

Generalitat de Catalunya
Departament d’Ensenyament

 Sec d’INS Vallbona d’Anoia

PROJECTE EDUCATIU DE CENTRE

Secció d’Institut de Vallbona d’Anoia

2015-2016

Sec d’INS Vallbona d’Anoia PEC 15-16

1

ÍNDEX

1. DEFINICIÓ INSTITUCIONAL. MISSIÓ, VISIÓ I VALORS.......................... 3

2. DOCUMENTS QUE INTEGREN EL PEC... 4

3. OBJECTIUS DEL CENTRE... 4

a. Projectes i plans del centre... 5

4. CRITERIS PER A LA CONCRECIÓ I EL DESENVOLUPAMENT DELS

CURRÍCULUMS (antic PCC)

a. Distribució curricular ESO.. 6

b. Organització de les matèries optatives.. 7

c. Matèries optatives d’ESO i itineraris de 4t d’ESO.................................. 7

d. Materials curriculars.. 8

e. Llistat dels llibres del projecte de reutilització... 9

f. Organització del treball de síntesi i projecte de recerca......................... 10

5. ORGANITZACIÓ PEDAGÒGICA

a. Continguts de les programacions... 11

b. Model de programació didàctica de centre... 14

c. Model de programació didàctica del professor/a per a 1r i 3r................... 15

d. Model de programació didàctica del professor/a per a 2n i 4t................... 16

e. Model de programació didàctica de les optatives................................... 17

f. Recursos per a atendre la diversitat

 Tractament de la diversitat per al curs 15-16................................... 18

 Plans individualitzats ... 20

 Guia per programar i coordinar les adaptacions curriculars............ 21

g. Criteris d’avaluació

 Guia per elaborar i coordinar criteris d’avaluació dels departaments 22

 Criteris generals de centre d’avaluació i recuperació....................... 23

h. Pla de recuperació d’un trimestre ... 24

i. Pla de recuperació d’una matèria pendent ... 25

 Model de Pla recuperació matèria pendent.. 26

j. Organització de les entrevistes amb pares ... 27

k. Altres models

 Entrevista (full de registre).. 28

 Informe de la matèria (de final de curs)... 29

Sec d’INS Vallbona d’Anoia PEC 15-16

2

6. PLA LECTOR i ESCRIPTOR

 Lectura a l’ESO ... 30

 Orientacions per a treballar la lectura ... 31

7. ANNEXOS

 Criteris d’avaluació dels departaments didàctics

 Ciències Socials ... 32

 Religió .. 35

 Ciències Naturals (inclou BG i FQ) .. 36

 Tecnologia .. 38

 Matemàtiques ... 40

 Música .. 42

 Ed. Visual i Plàstica .. 44

 Ed. Física ... 45

 Català i castellà ... 47

 Francès .. 48

 Anglès .. 50

Sec d’INS Vallbona d’Anoia PEC 15-16

3

1. DEFINICIÓ INSTITUCIONAL

LA NOSTRA MISSIÓ, VISIÓ I VALORS

Som un centre públic d’educació secundària obligatòria que pretén formar joves

despertant les ganes d’aprendre i estimulant les potencialitats de cada alumne per

aconseguir persones formades i responsables que sàpiguen viure i desenvolupar les

seves competències en societat.

Per això treballem per:

- Impartir el currículum tenint en compte les diferents necessitats de l’alumnat

- Enfocar l’ensenyament tenint en compte els continguts transversals

- Integrar i donar resposta a la diversitat

- Desenvolupar criteris per ser persones lliures, crítiques, responsables i

solidàries

- Promoure una escola sostenible amb el medi ambient

- Afavorir l’aplicació de noves tecnologies a totes les àrees

- Impulsar la participació i el diàleg amb tota la comunitat educativa

- Fomentar la cultura catalana i la seva llengua, com a eix vertebrador

Volem tenir capacitat per:

- Ser un centre de qualitat que ofereix un bon nivell acadèmic i àmplia formació

per a les persones

- Ser una escola verda, sostenible amb el medi ambient

- Ser un centre amb bones dotacions

- Ser un centre que utilitza les noves tecnologies en la seva activitat diària i en

totes les seves àrees

- Ser un centre amb departaments coordinats, amb una planificació i un mètode

cohesionat

- Ser un centre amb una projecció lingüística (centre quadrilingual)

- Ser un centre que fa servir la mediació com a eina per resoldre els conflictes i

potenciar la cultura de la pau

- Ser un centre que lluita per la millora dels resultats acadèmics i contra el fracàs

escolar

El nostre centre vol transferir a la comunitat educativa els següents VALORS:

- Respecte a totes les persones, enaltint les qualitats dels éssers humans

- Acceptació i coneixement propi de cada alumne

- Creure en la mediació com a eina per a resoldre conflictes

- Respectar la natura de l’entorn i del propi centre

- Fomentar el treball cooperatiu entre l’alumnat per a obtenir uns bons resultats

Així també volem transferir els nostres trets d’identitat: pluralisme, expressió, respecte,

esperit crític, progrés, democràcia, convivència i il·lusió.

Sec d’INS Vallbona d’Anoia PEC 15-16

4

2. DOCUMENTS QUE INTEGREN EL PEC.

- PGA. Concreció del projecte de direcció per un any (Elaborat)

- NOFC (Elaborat)

- PLA LECTOR i ESCRIPTOR Inclou funcionament i organització de la biblioteca

(En fase d’elaboració)

- PLA TAC (En fase d’elaboració)

- PLA D’ACOLLIDA (ALUMNES I PROFESSORS, PAnF) (En fase d’elaboració)

- PLA ACCIÓ TUTORIAL (En fase d’elaboració).

- PROJECTE DE CONVIVÈNCIA (Pendent. S’inicia al curs 15-16)

- PROJECTE LINGÜÍSTIC (Pendent. S’inicia al curs 15-16)

- PLA FORMACIÓ EN CENTRE. (Pendent)

3. OBJECTIUS DEL CENTRE

La Secció d’Institut Vallbona d’Anoia pren com a objectius de centre les estratègies i

metodologies que creiem que

- contribuiran a assolir l’èxit escolar i l’excel·lència educativa de l’alumnat,

- fomentaran l’equitat entre els alumnes i la inclusió a les aules

- garantiran la cohesió social entre els alumnes i el seu entorn.

Les actuacions que es desenvoluparan al centre per tal d’assolir aquests objectius

principals, tenen com a finalitat:

- garantir que en acabar l’etapa obligatòria l’alumnat té ple domini de les llengües

oficials catalana i castellana

- possibilitar la innovació metodològica i didàctica a les aules per tal que els

alumnes puguin adquirir les competències bàsiques que ordena l’ensenyament

secundari obligatori

- fomentar la lectura i la escriptura com a eixos vertebradors del procés

d’aprenentatge

- proporcionar l’orientació educativa i l’acció tutorial que permeti personalitzar els

aprenentatges

- convidar a les famílies a la participació i implicació al centre

- afavorir la relació del centre amb el seu entorn social

- prevenir i reduir l’absentisme i l’abandó escolar

Sec d’INS Vallbona d’Anoia PEC 15-16

5

A. PROJECTES I PLANS DEL CENTRE

- Pla de prevenció de l’absentisme escolar: delimitació de processos i actuacions

per prevenir l’absentisme escolar, en col·laboració amb el Projecte de millora

de l'èxit escolar. S’actualitzarà afegint la reinserció de l’alumnat absentista.

- Pla d'acollida dels professionals: delimitació de les responsabilitats i de les

actuacions que cal fer per acollir adequadament el professorat que s'incorpora

a l'institut.

- Programa Salut i Escola. Adreçat a alumnes de 3r i 4t d’ESO.

- Pla català de l'esport a l'escola (PCEE): Amb una comissió constituïda per la

coordinadora pedagògica, pares i alumnes dinamitzadors de l'esport.

- Projecte de reutilització de llibres (llibre verd). El projecte està restringit als

llibres de lectura (un per nivell i llengua), ciutadania i anglès de 4t d’ESO.

- Pla d’acompanyament a les noves famílies (PAnF). Dins la comissió d‘atenció a

la diversitat, es treballa com fer l’acolliment als nous alumnes del centre (a part

dels nouvinguts) i de les seves famílies.

- Projecte EDUCAT 2.0.

- Projecte d’impuls de les llengües estrangeres del centre. Sol·licitud de

projectes Erasmus+ i KA1

Sec d’INS Vallbona d’Anoia PEC 15-16

6

4. CRITERIS PER A LA CONCRECIÓ I DESENVOLUPAMENT

DEL CURRÍCULUM

A. DISTRIBUCIÓ CURRICULAR D’ESO PER AL CURS 15-16

El treball de síntesi (TS) i el projecte de recerca (PR) es faran durant una setmana al

llarg del curs escolar.

ADAPTACIÓ AL NOU CURRÍCULUM DE TECNOLOGIA, MÚSICA I EVP:

Hi ha una reducció d’una hora de Tecnologia a 1r d’ESO respecte als cursos anteriors

perquè aquest curs 15-16 passarem a fer el currículum oficial impartint tecnologia a

tots els cursos.

Arran d’aquesta adaptació al nou currículum, els alumnes de 2n d’ESO del curs 15-16

hauran fet una hora menys de música, tal i com la normativa permet fer, únicament en

aquest curs, per adaptar-se a l’increment d’hores de matemàtiques i anglès, tot

ajustant-se a la disponibilitat horària de la plantilla docent.

En les instruccions d’inici de curs ve descrit de la següent manera:

“Transitòriament, per al curs 2015-2016, la distribució horària de les matèries de

música i d'educació visual i plàstica de 2n d'ESO, es pot modificar d'acord amb la

disponibilitat de plantilla i les necessitats de gestió del centre”.

Sec d’INS Vallbona d’Anoia PEC 15-16

7

B. ORGANITZACIÓ DE LES MATÈRIES OPTATIVES

Per al curs 15-16 es preveu fer dues franges d’optatives a 1r, 2n i 3r d’ESO. Tant a 1r

com a 3r, en l’adaptació al nou currículum de la LOMQE, una franja inclou l’oferta

obligada de Religió i la Cultura i valors ètics.

A 4t d’ESO no hi haurà franja d’optatives.

L’optativa de Francès s’oferirà de 1r a 4t d’ESO.

C. MATÈRIES OPTATIVES D’ESO I ITINERARIS DE 4t D’ESO

PRIMER D’ESO(Nou currículum)

Franja OPT1

anual
(1h/set)

Religió
Glòria Vendrell

CV
Tomàs Vidal

CV
Joan Vallès

Franja OPT2
(2h/set)

Français-1 (Anual)
Xavier Calvo

Tècniques d’Estudi
Mònica Rovira

Lectoescriptura
Rosa Ma Raymat

Didàctica de l’Art
Contemporani
Àngels Sendra

Trimestrals rotatives

SEGON D’ESO

Franja OPT1
(1h/set)

Religió
(anual)

3 alumnes
Glòria Vendrell

Trimestrals rotatives

Tècniques
d’estudi

Mònica Rovira

Ara Escrivim!
Joan Vallès

Ara Llegim!
Pili Vela

Franja OPT2
ANUAL
(2h/set)

FRANÇAIS-2
10 alumnes
Xavier Calvo

CULTURA
CLÀSSICA

Glòria Vendrell

CINEMA
Àngels Sendra

REFORÇ
D’APRENENTATGES

10 alumnes
M. Rovira

TERCER D’ESO (Nou currículum)

Optativa
(1h/set)

Français-3
17 alumnes
Xavier Calvo

Fotografia
Àngels Sendra

Emprenedoria
Tomàs Vidal

Optativa
(1h/set)

CVE
Xavier Calvo

CVE
Àngels Sendra

CVE
Tomàs Vidal

Religió
0 alumnes

Sec d’INS Vallbona d’Anoia PEC 15-16

8

QUART D’ESO

D. MATERIALS CURRICULARS

Per als cursos de 1r a 4t d’ESO està prevista l’organització següent:

Els alumnes utilitzen ordinadors portàtils a l’aula i llicències digitals de l’editorial TEIDE

DIGITAL. El material digital es treballarà en l’entorn virtual Weeras, modalitat Books&

Reports, on el professorat podrà ampliar els continguts en funció de les seves

necessitats.

L’optativa de francès també s’impartirà amb material digital de l’editorial Santillana que

estarà ubicat al Weeras.

Les matèries que es continuaran impartint en format paper són:

- Lectures obligatòries de català, castellà i anglès de 1r a 4t d’ESO.

- Llibres d’activitats Aplica’t (Ed. Teide), per català i castellà de 1r a 4t, i Biologia i
Geologia de 1r d’ESO.

- Student's book d’anglès de 1r a 4t (Ed. Burlington)

- Llibre d’activitats de francès (Cahier Ed. Santillana), de 1r a 4t

- Llibre d’Eticocívica de 4t (Ed. Vicens Vives), dins el projecte de reutilització de
llibres.

Totes les aules, a més, tenen armaris on hi ha una quinzena de llibres en format paper

de gairebé totes les matèries, perquè en moments en què la connectivitat no sigui

ITINERARIS OPTATIUS 15-16

ÀMBIT CODI MATÈRIES DE L’ITINERARI

Itineraris orientats a
batxillerat científic

1

Biologia i Geologia Física i Química

Francès

2 Informàtica-3

Itinerari orientat a
batx. tecnològic

3

Tecnologia Informàtica-1

Francès

4 Ed. Visual i Plàstica

Itinerari orientat a
batxillerat artístic

5
Ed. Visual i Plàstica

Informàtica-1

Tecnologia

6 Música

Itineraris orientats a
batxillerat

d’humanitats i
lingüístic

7

Llatí Música

Francès

8 Ed. Visual i Plàstica

9 Informàtica-3

Itinerari orientat a
cicles formatius

10
Informàtica-1 Ed. Visual i Plàstica

Tecnologia

11 Música

12

Biologia i Geologia Música

Informàtica-3

13 Ed. Visual i Plàstica

14 Francès

Sec d’INS Vallbona d’Anoia PEC 15-16

9

bona, el professorat disposi de més recursos per a poder realitzar les classes. Aquests

llibres, per norma NO es podran treure de l’aula. Es podrà consultar l’inventari

d’aquests llibres a la part interior de la porta de l’armari.

També es disposarà d’unes graelles de control de préstec, per a poder anotar a quins

alumnes excepcionalment se li deixen llibres (aquest control serà responsabilitat de

cada professor; serà ell/a qui anotarà quin llibre deixa, a qui i quan es retorna).

S’ha d’entendre l’ordinador com una eina més de treball i no es poden oblidar altres

recursos com són les llibretes per a anotar aspectes importants d’estudi, algunes

fotocòpies (recurs que s’hauria de limitar)...

ATENCIÓ:

Paral·lelament a l’inici de les classes es realitzaran les tasques de donada d’alta dels

alumnes als entorns digitals, malgrat tot ens podrem trobar amb una determinada

varietat d’incidències (alumnes sense ordinador, sense llicències...). Caldrà adaptar les

classes a les diferents circumstàncies sobretot aquests primers dies.

E. LLISTAT DE LLIBRES DEL PROJECTE DE REUTILITZACIÓ

Els llibres socialitzats per aquest curs són:

Curs Text Lectura CAS Lectura CAT Lectura ANG

1r ESO
Cuentos de
Andersen

Què farem, què
direm

Great Expectations

2n ESO Rimas y leyendas Un estiu a Borneo
Legends from the

British Isles

3r ESO
Sin notícias de

Gurb
Camps de maduixes

The Importance of
Being Earnest

4t ESO Eticocívica Jane Eyre El temps de l’oblit
Dr. Jekyll and Mr.

Hyde

Els llibres de lectura es guardaran al departament de llengües,on tenen dissenyat un

sistema rotatiu de llibres de lectura, de manera que cada trimestre hi hagi un grup per

nivell que està utilitzant aquests llibres del projecte de reutilització. Seran els

professors/es de llengües els que es responsabilitzaran de portar el control de préstec

d’aquests llibres així com de vetllar pel seu retorn al centre un cop finalitzat el treball.

Sec d’INS Vallbona d’Anoia PEC 15-16

10

F. ORGANITZACIÓ DEL TREBALL DE SÍNTESI I PROJECTE DE

RECERCA

El curs 2015-16 està previst realitzar el treball de síntesi durant les colònies. Per tant

l’alumnat de 1r a 3r d’ESO haurà de realitzar les activitats del treball de síntesi durant

l’estada i els alumnes que no vagin a les colònies, ho hauran de fer al centre la

mateixa setmana.

Tots els treballs de síntesi tenen el mateix esquema organitzatiu:

- Realització de les activitats al llarg de quatre dies.

- Tribunals a l’institut, el darrer dia del treball de síntesi, amb temps suficient per

a la preparació de les exposicions.

El projecte de recerca de 4t d’ESO es cursarà de forma extensiva durant el segon

trimestre, per donar les pautes de realització del treball, i de forma intensiva durant

quatre dies, al principi del tercer trimestre.

Curs Activitats Tribunals Lloc

1r ESO 25 – 28 d’abril 2 de maig CdA Tarragona

2n ESO 12 – 15 d’abril 18 d’abril CdA Boí

3r ESO 15 – 18 de març 29 de març
Ruta per la

comarca

4t ESO 15 – 17 de març 18 març
Sec d’INS

Vallbona d’Anoia

Sec d’INS Vallbona d’Anoia PEC 15-16

11

5. ORGANITZACIÓ PEDAGÒGICA

A. CONTINGUTS DE LES PROGRAMACIONS

Anualment, les programacions es revisen i actualitzen en funció de la temporització

que es cregui oportuna segons les editorials que s’estiguin utilitzant o creant el propi

contingut per part del professor/a, d’acord amb el nou decret 187/2015, de 25 d’agost,

d’ordenació dels ensenyaments secundaris obligatoris.

Com a cal incloure en la programació els següents ítems:

- Continguts del curs*

- Temporització*

- Activitats d’ensenyament-aprenentatge d’acord amb el desenvolupament de les

competències bàsiques que estipula el nou decret.

- Tractament i temporització de la lectura i comprensió lectora en la matèria*

- Relació de la matèria amb les competències bàsiques a desenvolupar dels

àmbits transversals establerts al Decret 187/2015 en els annexos 10 (àmbit

digital) i 11 (àmbit personal i social).*

- Aspecte TIC/TAC que es desenvolupa en aquella matèria (tractament textos,

bases dades, tractament imatges...).

- Atenció a la diversitat* (de caràcter general, específic o extraordinari)

- Criteris d’avaluació de la matèria per a l’alumnat ordinari i per a l’alumnat amb

mesures específiques o extraordinàries*

- Sistema de recuperació d’un trimestre pendent* (un cop finalitzat el trimestre)

- Sistema de recuperació del curs pendent* (proves extraordinàries al setembre)

Els ítems marcats amb asterisc són indispensables.

Consultar el document PDF “Programació i recursos didàctics” dins les instruccions

d’inici de curs.

http://educacio.gencat.cat/documents/IPCNormativa/DOIGC/CUR_Programacions_recursos.pdf

Sec d’INS Vallbona d’Anoia PEC 15-16

12

COMPETÈNCIES BÀSIQUES DE L’ESO:

Com a objectiu per al curs 15-16 es començarà amb la familiarització dels documents

desplegats fins ara pel Departament d’Ensenyament en quant a competències

bàsiques (CB).

Es preveu començar amb l’estudi dels documents existents:

- Àmbit lingüístic

- Àmbit digital

- Àmbit matemàtic

- Àmbit científicotecnològic.

per continuar amb un treball específic per departaments. Es proporcionen els enllaços

als documents en PDF editats pel Departament d’Ensenyament per a desenvolupar la

Ofensiva de país a favor de l’èxit escolar, dins el Pla per a la reducció del fracàs

escolar a Catalunya 2012-2018.

Hi ha més informació actualitzada a la web del departament d’ensenyament referent a

les competències bàsiques:

http://ensenyament.gencat.cat/ca/departament/publicacions/colleccions/competencies-

basiques/

I també de l’annex 3 a l’11 del nou decret 187/2015, de 25 d’agost, d’ordenació dels

ensenyaments de l’educació secundària obligatòria, i a la pàgina d’ensenyament:

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/monografies/ofensiva-exit-escolar/ofensiva_exit_escolar.pdf
http://ensenyament.gencat.cat/ca/departament/publicacions/colleccions/competencies-basiques/
http://ensenyament.gencat.cat/ca/departament/publicacions/colleccions/competencies-basiques/
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=701354&language=ca_ES

Sec d’INS Vallbona d’Anoia PEC 15-16

13

Àmbit lingüístic Àmbit digital

Competències bàsiques de l'àmbit lingüístic. Educació secundària
obligatòria (PDF)

Competències bàsiques de l'àmbit digital. Educació secundària

obligatòria (PDF)

Àmbit matemàtic Àmbit científicotecnològic

Competències bàsiques de l'àmbit matemàtic. Educació secundària

obligatòria (PDF)

Competències bàsiques de l'àmbit científicotecnològic. Educació secundària
obligatòria (PDF)

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/competencies_llengua_eso.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/competencies_llengua_eso.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/competencies_digital_secundaria.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/competencies_digital_secundaria.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/competencies_mates_eso.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/competencies_mates_eso.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/competencies_cientificotecnologic_secundaria.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/competencies_cientificotecnologic_secundaria.pdf

Sec d’INS Vallbona d’Anoia PEC 15-16

14

B. PROGRAMACIÓ DIDÀCTICA DE CENTRE PER A 2n i 4t

MATÈRIA

NIVELL

COMPETÈNCIES PRÒPIES DE LA MATÈRIA (enumeració basant-se en el Decret 143/2007 i en el
PCC)

APORTACIONS DE LA MATÈRIA A LES COMPETÈNCIES BÀSIQUES (breu resum de l’aportació de
la matèria a cadascuna de les competències incloses en el currículum, basant-se en el Decret
143/2007

OBJECTIUS DE LA MATÈRIA EN L’ETAPA (expressats amb un verb en infinitiu, basant-se en el
Decret 143/2007)

CONTINGUTS DEL CURS (expressats amb un substantiu, basant-se en el Decret 143/2007)

CONNEXIONS AMB ALTRES MATÈRIES (basant-se en el Decret 143/2007)

CRITERIS D’AVALUACIÓ (basant-se en el Decret 143/2007 i en els acords de centre i de
departament).

Sec d’INS Vallbona d’Anoia PEC 15-16

15

C. PROGRAMACIÓ DIDÀCTICA DEL PROFESSOR/A PER A 1r i 3r

PROFESSOR/A

ANY ACADÈMIC

MATÈRIA

NIVELL

GRUP ORDINARI

OBJECTIUS I CONTINGUTS (segons el Decret 187/2015)
TEMPORITZACIÓ

CRITERIS I ACTIVITATS D’AVALUACIÓ (per a l’assoliment de les Cb)
- concreció dels criteris del departament
- ac vitats previstes d’avaluació (treballs ex mens pr c ues) ue perme n als

alumnes l ad uisició dels aprenentat es i la iden cació de les dificultats per facilitar-
ne la re ulació . Cal fer compatibles activitats d’autoavaluació , avaluació entre iguals i
avaluació per part del o de la docent.

- sistema de recuperació de la matèria (trimestral durant el curs i extraordinari de
setembre)

OPCIONS METODOLÒGIQUES I ORGANITZATIVES
CONNEXIÓ ENTRE DIFERENTS ÀREES O MATÈRIES
TRACTAMENT DE LA LECTURA I LA COMPRENSIÓ LECTORA
TRACTAMENT DELS ÀMBITS TRANSVERSALS: DIGITAL I PERSONAL I SOCIAL

ATENCIÓ A LA DIVERSITAT (a nivell general, específic o extraordinari)

Les programacions han d incloure annexat el material curricular necessari perquè sigui

utilitzat en cas de substitució de curta durada del professor o professora. Aquest

material s'ha d'actualitzar periòdicament al llarg del curs escolar i ha d estar a

disposició de l'equip directiu.

Per tal de recollir aquest material, hi haurà una carpeta a la sala de professors on els

professors hi deixaran les tasques per curs i grup. Com a foment de la lectura, queden

també a disposició del professorat les Maletes viatgeres que es troben a la sala de

professors.

Sec d’INS Vallbona d’Anoia PEC 15-16

16

D. PROGRAMACIÓ DIDÀCTICA DEL PROFESSOR/A PER A 2n i 4t

PROFESSOR/A

ANY ACADÈMIC

MATÈRIA

NIVELL

GRUP ORDINARI

ACTIVITATS D’ENSENYAMENT-APRENENTATGE (expressades amb un substantiu):
- Activitats relacionades amb les competències pròpies de la matèria.
- Activitats relacionades amb les competències bàsiques (consulteu PCC).
 - Activitats relacionades amb els continguts transversals següents:

 - Comprensió lectora.
- Expressió oral i escrita.
- Comunicació audiovisual.
- Tecnologies de la informació i la comunicació (TIC).

 - Tipus d’activitats en el cas ue hi ha i hores desdoblades
 - Tipus d’activitats per tractar la diversitat dins de l’aula.

CRITERIS I ACTIVITATS D’AVALUACIÓ (concreció dels criteris del departament)
- Grau d’assoliment de les competències b si ues i dels contin uts del curs

- Tipus d’activitats (treballs ex mens pr cti ues)
- Valor de cada activitat.
- Quantitat mínima d’activitats d’avaluació
- Activitats de recuperació.
- Avaluació de la diversitat dins de l’aula
- Nota de final de curs.
- Criteris de correcció.
- Recuperacions

GESTIÓ DE L’AULA (or anització de l’alumnat paper del professorat)

TEMPORITZACIÓ (temps que es dedica a cada unitat didàctica)

ACTIVITATS COMPLEMENTÀRIES (aprovades pel claustre i el consell escolar)

MATERIALS I RECURSOS (suport informàtic, pel·lícules...)

Sec d’INS Vallbona d’Anoia PEC 15-16

17

E. PROGRAMACIÓ DIDÀCTICA DE LES MATÈRIES OPTATIVES

PROFESSOR/A

ANY ACADÈMIC

TÍTOL OPTATIVA

MATÈRIA A LA QUAL VA
RELACIONADA

NIVELL

BREU RESSENYA DEL CONTINGUT DE LA MATÈRIA OPTATIVA

ACTIVITATS D’ENSENYAMENT-APRENENTATGE (expressades amb un substantiu):
- Activitats relacionades amb les competències pròpies de la matèria.
- Activitats relacionades amb les competències bàsiques (consulteu PCC).

 - Tipus d’activitats per tractar la diversitat dins de l’aula

CRITERIS I ACTIVITATS D’AVALUACIÓ (concreció dels criteris del departament)
- Grau d’assoliment de les competències b si ues i dels contin uts de l’optativa

- Tipus d’activitats (treballs ex mens pr cti ues)
- Valor de cada activitat.
- Quantitat mínima d’activitats d’avaluació
- Avaluació de la diversitat dins de l’aula
- Nota de final.
- Criteris de correcció.

GESTIÓ DE L’AULA (or anització de l’alumnat paper del professorat)

TEMPORITZACIÓ (temps que es dedica a cada unitat didàctica)

MATERIALS I RECURSOS (suport informàtic, pel·lícules...)

Sec d’INS Vallbona d’Anoia PEC 15-16

18

F. RECURSOS PER ATENDRE LA DIVERSITAT

TRACTAMENT DE LA DIVERSITAT PER AL CURS 15-16

Tractament de la diversitat a tres nivells: organitzatiu, didàctic i metodològic, i

avaluació.

a. A nivell organitzatiu:

Es contempla:

- Organització bàsica en dos grups heterogenis tots els cursos de l’ESO,

fomentant la inclusió.

- Desdoblaments

- Tríades

- Grup petit de reforç de matemàtiques a 2n (PSI)

- Atenció en grups reduïts dels alumnes nouvinguts a l’espai d’acollida per a fer

català. (PSI)

- Matèries optatives d’ampliació, ordinàries i de reforç.

Resumit en la taula de la pàgina 16.

b. A nivell didàctic i metodològic:

- Atenció a la diversitat dins de l’aula: treball en els departaments i en els equips

docents per atendre la diversitat dins l’aula mitjançant recursos metodològics,

materials diferenciats, etc.

- Treball de coordinació entre diferents professors de la mateixa matèria:

Música
1r i 2n ESO

Mates
1r ESO

Mates
2n ESO

Cultura i VE
 1r i 3r ESO

Anglès
1r – 4t ESO

Miguel Morla
Jordi Solé

Teresa Arbonés
Marta Lucas

Teresa Arbonés
Mònica Rovira
Marta Lucas

Joan Vallès
Tomàs Vidal

Glòria Vendrell
Xavier Calvo

Àngels Sendra

Mònica Artigas
Carme Flores

La resta de professors que no estan en aquest llistat es podran agrupar per

àrees.

- Alumnes amb dictamen atenció per part de la psicopedagoga.

c. A nivell d’avaluació:

Elaboració de criteris d’avaluació i de criteris de pas de curs específics per a l’alumnat

que no segueix el currículum ordinari.

Sec d’INS Vallbona d’Anoia PEC 15-16

19

TRACTAMENT DE LA DIVERSITAT A NIVELL ORGANITZATIU. CURS 2015-16

Curs Càrrega horària específica Optatives Desdoblaments i agrupaments flexibles

1r ESO
- Aplicació del nou currículum

d’educació 2015-2016

- Franja 1h/set: Religió i Cultura i

valors ètics

- Franja 2h/set: Francès, Tècniques

d’estudi, Lectoescriptura i Didàctica

de l’art contemporani

- Els dos grups classe desdoblen una hora

les matèries de Biologia i Geologia i

Tecnologia per poder accedir al laboratori

i al taller

2n ESO

- Incorporació de la matèria de

tecnologia (2h/set)

- Matèria de música i una franja

d’optatives que passa de 2h/set

a 1h/set

- Franja 1h/set: Religió, Tècniques

d’estudi, Ara escrivim! i Ara llegim!

- Franja 2h/set: Francès, Cinema,

Cultura clàssica i Reforç

d’aprenentatges

- Agrupaments flexibles a les matèries de

Català, Castellà i Anglès (tríades) i

Matemàtiques (3 grups, dos ordinaris

heterogenis i un de reforç)

- Els dos grups classe desdoblen 1 hora

les matèries de Naturals i Tecnologia

3r ESO

- Aplicació del nou currículum

d’educació 2015-2016

- Finalització de la càrrega horària

de tecnologia a 3h/set

- Avaluació independent de les

matèries de FQ i BG

- Franja 1h/set: Cultura i valors ètics

- Franja 1h/set: Francès, Fotografia i

Emprenedoria

- Agrupaments flexibles a les matèries de

Català, Castellà i Anglès (tríades).

- Els dos grups desdoblen una hora les

matèries de FQ i Matemàtiques i una

hora les matèries de BG i Tecnologia

4t ESO
- Increment d’una hora d’anglès

(per competència oral i lectora)
- Franja 2h/set: Francès

- Els dos grups desdoblen una hora les

matèries de Matemàtiques i Anglès

Sec d’INS Vallbona d’Anoia PEC 15-16

20

PLANS INDIVIDUALITZATS A L’ESO

Es distingiran diferents tipus de plans segons les necessitats de l’alumnat:

El pla ha de recollir el conjunt d’ajudes i adaptacions que pugui necessitar i pot

comportar que algunes matèries o part de les matèries no s’imparteixin.

El responsable d’elaborar aquest pla serà el departament de psicopedagogia, en

estreta col·laboració amb el tutor/a de l’alumne/a i l’equip docent. Sempre que sigui

possible, s’ha de comptar amb els pares i amb l’alumne/a (si l’edat o les

circumstàncies personals ho aconsellen) en les decisions finals que es puguin prendre.

El pla l’ha d’aprovar el director/a amb el vistiplau de la comissió d’atenció a la

diversitat.

El model de pla s’escollirà dins els proposats pel Departament d’Ensenyament:

http://www.xtec.cat/web/curriculum/diversitat/centreseducatius/suports/plans/models

Les persones responsables de l’avaluació seran l’equip docent en coordinació amb la

psicopedagoga que avaluaran l’alumne/a d’una manera conjunta i seguint els objectius

fixats en el pla individualitzat.

http://www.xtec.cat/web/curriculum/diversitat/centreseducatius/suports/plans/models

Sec d’INS Vallbona d’Anoia PEC 15-16

21

GUIA PER PROGRAMAR I COORDINAR ADAPTACIONS CURRICULARS

1. Avaluació inicial:

- Hem de decidir quin tipus de prova o activitat farem: oral, escrita, teòrica,

pràctica, qüestionari breu, redacció extensa, etc.

- S’ha de pensar quins són els objectius de la prova, què volem avaluar (segons

les diferents matèries).

2. Objectius:

- Els mínims per a tothom són les competències bàsiques.

- A partir d’una programació ordinària, cal establir els objectius bàsics que volem

assolir de la nostra matèria (segons el grau d’adaptació curricular que vulguem

fer).

3. Continguts:

- Han d’estar en relació amb els objectius establerts, és a dir, els bàsics (no els

de la programació ordinària).

- Molts dels aspectes que desenvolupen les competències bàsiques (consulteu

la llista) són procediments (selecció d’informació, treball amb textos, habilitat de

subratllar...).

- S’ha de prioritzar i valorar l’establiment de vincles positius entre els companys i

amb el professorat (col·laboració amb els altres, respecte...).

- S’ha de prioritzar la construcció d’expectatives positives i ajustades a les

possibilitats.

- S’ha de concretar quins altres aspectes es consideren bàsics i com

s’avaluaran: assistència, deures, presentació, bon comportament, interès,

participació, etc.

- S’ha d’establir un sistema de control de l’actitud: graella, punts, etc.

4. Activitats:

- A partir dels objectius i continguts propis de la matèria (i sobretot els de les

competències bàsiques), s’ha de concretar quins tipus d’activitats es duran a

terme. No s’han de planificar activitats només de caire lúdic i sense prendre

com a referència els objectius esmentats.

- Per assolir les competències cognitivolingüístiques, s’han de prioritzar activitats

com:

o Lectura i anàlisi de textos de diferents àrees i de tipologies diverses.

o Recerca d’informació en textos diversos (textos didàctics, enciclopèdies,

diaris, materials audiovisuals i informàtics, etc.)

o Esquematització i resum de textos.

o Producció de textos (expositius, argumentadors, narratius, descriptius...)

o Discussió i debat sobre temes específics.

o Treball en equip.

- Per assolir les competències matemàtiques, s’han de prioritzar activitats com:

o Realització de càlculs en situacions de la vida quotidiana.

o Ús de materials manipulatius (instruments de mesura, càlcul...)

Sec d’INS Vallbona d’Anoia PEC 15-16

22

o Identificació de problemes.

o Selecció d’informació i estratègies de resolució.

o Descripció de processos.

o Valoració de resultats.

- S’ha de procurar compaginar les actuacions singulars per a determinats

alumnes amb la seva participació en les activitats del grup classe.

5. Avaluació:

- S’ha d’avaluar en relació als objectius proposats, és a dir, a les competències

bàsiques i als objectius mínims de la matèria.

- Per avaluar l’alumnat s’han d’utilitzar proves i estratègies diverses.

6. Material:

- S’ha de concretar el material que s’utilitzarà: llibres de text i/o digitals, material

adaptat, DVD, adreces d’Internet, etc.

G. CRITERIS DAVALUACIÓ

GUIA PER ELABORAR I COORDINAR ELS CRITERIS D’AVALUACIÓ DELS

DEPARTAMENTS

1. Nombre de proves: com més proves, millor. Com a mínim, dues en cada

avaluació.

2. Tipus de proves: com més variades millor. Poden ser orals, escrites, proves

tipus test, proves pràctiques, treballs individuals, treballs en grup, etc.

3. Valor de cada prova respecte a la nota final de l’avaluació: quin percentatge

correspon a cada prova.

4. Sistema d’avaluació de l’actitud: es pot valorar l’assistència, la puntualitat,

l’interès i participació a classe, la realització dels deures, etc. Cal decidir quin

percentatge té cadascun dels ítems o bé si es resten decimals cada cop que es

falla en algun ítem.

5. Sistema de puntuació: quins aspectes es valoren, com es valoren, què és

important o secundari en una prova.

6. Valoració de les competències bàsiques: pes del grau d’assoliment de

cadascuna d’elles, percentatge de cadascun d’aquests aspectes en la nota final

o bé en les diverses proves.

7. Sistemes de recuperació: s’ha d’establir el tipus d’activitats de recuperació

(exercicis, lectures, proves...). Ha de quedar ben explicitat quin és el sistema

de ponderació de les proves.

Sec d’INS Vallbona d’Anoia PEC 15-16

23

8. En la recuperació de les matèries pendents, cal deixar clars els sistemes de

puntuació de les proves. És recomanable intentar que cap d’elles superi el

50%.

9. Avaluació de la diversitat dins d’un grup ordinari o bé avaluació dels grups de

diversitat: valoració de la progressió, és a dir, alumnes que no arriben als

mínims, però que han avançat molt respecte al nivell que tenien al principi.

S’haurien d’avaluar només les competències bàsiques.

10. Nota final de curs: s’ha de decidir si és la mitjana de les tres avaluacions, si la

tercera avaluació té més valor que les anteriors o altres solucions.

CRITERIS GENERALS DE CENTRE D’AVALUACIÓ I RECUPERACIÓ

Als annexos del final del document hi ha els criteris de cada matèria aprovats pels

departaments i que s’hauran de revisar i aprovar. Els alumnes amb PI, adaptacions

curriculars i nouvinguts queden fora d’aquest barem.

1. Cada professor/a, a l’inici del curs, haurà de comunicar per escrit a l’alumnat

els seus criteris d’avaluació i el sistema de recuperació de cada matèria .

2. Per elaborar els seus criteris d’avaluació, el professorat haurà de tenir en

compte aquests criteris generals, així com els criteris aprovats pel seu

departament i, si n’hi ha, els de l’equip docent.

3. En els criteris d'avaluació hi han de constar els continguts de la matèria

avaluats i les competències bàsiques avaluades, així com el nombre d'activitats

d'avaluació, el valor que es dóna a cada prova, el tipus de proves, el sistema

de recuperació, el càlcul de la nota final de curs, etc.

4. En cada trimestre s'inclouran sistemes variats d'avaluació (exàmens escrits,

exposicions orals, treballs en equip, deures, etc.)

5. Almenys una activitat d'avaluació trimestral ha d'incloure l'ús de les TIC.

6. Al segon i tercer trimestre s’hauria de passar una prova en format de

competències bàsiques a cada nivell i matèria.

7. Es farà una activitat puntuable de lectura i comprensió lectora a cada trimestre

en cada nivell i matèria.

8. Almenys una de les activitats d'avaluació ha d'incloure el treball en equip.

9. Cap activitat d’avaluació pot tenir un valor superior al 50% de la nota del

trimestre.

10. Els diferents ítems referits a l'actitud (treball a classe, treball a casa, treball en

equip, etc.) s'han de valorar com a mínim amb un 20% en cada trimestre.

11. S'ha d'establir un sistema de recuperació de les parts no superades.

12. S'ha d'establir d'on surt la nota de final de curs (mitjana dels trimestres,

avaluació continuada, etc.)

Sec d’INS Vallbona d’Anoia PEC 15-16

24

13. Els criteris d avaluació dels grups d adaptació curricular (en cas que n’hi hagin)

no han de ser forçosament els mateixos que els dels grups ordinaris. En els

grups d'adaptació curricular, si hi ha desavinença entre els criteris del

departament i els de l'equip docent, prevaldrà el criteri de l'equip docent.

14. L’alumnat que té una adaptació curricular, però està dins d’un grup ordinari, pot

tenir uns criteris d’avaluació diferenciats de la resta de companys, és a dir, hi

pot haver diferents criteris d’avaluació dins d’una mateixa aula.

15. Per fomentar la importància de l’ortografia tot el professorat aplicarà la punició

per faltes en les proves escrites puntuables de la següent forma:

- a 1r i 2n d’ESO es baixarà 1 punt per les primeres 20 faltes (0,05 per falta)

- a 3r i 4rt d’ESO per les 10 primeres (0,1 per falta)

En cap cas es baixarà més d’un punt de penalització ortogràfica.

H. PLA DE RECUPERACIÓ D’UN TRIMESTRE

En les programacions de totes les matèries hi haurà establert el pla de recuperació del

trimestre pendent i d’una matèria pendent.

Recuperació d’un trimestre del curs actual:

Estarà destinat a l’alumnat que no ha superat la matèria en un trimestre del curs

actual. El pla de recuperació inclourà:

- Les activitats que es demanaran a l’alumne/a (exercicis, lectures, dictats,

problemes, treballs, proves)

- Una concreció de com s’avaluarà la recuperació. Es proposa com a norma

general que un 50% de la nota sigui de les activitats presentades (exercicis,

lectures, dictats, problemes, treballs, etc.) i un 50 % dels exàmens.

- Quan s’informarà dels resultats (trimestralment, mensualment) i com

(butlletí de notes).

- Les ajudes i suports que es proporcionaran a l’alumne/a, si és el cas

(tutor/a individual, psicopedagog/a, suport a la família, etc.).

Els departaments didàctics decidiran coordinadament els criteris de recuperació de la

matèria.

El centre tindrà establerts tres períodes de recuperació de cada trimestre (veure

calendari).

Totes les matèries han de contemplar activitats de recuperació d’un trimestre suspès

(independentment que a final de curs es consideri que s’aprova la matèria si es té

l’últim trimestre aprovat pel fet de ser matèria contínua).

Sec d’INS Vallbona d’Anoia PEC 15-16

25

I. PLA DE RECUPERACIÓ D’UNA MATÈRIA PENDENT

El pla de recuperació de les matèries pendents del curs anterior estarà destinat a

l’alumnat que ha de recuperar les matèries pendents del curs. S’anomenen PROVES

EXTRAORDINÀRIES.

Estarà coordinat pel tutor/a de l’alumne/a, i l’elaborarà el professor/a responsable de la

matèria amb la coordinació prèvia en el departament.

El pla de recuperació inclourà:

- Els objectius i les competències d’aprenentatge prioritàries de cada matèria

suspesa.

- Les activitats que es demanaran a l’alumne/a (exercicis, lectures, dictats,

problemes, treballs, proves).

- La temporització d’aquestes activitats: quan s’han de presentar (si són

exercicis, treballs...) o quan s’han de fer si són proves.

- Caldrà tenir presents els diferents ítems d’avaluació que demana el

departament d’ensenyament:

1. Treball d’estiu

2. Proves d’avaluació (orals o bé escrites).

3. Evolució de l’alumne/a al llarg del curs.

- Les ajudes i suports que es proporcionaran a l’alumne/a, si és el cas

(tutor/a individual, alumne/a de suport, psicopedagog/a, suport a la família,

etc.).

Com a màxim el 27 de juny el professorat ha de lliurar al tutor/a el pla de cada

alumne/a afectat, tant en format paper com informàtic.

El tutor/a s’encarregarà de supervisar i coordinar els plans de recuperació, sobretot

quan n’hi hagi de diverses matèries (per evitar una càrrega excessiva), i de comunicar-

los a la família, que haurà de signar l’acusament de rebut i el compromís de supervisió

del pla.

Les proves extraordinàries de recuperació del curs 15-16 es realitzaran entre els dies 2

i 5 de setembre de 2016

Aquest pla s’ha d’annexar a la programació de la matèria.

Generalitat de Catalunya
Departament d’Ensenyament

 Sec d’INS Vallbona d’Anoia

PLA DE RECUPERACIÓ DE MATÈRIES PENDENTS

ALUMNE/A

TUTOR/A CURS 15-16

ANY ACADÈMIC

CURS PENDENT

MATÈRIA

DEPARTAMENT
RESPONSABLE

INDICACIONS PEL TREBALL D’ESTIU:

CONTINGUTS .

ACTIVITATS QUE ES
DEMANARAN A
L’ALUMNE/A I ON
ESTARAN UBICADES
(p.ex. en quin lloc del
Moodle, quadern
d’estiu...)

REFERÈNCIA (Si és un
llibre que s'ha de
comprar, un quadern
d'estiu concret...)

COM S’HAN DE
PRESENTAR (si són
exercicis, lectures,
dictats, problemes,
treballs).

COM S’AVALUARAN
AQUESTES ACTIVITATS

BIBLIOGRAFIA I/O
FONTS D’INFORMACIÓ
A CONSULTAR

Sec d’INS Vallbona d’Anoia PEC 15-16

27

J. ORGANITZACIÓ DE LES ENTREVISTES AMB PARES

El tutor/a és la persona de referència en les relacions entre els pares i l’institut. Les

preocupacions i queixes raonades dels pares seran canalitzades pel tutor/a a la

coordinació de nivell (sol·licitud d’atenció psicopedagògica, canvis de grup, mediació,

transport, etc.)

Els tutors han de contactar amb els pares una o dues vegades durant el curs com a

mínim. Els informes d’aquestes converses (vegeu model a l’ANNEX) s’han d’arxivar a

la plataforma de gestió sesvallbona.ieducacio.com

El contacte amb les famílies es pot concretar en una de les fórmules següents:

 a) entrevista personal amb els pares (preferentment)

 b) conversa telefònica amb els pares

L’entrevista pot ser a sol·licitud dels pares o per iniciativa del tutor/a. És recomanable

distribuir les entrevistes al llarg del curs, perquè en cas contrari s’acumulen totes al

final i que, per altra banda, és quan ja acostuma a ser massa tard per encarrilar els

problemes.

A meitat de curs, mitjans de febrer com a molt tard, s'haurà d'haver fet un primer

contacte amb les famílies. Existeix un pla específic d’entrevistes per alumnes

repetidors que consisteix en fer, al menys, una entrevista al trimestre (veure ANNEX)

Per demanar/concedir entrevistes als pares es pot utilitzar l’agenda de l’alumnat, el

contacte telefònic o l’adreça electrònica (si en tenen) i la plataforma de gestió

sesvallbona.ieducacio.com.

Per preparar l’entrevista, és convenient que el tutor/a disposi d’informació de les

matèries diverses, sobretot si l’alumne/a en té de suspeses (Vegeu a l’ANNEX el

document de demanda d’informació al professorat).

Abans del dia de l’entrevista, s’ha de sol·licitar un dels despatxos. Al suro de la sala de

professors hi haurà un horari per poder apuntar-s’hi. No es pot utilitzar un despatx buit

sense haver comprovat abans si l’ha sol·licitat una altra persona.

L’hora de l’entrevista s’ha de procurar que sigui dins de l’horari lectiu. Només en casos

excepcionals es concedirà hora fora de l’horari habitual. S’ha de deixar registre escrit

dels temes tractats a la fitxa de l’alumne/a.

K. ALTRES MODELS

- Entrevista (full de registre)

- Informe de la matèria (de final de curs)

Es troben a les pàgines següents:

https://sesvallbona.ieducacio.com/
https://sesvallbona.ieducacio.com/

Generalitat de Catalunya
Departament d’Ensenyament

 Sec d’INS Vallbona d’Anoia

ENTREVISTA

Nom de l’alumne/a:

Curs i grup:

Tutor/a:

Data:

Interlocutors:

 Contacte telefònic Entrevista personal

Síntesi:

Generalitat de Catalunya
Departament d’Ensenyament
Sec d’INS Vallbona d’Anoia

INFORME DE LA MÀTÈRIA

MATÈRIA

ANY ACADÈMIC

CURS I GRUP

PROFESSOR/A

Informe del grau de compliment de la programació (temes que no hi ha hagut temps de
donar, aspectes que s’haurien de reforçar o aprofundir més en el curs següent,
activitats complementàries que s’han realitzat, esmentar alumnes de reforç i
ampliació...):

Sec d’INS Vallbona d’Anoia PEC 15-16

30

6. PLA LECTOR i ESCRIPTOR

A. LECTURA A L’ESO

NIVELL DESENVOLUPAMENT
HORES

SETMANALS

1
r

E
S

O

1 activitat de lectura i comprensió lectora com a mínim per
matèria i trimestre en les matèries no lingüístiques:

7 matèries x 3 trimestres= 21 hores de lectura (correspon més
o menys a 0,6h/setmana al curs).

Català: foment del gust per la lectura i dedicació 1h/setmanal
a llegir en veu alta els llibres obligatoris.

2 h/setmana a la franja d’optatives trimestrals rotatives per
treballar estratègies de comprensió lectora. (0,7h/setmana)

2,3 hores

2
n

 E
S

O

1 activitat de lectura i comprensió lectora com a mínim per
matèria i trimestre en les matèries no lingüístiques:

7 matèries x 3 trimestres= 21 hores de lectura (correspon més
o menys a 0,6h/setmana al curs).

Català: foment del gust per la lectura i dedicació 1h/setmanal
a llegir en veu alta els llibres obligatoris.

A la franja d’optatives, 1h/setmana durant dos semestres, tot
l’alumnat que no fa religió (3 alumnes). Correspon a
1h/setmana

2,6 hores

3
r

E
S

O

1 activitat de lectura i comprensió lectora com a mínim per
matèria i trimestre en les matèries no lingüístiques:

7 matèries x 3 trimestres= 21 hores de lectura (correspon més
o menys a 0,6h/setmana al curs).

Català i castellà: foment del gust per la lectura i dedicació
1h/setmanal durant un trimestre (a banda dels llibres de
lectura obligatòria) amb un treball posterior a la lectura. Caldrà
marcar dia de la setmana que llegeixen.

1,2 hores

4
t

E
S

O

1 activitat de lectura i comprensió lectora com a mínim per
matèria i trimestre en les matèries no lingüístiques:

7 matèries x 3 trimestres= 21 hores de lectura (correspon més
o menys a 0,6h/setmana al curs).

Català i castellà: foment del gust per la lectura i dedicació
1h/setmanal durant un trimestre (a banda dels llibres de
lectura obligatòria) amb un treball posterior a la lectura. Caldrà
marcar dia de la setmana que llegeixen.

1,2 hores

Sec d’INS Vallbona d’Anoia PEC 15-16

31

B. ORIENTACIONS PER A TREBALLAR LA LECTURA

A continuació es mostren una sèrie d’orientacions per a dur a terme el tractament de la

comprensió lectora:

- Fer de la lectura i escriptura un mitjà d’aprenentatge.

- Cal establir els objectius de la lectura de qualsevol text. Com més diversos

siguin, millor (despertar interès, coneixements nous, ...).

- Diversificar la tipologia de textos.

- Acompanyar l’alumnat en la lectura (inferències, aclariments,...).

- Ajudar a l’alumne a comprendre i utilitzar el llenguatge específic de la matèria.

- Les preguntes han d’anar relacionades amb els objectius que es marquen en la

lectura.

- Utilitzar diferents fonts d’informació d’Internet (biblioteques virtuals, premsa

digital,...).

- A la sala de professors hi ha exemples de models de lectura.

En diferents sessions d’equips docents i departaments es facilitarà material per

treballar estratègies de comprensió lectora.

7. ANNEXOS

CRITERIS D’AVALUACIÓ DELS DEPARTAMENTS DIDÀCTICS

Aquest curs 2015-2016, els criteris d’avaluació que s’annexen al PEC són vàlids per a

2n i 4t d’ESO, mentre que els de 1r i 3r són provisionals, a l’espera que els diferents

departaments didàctics elaborin els nous criteris ajustats al nou decret 187/2015,

d’ordenació dels estudis secundaris obligatoris, que va publicar-se el darrer 25 d’agost

de 2015 i va entrar en vigor el 29 d’agost.

PEC 15-16 Annex: Criteris d’avaluació àrees

32

CRITERIS I ACTIVITATS D’AVALUACIÓ DE CIÈNCIES SOCIALS

 Grau d’assoliment de les competències bàsiques i dels continguts del curs:

El grau d assoliment de les competències bàsiques a l’assignatura de Socials serà el

que indicarà la nota d’Activitats de Síntesi, la qual es ponderarà en un 50 % del total.

Les Activitats de desenvolupament tindran un valor d’un altre 30% i podran consistir en

activitats, preguntes orals, treballs en grup, etc i tindrà molt a veure amb el treball diari

dut a terme per l’alumne. Finalment l'actitud es valorarà en un 20 %. (en l'actitud s'hi

tindrà en compte la puntualitat, el comportament a classe i la realització de les

activitats). En les assignatures d’ Educació per la Ciutadania (3r.ESO) i Educació

Eticocívica (4t.ESO) els percentatges seran els següents :

Activitats de Síntesi 40%

Activitats de desenvolupament 40%

Actitud 20%

 Tipus d’activitats (treballs, exàmens, pràctiques...)

Com a mínim, es farà un examen cada dues unitats didàctiques.

De cada Unitat els alumnes hauran de realitzar activitats de síntesi . Al final de cada

una es durà a terme una pràctica de competències bàsiques per veure si els alumnes

les han assolit. Es realitzarà almenys un treball en el transcurs del curs que servirà per

treballar els continguts de una de les Unitats que corresponen al curs.

 Valor de cada activitat:

Els exàmens, conjuntament amb el treball que els alumnes duran a terme entraran

dins l apartat d’Activitats de Síntesi i per tant valdran el 50 % de la nota a Socials i el

40% a Educació per la Ciutadania (3r.ESO) i Educació Eticocívica (4t.ESO) . Tots

tindran el mateix valor, la qual cosa vol dir que si en una avaluació hi ha dos exàmens i

un treball es sumaran les notes i es dividiran entre tres. Cap alumne podrà aprovar un

trimestre si la mitjana de les notes dels exàmens no és igual o superior a 3. La nota

d’Activitats de desenvolupament es valorarà amb activitats diverses que es vagin

realitzant de forma periòdica i es farà una mitjana entre totes elles que tindrà un pes

d’un 30% sobre la nota final a Socials i d’un 40 % a Educació per la Ciutadania

(3r.ESO) i Educació Eticocívica (4t.ESO). En l’apartat d’actitud la nota assolida es

ponderarà en un 20 %.

Si algun alumne té una nota inferior a 3 en la mitjana d'exàmens, però un cop

ponderades totes les notes aprova el trimestre li surt una nota igual o superior a 4,5, se

li computarà com a nota del trimestre un 4.

Quantitat mínima d’activitats d’avaluació:

Com a mínim hi haurà dos exàmens per trimestre. A més es durà a terme un treball al

llarg del curs.

PEC 15-16 Annex: Criteris d’avaluació àrees

33

 Activitats de recuperació:

Als alumnes que no hagin superat l'avaluació, d'acord amb el pla de recuperació d'un

trimestre, duran a terme un seguit d'activitats (se'ls prepararà un dossier o se'ls

demanarà feina del llibre de text) entre les quals hi pot haver un examen de

recuperació. L’examen de recuperació es ponderarà en un 50 % i les activitats també

en un 50 %.

Recuperacions de setembre:

En el cas que l’alumne no aprovi la matèria a final de curs, haurà de realitzar un

examen de recuperació de tot el curs i un dossier de recuperació durant l’estiu, que

lliurarà el dia de la recuperació de setembre. Els criteris d’avaluació que s’aplicaran

seran els següents:

- El 10% de l’evolució de l’alumne.

- 40% del treball (dossier).

- 50% de la prova (examen).

S’ha de tenir present que la puntuació de l’examen, haurà d’ésser com a mínim de 3

punts i del dossier també com a mínim de 3 punts per poder superar la matèria.

La nota total de la recuperació no superarà el 5 de puntuació.

S’ha acordat en reunió de departament que els alumnes que tinguin diferents cursos

pendents de la matèria de C. Socials i que s’examinin de 4t curs i aprovin, els

quedaran aprovats la resta del cursos anteriors. Els alumnes de 2n. I 3r., que els

quedi un curs anterior l’hauran de recuperar per a que els quedi aprovat. Aquesta

recuperació es farà proporcionant informació als Plans de recuperació sobre que han

de preparar i responent unes preguntes addicionals a l’examen de recuperació del curs

actual.

En les proves de millora: la nota final serà la mitjana del 50% de la nota del curs i el

50% de la nota de l'examen de millora.

Per fomentar la importància de l’ortografia, tot el professorat aplicarà la punició per

faltes en els controls escrits de la següent forma:

- 1r i 2n d’ESO es baixarà 1 punt per les primeres 20 faltes (0,05 per falta).

- 3r i 4rt d’ESO per les 10 primeres (0,1 per falta).

 Avaluació de la diversitat dins de l’aula:

Els alumnes que segueixin un pla individualitzat o de repetició d'un curs anterior, els

criteris que s'aplicaran seran els que l'equip docent i/o i juntament amb els que l'equip

psicopedagogia hagi decidit. Tant pot ser una adaptació curricular o fins i tot els

alumnes que el propi professor valori que tenen dificultats importants per assolir els

continguts del curs. Els percentatges de alumnes amb pla de diversificació seran el

30% dels continguts, el 40% dels procediments i el 30% d’actitud. Aquests alumnes

tindran unes activitats d'avaluació adaptades a les seves característiques. Les

activitats habituals seran les mateixes però corregides a diferents nivells. Els alumnes

amb Plans Individualitzats tindran uns criteris d'avaluació diferenciats en funció de les

PEC 15-16 Annex: Criteris d’avaluació àrees

34

necessitats de l'alumne. En relació a les d'avaluació, els exàmens seran adaptats i els

treballs també es corregiran a diferents nivells. Se'ls pot variar, en els cassos abans

especificats, els percentatges dels criteris d'avaluació.

La nota de l'avaluació no podrà superar el 6.

 Nota de final de curs:

La nota de final de curs serà la mitjana de les tres avaluacions.

Criteris de correcció:

A banda de les adaptacions en les que els criteris de correcció variaran depenent de la

peculiaritat de cada alumne, en termes generals es valoraran de la següent manera:

En les activitats diàries (dossier) :

- Presentació (0/1)

- Nombre d'activitats realitzades (0/5)

- Valoració de les activitats realitzades (0/4) (es tindrà en compte el vocabulari,

l'ortografia i la correcció de les respostes donades)

En relació a les activitats d'avaluació (treballs i exàmens), en cada pregunta també es

valorarà la bona presentació, el vocabulari i l'ortografia però sobretot l'encert en la

contestació. Sobre 10 la valoració seria: presentació (0/1), Vocabulari i ortografia (0/1) i

pregunta o activitat ben realitzada (0/8).

PEC 15-16 Annex: Criteris d’avaluació àrees

35

CRITERIS I ACTIVITATS D’AVALUACIÓ DE RELIGIÓ

 ÍTEMS 1r, 2n i 3r ESO

ACTIVITATS DE SÍNTESI

Examen escrit 30,00%

(la presentació del dossier
d'exercicis és obligatòria

per trimestre. Els exàmens i
treballs s'indicaran quan

sigui convenient)

Treball sobre els continguts

Dossier d'exercicis

ACTIVITATS DE
DESENVOLUPAMENT

Realització dels deures
30,00%

Treball diari a classe

ACTITUD

Portar el material necessari

40,00% Atenció, esforç i
col·laboració

NOTA DE FINAL DE CURS

La nota de final de curs serà en funció de les notes dels tres trimestres i tenint en

compte l'evolució de l'alumne.

RECUPERACIÓ TRIMESTRAL

Si un trimestre es suspèn, s'haurà de recuperar a l'inici del següent trimestre. Aquesta

recuperació consistirà en la presentació completada del dossier d'exercicis (40%de la

nota) més un examen escrit (60% de la nota).

RECUPERACIÓ CURS ANTERIOR

En aquest cas, caldrà presentar-se a un examen de recuperació.

PEC 15-16 Annex: Criteris d’avaluació àrees

36

Criteris d’avaluació del Dept. de Ciències

A. CRITERIS I ACTIVITATS D’AVALUACIÓ DE CIÈNCIES NATURALS

Correspon a les assignatures de BG1, CN2, BG3, FQ3, BG4 I FQ4

1) CRITERIS AVALUACIÓ CURRÍCULUM ORDINARI

Currículum ordinari de 1r i 2n ESO

Activitats de síntesi Proves avaluables 40%

Activitats de
desenvolupament

Laboratori (pràctiques) 25%

40% Treball trimestral 10%

Lectures científiques 5%

Actitud
Autonomia 10%

20%
Interès i participació 10%

Currículum ordinari de 3r ESO

Activitats de síntesi Proves avaluables 45%

Activitats de
desenvolupament

Laboratori (pràctiques) 20%

35% Treball trimestral 10%

Lectures científiques 5%

Actitud
Autonomia 10 %

20%
Interès i participació 10 %

Currículum ordinari de 4t ESO

Activitats de síntesi Proves avaluables 50%

Activitats de
desenvolupament

Laboratori (pràctiques) 10%

30% Treball trimestral 15%

Lectures científiques 5%

Actitud
Autonomia 10%

20%
Interès i participació 10%

Penalització per faltes ortogràfiques a les proves avaluables:

- A 1r i 2n d’ESO:Restar 1 punt per les primeres 20 faltes (0.05 per falta)

PEC 15-16 Annex: Criteris d’avaluació àrees

37

- A 3r i 4t d’ESO: Restar 1 punt per les primeres 10 faltes (0.1 per falta)

En ambdós casos, les faltes reiterades computaran com a una sola falta.

No es tindrà en compte aquesta penalització a les proves extraordinàries.

És obligatori que l’alumnat assoleixi una qualificació mínima de 3 punts en les

activitats de síntesi i desenvolupament per aprovar el trimestre. En cas contrari, si

l’alumne/a ha obtingut una nota mitjana ≥ a 5, la nota a entrar a SAGA serà de 4

(INSUFICIENT).

Introducció de les notes al SAGA: Es truncarà la nota trimestral i s’arrodonirà la nota

de final de curs en tots els nivells de l’ESO.

2) CRITERIS AVALUACIÓ CURRÍCULUM NO ORDINARI

Per als alumnes amb currículum no ordinari (PI, MR, AA, etc.)

PI: Plans Individualitzats MR: Mesures de Reforç AA: Atenció a l’Aula

Currículum no ordinari

Activitats de síntesi Proves avaluables 30%

Activitats de
desenvolupament

Laboratori (pràctiques) 20%

40% Treball trimestral 15%

Lectures científiques 5%

Actitud
Autonomia 15%

30%
Interès i participació 15%

Se suprimeix la obligatorietat que l’alumnat assoleixi una qualificació mínima de 3

punts en les activitats de síntesi i desenvolupament per aprovar el trimestre.

Penalització per faltes ortogràfiques:

- A 1r i 2n d’ESO: Restar 1 punt per les primeres 20 faltes (0.05 per falta)

- A 3r i 4t d’ESO: Restar 1 punt per les primeres 10 faltes (0.1 per falta)

En ambdós casos, les faltes reiterades computaran com a una sola falta.

3) NOTES A SAGA

 Es truncarà la nota trimestral i s’arrodonirà la nota de final de curs en tots els nivells

de l’ESO

PEC 15-16 Annex: Criteris d’avaluació àrees

38

4) PROVES RECUPERACIONS TRIMESTRES ANTERIORS SUSPESOS

Es realitzarà un control de competències bàsiques amb els continguts del trimestre

suspès. La nota màxima serà de 5 i si suspèn se li mantindrà la nota més alta entre la

nota del trimestre i la nota de la recuperació trimestral.

5) RECUPERACIONS DE MATÈRIES PENDENTS D’UN CURS ANTERIOR

(PROVES EXTRAORDINÀRIES DE SETEMBRE)

L’alumnat tindrà una feina d’estiu que consistirà en la realització d’un dossier

d’activitats. El dia de l’examen haurà d’entregar aquest dossier i realitzar la prova

escrita.

 DOSSIER 40%

NOTA FINAL PROVA ESCRITA 50%

 EVOLUCIÓ ALUMNE/A AL LLARG DEL CURS 10%

Si un/a alumne/a té més d’un nivell pendent es presentarà a la recuperació del nivell

més alt cursat i realitzarà una prova amb preguntes del nivell examinat i dels nivells

pendents.

B. CRITERIS I ACTIVITATS D’AVALUACIÓ DE TECNOLOGIA

Correspon a les assignatures de TEC1, TEC2, TEC3, TEC4 I INF4

PROVES ORDINÀRIES: Per als alumnes amb currículum ordinari

Activitats de síntesi Exàmens 40%

Activitats de
desenvolupament

Memòries, treballs, deures, activitats,
exposicions

40%

Actitud Participació a classe, comportament, retards 20%

Depenent del trimestre, el % de les activitats de desenvolupament varia segons la

programació.

És obligatori que l’alumnat assoleixi una qualificació mínima de 3 punts en la mitjana

de les activitats de síntesi i les activitats de desenvolupament per a aprovar el

trimestre; si no arriba a aquesta nota en cadascuna de les parts, la nota a entrar al

SAGA serà com a màxim de 4 (INSUFICIENT).

Penalització per faltes ortogràfiques:

- A 1r i 2n d’ESO: Restar 1 punt per les primeres 20 faltes (0.05 per falta)

- A 3r i 4t d’ESO: Restar 1 punt per les primeres 10 faltes (0.1 per falta)

PEC 15-16 Annex: Criteris d’avaluació àrees

39

En ambdós casos, les faltes reiterades computaran com a una sola falta.

Introducció de les notes al SAGA: Es truncarà la nota trimestral i s’arrodonirà a la nota

de final de curs en tots els nivells de l’ESO.

Per als alumnes amb currículum no ordinari (PI, NEE, etc.)

Activitats de síntesi Exàmens 30%

Activitats de
desenvolupament

Memòries, treballs, deures, activitats,
exposicions

40%

Actitud Participació a classe, comportament, retards 30%

Depenent del trimestre, el % de les activitats de desenvolupament varia segons la

programació.

Se suprimeix la obligatorietat que l’alumnat assoleixi una qualificació mínima de 3

punts en la mitjana de les activitats de síntesi i les activitats de desenvolupament per a

aprovar el trimestre.

Penalització per faltes ortogràfiques:

- A 1r i 2n d’ESO: Restar 1 punt per les primeres 20 faltes (0.05 per falta)

- A 3r i 4t d’ESO: Restar 1 punt per les primeres 10 faltes (0.1 per falta)

En ambdós casos, les faltes reiterades computaran com a una sola falta.

Introducció de les notes al SAGA: Es truncarà la nota trimestral i s’arrodonirà a la nota

de final de curs en tots els nivells de l’ESO.

RECUPERACIÓ TRIMESTRAL

Al acabar cada trimestre es farà una prova escrita de recuperació als alumnes que no

hagin superat el trimestre. La nota màxima serà de 5 i si suspèn se li mantindrà la nota

més alta entre la nota del trimestre i la nota de la recuperació.

SUPERACIÓ DE L’ASSIGNATURA

Per aprovar l’assignatura s’hauran de complir els següents requisits:

- Aprovar com a mínim dos trimestres.

- Que la mitja aritmètica de les notes finals dels tres trimestres (o de les recuperacions)

sigui igual o superior a 4,5.

PROVES EXTRAORDINÀRIES (SETEMBRE) (INCLOU LES RECUPERACIONS

D’UN CURS ANTERIOR)

L’alumnat tindrà una feina d’estiu que consistirà en la realització d’un dossier

d’activitats.

És condició indispensable l’entrega del dossier per poder fer la prova escrita.

Recuperació de la matèria: puntuació màxima = 5

Millora de la matèria: mitjana aritmètica de la nota de final de curs i la nota de millora.

PEC 15-16 Annex: Criteris d’avaluació àrees

40

En ambdós casos, s’arrodonirà la nota final.

- 30% Nota obtinguda de la presentació d’un dossier d’activitats

- 60% Nota obtinguda en un examen general del curs, a nivell de competències

bàsiques.

- 10% Nota de l’evolució de l’alumne al llarg del curs.

S’arrodonirà la nota final.

Si un/a alumne/a té més d’un nivell pendent es presentarà a la recuperació del nivell

més alt cursat i realitzarà una prova amb preguntes del nivell examinat i dels nivells

pendents.

C. CRITERIS D’AVALUACIÓ DE MATEMÀTIQUES

Correspon a les assignatures de MAT1, MAT2, MAT3 i MAT4.

PROVES ORDINÀRIES

Currículum

ordinari

Activitats de
síntesi

 Proves avaluables 65%

Activitats de
desenvolupament

 Llibreta. (presentació ordenada i neta).
 Elaboració de treballs: En grup o individuals.

(exercicis, dossier d’activitats, resolució de
problemes, ...).

 Exposició de treballs.
 Respostes orals a preguntes realitzades pel

professor.
 Observació sistemàtica del treball realitzat a

classe i a casa.

15%

Actitud

 Interès per aprendre, control d’assistència i
puntualitat, participació, realització dels
deures, respecte als companys i al
professorat, portar el material, etc. amb un
registre d’anotacions al quadern de notes
del professor/a.

20%

Penalització per faltes ortogràfiques:

- A 1r i 2n d’ESO: Restar 1 punt per les primeres 20 faltes (0.05 per falta)

- A 3r i 4t d’ESO: Restar 1 punt per les primeres 10 faltes (0.1 per falta)

En ambdós casos, les faltes reiterades computaran com a una sola falta.

PEC 15-16 Annex: Criteris d’avaluació àrees

41

Introducció de les notes al SAGA: S’arrodonirà tant la nota trimestral com la nota de

final de curs en tots els nivells de l’ESO.

RECUPERACIÓNS TRIMESTRALS 3.2.1 NTRIMESTREIÓQUALIFICACQN

Si 5 no haurà de realitzar les activitats de recuperació.

 Si < 5 haurà de realitzar les activitats de recuperació.

Després de la darrera avaluació ordinària i tenint en compte les activitats de

recuperació, el professor donarà una qualificació final d’avaluació contínua i proposarà

activitats extraordinàries de recuperació, elaborades i qualificades pel departament

didàctic de Matemàtiques.

La qualificació final d’avaluació contínua serà la mitjana aritmètica:

avaluació continua

Si d’avaluació contínua és:

 5 Aprova la matèria i per tant haurà desenvolupat suficientment les CB

 5 amb una avaluació suspesa Aprova la matèria

 5 amb dues avaluacions suspeses Aprova la matèria

< 5 Realitzarà l’examen extraordinari de setembre.

En aquesta prova de recuperació l’alumne s’haurà d’examinar de tot el curs.
Independentment del valor numèric amb que es qualifiqui aquest examen, el resultat
que es comunicarà a l’alumne serà aprovat (5) o suspès (<5).

PROVES EXTRAORDINÀRIES (Setembre)

La nota es calcularà de la manera següent:

- Examen: 50%

- Treball Estiu: 30%

- Evolució al llarg del curs: 20%

Nota mínima de l’examen i del treball d’estiu = 3.

Recuperació de la matèria: qualificació màxima = 5

S’arrodonirà la nota final.

RECUPERACIÓ DE MATÈRIES PENDENTS D’UN CURS ANTERIOR

L’alumne que aprovi la matèria del curs actual li queda aprovat el/s curs/os anterior/s.

Qualificació màxima = 5.

NQ 

NQ

1 2 3.1ª . .2º . .3ª

3

Q Avaluació Q Avaluació Q Avaluació
Qfinal

 


Qfinal



 3NQ 

 4NQ 

PEC 15-16 Annex: Criteris d’avaluació àrees

42

CRITERIS I ACTIVITATS D’AVALUACIÓ DE MÚSICA

Els criteris d'avaluació marc, que podran variar a cada unitat didàctica segons els

seus continguts seran els següents:

- Prova objectiva de coneixements del tema, anàlisis d’audicions: 40% de la nota

- Treballs d’investigació, ús de les TIC i interpretacions, creacions i

improvisacions: 40% de la nota

- Conducta: 20% de la nota.

El quadern i les activitats de classe serien una ferramenta indispensable per a superar

la unitat didàctica, ja que és per mig del quadern com es pot realitzar un seguiment del

treball diari del alumne, com a mitjà imprescindible per la avaluació continua.

Avaluació de la diversitat dins de l’aula

Els alumnes de 2on de ESO amb tractament de diversitat, realitzaran les diferents

activitats i seran avaluades sobretot pel seu esforç i dedicació. En aquests alumnes els

percentatges marc serien els següents:

- Prova objectiva de coneixements sobre el tema i anàlisis d’audicions: 30% de

la nota. La prova objectiva de coneixements serà en format mixt: preguntes

tipus test i a desenvolupar

- Treball d’investigació, ús de les TIC i interpretacions, creacions i

improvisacions: 40% de la nota

- Conducta: 30% de la nota.

El quadern i les activitats de classe serien una eina indispensable per a superar la

unitat didàctica, ja que és per mig del quadern com es pot realitzar un seguiment del

treball diari del alumne, com a mitjà imprescindible per la avaluació continua.

Activitats d'avaluació

L’avaluació dels aprenentatges dels alumnes es basa en la visualització sistemàtica

del treball al aula, el treball en grup, els deures a casa i totes les activitats

d’ensenyament-aprenentatge realitzades al voltant de cada unitat didàctica.

L'avaluació, la realitzarem al finalitzar la unitat didàctica treballada amb una prova

objectiva de continguts en els que poden aparèixer preguntes en format test, altres a

desenvolupar i partitures i audicions analitzades a classe.

Els instruments d’avaluació seran els següents:

1. Proves objectives de continguts

2. Quadern i activitats de classe

3. Activitats d’interpretació vocal i instrumental

4. Creacions i improvisacions

PEC 15-16 Annex: Criteris d’avaluació àrees

43

5. Audició i anàlisis d’obres musicals ja realitzats a classe

6. Treballs d’investigació i ús de les TIC

Tots aquestos instruments d’avaluació van a ser utilitzats en major o en menor mesura

en cada una de les unitats didàctiques, en funció dels continguts a impartir. És per això

que aquestos instruments d’avaluació aniran variant en cada unitat didàctica i se li

assignarà a cada un percentatge de la nota final proporcional a la seva aplicació i

importància en les activitats de aula segons els continguts. Aquestos percentatges es

el que he anomenat criteris qualificació en cada unitat didàctica.

El quadern i les activitats de classe serien una eina indispensable per a superar la

matèria, ja que és per mig del quadern com es pot realitzar un seguiment del treball

diari del alumne, com a mitjà imprescindible per la avaluació continua.

Els criteris de qualificació de la programació estaran en funció de la qualificació

obtinguda en cada una de les unitats didàctiques. És realitzarà la mitja aritmètica en

cada una de les unitats didàctiques, que comprenen cada una de les avaluacions.

Sempre que i quant obtinguin qualificació igual o superior a quatre.

Recuperació d’un trimestre

Els alumnes del curs actual que no han arribat als continguts mínims assenyalats a

cada unitat didàctica, estudiaríem de manera individualitzada aquest tipus de prova per

a donar-li la opció a l’alumne a superar l’avaluació de forma positiva, realitzant una

cada trimestre. De manera general aquesta prova serà un examen en format mixt (text

i desenvolupar continguts), al final de l’avaluació ordinària, dels temes treballats, amb

la qual hi hauria preguntes de les tres unitats treballades durant el trimestre amb una

nota màxima d’un 6, a la vegada entregaran algun dels treballs realitzats al trimestre

dels no superats, amb un pes d’un 40% del total de la nota.

PEC 15-16 Annex: Criteris d’avaluació àrees

44

CRITERIS D'AVALUACIÓ DE LA MATÈRIA DE VISUAL I PLÀSTICA

S’avaluarà a través dels treballs presentats, més una prova individual per trimestre Els

percentatges d’avaluació són:

ACTITUD 30% CONTINGUTS 20% ACTIVITATS 45% LECTURA ESPECÍFICA 10%

L’atenció a la diversitat es farà en tots els grups. La programació i avaluació adaptada

considerant els percentatges d’avaluació de la següent manera:

ACTITUD 40% CONTINGUTS 10% ACTIVITATS 45% LECTURA ESPECÍFICA 5%

(aquests percentatges d’avaluació també es tindran en compte en aquells alumnes

amb necessitats educatives especials.)

Per a l’avaluació dels alumnes amb necessitats educatives especials o que estiguin

adscrits a l’aula d’acollida i no puguin assistir a totes les classes amb normalitat

s’exigirà un número inferior de treballs (fins a un 70%) dependent de cada cas.

La nota final de curs s’obté fent la mitja dels tres trimestres. Si la nota no és 5 o més

de 5 l’alumne haurà d’anar a recuperar la matèria a suficiència.

A suficiència es realitzarà un únic examen de MÍNIMS amb continguts de tot el curs. Si

l’alumne no arriba al 4 en la nota d activitats haurà de presentar uns treballs pràctics a

pactar amb el professor.

Els alumnes que hagin tret més de 4 a les activitats al llarg del curs només haurà de

realitzar l’examen de suficiència. La nota obtinguda en aquest es valorarà en un 30%,

la nota dels procediments al llarg del curs es valorarà en un 50% i l’actitud en un 20%.

Si l’alumne de 1r passa al curs següent amb la matèria de Visual i Plàstica suspesa

pot recuperar-la a 2n curs ja que es considera una matèria continua. Els alumnes que

estiguin cursant 4t d’ESO la matèria de Visual i Plàstica I tinguin suspesa la de cursos

anteriors hauran de fer uns treballs fixats pel departament i realitzaran un examen de

suficiència. L'alumnat que cursi la matèria de Visual I Plàstica a 4t I tingui suspesa la

de cursos anteriors;si aprova la del curs actual, automàticament li queda aprovat la

dels cursos anteriors.

Recuperació trimestral de la matèria de Visual I Plàstica

Els alumnes que hagin suspès un trimestre de dibuix, la podran recuperar repetint els

treballs suspesos, i entregant els treballs no presentats.

PEC 15-16 Annex: Criteris d’avaluació àrees

45

CRITERIS I ACTIVITATS D’AVALUACIÓ D’EDUCACIÓ FÍSICA

PEC 15-16 Annex: Criteris d’avaluació àrees

46

PEC 15-16 Annex: Criteris d’avaluació àrees

47

CRITERIS D’AVALUACIÓ ACORDATS PEL DEPARTAMENT DE LLENGÜES

A. Llengua catalana i llengua castellana.

1. A l’inici de curs es farà una prova d’avaluació inicial que permetrà adequar el

programa a les necessitats dels alumnes. Una vegada finalitzat el trimestre, hi haurà

una avaluació quantitativa amb la qual veurem el grau d’assoliment dels objectius

d’aprenentatge (avaluació final trimestral) que permetrà millorar allò que calgui

(avaluació formativa) i veure quin tipus d’activitats són les més adients per a l’alumnat,

dels seus problemes en el procés d’aprenentatge, del seu progrés i del seu grau de

preparació.

2. Tot i que l’alumnat és constantment avaluat de tots els aspectes de currículum

(comprensió i expressió oral i escrita; normativa; coneixements lingüístics,

sociolingüístics i literaris; actitud favorable i de respecte vers l’aprenentatge i cap a la

resta de la comunitat escolar), ens plantegem, com a Departament, una prova de

recuperació trimestral específica. En qualsevol cas, quan l’alumne no superi la tercera

avaluació, haurà de realitzar la prova extraordinària de final de curs.

3. S’avaluarà de la següent manera:

 3.1 Les notes de classe, es tindrà en compte l’actitud de l’alumne, capacitat de

 treball i l’èxit en la realització de les diferents tasques que es portaran a terme a

 la classe.

 3.2 Hi haurà un total de tres exàmens escrits com a mínim per cada crèdit, un dels

 quals serà de la lectura obligatòria. Aquest darrer, però, podrà ser substituït per

 un treball. Les faltes d’ortografia i els errors morfosintàctics i lèxics

 descomptaran de la següent manera:

ORTOGRAFIA, MORFOLOGIA, SINTAXI I LÈXIC

1r i 2n d’ESO

- 0’1 per falta d’ortografia, fins a un màxim de 2 punts

- 0’1 per falta de morfosintaxi i lèxic.

3r i 4t d’ESO

- 0’2 per falta d’ortografia, fins a un màxim de 2 punts.

- 0’2 per falta de morfosintaxi i lèxic.

- 0'1 per als grups de diversitat

Els errors que es tindran en compte seran els relacionats amb els continguts tractats

abans de l’avaluació, i per tant, requereixen un treball específic a l’aula.

Els treballs sobre un determinat aspecte del programa o sobre alguna de les lectures

obligatòries.

PEC 15-16 Annex: Criteris d’avaluació àrees

48

Grups sense adaptació curricular

Proves escrites de cada unitat (expressió escrita, redacció de textos, conceptes

gramaticals i procediments lingüístics). 60%

Lectura expressiva a l’aula, *comprensió lectora, expressió oral i elaboració de les

diferents activitats escrites. 20%

Les notes de classe, deures, treball diari, expressió oral, presentació dels quaderns,...

 i actitud. 20%

Grups amb adaptació curricular

Proves escrites de cada unitat (expressió escrita, redacció de textos, conceptes

gramatical i procediments lingüístics). 40%

Lectura expressiva a l’aula, *comprensió lectora, expressió oral i elaboració de les

diferents activitats escrites. 20%

Les notes de classe, deures, treball diari, expressió oral, presentació dels quaderns...i

actitud. 40%.

CRITERIS DE RECUPERACIÓ

*Aquest curs és condició “sine qua non” haver llegit i aprovat els llibres de lectura

trimestral obligatòria i haver presentat els dossiers del curs.

Pel que fa als Criteris de recuperació trimestral seran els següents:

Tant pels grups ordinaris com pels grups de reforç caldrà fer:

- un examen(pot ser diferent per cada grup) 60%.

- un dossier o treball (40%)

PEC 15-16 Annex: Criteris d’avaluació àrees

49

B. Llengua francesa

L’avaluació serà continua. Tindrà en compte:

- El progrés de l'alumne en els diferents elements del currículum.

- L'assoliment dels objectius marcats per a cada una de les matèries del
currículum.

- L’adquisició de les competències bàsiques.

- La necessitat d’establir mesures de reforç educatiu.

Per cada unitat didàctica s’avaluaran diferents tipus d’activitats :

A. L’expressió oral i escrita , amb un percentatge del 20% de la nota.

B. Els deures, realitzats tant a l’aula com a casa, amb un altre 20%.

C. L’actitud a classe, on es tindrà en compte sobretot el comportament i la

participació activa dins l’aula, valorada amb un altre 20%.

D. La comprensió oral i escrita de textos , valorada amb un altre 20%.

E. I l’assoliment dels continguts gramaticals, de lèxic, ortografia, fonètica i cultura,

valorats amb l’altre 20% restant.

AL FINAL,LA NOTA RESULTANT SERÀ EXTRETA DE:

- un 60% del saber (20% expressió oral i escrita, 20% comprensió oral i escrita i

20% continguts gramaticals, lexicals i ortogràfics)

- un 20% del saber fer i (activitats realitzades a classe i a casa)

- un 20% del saber estar (actitud envers la matèria, els companys i la

professora, interès)

F. Llengua anglesa: (taules apaïsades)

PEC 15-16 Annex: Criteris d’avaluació àrees

50

CONCRECIÓ DELS CRITERIS D’AVALUACIÓ LLENGÜES ESTRANGERES (ANGLÈS) 1r, 2n, 3r i 4t d’ESO.

ACTIVITATS
D’AVALUACIÓ

VALOR CRITERIS
COMPETÈNCIES BÀSIQUES

AVALUADES

COMPETÈNCIES
PRÒPIES DEL’ÀREA

AVALUADES

Tests

 2 proves escrites/
trim.

1. Grammar&
vocabulary

2. Writing
3. Reading
4. Listening
5. Speaking

Reader

30%-40%

0-10%

b)Comprendre de manera global i específica
diferents tipus de missatges i textos orals,
escrits i audiovisuals
e) Produir textos diversos
f) Fer ús d’expressions i lèxic formals i
informals sobre temes quotidians
g) Identificar i utilitzar elements lingüístics
bàsics
d) Lectura d’una obra adaptada al 2n
trimestre, interpretar i comprendre extractes
k) Valorar alguns autors dels textos llegits.

Competència comunicativa (1)
Competència de tractament de la
informació i digital (3)
Competència d’aprendre a
aprendre (5)
Competència d’autonomia i
iniciativa personal (4)
Competència plurilingüe i
intercultural (6)
Competència literària (2)

Competència plurilingüe i
intercultural

Competència literària

Treball en grup 10%

a) Participar en interaccions comunicatives
(orals, escrites i audiovisuals)
c) Cercar informació
e) Produir textos diversos
g) Identificar i fer ús d’elements lingüístics
bàsics
i) Fer ús d’estratègies i recursos
d’aprenentatge
j) Participar de manera activa en el treball en
col·laboració
p) Fer ús de recursos TIC

Competència comunicativa (1)
Competència de tractament de la
informació i digital (3)
Competència d’autonomia i
iniciativa personal (4)
Competència plurilingüe i
intercultural (6)
Competència d’aprendre a
aprendre (5)

Competència plurilingüe i
intercultural
Competència literària

PEC 15-16 Annex: Criteris d’avaluació àrees

51

Deures, treballs,
redaccions,
dossier,
presentacions
orals, workbook...

30%

c) Cercar informació
e) Produir textos diversos
f) Fer ús d’expressions i lèxic sobre temes
quotidians
g) Identificar i fer ús d’elements lingüístics
bàsics
i) Fer ús d’estratègies i recursos
d’aprenentatge
p) Fer ús de recursos TIC

Competència de tractament de la
informació i digital (3)
Competència d’aprendre a
aprendre (5)
Competència d’autonomia i
iniciativa personal (4)
Competència comunicativa (1)
Competència plurilingüe i
intercultural (6)

Competència plurilingüe i
intercultural (6)
Competència literària (2)

Actitud envers la
matèria, els
companys i la
professora,
interès i
participació
Presentació de
deures, portar
material i
puntualitat en
l’entrega de
feines.

20%

m) Mostrar interès per efectuar intercanvis
comunicatius
n) Respectar les opinions, cultura i llengües
dels altres
o) Mostrar interès per millorar l’expressió
p) Participar en activitats interactives

Competència comunicativa (1)
Competència plurilingüe i
intercultural (6)

Competència
comunicativa (1)

PEC 15-16 Annex: Criteris d’avaluació àrees

52

 CRITERIS D’AVALUACIÓ LLENGÜES ESTRANGERES (Grups de diversitat)

ACTIVITATS
D’AVALUACIÓ

VALOR CRITERIS
COMPETÈNCIES BÀSIQUES

AVALUADES

COMPETÈNCIES
PRÒPIES DEL’ÀREA

AVALUADES

Tests

A. Grammar,

vocabulary,sp

eaking,

listening

B. Altres proves

C. Reader

30%

0-10%

b) Comprendre de manera global i

específica diferents tipus de missatges i

textos orals, escrits i audiovisuals

e) Produir textos diversos

f) Fer ús d’expressions i lèxic formals i

informals sobre temes quotidians

Competència comunicativa (1)

Competència de tractament de la

informació i digital (3)

Competència d’aprendre a

aprendre (5)

Competència d’autonomia i

iniciativa personal (4)

Competència plurilingüe i

intercultural (6)

Competència plurilingüe i

intercultural

Treball en grup 10%

a) Participar en converses (situacions

quotidianes o d’interès personal)

f) Fer ús d’expressions i lèxic formals i

informals sobre temes quotidians

c) Cercar informació

e) Produir textos diversos

k) Reconèixer i aplicar la pronúncia dels

fonemes, ritme i entonació de la llengua

i) Fer ús d’estratègies i recursos

d’aprenentatge

j) Participar de manera activa en el treball

en col·laboració

p) Fer ús de recursos TIC

Competència comunicativa (1)

Competència de tractament de la

informació i digital (3)

Competència d’aprendre a

aprendre (5)

Competència d’autonomia i

iniciativa personal (4)

Competència plurilingüe i

intercultural (6)

Competència plurilingüe i

intercultural

PEC 15-16 Annex: Criteris d’avaluació àrees

53

Deures

puntuables,

dossier, treballs....

(depenent del

reader)

20%-30%

c) Cercar informació

e) Produir textos diversos

f) Fer ús d’expressions i lèxic sobre temes

quotidians

g) Identificar i fer ús d’elements lingüístics

bàsics

i) Fer ús d’estratègies i recursos

d’aprenentatge

p) Fer ús de recursos TIC

Competència de tractament de la

informació i digital (3)

Competència d’aprendre a

aprendre (5)

Competència d’autonomia i

iniciativa personal (4)

Competència comunicativa (1)

Competència plurilingüe i

intercultural (6)

Competència plurilingüe i

intercultural (6)

Actitud envers la
matèria, els
companys i la
professora, interès
i participació
Presentació de
deures, portar
material i
puntualitat en
l’entrega de feines.

30%

m) Mostrar interès per efectuar intercanvis

comunicatius

n) Respectar les opinions, cultura i llengües

dels altres

o) Mostrar interès per millorar l’expressió

p) Participar en activitats interactives

Competència comunicativa (1)

Competència plurilingüe i

intercultural (6)

Competència

comunicativa (1)

CRITERIS D'AVALUACIÓ DE LES RECUPERACIONS TRIMESTRALS:

- 40% Examen de recuperació.

- 30% Dossiers dels exercicis de reforç de les unitats treballades.

- 30% llibre de lectura addicional, a més de les activitats de comprensió lectora

