa de la realidad que, como recursos, facilita el desarrollo de las actividades que favorecen el encuentro, el intercambio y la participación y la comunicación, a la vez que delimita los hitos temporales y ritmos de la escuela.

· Asamblea: Espacio temporal que permite "situar" al grupo y favorecer la participación y la comunicación de todos los miembros según unas pautas y normas compartidas. Como lugar de encuentro e intercambio diario, da la oportunidad de organizar la actividad, establecer los tiempos de trabajo, reflexionar y analizar las actividades, resolver las dificultades, encauzar los conflictos y facilita, al adulto, el espacio físico y temporal para presentar las ofertas de actividades y materiales y sobre todo consideramos que constituye un instrumento básico del aprendizaje del valor del diálogo, el intercambio y el respeto mutuo.

En conclusión, todas las "técnicas" metodológicas utilizadas en la escuela se basan en una concepción globalizada del aprendizaje donde éste se constituye en un auténtico proceso de descubrimiento e investigación y en el cual los "actores" principales son los niños y las niñas y, los docentes, con una formación adecuada y una actitud abierta, encauzan ese proceso facilitando los recursos para que éste se haga posible. Es, en definitiva, un proceso de interacción global donde toda la Comunidad Educativa hace su aportación posibilitando que "enseñar-aprender" no sea "instruir-ser instruido" sino "crear".

	[image: image4.png]

	IV. Proceso de elaboración del Proyecto Educativo

El equipo educativo de esta escuela se planteó la necesidad de renovar el documento del P.E.C. que se elaboró en la escuela en los años 91/92 y que por lo tanto requería una actualización del contexto de la comunidad escolar e incorporación y ampliación de nuevos apartados.
Durante el curso 97/98 creamos una comisión formada por 3 miembros del equipo educativo y una madre representante de los padres-madres en el Consejo Escolar, la orientadora del EAT y la directora. Organizamos tiempos, elaboramos una encuesta para analizar nuestro contexto (ver anexo).
Una vez pasada la encuesta a los padres, realizamos el vaciado de datos y su posterior análisis para la inclusión en el P.E.C.
En el curso 98/99 seguimos trabajando en la comisión, en la elaboración del esquema del P.E. y en los apartados del mismo que nos faltaban: señas de identidad y comenzamos a redactarlos.
Quedó finalizado el P.E. en junio de 1.999 pendiente de la revisión final para su edición y divulgación y la elaboración de un documento-resumen para ser entregado a las familias.
A inicios del curso 99/2000 se presentará para su lectura y aprobación.

	[image: image5.png]

	V. Revisión del Proyecto

En nuestra escuela valoramos el grado de operatividad del P.E. mediante:

1. Las memorias anuales realizadas tanto por el equipo de centro como por las familias.
El análisis y reflexión recogida en la Memoria anual ayuda en el revisión de los objetivos generales del centro así como en la organización. posteriormente, si procede, se realizan las modificaciones oportunas en el P.E.

2. Informaciones esporádicas recibidas por las familias en las diversas reuniones o contactos directos que tengan lugar en el centro.
Las informaciones recogidas se pasarán al Equipo educativo el cual valorará la necesidad o no de modificar algún aspecto del P.E.

3. Revisiones del Proyecto educativo en su totalidad. Los distintos sectores de la Comunidad educativa lo revisarán cada 3 años.
Para ello, en la Programación general anual del curso en el que se realice la revisión, se incluirán como objetivo prioritario. Se elaborará el calendario de reuniones y se nombrarán 3 comisiones (una por cada sector de la Comunidad educativa) para dicha revisión.
Finalmente se creará una Comisión mixta (formada por el Equipo de centro, las familias y la Dirección) que revisará las aportaciones de cada comisión y redactará el documento definitivo para su posterior aprobación por el Consejo Escolar.

Las modificaciones realizadas en el Proyecto Educativo se incluirán en la Programación General Anual del curso siguiente y como anexo al documento inicial.
La dirección informará a las familias de nuevo ingreso acerca del Proyecto Educativo de nuestra escuela para su conocimiento y posterior consulta en el momento de la revisión.

Torrelodones, Madrid
Escuela Infantil "El Tomillar

