
AMPA “Los Viveros de la Marisma”

IES La Marisma 1

PROGRAMA PARA LA ATENCIÓN A ALUMNOS EN RIESGO DE

ABSENTISMO Y MODIFICACIÓN DE CONDUCTA

 AMPA “LOS VIVEROS DE LA MARISMA”

 CURSO: 2018/2019

AMPA “Los Viveros de la Marisma”

IES La Marisma 2

INDICE PAG.

1. IDENTIFICACIÓN DEL PROYECTO………………………………………………………….3

 1.1. TITULO, ENTIDAD QUE LO REPRESENTA, PROFESIONALES

 QUE LO EJECUTAN…………………………………………………………………………...3

 1.2. DESCRIPCIÓN BREVE Y ANTECEDENTES……………………….........3

 1.3. FECHA DE INICIO……………………………………………………………………………….5

 1.4. FECHA DE FINALIZACIÓN……………………………………………………………… 5

2. DESCRIPCIÓN DEL PROYECTO…………………………………………………………………5

 2.1. CONDICIONES QUE MOTIVAN EL PROYECTO……………………….5

 2.2. OBJETIVOS QUE PERSIGUE EL PROYECTO…………………………….11

 2.3. DESCRIPCIÓN DE LAS ACTIVIDADES PROPUESTAS….......12

3. EJECUCIÓN DEL PROYECTO…………………………………………………………….....13

 3.1. TEMPORALIZACIÓN………………………………………………………............13

 3.2. PARTICIPANTES……………………………………………………………………………….14

 3.3. OTROS PARTICIPANTES…………………………………………………………....14

 3.4. PROCEDIMIENTO DE COORDINACIÓN………………………………...15

4. EVALUACIÓN DEL PROYECTO………………………………………………

 4.1. CRITERIOS…………………………………………………………………….

 4-2. SEGUIMIENTO DEL GRADO DE EJECUCIÓN…………………..

5. PRESUPUESTO

AMPA “Los Viveros de la Marisma”

IES La Marisma 3

1.-IDENTIFICACIÓN DEL PROYECTO

 1.1. TÍTULO

PROGRAMA PARA LA ATENCIÓN A ALUMNOS EN RIESGO DE

ABSENTISMO Y MODIFICACIÓN DE CONDUCTA:

 -TALLER DE SEGUIMIENTO INDIVIDUAL Y CONTROL DEL ALUMNO

EXPULSADO.

 -TALLERES DE REFUERZO POSITIVO.

 1.2. DESCRIPCIÓN BREVE/ ANTECEDENTES

 El absentismo escolar, es un fenómeno que señala una frontera especial

entre una correcta o incorrecta inserción personal, social y más tarde laboral.

Sería un indicador de muchas otras carencias afectivas, culturales, familiares,

morales... Y una situación de riesgo extremo ante conductas asociadas a la

delincuencia y la drogadicción.

 La experiencia y estadísticas de convivencia en intervención

socioeducativa en clave de prevención en la zona y en concreto en este centro

educativo, nos indica que son cada vez más los conflictos protagonizados por un

alumnado con perfil absentista. Ello provoca, sobre todo en primer ciclo de la

ESO, un ambiente inadecuado para el normal desarrollo de la actividad

educativa.

 La intervención que en estos Programas se propone es la atención a

un alumnado desmotivado, absentista y con problemas de conducta;

atención que se plantea desde diferentes vertientes:

- Por un lado buscando la modificación de conducta del alumnado que con las

expulsiones busca justificar sus faltas de asistencia al centro y comenzar a

formar parte, una vez finalizado el periodo de expulsión, del listado de alumnos

y alumnas absentistas.

- Por otro lado, proponiendo metodologías alternativas, con actividades más

atractivas, contextualizadas y funcionales relacionadas con posibilidades

reales académicas o laborales para una vez que cuando abandonen el instituto

puedan continuar su proyecto vital. Para ello utilizaremos talleres de cocina y

expresión creativa. Por último pretendemos recuperar a aquellos que han

pasado a formar parte del alumnado absentista, pero que pueden ser

AMPA “Los Viveros de la Marisma”

IES La Marisma 4

reconducidos si se les ofrece una intervención socioeducativa integral,

partiendo de una metodología más activa y adaptada a las circunstancias

individuales.

 Una vez analizadas las experiencias previas iniciadas en otros cursos,

entendemos que la intervención debe tener un marcado carácter preventivo,

además de ir íntimamente relacionadas entre sí. Ello quiere decir que irán de la

mano intervenciones preventivas y punitivas con el último fin de conseguir en el

centro un clima de convivencia óptimo para el normal desarrollo de la actividad

docente.

➔En el caso del absentismo, aparece una relación conflictiva entre el sistema

escolar y el alumno, en la que éste cree que la mejor solución es ocultarlo a

través de su inasistencia al centro educativo. Para que este conflicto se

resuelva adecuadamente la escuela debe realizar una serie de cambios.

➔La intervención no puede consistir en una serie desorganizada de

actividades, ni en imponer lo mismo que anteriormente ha rechazado, pues el

propio alumno encuentra otras salidas. Por lo tanto, tiene que ser un programa

completo, con una metodología y sistema de evaluación propios.

➔La familia tiene un importante papel en la superación de esta situación y, en

algunos casos, en ella se encuentra el origen del problema. Por este motivo, la

intervención familiar debe tener un peso importante en el éxito de este

programa.

➔Muchos de estos jóvenes tienen una serie de capacidades dormidas que son

necesarias despertar eliminando los prejuicios que ellos mismos poseen.

 Por todo ello, se hace necesario realizar una intervención destinada

fundamentalmente a la prevención mediante una metodología y organización

distinta para trabajar aspectos tan importantes como la motivación y la

formación integral, potenciándose todas las áreas de la persona.

 El I.E.S "La Marisma" plantea este proyecto como un instrumento de

intervención especializada para esta población, contando con la prioridad y el

consenso de todos los componentes de la comunidad educativa.

AMPA “Los Viveros de la Marisma”

IES La Marisma 5

 1.3. FECHA DE INICIO

 La duración del programa será de un curso escolar. Resulta

importante desarrollar estas medidas desde el inicio de curso. Ello ofrece al

alumnado una motivación extra para normalizar su asistencia y conducta en el

aula.

 Se iniciaría el 1 de octubre de 2018

 1.4. FECHA DE FINALIZACIÓN

 Fecha de finalización 30 de junio de 2019.

 2. DESCRIPCIÓN DEL PROYECTO

 2.1. CONDICIONES QUE MOTIVAN EL PROYECTO.

 La experiencia obtenida en cursos anteriores en los que este programa

se ha puesto en marcha, y los resultados positivos obtenidos en todas sus

vertiente hacen posible una modificación en la metodología utilizada así como

en la jerarquía de intervención propuesta. Se propone, pues, desarrollar una

línea de intervención basada, en primer lugar, en conseguir la motivación

necesaria para paliar el absentismo y la conflictividad en las aulas

mediante el desarrollo de varios talleres: “expresión artistica y cocina”.

Estos funcionan como un refuerzo positivo al cambio de conducta del alumnado.

Su principal objetivo es motivar al alumno en la ejecución de determinados

aprendizajes y también fomentar la aparición de conductas positivas,

controlando o eliminando las disruptivas. Estos talleres se definen como una

intervención en clave de prevención. Además en esta línea, se sitúa el

programa de “seguimiento individual del alumno expulsado”.

 La oferta de intervención socioeducativa quedaría estructurada de la

siguiente forma: tres talleres coordinados y apoyados por el responsable del

programa.

- El taller de expresión artística es desarrollado por un monitor autónomo de

baile y de pintura, apoyado y coordinado por el Trabajador social responsable

del programa.

AMPA “Los Viveros de la Marisma”

IES La Marisma 6

- El taller de cocina desarrollado por un padre/madre y coordinado y apoyado

por el responsable del programa.

- Taller de seguimiento individualizado del alumno expulsado, llevado a cabo

por el responsable del programa.

Las diferentes actividades planteadas se enfocan para intentar dar

respuesta a la desmotivación que presenta un grupo del alumnado e intenta

conectar con sus intereses, a la vez que se trabajan contenidos tanto

académicos como transversales (según se recoge en el Plan de Compensatoria

del Distrito V y dentro del Plan de Compensatoria del IES La Marisma).

Experiencias de años anteriores revelan:

Una disminución del absentismo en los alumnos destinatarios de los talleres.

Mejora en la convivencia.

Refuerzo de habilidades sociales en las que entra a formar parte el “saber

estar”, el mostrar una atención correcta al compañero, compartir los

instrumentos y herramientas, servir de modelo de aprendizaje, etc.

“EL TALLER DE EXPRESIÓN ARTISTICA COMO RECURSO PARA LA

INTERVENCIÓN SOCIO-EDUCATIVA.”

 “Este taller quiere ser una vía de trabajo específica que utiliza el

proceso de creación a través del lenguaje artístico para acompañar y

facilitar procesos psicoterapéuticos y promover el bienestar bio-psico-social,

dentro de una relación informada y asentida a aquellas personas y/o grupos de

personas que así lo requieran. Se fundamentará en el potencial terapéutico de

la creación artística dentro de un encuadre adecuado, con el objetivo de

promover dinámicas de transformación sobre: la capacitación personal y social,

el desarrollo expresivo y creativo..”.

 El taller estará dirigido a los alumnos/as de 1º/2º curso de ESO

tiene por objeto servir de refuerzo a las conductas positivas de los mismos

al tiempo que contribuye al desarrollo de su capacidad de expresión

creativa. Mediante la realización de sencillos ejercicios de creación plástica o

a través del baile, facilitamos el entrenamiento de la atención, concentración,

la percepción, la coordinación óculo-manual, el ejercicio de la creatividad, el

trabajo en grupo, la capacidad de demora, el respeto a los compañeros y

materiales y el gusto por la expresión artística. Todo ello en un contexto

AMPA “Los Viveros de la Marisma”

IES La Marisma 7

distendido donde el grupo tiene la oportunidad de adquirir y desarrollar

habilidades de autogestión.

Las sesiones de trabajo se celebran los martes y jueves de 12:30 a 14:30

horas. Asisten al mismo un máximo de 5 alumnos/as.

"TALLER DE COCINA".

 Cocinar es una actividad tan completa, atractiva y divertida para los

niños que se nos brinda como un valioso recurso educativo. Se trata de

favorecer la incorporación de hábitos y conocimientos acerca de la

AMPA “Los Viveros de la Marisma”

IES La Marisma 8

nutrición, la salud, la alimentación y el modo de preparar los alimentos. Se

trata sin duda de algo esencial para conquistar la autonomía, pilar básico que

nos planteamos en la tarea educativa que desarrollamos con nuestros alumnos y

alumnas. Los niños y niñas adquieren competencias en este ámbito de forma

natural y espontánea, esencialmente a través de la imitación.

Por todo ello, consideramos de enorme interés el desarrollo de este

taller, con la ilusión de contribuir a que nuestros alumnos y alumnas ganen

confianza y autoestima para afrontar de forma independiente la vida

adulta. El proyecto ha sido diseñado para trabajarlo de forma compartida

con la familia. Ciertamente se trata de un trabajo formativo familiar que sin

duda favorecerá el diálogo, la participación y la ayuda mutua. A menudo las

tareas que vamos a iniciar con los niños y niñas son suplidas por los familiares

que en el afán por atender a sus hijos, caen en la sobreprotección y les

presuponen un nivel de competencias bajo o nulo en esta área. Por eso, el

trabajo conjunto permitirá tanto a los familiares como a los propios niños y

niñas evidenciar sus capacidades reales. Todo ello facilitará el trasvase de los

aprendizajes que se adquieran al hogar.

Por último reseñar el carácter académico con el que hemos querido

desarrollar este proyecto considerando, que la temática de un taller de

cocina para niños y niñas favorece la interdisciplinariedad, permitiendo así

transferir a la práctica contenidos curriculares de casi todas las materias.

Se puede conocer mucho acerca del mundo y de los hombres a través de la

comida y las costumbres alimenticias.

AMPA “Los Viveros de la Marisma”

IES La Marisma 9

“EL TALLER DE SEGUIMIENTO INDIVIDUAL Y CONTROL DEL ALUMNO

EXPULSADO.”

 Es importante destacar que no se entiende este taller como un aula o

zona de castigo, ni como un lugar apartado en el que abandonar al alumnanado

sin actuar directamente sobre él en la modificación de su conducta. Debe ser

sobre todo un espacio para que reflexione acerca de las actitudes

negativas que haya llevado a cabo, ayudarle a comprender las actitudes

correctas con el fin de mejorar sobre todo sus relaciones interpersonales

y su integridad personal, avanzando en el logro de una madurez personal y

social. El hecho de influir positivamente sobre su conducta, pretende así mismo

la reducción de apercibimientos en el centro, lo cual lleva pareja la disminución

de expulsiones del mismo, pues una determinada acumulación de

apercibimientos va acompañada generalmente de una expulsión del centro

educativo, desintegrando así al alumno tanto de la vida académica como de la

vida social que le rodea en su centro formativo. No hay que olvidar igualmente,

que la puesta en marcha del Taller pretende reducir la conflictividad en las

aulas, tantas veces sometidas a la indisciplina de los alumnos, impidiendo el

transcurso adecuado de las sesiones lectivas con la consiguiente falta de

respeto no solo hacia el profesor, sino también hacia el conjunto de alumnos

que forman parte del mismo aula y que desean avanzar en su rendimiento y

progreso académico.

 Una vez derivado el alumno/a al aula, y tras valoración conjunta con el

jefe de estudios adjunto sobre la situación grupal de la misma y la individual

del alumno, se procede a la citación de la familia para explicar el motivo de la

expulsión y en qué consiste la asistencia al aula de seguimiento. Cuando el

alumno/a asiste a la misma, realiza actividad de reflexión sobre el motivo de

expulsión (oral-escrita), cumplimenta el cuestionario inicial, con el cual se

pretende detectar las necesidades socioeducativas y familiares del alumno/a

así como las causas externas de las conductas de éstos en el centro. Después

se programan actividades para la modificación de conductas y sobre las tareas

académicas que debe realizar durante el tiempo de expulsión, para concluir con

la intervención sobre la futura conducta a desarrollar en el aula formal y

posterior derivación.

AMPA “Los Viveros de la Marisma”

IES La Marisma 10

 Se realiza de la misma manera un seguimiento del alumnado en relación

con su grupo de iguales (aula), con el principal objetivo de recordar

intervenciones para evitar las reincidencias y trabajar en clave de prevención.

Todo ello es reflejado de manera individual en el cuaderno de campo, quedando

apuntadas en diferentes protocolos cada una de las intervenciones realizadas,

las tareas culminadas y las observaciones detectadas.

 Con este taller pretendemos continuar atendiendo a un alumnado con

las siguientes características, reseñadas aquí de forma general, pero

especificadas en el Plan de Compensatoria que rige la atención a la diversidad

en la Secundaria Obligatoria del Centro:

 Alto número de alumnos y alumnas absentistas que se incorporan tarde y

de forma irregular: asisten a principios de curso y luego vuelven a los

dos o tres meses e incluso a finales de curso.

 Abandono prematuro del Sistema Educativo.

 Alta desmotivación hacia todo lo académico.

 Estilo de aprendizaje caracterizado por la presencia de actividades

motivadoras, que conecten con sus intereses y en actividades en las que

la forma sean actividades lúdicas y la base las materias del currículum.

 Con necesidades educativas especiales asociadas a desventajas

socioeducativas.

 Pertenecientes a colectivos que presentan condiciones sociales

desfavorecidas, acudiendo al centro sin los materiales necesarios para el

aprendizaje.

 Historias socio-familiares marcadas por graves problemas de

desestructuración, convivencia y situaciones de marginalidad y

discriminación en el acceso a los bienes culturales y económicos.

 Y finalmente, otro motivo para desarrollar el proyecto es el

entramado de relaciones y coordinaciones con todos los sectores que

trabajan para la mejora del proceso educativo de este alumnado: la

participación del centro en la Comisión de Absentismo de la Zona, la constante

colaboración con el Coordinador de Absentismo del EOE, con los Servicios

Sociales Comunitarios, Equipo de Tratamiento Familiar, con las trabajadoras

sociales del Programa de Desarrollo Gitano, las actuaciones puntuales que cada

año se van aumentando con la asociación Unión Romaní y demás entidades

AMPA “Los Viveros de la Marisma”

IES La Marisma 11

privadas dedicadas a la atención específica de determinadas problemáticas que

nuestro alumnado presenta.

2.2. OBJETIVOS QUE PERSIGUE EL PROYECTO.

 Como objetivo general del proyecto se plantea:

 “Ofrecer una respuesta socioeducativa urgente de carácter

integral destinada a un grupo de alumnos y alumnas que por las circunstancias

descritas se encuentran en grave riesgo de abandono del sistema educativo,

todo ello en un proceso formativo-psicopedagógico que sirva como soporte para

que desarrollen expectativas a nivel personal, laboral y social, de forma que

aumente la motivación a continuar el itinerario educativo.” Por supuesto, la

consecución de este objetivo implica un decrecimiento de los factores de

riesgo asociados a conductas delictivas, consumo de drogas y comportamientos

disruptivos. Para ello, se hace necesario colaborar con otros agentes

educativos tales como familia y cada uno de las instituciones de las que el

alumno forme parte.

 Este se concreta en otros más específicos como:

 Ofrecer al alumnado una respuesta educativa adaptada a sus

características personales, que les permita alcanzar los objetivos de la

enseñanza obligatoria.

 Aumentar la motivación y participación del alumnado en la actividad

académica.

 Disminuir el número de alumnos y alumnas absentistas, estableciendo

medidas preventivas ante situaciones que supongan riesgo de absentismo.

 Posibilitar la integración social y educativa del alumnado que se

encuentre en situación de desventaja socioeducativa.

 Facilitar el aprendizaje de tareas que vayan motivando al alumnado hacia

salidas profesionales alternativas a las que ofrece su zona social.

 Orientar hacia futuras perspectivas educativas y sociales, haciéndoles

sentir útiles.

 Mejorar el clima de convivencia del centro en todos los espacios (aula,

pasillo, patios...)

AMPA “Los Viveros de la Marisma”

IES La Marisma 12

 Crear espacios para aprender a resolver conflictos de manera pacífica,

reflexiva, dialogada.

 Corregir y mejorar la conducta del alumnado, desarrollando un

entrenamiento en habilidades sociales que prevengan conductas disruptivas

futuras.

 Facilitar la adopción de medidas específicas de carácter organizativo y

curricular, que permita al alumnado destinatario de dicho proyecto compensar

el desfase curricular que pueda presentar.

 Potenciar la autoestima necesaria para un adecuado crecimiento

personal.

 Fomentar el desarrollo cognitivo.

Optimizar la canalización de emociones a través de ejercicios de

autoconocimiento y expresión emocional.

Colaborar con las familias, apoyarlas y asesorarlas en la educación de los

hijos-as e integrarlas en el desarrollo del programa.

Favorecer la adquisición de hábitos de vida saludables.

2.3 DESCRIPCIÓN DE LAS ACTIVIDADES PROPUESTAS

 Atendiendo a las finalidades que pueden perseguir dentro del proceso de

enseñanza–aprendizaje, a lo largo de esta programación y dependiendo del

perfil del alumnado se han programado distinto tipo de actividades tanto a

nivel individual como grupal agrupadas en:

 Iniciación al tipo de habilidad a trabajar: Se utilizarán contenidos

conceptuales, procedimentales o actitudinales, que no han sido

trabajados previamente.

 Desarrollo: Actividades que van a servir para el trabajo de los objetivos

didácticos y que a su vez, atendiendo al nivel de complejidad o

profundización que se haya delimitado en la programación, pueden

cumplir la función de iniciar o perfeccionar determinados aprendizajes

de habilidades sociales.

 Ampliación-profundización: Cuando dentro de la misma sesión

ofrecemos propuestas de actividades y tareas mediante las cuales los

alumnos puedan satisfacer sus necesidades de exploración y desarrollo

(teniendo en cuenta los ritmos individuales de aprendizaje).

 Síntesis o de afianzamiento: Cuando dentro de la temporalización se

contempla incluir actividades en las que se recuerden los aspectos

AMPA “Los Viveros de la Marisma”

IES La Marisma 13

trabajados en unidades o sesiones anteriores. Estas actividades, en

función de la duración de la unidad, pueden realizarse en cualquier

momento del proceso y no obligatoriamente a la finalización del mismo.

 De adecuación al entorno: Debido a las exigencias específicas de

nuestro trabajo en el que se utilizan unos recursos espaciales y

materiales concretos, a veces requiere que se incluyan actividades de

adecuación al entorno, fundamentalmente para favorecer la organización

y seguridad en la puesta en práctica de las conductas en el aula formal

y en sus domicilios.

 Actividades integradas: En las que se trabajan simultáneamente

contenidos referidos a varias áreas de conocimiento que se prestan a un

tratamiento interdisciplinar.

3.- EJECUCIÓN DEL PROYECTO

3.1. TEMPORALIZACIÓN

 Las citadas actividades se llevarán a cabo dentro del horario lectivo,

con una duración diferente según se trate del taller de seguimiento

individualizado y modificación de conducta o el taller de refuerzo positivo.

 El Taller de seguimiento tendrá una duración de dos a tres horas

diarias, durante las cuales se acogerá al alumnado que lo precise, no

AMPA “Los Viveros de la Marisma”

IES La Marisma 14

coincidiendo en el aula un número de alumnos mayor de 5, y efectuando los

cuadrantes oportunos para no hacer coincidir en ella alumnos/as que, al estar

juntos, difícilmente aprovecharían el taller.

 En cuanto a los talleres para el refuerzo positivo, se llevará a cabo de

lunes a jueves a razón de dos horas diarias, quedando distribuidos en martes y

jueves taller de expresión artística y lunes y miércoles cocina. Asimismo, estos

talleres están estratégicamente situados en las dos últimas horas de la

jornada, horario en los que se reflejan mayor número de incidencias

relacionadas con la convivencia del centro.

 El resto de la jornada del Trabajador/Educador Social estará dedicada a

la planificación y ejecución de las intervenciones con el alumnado /familia,

coordinaciones y actividades planteadas por las necesidades que el alumnado

objeto de intervención presente en el desarrollo de sus obligaciones en el

centro.

3.2. PARTICIPANTES

 El taller de seguimiento y control de alumnado expulsado y talleres

de refuerzo positivo atenderá o todo alumno/a de ESO y FPB que lo

necesite, haciéndolo de manera organizada en el tiempo y el espacio, y

centrándose en aquellos grupos y perfiles que mayor disruptividad presenten.

El técnico responsable del programa atenderá a su vez a las familias de los

alumnos/as participantes, dándole las instrucciones y pautas necesarias

durante el periodo de la intervención planificada.

3.3. OTROS PARTICIPANTES:

Para llevar a cabo estos talleres, se propone la participación de todos

aquellos agentes pertenecientes a las instituciones que, de alguna manera,

forman parte del proceso socioeducativo del alumnado objeto de intervención,

además de todos los profesionales perteneciente al equipo educativo del

centro y otros miembros de la Comunidad Educativa.

AMPA “Los Viveros de la Marisma”

IES La Marisma 15

3.4. PROCEDIMIENTO DE COORDINACIÓN

 Cualquiera que fuese la intervención a desarrollar contaría con la

presencia de un profesor/a, miembro del equipo directivo o del departamento

de orientación acompañando al técnico/a o monitor/a y a los padres/madres.

 Se contemplan entre ellas cada una de las mediaciones de conflictos,

entrevistas individuales y familiares, intervenciones conjuntas con

Jefatura de Estudios y Departamento de Orientación, planificación y

ejecución de intervenciones grupales para cursos determinados,

reuniones de equipo educativo y coordinaciones con cada uno de los

agentes externos e instituciones de los que el alumnado objeto de

trabajo forme parte.

Entre las funciones del responsable del programa se encuentran:

 Coordinar a todos los profesores que participen en esta estrategia.

 Vigilar que en el espacio destinado a la atención del alumnado al que se

aplique la medida cuente con los materiales y la documentación

necesaria.

 Coordinarse con Equipo Directivo y Comisión de Convivencia.

 Coordinarse con Departamentos Didácticos a través del Departamento

de Orientación.

 Analizar y valorar los datos del Aula y extraer conclusiones.

 Elaborar informes trimestrales sobre la aplicación del programa.

 Entrevistarse con las familias.

 Coordinarse con otras entidades e instituciones que colaboren en el

proyecto.

 Realizar formación en habilidades sociales: para el fomento de la

comunicación de la amistad y las relaciones humanas satisfactorias para

el control de su vida por parte de los jóvenes, y para el conocimiento de

la salud del mundo de las drogas y sus efectos en el hombre.

 Entrevistas de cara al conocimiento de la evolución de los jóvenes en su

proceso socioeducativo.

 Llamadas telefónicas para la intervención ante comportamientos de los

chavales tanto en su domicilio como en el centro.

AMPA “Los Viveros de la Marisma”

IES La Marisma 16

 Visitas domiciliarias encaminadas a la normalización de la asistencia al

proyecto, así como para coordinar actuaciones concernientes al proceso

socioeducativo de los menores.

 Atención y coordinación con centros educativos.

 Trabajo y coordinación con diversos equipos y/u organismos (Equipo de

Tratamiento Familiar, Servicio de Protección de Menores de la

Delegación, educadores de pisos de acogida, servicios sociales de la

zona, técnicos del Equipo de Medio Abierto, Equipo Técnico de Fiscalía

de Menores).

 Diagnóstico de casos, orientación y seguimiento.

 Actividades de lecto-escritura.

 Actividades de desarrollo y destrezas manuales y psicomotrices.

 Desarrollar actividades de destrezas artísticas y sensitivas.

 Trabajo individualizado para la modificación de conductas.

4.-EVALUACIÓN DEL PROYECTO.

 En la evaluación que llevamos a cabo, el referente debe ser la

dimensión diferenciadora. En el proyecto los alumnos/as deben pasar por la

coherencia, la contextualización, los principios psicopedagógicos del

aprendizaje y la consideración de las personas como elementos nucleares

dentro de los cuales existe toda una gama de indicadores de evaluación que

buscan, al fin y al cabo, la formación de personas capaces de insertarse en la

sociedad actual.

 El hecho de encontrarnos ante jóvenes de perfiles muy diversos nos

lleva a tener que realizar una evaluación individualizada de cada uno, que nos

ayude a conocer el grado de cumplimiento de los objetivos del proyecto por

parte de los alumnos/as.

 Por todo ello, como recurso para facilitar la individualización de la

evaluación, se hace necesario recoger los distintos tipos de intervenciones

que se llevarán a cabo con cada uno de los jóvenes:

 Entrevistas tanto con los familiares como con los mismos alumnos.

 Visitas domiciliarias, en las que se han tratado entre otros temas la

asistencia, el comportamiento de los jóvenes, etc.

 Llamadas telefónicas.

AMPA “Los Viveros de la Marisma”

IES La Marisma 17

 Coordinación con familias.

 Coordinación con otros servicios como técnicos en diagnóstico,

evaluación y seguimiento de medidas judiciales, de Servicios Sociales,

etc.

 Acciones conjuntas con otros servicios.

 Intervenciones en la calle.

 Con estas intervenciones se ha pretendido realizar las siguientes

acciones de forma individualizada:

 Modificaciones de conductas disruptivas que presentaran los jóvenes.

 Normalización de la asistencia al proyecto, así como aceptación de los

horarios del mismo.

 Respeto hacia compañeros, profesores, material e instalaciones tanto

dentro del centro como fuera de éste.

 Adopción de hábitos de vida saludables que sustituyan a otros hábitos

nocivos.

 Información y asesoramiento tanto a los alumnos de forma

individualizada como a sus familias.

 Modificación de comportamientos disruptivos por otros basados en la

educación y el respeto.

Se adjunta tabla individualizada.

AMPA “Los Viveros de la Marisma”

IES La Marisma 18

Evaluación Individualizada Socioeducativa de:

INTERVENCIONES ASISTENCIA COMPORTAMIENTO INFORMACIÓN Y

ASESORAMIENTO

INDIVIDUAL

MEDIACIÓN

DE

CONFLICTOS

INFORMACIÓN Y

ASESORAMIENTO

FAMILIAR

MODIFICACIÓN

DE CONDUCTAS

Nº DE LLAMADAS

Nº DE

ENTREVISTAS

INTERVENCIONES

FAMILIARES

COORDINACIÓN

JEF.ESTUDIOS

COORDINACIÓN

DEP.

ORIENTACIÓN

ACCIONES

CONJUNTAS

OTROS

SERVICIOS

AMPA “Los Viveros de la Marisma”

IES La Marisma 19

4.1. CRITERIOS PARA LA VALORACION DEL PROYECTO

Los criterios prioritarios para la evaluación del proyecto serán los

siguientes:

Grado de integración-cohesión observado en el alumnado. Clima de convivencia

en el aula y en el centro.

Recursos o condicionantes que tiene el aula y que deben ser potenciados o

corregidos.

Dificultades observadas en el desarrollo de la programación inicial y

modificaciones introducidas.

Competencias sobre los que se ha tenido mayor incidencia a través de

contenidos trabajados.

Grado de progreso alcanzado respecto a los objetivos generales.

Porcentaje en el que haya disminuido el absentismo.

Conductas asociales acontecidas.

Adecuación de los materiales.

Nº de menores que se incorporan al programa y las causas de su ingreso.

4.2. SEGUIMIENTO DEL GRADO DE EJECUCIÓN

Se utilizará una perspectiva evaluadora cualitativa e investigadora,

llevada a cabo de forma continua.

Momentos de la evaluación:

Inicial: al comenzar el programa donde se valorará el nivel comportamiento

inicial de los alumnos/as y que permitirá dar forma a la programación a

desarrollar.

Continua y Formativa: del profesor/a con su grupo, en cada reunión semanal

con los tutores, mensualmente en las reuniones de la comisión de absentismo y

en las reuniones de coordinación del Equipo Educativo y trimestralmente en las

sesiones de evaluación, en las que se analizará el sistema de trabajo.

Final: reflejando el desarrollo del programa y concretándolo en la memoria

final del proyecto y en la memoria final del centro.

 Dicha evaluación, en cada uno de los momentos planteados se llevará a

cabo por el técnico/a responsable del programa.

AMPA “Los Viveros de la Marisma”

IES La Marisma 20

Para la recogida de información se elaborarán unos instrumentos, tales

como:

 Observación del cuaderno de clase de los alumnos/as.

 Ficha de observación

 Cuaderno de campo.

 Guía para el análisis de las tareas de los alumnos/as.

 Escalas para análisis de derivaciones al aula de guardia

 Registro anecdótico, en el que se describa la situación, circunstancias

relevantes, descripción del hecho observado, valoración, etc.

 Tabla individualizada de rendimiento y conducta.

 Protocolo de registro de las faltas de asistencia injustificadas.

 Observación de la asistencia de la familia.

 Entrevistas con las familias.

 Entrevistas con los alumnos/as para recoger el grado de satisfacción sobre

las actividades planteadas y desarrolladas.

Se establecerá una reunión mensual con Dirección del centro para

valorar el funcionamiento del programa.

Canalización de la información a través de las reuniones de coordinación

de los tutores (semanales).

Cuestionarios de evaluación del aula, por parte del profesorado del

centro (anualmente).

Cuestionario para los alumnos de los grupos, en los que existen

problemas.

Al final de cada trimestre, y sobre todo al final del curso académico, se

evaluará, tras analizar todos los datos recogidos por el coordinador/a del

programa, el funcionamiento del mismo, y sobre todo la utilidad en lo que a

convivencia dentro del centro se refiere, pudiéndose modificar a lo largo del

curso o en cursos sucesivos alguno de los aspectos contemplados dentro el

programa, a saber, modos de actuación, aspectos relacionados con las fichas

que se cumplimenten, comunicación con las familias o tutores, etc. Dicha

evaluación se llevará a cabo también por parte de todo el profesorado,

pudiendo este realizarla por ejemplo a través del cumplimento de una encuesta

que recoja aspectos relacionados con el programa, encuesta que

AMPA “Los Viveros de la Marisma”

IES La Marisma 21

posteriormente será remitida a la Comisión de Convivencia para su análisis y

posterior evaluación.

MODELO DE FICHA DE OBSERVACION EN LOS TALLERES

SISTEMA DE OBSERVACIÓN NATURAL

CATEGORIAS

 1 2 3 4 5

1. Participación en la tarea.
Comportamiento centrado en la
tarea. Esta conducta se caracteriza
por la atención prestada y ejecución
de la misma

Centrado en la
tarea

Centrado en el
profesorado o
monitor

Centrado en el
compañero/a

2. Atención dispersa

3.Pasividad No formula
elección

Conducta
inhibida

Conducta postural
pasiva

4.Llamar al profesorado o monitor Levanta la mano Alza la voz

5.Comportamiento disruptivo Levantarse del

asiento sin pedir
permiso

Hablar con los compañeros/as de
grupo de temas ajenos a la tarea,
interrumpiendo y atrasando la
actividad.

6 Comportamiento agresivo Se emplea la
fuerza física
hacia el
compañero

Se trata de
imponer
propias
convicciones
a la fuerza
pero sin
agredir, sin
razonar

Impulsividad hacia el
profesorado/monitores.
Se manifiesta en
situaciones que el
alumnado cree injustas
en relación a sus
compañeros/as

7. Actitud prosociales: conductas de
ayuda y colaboración

Razonamiento

Colaboración

AMPA “Los Viveros de la Marisma”

IES La Marisma 22

5. PRESUPUESTO:

PRESUPUESTO GLOBAL

 COSTE TOTAL DE LA ACTIVIDAD 11.803,05 €

PRESUPUESTO DESGLOSADO

TALLER DE SEGUIMIENO DE ALUMNO EXPULSADO Y TALLER DE RECUPERACIÓN DE

ALUMNOS

 A.-Concepto: Sueldo de trabajador social

 Coste unitario: 1114,73 X 9 MESES €.

 Coste total: 10,032,57 €.

 B.- Seguridad social a cargo de la empresa

 Coste unitario :196,72 X 9= 1.770,48 €

Coste Total 11803,05 €

TOTAL:………………………………………………………..11803,05€

AMPA “Los Viveros de la Marisma”

IES La Marisma 23

