
PROYECTO EDUCATIVO

9.4. LÍNEAS GENERALES PARA LA ACOGIDA Y EL TRÁNSITO ENTRE ETAPAS

EDUCATIVAS

Registro individualizada del alumnado entre niveles.

12. Plan de Formación del Profesorado.

Para el curso 2019/20, el Claustro de Profesores continuará con la formación sobre Escuela

Transformadora, en este curso se llevará a cabo la segunda parte donde se trabajará y

profundizará sobre la Transformación Organizativa del centro. La formación será en la modalidad

Formación en Centro impartido por parte de la Fundación Trilema y organizado por el C.E.P. de

Málaga.

 B = destacado REFUERZO DIFICULTADES OTROS OBSERVACIONES

 Alumnado B PT AL LEN MAT ACIS
Infor.
Ps. Repet Convi.

Act.
Trab.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

TOTAL

REGLAMENTO DE ORGANIZACIÓN Y FUNCIONAMIENTO

13.- CRITERIOS PARA ORGANIZAR Y DISTRIBUIR EL TIEMPO ESCOLAR, ASÍ

COMO LOS OBJETIVOS Y PROGRAMAS DE INTERVENCIÓN EN EL TIEMPO

EXTRAESCOLAR.

Instrucción 12/2019, de 27 de junio, de la Dirección General de Ordenación y Evaluación

Educativa, por la que se establecen aspectos de organización y funcionamiento para los centros

que imparten educación primaria para el curso 2019/2020.

Según recoge la exposición de motivos de la citada Instrucción 12/2019, la Orden de 17 de marzo

de 2015, por la que se desarrolla el currículo correspondiente a la Educación Primaria en

Andalucía (BOJA 27-03-2015) ha sido anulada por sentencia de 23 de mayo de 2018 de la

Sección Tercera de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de

Andalucía.

Habiendo sido inadmitido el recurso de casación interpuesto por la Consejería, y con objeto de

permitir el desarrollo del curso escolar 2019-2020 con normalidad y garantía para la Comunidad

Educativa, la Instrucción regula en Andalucía la etapa de Educación Primaria en aspectos

curriculares y organizativos como los siguientes: distribución horaria de las sesiones lectivas

establecidas para cada área dentro de la jornada escolar, asignación del horario lectivo a las

distintas áreas de la etapa, determinación de posibles áreas pertenecientes al bloque de asignaturas

de libre configuración autonómica, participación de las familias y medidas para facilitar el tránsito

entre etapas.

La exposición de motivos de la Instrucción 12/2019, de 27 de junio, refiere que el modelo

organizativo para la distribución del horario lectivo establecido en la misma para la etapa de la

Educación Primaria, desarrolla competencias tanto cognitivas como no cognitivas y habilidades

esenciales que se complementan con las competencias clave, que se desarrollarán de manera

transversal en todas las áreas de la etapa. Se destacan habilidades que pueden ser consideradas

como soft skills, esenciales en el desarrollo de los niños y las niñas, incluyendo en las áreas,

capacidad de diálogo y habilidades comunicativas (debate, comunicación oral), capacidad

resolutiva (habilidades de cálculo, resolución de problemas, razonamiento matemático),

pensamiento crítico y analítico (capacidad de reflexión, aprender a pensar y elaborar nuestros

propios juicios), inteligencia emocional (habilidades sociales, control de las emociones,

integridad, tolerancia, optimismo, empatía…), capacidad de responsabilidad, iniciativa,

perseverancia (hábitos de vida saludable y deporte), equilibrio físico, mental y espiritual (cuidado

de nuestro cuerpo) etc.

En virtud de lo cual, la Instrucción 12/2019 contempla:

 Una especial atención a la ampliación de las áreas de carácter instrumental, Lengua

castellana y literatura, Matemáticas y Primera lengua extranjera, contemplando el

incremento de las mismas.
(Apartado tercero, punto b, de la Instrucción 12/2019).

 signaturas troncales y específica

(E.F.), que permita que el alumnado desarrolle destrezas básicas, potenciando aspectos

clave como el debate/oralidad, mejorando habilidades de cálculo, desarrollando la

capacidad de resolución de problemas, fortaleciendo habilidades y destrezas de

razonamiento matemático (robótica), incidiendo en la comunicación oral en lengua

extranjera y desarrollando hábitos de vida saludable y deporte.

Las recomendaciones de la Dirección General de Ordenación y Evaluación Educativa son las de

incluir en las áreas de carácter Instrumental y en el área de Educación Física, destrezas básicas

para la preparación del alumnado favoreciendo así su desarrollo integral:

- Lengua castellana y literatura, potenciando aspectos claves como el Debate y la Oratoria.

- Matemáticas, en busca de mejorar las habilidades de cálculo, resolución de problemas y

razonamiento matemático (Robótica).

- Primera lengua extranjera, en aras de incidir en la Comunicación oral.

- Educación Física, en pos de desarrollar Hábitos de vida saludable y deporte.
(Apartado tercero, punto c, de la Instrucción 12/2019).

Organización de las enseñanzas y horario de las áreas en la educación primaria.

a) Horario lectivo semanal de la etapa de educación primaria.

El art. 18.1 de la LOMCE establece la organización de la etapa de la Educación Primaria: “La

etapa de Educación Primaria comprende seis cursos y se organiza en áreas, que tendrán un

carácter global e integrador”. Las áreas se agruparán en tres bloques de asignaturas: troncales,

específicas y de libre configuración autonómica.

El art. 10 del Decreto 97/2015, ha organizado las enseñanzas de la etapa de la Educación Primaria

conforme a los bloques referidos.

La implantación de la Segunda Lengua Extranjera en la etapa de Educación Primaria se llevó a

cabo conforme al calendario que estableció la Orden de 1 de julio de 2016, por la que se establece

el calendario de implantación de la Segunda Lengua Extranjera en la Educación Primaria en

Andalucía, de tal modo que en el curso escolar 2016/17 se implantó en los cursos 3º y 5º, y en el

2017/18 se implantó en los cursos 4º y 6º. La implantación de la Segunda Lengua Extranjera

en los cursos 1º y 2º ha quedado diferida hasta tanto no se publique una nueva Orden por

parte de la Consejería, conforme dispuso la Orden de 25 de julio de 2018, por la que se modifica

la Orden de 1 de julio de 2016, por la que se establece el calendario de implantación de la

Segunda Lengua Extranjera en la Educación Primaria en Andalucía. Consecuentemente, los

centros no impartirán la Segunda Lengua Extranjera en los cursos 1º y 2º de primaria hasta que no

se publique la correspondiente Orden.

En la Instrucción 12/2019, se recoge el horario lectivo semanal de la etapa para el curso

2019/2020, dentro del apartado tercero, punto c. El modelo de horario lectivo establecido para

impartir cada área se organiza en horas semanales.

 HORARIO LECTIVO SEMANAL PARA LA ETAPA DE EDUCACIÓN PRIMARIA

* El centro, en atención a sus necesidades y en el ejercicio de su autonomía, podrá decidir si incluir este periodo horario

destinado a hábitos de vida saludable en el área de Educación Física o en el área de Ciencias Naturales.

** Horario que el centro distribuirá, en el ejercicio de su autonomía, para proponer refuerzo o profundización de troncales, o

alguna otra asignatura de libre configuración, como pueden ser las áreas de diseño propio del centro (como por ejemplo

ampliación de Segunda lengua extranjera).

(Apartado tercero, punto e, de la Instrucción 12/2019).

Hay áreas para las que determina un horario lectivo unificado, como son Ciencias Naturales y

Ciencias Sociales con una asignación de 3 horas para ambas, y Educación Artística, con una

asignación de 1.5 horas para los contenidos de la educación musical y la educación plástica.

 En el caso de las 3 horas lectivas semanales de Ciencias Naturales y Ciencias Sociales:

“El centro docente, en el ejercicio de su autonomía y en virtud de lo establecido en el artículo

2.a) del Decreto 97/2015, de 3 de marzo, por el que se establece la ordenación y el currículo de la

 1º CICLO 2º CICLO 3º CICLO
HORARIO POR CURSO 1º 2º 3º 4º 5º 6

 ASIGNATURAS TRONCALES
Ciencias Naturales 3 3 3 3 3 3
Ciencias Sociales

Lengua Cast. y Literatura 5
Incluido 0.5
Debate/Oratoria

5
Incluido 0.5
Debate/Oratoria

5
Incluido 0.5
Debate/Oratoria

5
Incluido 0.5
Debate/Oratoria

4
Incluido 0.5
Debate/Oratoria

4
Incluido 0.5
Debate/Oratoria

Matemáticas 5
Incluido 0.5
Habilidades de
cálculo

5
Incluido 0.5
Habilidades de
cálculo

4
Incluido 0.5
Resolución de
problemas

4
Incluido 0.5
Resolución de
problemas

4
Incluido 0.5
Razonamiento
matemático
(Robótica)

4
Incluido 0.5
Razonamiento
matemático (Robótica)

1ª Lengua Extranjera 3
Incluido 0.5
Comunicación oral

3
Incluido 0.5
Comunicación oral

3
Incluido 0.5
Comunicación oral

3
Incluido 0.5
Comunicación oral

3
Incluido 0.5
Comunicación oral

3
Incluido 0.5
Comunicación oral

Total Troncales 16 16 15 15 14 14

 ASIGNATURAS ESPECÍFICAS
Educación Física 3

*Incluido 1
Hábitos de vida
saludable

3
*Incluido 1
Hábitos de vida
saludable

3
*Incluido 1
Hábitos de vida
saludable

2
*Incluido 0.5
Hábitos de vida
saludable

2
*Incluido 0.5
Hábitos de vida
saludable

2
*Incluido 0.5
Hábitos de vida
saludable

Valores sociales y cívicos/
Religión

1 1 1 2 2 2

2ª Lengua Extranjera - - 1 1 1 1
Educación Artística 1.5 1.5 1.5 1.5 1.5 1.5
Total Específicas 5.5 5.5 6.5 6.5 6.5 6.5

 ASIGNATURAS DE LIBRE CONFIGURACIÓN AUTONÓMICA
Educación ciudadanía - - - - 1 -
Cultura y práctica digital - - - - - 1
Autonomía de los
centros**

1 1 1 1 1 1

Total Libre Configuración 1 1 1 1 2 2

 RECREO

Recreo 2.5 2.5 2.5 2.5 2.5 2.5
TOTAL HORARIO 25 25 25 25 25 25

Educación Primaria en la Comunidad Autónoma de Andalucía, asignará la carga horaria a cada

área curricular de forma equitativa asegurando el completo desarrollo curricular de ambas

áreas.”

(Respuesta de fecha 28/08/2019 de la Dirección General de Ordenación y Evaluación Educativa, a

consulta efectuada por el Servicio de Inspección de Málaga).

 En el caso de las 1.5 horas lectivas semanales de Educación Artística, no es necesaria una

asignación equitativa entre la educación musical y la educación plástica: es posible, por

ejemplo, asignar 1 hora a educación musical y 0.5 horas a educación plástica, o viceversa,

siempre que se asegure el completo desarrollo curricular del área.

“El centro docente, en atención a sus necesidades y en el ejercicio de su autonomía, podrá

distribuir el horario del área de Educación Artística, asignando a cada área, en este caso,

dividida en dos áreas, Educación Plástica y Educación Musical, la misma carga horaria o

distinta carga horaria. Por ello, el centro podrá asignar 1 hora a Educación Musical y 0.5 horas

a Educación Plástica o viceversa, así como cualquier otra distribución horaria que considere más

adecuada a sus necesidades y siempre que se asegure el completo desarrollo curricular de ambas

áreas.”
(Respuesta de fecha 28/08/2019 de la Dirección General de Ordenación y Evaluación Educativa, a consulta efectuada por el Servicio de Inspección
de Málaga).

En el apartado tercero, punto e), al referirse a la Autonomía de los centros, se hace una llamada en

la que se especifica “El centro, en atención a sus necesidades y en el ejercicio de su autonomía,

podrá decidir si incluir este periodo horario destinado a hábitos de vida saludable en el área de

Educación Física o en el área de Ciencias Naturales”.

Considerando la interpretación efectuada por la Dirección General de Ordenación y Evaluación

Educativa:

“El centro docente, en atención a sus necesidades y en el ejercicio de su autonomía, podrá

distribuir el horario lectivo de “hábitos de vida saludable y deporte”, asignando dicho horario a

un área en concreto, bien sea Ciencias de la Naturaleza o Educación Física, o repartirlo en

ambas áreas, siempre que se asegure el completo desarrollo curricular de ambas áreas.

Por tanto, el centro docente podrá decidir si el horario destinado a Hábitos de vida saludable (*)

se imparte en el área de Educación Física o en el área de Ciencias de la Naturaleza. Es decir, el

presente horario puede ser impartido tanto por el maestro o maestra especialista de Educación

Física como por el maestro o maestra de la especialidad de Primaria.”
(Respuesta de fecha 28/08/2019 de la Dirección General de Ordenación y Evaluación Educativa, a consulta efectuada por el Servicio de Inspección
de Málaga).

b) Duración de las sesiones lectivas.

En la Instrucción 12/2019, dentro del apartado tercero, se establece que el horario lectivo para el

desarrollo del currículo de Educación Primaria será de veinticinco horas semanales para cada

curso de la etapa, incluyéndose en este cómputo, dos horas y media destinadas a recreo y los

tiempos dedicados a la acción tutorial.

Asimismo, se dispone que, hasta la publicación de la nueva Orden que establezca la ordenación de

los diferentes elementos del currículo en Andalucía, el horario lectivo para los centros que

impartan Educación Primaria adoptará la configuración siguiente:

1. El horario lectivo semanal de cada uno de los cursos de la Educación Primaria se establecerá en

sesiones de horas semanales (sesiones de 60 minutos).

2. El horario semanal asignado a cada una de las áreas es el establecido con carácter general según

se recoge en la presente Instrucción.

3. Los centros docentes, en atención a sus necesidades y en el ejercicio de su autonomía, podrán

adoptar distintas formas de organización del horario lectivo de cada una de las áreas. Las sesiones

lectivas para cada área serán de una hora; excepcionalmente, se podrán combinar sesiones de

distinta duración, bien de media hora (0.5h/30 minutos) o cuarenta y cinco minutos (0.75h/45

minutos), siempre que el número diario de dichas sesiones no sea superior a tres.
(Apartado tercero, punto a, de la Instrucción 12/2019).

Consecuentemente:

 Todos los centros que imparten Educación Primaria deberán respetar

estrictamente el número de horas semanales que se contempla en la

Instrucción 12/2019 para cada una de las áreas, sea cual sea el modelo

organizativo elegido por el centro.

 La Instrucción 12/2019 dispone que la acción tutorial en esta etapa está

inserta en la propia actividad docente para el desarrollo del currículo, por

lo que no se puede contemplar en el horario lectivo del alumnado de 25

horas una sesión (o más) dedicada a tutoría.

 c) Oferta de algún área más en el bloque de asignaturas de libre configuración autonómica.

Los centros docentes, en el ejercicio de su autonomía, podrán ofertar algún área más en el bloque

de asignaturas de libre configuración autonómica (como por ejemplo ampliación de Segunda

lengua extranjera), siempre que sea impartida con los recursos propios del centro y esté aprobada

en su Proyecto Educativo.
(Apartado tercero, punto d, de la Instrucción 12/2019).

En el apartado tercero, punto e), al referirse a la Autonomía de los centros, se hace una llamada en

la que se especifica “Horario que el centro distribuirá, en el ejercicio de su autonomía, para

proponer refuerzo o profundización de troncales, o alguna otra asignatura de libre configuración,

como pueden ser las áreas de diseño propio del centro (como por ejemplo ampliación de Segunda

lengua extranjera)”.

Para la hora semanal de libre configuración contemplada dentro del bloque de asignaturas de

libre configuración autonómica para cada uno de los cursos de la etapa caben distintas opciones:

 Utilizar, para alguna de las posibilidades previstas, la hora completa o dividida en tramos:

“El centro docente, en atención a sus necesidades y en el ejercicio de su autonomía, podrá

dividir el horario reservado a su autonomía (**) en dos tramos de 0.5 horas cada uno. Así

como, cualquier otra distribución que considere más adecuada, decidiendo distintos tramos

para asignar a cada área en función de la autonomía del propio centro. Por ello, el centro

podrá dividir 1 hora en dos tramos de 0.5 horas, en un tramo de 0.25 horas y un tramo de 0.75

horas, así como cualquier otra distribución para adaptar su horario lectivo.”
(Respuesta de fecha 28/08/2019 de la Dirección General de Ordenación y Evaluación Educativa, a consulta efectuada por el Servicio de Inspección

de Málaga).

 Se puede dedicar a refuerzo o profundización de troncales, incrementando el horario lectivo semanal

de una o varias áreas troncales. Por ejemplo, media hora para Lengua Castellana y Literatura y media

hora para Matemáticas.

“El centro docente, en atención a sus necesidades y en el ejercicio de su autonomía, podrá distribuir el

horario de su autonomía (**) para proponer refuerzo o profundización de las áreas del bloque de

asignaturas troncales, es decir, Ciencias de la Naturaleza, Ciencias Sociales, Lengua Castellana y

Literatura, Matemáticas y Primera Lengua Extranjera. Por ello, el centro podrá incrementar el horario

lectivo semanal de una o varias áreas del citado bloque, es decir, proponer refuerzo o profundización

de las mismas.”
(Respuesta de fecha 28/08/2019 de la Dirección General de Ordenación y Evaluación Educativa, a consulta efectuada por el Servicio de Inspección
de Málaga).

En este caso, no existiría una evaluación diferenciada porque no es un área distinta, dado que sería

un incremento horario de la/s asignatura/s troncal/es elegida/s.

 Se puede dedicar a alguna otra asignatura de libre configuración, como pueden ser las áreas de

diseño propio del centro (como por ejemplo ampliación de Segunda lengua extranjera).

“Además, el centro puede dedicar ese horario de autonomía (**) para proponer algún área más de

libre configuración, como puede ser ampliación de la Segunda Lengua Extranjera y/o Educación

Artística por ejemplo, siempre que sea impartida con los recursos propios del centro y esté aprobada en

su Proyecto Educativo.”
(Respuesta de fecha 28/08/2019 de la Dirección General de Ordenación y Evaluación Educativa, a consulta efectuada por el Servicio de Inspección
de Málaga).

En este caso, sí existiría una evaluación diferenciada, dado que sería un área distinta.

d) Se deben incorporar todos estos aspectos al proyecto educativo del centro. El órgano

competente para adoptar la distribución horaria semanal de las distintas áreas, así como la

oferta de algún área más en el bloque de asignaturas de libre configuración autonómica, será

el claustro de profesorado, al tratarse de aspectos educativos, tal y como dispone el art. 20.3 del

Reglamento Orgánico de las escuelas infantiles de segundo ciclo, de los colegios de educación

primaria, de los colegios de educación infantil y primaria, y de los centros públicos específicos de

educación especial, regulado por el Decreto 328/2010.

e) Programa de refuerzo del área de Lengua castellana y literatura para cursar en lugar de

Segunda lengua extranjera.

En el caso de que el alumnado presente dificultades de aprendizaje en la adquisición de la

competencia en comunicación lingüística que le impidan seguir con aprovechamiento su proceso

de aprendizaje, podrá cursar en lugar de la Segunda Lengua Extranjera, refuerzo del área de

Lengua Castellana y Literatura.

(Art. 10.4 de Decreto 97/2015, de 3 de marzo, por el que se establece la ordenación y el currículo

de la Educación Primaria en la Comunidad Autónoma de Andalucía).

Dicho refuerzo deberá ser considerado como un programa que buscará el seguimiento y el

aprendizaje de los elementos más relevantes del currículo del área de Lengua castellana y

literatura. El programa no contemplará una calificación final, ni constará en las actas de

evaluación, ni en el historial académico del alumnado. En los documentos de evaluación se

utilizará el término "Exento", en las casillas referidas a las áreas de este apartado y el código "EX"

en la casilla referida a la calificación de las mismas.

Para la inclusión del alumnado en el presente programa, el equipo docente, como conclusión del

análisis tanto de los resultados de la evaluación final como de la información recabada desde el

inicio del curso escolar, y a propuesta del equipo de orientación del centro con el asesoramiento

del orientador u orientadora de referencia del equipo de orientación educativa, recogerá en el acta

de la sesión de evaluación inicial la decisión sobre el alumnado receptor del programa de refuerzo.

(Apartado tercero, punto f, de la Instrucción 12/2019).

f) El horario asignado a recreo no podrá ser incrementado.
(Art. 14.1 del Decreto 301/2009, de 14 de julio, por el que se regula el calendario y la jornada escolar en los centros docentes a excepción de los
universitarios).

g) En el procedimiento de asignación de enseñanzas, que incluye la asignación de tutorías y

de áreas a los diferentes grupos del centro, se debe velar para que en cada grupo

intervengan el menor número de maestros y maestras posible.

Esto supone procurar que los tutores y tutoras impartan todas las áreas, excepto aquellas que

deban ser impartidas por especialistas, o el mayor número de áreas que sea posible priorizando las

áreas de lengua Castellana y Literatura, Matemáticas, Ciencias de la Naturaleza y Ciencias

Sociales. Este criterio es más relevante en los dos primeros ciclos de la etapa y, muy

especialmente, en el primer ciclo.

g) En el procedimiento de asignación de enseñanzas, se debe impedir que:

 Un área sea impartida por dos o más maestros/as (excepto el área de Educación

Artística).

 Un maestro/a de Educación Infantil, Educación Primaria o ESO (en centros con 1º y

2º de ESO). imparta un área para la que no tiene habilitación o atribución docente.

Referentes normativos:
1. Decreto 97/2015, de 3 de marzo, por el que se establece la ordenación y el currículo de la Educación Primaria en la
Comunidad Autónoma de Andalucía (BOJA 13-03-2015).
Artículo 10. Áreas de conocimiento.

1. En la etapa de Educación Primaria las áreas se agruparán en tres bloques de asignaturas: troncales, específicas y de libre
configuración autonómica.
2. Los alumnos y alumnas deben cursar las siguientes áreas del bloque de asignaturas troncales en cada uno de los cursos:

a) Ciencias de la Naturaleza.
b) Ciencias Sociales.
c) Lengua Castellana y Literatura.
d) Matemáticas.
e) Primera Lengua Extranjera.

3. El alumnado debe cursar las siguientes áreas del bloque de asignaturas específicas en cada uno de los cursos:
a) Educación Física.
b) Religión, o Valores Sociales y Cívicos, a elección de los padres, madres o tutores legales del alumnado.
c) Educación Artística.
d) Segunda Lengua Extranjera.

4. En el caso de que el alumnado presente dificultades de aprendizaje en la adquisición de la competencia en comunicación lingüística
que le impidan seguir con aprovechamiento su proceso de aprendizaje, podrá cursar en lugar de la Segunda Lengua Extranjera,
refuerzo del área de Lengua Castellana y Literatura.
5. Dentro del bloque de asignaturas de libre configuración autonómica, los alumnos y alumnas deben cursar en quinto curso de
Educación Primaria el área de Educación para la Ciudadanía y los Derechos Humanos.
6. Las áreas de Matemáticas, Lengua Castellana y Literatura y Primera Lengua Extranjera, dado su carácter instrumental para la
adquisición de otros saberes, recibirán especial consideración en el horario del centro.
7. Así mismo, los centros docentes en el ejercicio de su autonomía podrán ofertar algún área más en el bloque de asignaturas de libre
configuración autonómica que podrá ser del bloque de asignaturas específicas no cursadas, de refuerzo de las áreas del bloque de
asignaturas troncales o áreas a determinar. En el caso de áreas a determinar, los centros docentes podrán ofrecer, entre otras,
asignaturas relacionadas con el aprendizaje de las lenguas de signos, del sistema braille, la tiflotecnología y la autonomía personal. En
el caso de las áreas a determinar, los centros docentes deberán presentar solicitud ante la Delegación Territorial de la Consejería
competente en materia de educación, de acuerdo con lo que a tales efectos se establezca mediante Orden.
8. Sin perjuicio de su tratamiento específico en algunas de las áreas de la etapa, la comprensión lectora, la expresión oral y escrita, la
comunicación audiovisual, las Tecnologías de la Información y la Comunicación, el emprendimiento y la educación cívica y
constitucional se trabajarán en todas las áreas.
9. De acuerdo con lo que se establezca por orden de la persona titular de la Consejería competente en materia de educación, se podrá
autorizar a los centros que no posean la consideración de bilingües, que una parte del currículo de las distintas áreas se imparta en
lengua extranjera, sin que ello conlleve modificación del currículo regulado tanto en el presente Decreto como en la Orden de la
Consejería competente en materia de educación que lo desarrolle. 10. La organización en áreas se entenderá sin perjuicio del carácter
global de la etapa, dada la necesidad de integrar las distintas experiencias y aprendizajes del alumnado de estas edades. Con este
objeto, los centros docentes podrán integrar las áreas que se establecen en el presente artículo en ámbitos de conocimientos y
experiencias de acuerdo con lo que a tales efectos establezca por orden de la persona titular de la Consejería competente en materia de
educación.

Artículo 11. Horario.

1. Corresponde a los centros docentes determinar el horario para las diferentes áreas establecidas en el artículo 10, respetando en todo
caso el horario correspondiente a los contenidos básicos de las enseñanzas mínimas dispuesto en el Real Decreto 126/2014, de 28 de
febrero, y a lo que, a tales efectos, establezca por Orden de la persona titular de la Consejería competente en materia de educación.
2. El horario que se asigne a las asignaturas debe entenderse como el tiempo necesario para el trabajo en cada una de ellas, sin
menoscabo del carácter global e integrador de la etapa.
3. En el cómputo total de horas lectivas semanales del alumnado, que será de veinticinco en cada uno de los cursos de la etapa, se
incluirán los tiempos dedicados a la acción tutorial y a los recreos con el alumnado.
4. Los centros docentes podrán revisar y, en su caso, modificar los horarios a lo largo del curso, en función de las necesidades de
aprendizaje del alumnado, respetando lo establecido en el presente artículo.

2. Orden de 25 de julio de 2018, por la que se modifica la Orden de 1 de julio de 2016, por la que se establece el calendario de
implantación de la Segunda Lengua Extranjera en la Educación Primaria en Andalucía.
Artículo único. Modificación de la Orden de 1 de julio de 2016, por la que se establece el calendario de implantación de la Segunda Lengua
Extranjera en la Educación Primaria en Andalucía.
El artículo 2 de la Orden de 1 de julio de 2016, por la que se establece el calendario de implantación de la Segunda Lengua Extranjera en la
Educación Primaria en Andalucía, queda redactado como sigue:
“Artículo 2. Calendario de implantación.

1. La implantación de la Segunda Lengua Extranjera en la etapa de Educación Primaria se llevará a cabo conforme a la planificación
que efectúe para cada curso escolar la Consejería competente en materia de educación, en todos los centros que impartan dicha etapa
educativa de conformidad al siguiente calendario:

a) En el curso escolar 2016/17 se implantará en los cursos tercero y quinto.
b) En el curso escolar 2017/2018 se implantará en los cursos cuarto y sexto.

2. La implantación de la Segunda Lengua Extranjera en los cursos primero y segundo de Educación Primaria se realizará de acuerdo con
lo que a tales efectos se establezca por Orden de la Consejería competente en materia de educación”.

El horario de apertura del centro será de 07:30 a 18:00 de lunes a jueves, y los viernes de 07:30 a

16:00 horas. Igualmente, se podrá solicitar la ampliación de horario siguiendo la Orden de 17 de

abril de 2017, por la que se regula la organización y el funcionamiento de los servicios

complementarios, así como el uso de las instalaciones de los centros docentes públicos de la

Comunidad Autónoma de Andalucía fuera del horario escolar.

Dentro del horario de apertura debemos diferenciar entre horario lectivo y horario no lectivo.

Horario lectivo.

El horario lectivo es el comprendido entre las 09:00 y las 14:00 horas, estableciendo para el recreo

en el tramo comprendido entre las 11:30 y las 12:00 horas.

Para la mejora del tiempo real de trabajo en el aula y evitar las interrupciones se articula el siguiente

sistema para la recogida de material olvidado en casa. El centro dispondrá en el vestíbulo principal

del centro una estantería con cajones identificados por clases, los familiares deberán depositar dicho

material u alimento bien identificado en el cajón del alumno/a. Las tutorías a comienzo de curso

organizarán el funcionamiento de recogida de dicho material. Se sugiere la recogida de material

olvidado en los intercambios de clase o antes del recreo.

 Horario no lectivo.

Dentro del horario no lectivo está el horario anterior y posterior al lectivo.

a) Aula Matinal: el servicio tendrá horario de 07:30 horas a 9:00h de lunes a viernes. El

alumnado entrará en el aula y quedará bajo la custodia de las monitoras de este servicio.

b) Comedor: el servicio tendrá horario de 14:00h a 16:00h. Los alumnos y alumnas

usuarios del comedor se dirigirán en filas hacia el mismo, acompañados por las

monitoras/es de este servicio. El alumnado que participe en actividades extraescolares

permanecerá en las pistas hasta el comienzo de éstas vigilados por los monitores de

comedor de lunes a viernes.

c) Actividades Extraescolares: El servicio tendrá horario de 16:00 h a 18:00h de lunes a

jueves. y terminarán a las 18:00 horas. Este servicio lo prestará una empresa que

contratará a los monitores de las diferentes actividades. Las actividades serán impartidas

en los espacios designados al efecto.

d) Actividades de taller de pintura: Martes y Jueves de 16:00h a 20:00h. Actividad abierta

a toda la comunidad educativa y aprobada por la Delegación Territorial de Málaga.

Con fecha de 6 de septiembre de 2019 se aprueba la siguiente distribución horaria de las áreas,

así como los nuevos tramos horarios del centro para el curso 2019/20.

ÁREAS CURSOS/HORAS SEMANALES

1º 2º 3º 4º 5º 6º

MATEMÁTICAS 5:00 5:00 5:00 5:00 4:30 4:00

LENGUA CASTELLANA Y LITERATURA 5:00 6:00 5:00 5:00 4:00 4:00

C. DE LA NATURALEZA 2:00 2:00 2:00 1:30 2:00 2:30

C. SOCIALES 2:00 2:00 2:00 1:30 1:30 1:30

1ª LENGUA EXTRANJERA (INGLÉS) 3:00 3:00 3:00 3:00 3:00 3:00

2ª LENGUA EXTRANJERA (FRANCÉS) 1:00 1:00 1:00 1:00

E. FÍSICA 3:00 2:00 2:00 2:00 2:00 2:00

E. ARTÍSTICA 1:30 1:30 1:30 1:30 1:30 1:30

RELIGIÓN/VALORES SOCIALES 1:00 1:00 1:00 2:00 2:00 2:00

ED. PARA LA CIUDADANIA 1:00

CULTURA DIGITAL Y PRÁCTICA

DIGITAL

 1:00

 TOTAL DE HORAS 22:30 22:30 22:30 22:30 22:30 22:30

Tramo Horario de Centro

9:00-9:30 1º

9:30-10:30 2º

10:30-11:30 3º

11.30-12:00 RECREO

12:00-13:00 4º

13:00-14:00 5º

PROYECTO DE GESTIÓN

D) PLAN DE AUTOPROTECCIÓN

En el caso de que ocurriese algún accidente en el centro que afectase al alumnado o al personal del

centro, el mismo deberá ser grabado en el módulo correspondiente del sistema Séneca y

comunicado a la Delegación Territorial, con objeto de que quede la debida constancia a los

distintos efectos que hubiere lugar.

Referentes normativos.

Orden de 16 de abril de 2008, por la que se regula el procedimiento para la elaboración,

aprobación y registro del Plan de Autoprotección de todos los centros docentes públicos de

Andalucía, a excepción de los universitarios, los centros de enseñanza de régimen especial y

los servicios educativos, sostenidos con fondos públicos, así como las Delegaciones

Provinciales de la Consejería de Educación, y se establece la composición y funciones de los

órganos de coordinación y gestión de la prevención en dichos centros y servicios educativos.

Artículo 12. Seguimiento y control de los accidentes e incidentes en el Centro.

En el caso de que ocurriese algún accidente que afecte al alumnado, o al personal del centro, se

procederá a comunicarlo a la Delegación Provincial con competencias en materia de Educación,

vía fax, en el plazo de 24 horas, si la valoración médica realizada por un facultativo es

considerada como grave y, en un plazo máximo de cinco días, cuando no fuese grave. A tal efecto

se cumplimentará, por parte de la dirección del centro, los correspondientes modelos que figuran

en el Anexo II. Asimismo, deberá incluirlo en la aplicación informática Séneca, y notificarlo a la

Autoridad Laboral, a través del envío de dicho Anexo a la Delegación Provincial competente en

materia de Empleo, conforme a los modelos que se adjunta como Anexo II. b, y c, de esta Orden.

Por otra parte, la Instrucción 10/2018, de 3 de agosto, de la Dirección General del Profesorado y

Gestión de Recursos Humanos, por la que se insta a las personas titulares de la dirección de los

centros docentes y servicios educativos a mantener actualizada la información en materia de

prevención de riesgos laborales, en la plataforma Séneca de la Consejería de Educación, establece

que se deberá mantener actualizada la siguiente información, que se completará al máximo detalle:

• Datos propios del centro

• Plantilla del personal, docente y no docente, tanto PAS como personal externo

• Plan de Salud Laboral y Prevención de Riesgos Laborales: memorias anuales, datos

asociados, nombre de la persona que coordina el Plan de Salud y PRL, plan de autoprotección

elaborado y firmado y los planos del centro.

• Cuestionarios generales

• Dependencias del centro: detalles de los edificios y de las dependencias de cada uno de

ellos.

• Equipamiento

• Inventario en uso

La Inspección Educativa supervisará el cumplimiento de esta Instrucción.

Referentes normativos.

Instrucción 10/2018, de 3 de agosto, de la Dirección General del Profesorado y Gestión de

Recursos Humanos, por la que se insta a las personas titulares de la dirección de los centros

docentes y servicios educativos a mantener actualizada la información en materia de

prevención de riesgos laborales, en la plataforma Séneca de la Consejería de Educación

1. Las personas titulares de la dirección de los centros docentes y servicios educativos

mantendrán actualizada trimestralmente, en la plataforma Séneca, la información previa y

necesaria para que los asesores técnicos de prevención de riesgos laborales puedan elaborar las

evaluaciones de riesgos de los puestos y centros de trabajo.

2. La citada información que se completará con el máximo detalle, se refiere a los siguientes

apartados:

• Datos propios del centro

• Plantilla del personal:

▪ Personal docente: nombre y apellidos, DNI, puesto de trabajo, antigüedad y número de

teléfono de contacto.

▪ Personal no docente: − Personal de Administración y Servicios: nombre y apellidos, DNI,

puesto de trabajo, antigüedad y número de teléfono de contacto.

Personal externo: nombre y apellidos, DNI, puesto de trabajo, antigüedad, datos del

organismo o empresa de la que depende, CIF, nº de seguridad social, domicilio y número

de teléfono de contacto.

 Plan de Salud Laboral y PRL

▪ Memorias anuales

▪ Datos asociados

▪ Informe del simulacro del centro

▪ Notificación de accidentes laborales e incidentes del personal

▪ Informe de seguimiento del Plan de Autoprotección

▪ Comisión de Salud y PRL − Nombre de la persona que coordina el Plan de Salud y PRL

▪ Plan de Autoprotección elaborado y firmado

▪ Planos del centro

 Cuestionarios generales

▪ Cuestionario para el Plan de Autoprotección

 Dependencia del centro.

▪ Detalles de los edificios: número de plantas, superficie construida, año de construcción y

año de la última remodelación.

▪ Dependencias de cada edificio: denominación, planta en la que se encuentran, tamaño y

tipos de dependencias, como, por ejemplo, aulas, talleres, laboratorios, almacenes, salas

de usos múltiples, salas de reuniones, departamentos, oficinas, gimnasio, vestuarios,

aseos, pistas deportivas, pasillos, escaleras, ascensor, locales de riesgo especial (sala de

cuadros eléctricos, sala de calderas, depósito de gasoil, sala con cuadros RACK, etc)

 Equipamiento

▪ Unidades organizativas

▪ Catálogo de recursos

▪ Material inventariado

▪ Actualización masiva del inventario

• Inventario en uso

▪ Unidades organizativas

▪ Catálogo de recursos

▪ Material inventariado

▪ Actualización masiva del inventario

