

INTRODUCCIÓN

Una vez transcurrida nuestra tercera fase de aplicación, hemos realizado una valoración de la

puesta en marcha de nuestro proyecto. Nos hemos basado principalmente en la incorporación

sistemática de las tareas comunicativas, en la elaboración de tareas colaborativas, en el

desarrollo del Plan Lector (rediseñado durante este curso), etc.

Los instrumentos para poder realizar la evaluación han sido los informes, datos de los

resultados del alumnado y encuestas entre el profesorado

(https://docs.google.com/a/iescolonial.es/forms/d/1wDyXc9vqulAqeohT6zrljcLnP4MWH9Feiq

v2S1u7XU0/edit?c=0&w=1#responses)

A medida que hemos ido avanzando en la integración del PLC en nuestro Centro, hemos ido

modificando algunos aspectos, sobre todo con la idea de simplificar y buscar la efectividad de

las tareas realizadas.

Las principales novedades este curso han sido la participación en la línea de Bilingüismo en la

ESO, la participación en programas europeos y la movilidad del profesorado, que se prevé

mayor incluso para el próximo curso.

En general, hemos cumplido los objetivos propuestos y hemos integrado en las

programaciones muchos aspectos relacionados con el tratamiento de la CCL. Hemos avanzado

también en el uso de las TIC y en algunos aspectos metodológicos. Se hace necesario, sin

embargo, profundizar en muchas cuestiones, pues el objetivo fundamental es la mejora en los

resultados del alumnado, y esto se ha cumplido solo de forma parcial.

Aprobaremos finalmente este curso nuestro PLC definitivo para que forme parte de nuestro

Proyecto Educativo. Por ello, la redacción final del proyecto estará centrada en aquellas

actuaciones que consideramos más necesarias para mejorar la CCL de nuestro alumnado en

todas las áreas (expresión y comprensión oral y escrita), en las relacionadas con el Proyecto

Lector y uso de la Biblioteca, en las tareas y proyectos integrados, en el uso de recursos TIC y

en establecer pautas para la normalización de todo lo relacionado con la presentación de

trabajos y ortografía.

https://docs.google.com/a/iescolonial.es/forms/d/1wDyXc9vqulAqeohT6zrljcLnP4MWH9Feiqv2S1u7XU0/edit?c=0&w=1#responses
https://docs.google.com/a/iescolonial.es/forms/d/1wDyXc9vqulAqeohT6zrljcLnP4MWH9Feiqv2S1u7XU0/edit?c=0&w=1#responses
https://docs.google.com/a/iescolonial.es/forms/d/1wDyXc9vqulAqeohT6zrljcLnP4MWH9Feiqv2S1u7XU0/edit?c=0&w=1#responses

El 73% del profesorado ha participado en actividades de formación relacionadas con el PLC

(Bibliotecas escolares, habilidades básicas, recursos TIC, nuevas metodologías…)

Esta formación ha tenido repercusión en nuestra labor docente porque se han creado, sobre

todo, muchos recursos atractivos (relacionados con CLIL+TIC) que han motivado al alumnado,

han mejorado su comprensión y han permitido presentar los contenidos de forma muy

atractiva. En algunos casos, también ha repercutido en la mejora de nuestra metodología.

La formación recibida (Formación en Centros y otros cursos del CEP, del INTEF, Jornadas, etc.)

han permitido que nos familiaricemos con herramientas de ludificación y de evaluación

(Plickers, Kahoots, Classdojo, Thinglink…), con los tablones de contención de contenidos

(Padlet, Pinterest…), con los blogs y las webs de propia creación, con las presentaciones de

Genialy… Todas estas actuaciones han tenido una repercusión directa en nuestras aulas con

una valoración muy positiva, aunque nos hemos encontrado dificultades en la disponibilidad

de equipos informáticos, uso de móviles y funcionamiento de la red.

Muchos también nos hemos formado en nuevas metodologías (“Clase invertida”, ABP, CIL…),

aunque en esta línea trabajamos a más largo plazo.

BIBLIOTECA:

VALORACIÓN 4 SOBRE 5 EN EL 73%

DIFICULTADES -Escasa participación del alumnado para el gran número de actividades
que se proponen
- Sala de lectura pequeña en la que concurren en los recreos los
alumnos que van a estudiar y los que van a hacer tareas en grupo, por
lo que el ambiente de trabajo no es el adecuado para todos.
- En la biblioteca se imparten algunas clases, se realizan reuniones y a
veces no está disponible para todos.
-Los libros de consulta se encuentran en el aula Descartes, que es muy
pequeña para poder trabajar con un grupo clase.
- Falta dotación informática.
-El escaso presupuesto general impide que puedan renovarse las
lecturas.
- La mayor parte del alumnado ha perdido o no hace uso de su carné de
biblioteca.
- La participación en Familias Lectoras ha sido escasa durante este
curso.
-Las Bibliotecas de Aula han tenido poco uso entre el alumnado.

OBSERVACIONES -Las cuentas de Instagram han servido para dar mayor difusión a las
actividades, pero el uso por parte del alumnado es limitado.
- Es cierto que la sala de lectura es pequeña, pero habilitar otros
espacios supone disponer de profesorado de guardia extra en los
recreos. El alumnado más pequeño es el que hace más uso de la
Biblioteca en los recreos. El aula Descartes se reserva al alumnado de
Bachillerato. La Biblioteca Escolar es un espacio de trabajo, no solo de
estudio o lectura. De momento, y ante la falta de espacio, tienen
prioridad los más pequeños.
-La presencia de alumnos ayudantes (en colaboración con Mediación)
ha ayudado al mantenimiento de la sala, pese a que, en ocasiones, no
hemos podido repartir bien sus tareas porque eran muchos los que
querían participar. Los ayudantes al estudio no han encontrado la
colaboración de los compañeros que necesitaban esa ayuda.
- La sala se utiliza en algunas clases en las que se realizan horas de
lectura o talleres. A principio de curso queda establecido el cuadrante
de su ocupación y este queda abierto a todo el profesorado. Hay dos
horas semanales en las que se realiza la organización y el
mantenimiento de la sala, pero quedan todavía horas durante la
semana para poder impartir clase o realizar otras actividades. En
cualquier caso, siempre puede solicitarse un cambio en alguna de las
horas, pues los grupos que la ocupan tienen su aula asignada.
- Es cierto que no se han realizado compras durante este curso, pero
son pocos los alumnos que demandan novedades editoriales y para los
planes lectores existen siempre libros alternativos, además de muchas
colecciones que casi no se utilizan.
- La participación en familias ha sido más reducida este curso, pero las
maletas han funcionado bastante bien. Implicar a las familias para
inculcar hábitos lectores entre el alumnado es una tarea especialmente
complicada en un instituto como el nuestro, por lo que, cualquier
pequeño avance es un gran logro. Además, se han realizado actividades,
como los recitales poéticos y elaboración de Ex libris, que han sido
valorados positivamente.

PROPUESTAS DE
MEJORA

-Mejorar la difusión por parte del profesorado de las actividades de
Biblioteca, tanto por parte del equipo como de los tutores.
- Formar a nuestro alumnado en el buen uso de redes sociales y del
móvil en general para poder aprovechar todas sus posibilidades
educativas en las aulas.
-Repartir tareas específicas entre los alumnos ayudantes y delimitar los
días de participación y sus funciones.
- Instalar un equipo informático para uso exclusivo del alumnado.
-Realizar copias de urgencia de los carnés de biblioteca y cambiar el
sistema de préstamo de manera que sus carnés se queden en la sala
cuando se realicen préstamos.
- Variar el sistema de cupones para controlar las lecturas dentro del
programa de Familias Lectoras y continuar y ampliar las maletas y la
propuesta de actividades motivadoras y atractivas.
- Potenciar el uso de las Bibliotecas de Aula en 1º y 2º de la ESO.

PLAN LECTOR

VALORACIÓN 3 sobre 5 en el 100%

DIFICULTADES -Escasa participación del alumnado, pese a que la oferta este curso ha
sido mucho más variada.

OBSERVACIONES -Todos los Departamentos han participado en la elaboración del nuevo
Plan Lector y ha mejorado la oferta de lecturas, adaptadas a diferentes
intereses y niveles del alumnado.
- Han quedado recogidas en nuestras programaciones criterios de
calificación comunes para todos los Departamentos.
-Se han diseñado también actividades muy variadas para realizar el
control de estas lecturas (fichas, exposiciones, cómics…)
- Se han realizado propuestas a través de los Boletines de lectura con
amplia participación del profesorado y hemos conseguido (de manera
muy discreta) la participación también de algunos padres. Hemos
recogido en los boletines muchas conversaciones en las que hablamos
de libros, mostrando nuestros gustos personales y los compartimos con
toda la comunidad educativa.

PROPUESTAS DE
MEJORA

-Continuar con el Plan, ampliar las lecturas propuestas y las actividades.
-Mejorar la difusión del Plan entre el alumnado
-Ampliar la dotación de Biblioteca con muchas de estas lecturas.
-Esperar y establecer objetivos a más largo plazo.
-Ampliar la participación de las familias en los Boletines de Lectura,
ampliar también su impresión en papel y mejorar su difusión.

COMPRENSIÓN LECTORA

VALORACIÓN MÁS DEL 90% DEL PROFESORADO HA TRABAJADO LA COMPRENSIÓN
LECTORA DE MANERA SISTEMÁTICA Y CON LAS PAUTAS QUE
ESTABLECIMOS EN UN PRINCIPIO (LOCALIZAR INFORMACIÓN,
DEDUCIR, VALORAR Y CREAR)
LA VALORACIÓN DEL NIVEL DEL ALUMNADO ES DE 3 SOBRE 5

DIFICULTADES -Las dificultades se centran en la fase de deducción y. sobre todo, de
valoración de la información proporcionada por los textos.

OBSERVACIONES -Nuestras actividades siguen estando más centradas en la búsqueda de
información y reservamos poco espacio para trabajar otros niveles de
comprensión, pero la valoración de la primera fase es positiva.

PROPUESTAS DE
MEJORA

-Elaborar nuestras propias actividades para trabajar la comprensión
lectora, haciendo especial hincapié en estos niveles y ampliar el banco
de recursos para poder compartir estas lecturas desde diferentes
Departamentos, mejorando también la difusión.
-Incluir en las pruebas escritas o exámenes actividades de este tipo.
- Completar el banco de recursos con actividades ideadas para alumnos
con NEE en todas las áreas.

EXPRESIÓN ESCRITA

VALORACIÓN MÁS DEL 90% DEL PROFESORADO REALIZA ACTIVIDADES DE
EXPRESIÓN ESCRITA: RESÚMENES, REDACCIONES … CON MUCHA
FRECUENCIA EN LAS AULAS.
EL 37% NO HA TRABAJADO CON ACTIVIDADES DE ESCRITURA
CREATIVA Y SOLO EL 50% LO HA HECHO UNA VEZ AL TRIMESTRE.

DIFICULTADES -Falta de vocabulario específico, poco uso de conectores, problemas de
sintaxis y de ortografía, poca capacidad para relacionar diferentes
partes de un texto y escaso interés por la escritura en general.
-Problemas con la comprensión lectora traen como consecuencia que
sea imposible redactar resúmenes de los contenidos.
-La falta de tiempo en ocasiones impide que se puedan realizar
actividades de escritura creativa.

OBSERVACIONES -Es positivo el hecho de que se trabaje la expresión escrita de forma tan
generalizada, pero es necesario también establecer unas pautas y dotar
de mecanismos al alumnado para poder realizar sus escritos.
-Es necesario dar la oportunidad al alumnado de que repita sus
producciones con las correcciones que se estimen oportunas.
- En muchas ocasiones esperamos que realicen resúmenes de textos de
cierta extensión cuando no les hemos acostumbrado a la redacción
sencilla de las actividades de clase. Permitimos que no se copien las
preguntas y que contesten con palabras sueltas las respuestas. Es muy
difícil que sean capaces de redactar textos de cierta extensión cuando
en su labor diaria no están acostumbrados a proporcionar información
con oraciones construidas coherentemente.

PROPUESTAS DE
MEJORA

-Elaborar y publicitar un cuadernillo bilingüe en el que se recojan las
pautas comunes para mejorar sus producciones escritas, que contenga
tipología textual, conectores, signos de puntuación y mecanismos de
ayuda para la elaboración de resúmenes y otras producciones.
- Corregir de forma pormenorizada sus escritos y dar la oportunidad de
repetirlos teniendo en cuenta las anotaciones realizadas.
-Incluir en las pruebas escritas o exámenes alguna actividad de
redacción que se valore tanto por el contenido como por la forma de
expresión.
- Acostumbrar al alumnado a que redacte siempre las respuestas de
cualquier actividad que se realice en el cuaderno de trabajo y a copiar
las preguntas (especialmente en los niveles más bajos).
-Proponer más actividades de escritura creativa, que suelen ser mucho
más motivadoras para el alumnado, no como un ejercicio voluntario o
añadido, sino basándonos en contenidos propios de nuestras materias.

COMPRENSIÓN Y EXPRESIÓN ORAL

VALORACIÓN MÁS DEL 70% DEL PROFESORADO HA REALIZADO ACTIVIDADES DE
COMPRENSIÓN ORAL Y LAS HA EVALUADO DE FORMA SISTEMÁTICA.
MÁS DEL 90% HA REALIZADO TAMBIÉN ACTIVIDADES DE EXPRESIÓN
ORAL, ESPECIALMENTE EXPOSICIONES. SOLO UN 30% HA REALIZADO
OTRAS ACTIVIDADES COMO TERTULIAS O DEBATES.
LA VALORACIÓN GENERAL ES POSITIVA.

DIFICULTADES -Existen todavía muchas dificultades a la hora de afrontar las
exposiciones orales por las mismas razones que señalamos en sus
producciones escritas (falta de vocabulario, coherencia, uso de
conectores, etc.) A esto hay que añadir la falta de destreza a la hora de
exponer apoyándose en presentaciones digitales. Pese a todo, vamos
avanzando en este sentido y hemos mejorado mucho con respecto a
cursos anteriores.
-En grupos numerosos es necesario mucho tiempo para realizar
exposiciones orales

OBSERVACIONES -Deberíamos ensayar de forma más generalizada otras formas de
expresión oral como el debate o las tertulias o mesas redondas. Estas
exposiciones en grupo, nos ahorran tiempo en el aula y pueden suponer
una tarea más completa, pues implican el conocimiento de contenidos
propios de una materia, opiniones personales, habilidades sociales, etc.
además de las destrezas relacionadas con la oralidad.
-Las plantillas que elaboramos para evaluar sus producciones orales se
suelen simplificar en muchos casos, pero sirven tanto de guía para la
valoración del alumnado, como de pautas para preparar las
exposiciones.

PROPUESTAS DE
MEJORA

-Elaborar unas pautas para la realización de debates como una
metodología de trabajo en el aula: investigación, trabajo colaborativo,
habilidades sociales y oralidad.
- Ensayar nuevas herramientas para las exposiciones: Genialy,
Powtoon… y crear un banco con todos estos recursos digitales.
-Grabar las actividades relacionadas con la oralidad para poder realizar
una autoevaluación.
-Utilizar el SUM para realizar algunas de estas actividades y así
enfrentarse realmente a lo que supone hablar en público para un
auditorio.

VALORACIÓN ALTA PARTICIPACIÓN DE TODOS LOS DEPARTAMENTOS EN LA
REALIZACIÓN DE TAREAS Y PROYECTOS Y VALORACIÓN POSITIVA DE

LOS MISMOS

DIFICULTADES -El Proyecto integrado del Centro sobre los 250 años de La Colonia es un
proyecto muy ambicioso que ha supuesto un gran esfuerzo por parte de
todos. Las mayores dificultades se han centrado en la fase de
investigación (espíritu crítico para la selección de la información) y en el
uso de recursos digitales para su presentación.
- Pese a estar trabajando en este proyecto desde principio de curso, se
ha acumulado gran parte del trabajo en la tercera evaluación.

OBSERVACIONES -Esta línea de trabajo ha sido muy fructífera y se ha desarrollado en
nuestro Centro de diferente forma:
. PROYECTOS INTEGRADOS:
250 Años de La Colonia y Revista Escolar
.TAREAS COLABORATIVAS DENTRO DE CADA DEPARTAMENTO
Maquetas del Sistema Solar, estudio de las Fracciones egipcias, Cómics
digitales, Taller de teatro, producciones audiovisuales…
.TAREAS BILINGÜES
Descripciones de personajes y de monumentos, descripciones científicas
de animales, panfletos informativos sobre el instituto, poemas,
cuentos… Todo ello con el apoyo de recursos digitales o tradicionales
(como el Kamishibai)

PROPUESTAS DE
MEJORA

-Trabajar el ABP con un número limitado de departamentos desde 1º de
la ESO, incidiendo en las primeras fases de investigación para ir
adquiriendo pautas de investigación, de organización del trabajo
colaborativo y de uso de herramientas digitales.
- Compartir en un mismo espacio todas las tareas que realizan los
diferentes Departamentos.
-Diseñar las tareas bilingües para 2º de ESO y publicitar todo el proyecto
a través de su propio espacio web.
-Actualizar y ampliar el uso de herramientas digitales .

VALORACIÓN CASI EL 90% DEL PROFESORADO HA REALIZADO UN SEGUIMIENTO DE
LOS ACUERDOS TOMADOS EN CURSOS PASADOS, PERO SOLO EL 20%
OBSERVA UNA CLARA MEJORÍA EN EL ALUMNADO. MÁS DEL 70%
OBSERVA MEJORÍA SOLO EN ALGUNOS ASPECTOS.

DIFICULTADES -Es necesario seguir incidiendo en el buen uso de la Ortografía en todos
sus escritos porque es uno de los problemas que seguimos observando
entre el alumnado.

OBSERVACIONES Y
ASPECTOS

 -Este curso se ha dado mucha más difusión a nuestro “Manual de
estilo”, sobre todo entre el alumnado que ha llegado nuevo al Centro,

POSITIVOS pero debemos insistir todavía más en el cuidado de todos estos
aspectos.

PROPUESTAS DE
MEJORA

-Elaboración de plantillas por parte del alumnado.
-Realizar actividades relacionadas con la historia de la escritura o del
libro, talleres creativos para experimentar y jugar con las letras, etc.,
bien de forma independiente o de forma integrada en otro tipo de
tareas.
- Ampliar el “Manual de estilo” con otros manuales (“Manual de visitas”
o “Manual del buen uso de las comunicaciones en Internet”)
- Idear formas creativas, originales y efectivas para la recuperación de la
ortografía.
-Crear campañas publicitarias sobre el buen uso de la ortografía.

