
Projecte
Educatiu de

Centre

INS La Sedeta

1. CONTEXT I CARACTERÍSTIQUES DEL CENTRE

L’institut La Sedeta és a Barcelona. S’ubica al districte de Gràcia, concretament al carrer
Indústria cantonada amb Sicília.

Si fem una ullada al passat, veurem que l'institut, l'escola i el centre cívic sorgeixen de la
voluntat ciutadana de no renunciar als equipaments de l'antiga fàbrica la Sedeta. Fou
una campanya popular de llarg recorregut ja que l'any 1953 havia començat el trasllat de
l'antiga fàbrica fora del casc urbà. Es tractava d'una important indústria tèxtil, edificada
l’any 1899. Va ser una de les primeres indústries d’Europa en produir, amb telers
mecànics, teixits de seda crua "Shantung". També produïa teixits de llana. Va ser situada
al barri del Camp d'en Grassot, entre els carrers de Pare Claret, Sicília, Indústria i
passatge Llavallol. Quasi 7.000 metres quadrats d'extensió que els veïns de la zona es
proposen recuperar per a ús públic. L'octubre de 1980, el Consell del districte intervé i,
tot i que s'intenta respectar el plantejament general del conjunt arquitectònic, es
proposa reconstruir només allò que està en mal estat. Es decideix habilitar els espais
exteriors com a pati escolar i fer una plaça pública. Els veïns concreten les seves
principals peticions: el 1982 s'inaugura el CEIP la Sedeta. Comença amb vuit unitats
d'EGB, amb parvulari (P-4 i P-5), i s'inaugura, també, l'edifici destinat a centre cívic. Són
tres pisos i un altell on s'ubiquen dependències per a tallers, sala d'actes, biblioteca i tot
un conjunt d'instal·lacions útils per al barri. El 1983 s'inaugura l'Institut de Batxillerat La
Sedeta. És un centre petit i familiar.

El centre té actualment tres línies d'ESO i dues de Batxillerat, amb una ràtio de 30
alumnes per grup. En aquests moments compta amb una matrícula de quatre-cents i
escaig alumnes. La plantilla del professorat és formada per una trentena de membres, la
majoria dels quals és funcionari. El personal d’administració i serveis compta amb 3
membres. Majoritàriament l'alumnat procedeix del barri i la llengua familiar
predominant és el català. Tot i això també hi ha un percentatge d'alumnat
castellanoparlant i un altre grup d'alumnat nouvingut, sobretot de Llatinoamèrica.

El nivell econòmic de l'entorn és de classe mitjana.

Els equipaments culturals i socials del barri ofereixen serveis importants de biblioteca,
com ara la Biblioteca de la Sagrada Família, i serveis didàctics i de formació com ara el
CRP de Gràcia, el Punt d’informació Juvenil – Espai Fontana, i el Centre Cívic La Sedeta.
També és significativa la presència de les associacions de veïns del barri, així com
l'associació d'amics i amigues de La Sedeta.

El centre conforma la seva matrícula bàsicament amb alumnat de les escoles de primària
que té adscrites: Escola Sedeta, Escola Sagrada Família, Escola Fructuós Gelabert i Escola
Pau Casals.

Per a l’institut La Sedeta és molt important omplir les places de 1r d’ESO amb alumnes
de centres adscrits per tal de garantir una certa continuïtat en la línia pedagògica. La
coordinació amb els centres adscrits es fa al llarg del curs amb trobades periòdiques
entre les direccions de primària i secundària.

1

2. IDENTITAT I CARÀCTER PROPI

L'Institut La Sedeta és un centre públic català i com a tal, es defineix com a inclusiu, laic i
respectuós amb la pluralitat, trets definidors del seu caràcter propi segons l'article 93 de
la Llei 12/2009, del 10 de juliol, d'educació.

1.1. Missió

L’INS La Sedeta és un centre públic d’educació situat al barri de Camp d'en Grassot -
Gràcia Nova al districte de Gràcia que ofereix estudis d’ESO i Batxillerat.

La missió principal del centre és la formació integral del seu alumnat perquè pugui
exercir els seus drets i deures com a ciutadans actius i responsables en la societat del
segle XXI, desenvolupant les seves competències personals, socials i professionals.

És en aquest sentit que les principals línies d’actuació es centren en l'estimulació de
l'autonomia, la creativitat i la iniciativa personal del nostre alumnat i la recerca de
l'excel·lència a través de l'esforç, així com l'acompanyament en el descobriment del
gaudi de la cultura i la tutorització dels alumnes al llarg de tota la seva estada al centre.

1.2. Visió

L’INS La Sedeta vol ser un centre de referència en la ciutat per la qualitat i la recerca de la
millora contínua dels ensenyaments que ofereix, per la capacitat d'atendre de forma
personalitzada les necessitats de tot l’alumnat, tant en l’àmbit humà com en l’acadèmic,
per la identificació i compromís amb la societat a la que pertany i per la participació i la
coresponsabilitat de les famílies en l’educació dels seus fills i filles

1.3. Valors

El projecte educatiu de l'INS La Sedetal busca la formació integral de l'alumnat i el seu
desenvolupament personal, social, emocional i professional, des d'un conjunt de valors
que inclou:

•La promoció de la llibertat individual a partir de l'exercici de l'esperit crític i la
responsabilitat, del gaudi de la feina ben feta i l'esforç personal i col·lectiu.

•L'exercici de la responsabilitat envers els altres a partir de la solidaritat, la
participació, el diàleg, el respecte i el compromís.

Per impulsar aquest conjunt de valors, l'INS La Sedeta es declara com una escola pública,
laica, democràtica i pluralista que fomenta la llibertat, la justícia, la interculturalitat, la
coeducació i la sostenibilitat i que es regeix pels principis de:

•La coresponsabilitat sostinguda en el treball en equip al centre i amb la resta de
la comunitat educativa.

•L'obertura a la millora permanent en la recerca de la qualitat educativa per donar
resposta a les necessitats de tot l'alumnat.

2

3. PLANTEJAMENTS EDUCATIUS

L'acció educativa a l'Institut La Sedeta es configurarà partint dels següents principis i
objectius organitzatius i pedagògics:

Principis i objectius organitzatius

• Consecució d’un equip professional compromès amb el PEC per aconseguir una
millora educativa.

• Generació d’un clima de treball i estudi positiu, amb els recursos necessaris per
afavorir la convivència.

• Foment de la participació de les famílies, part activa de la comunitat educativa.

• Impuls de la tutoria grupal i individual per tal de garantir l’acompanyament de
l’alumnat.

• Afavoriment de la coherència educativa a través d’una coordinació eficaç entre el
professorat.

Principis i objectius d’acció pedagògica

• Orientar l’acció educativa per assolir les competències bàsiques i fer èmfasi en
donar recursos per a l’aprenentatge autònom de l’alumnat.

• Reforçar l’autoestima de l’alumnat.

• Potenciar les relacions entre els diferents àmbits de coneixement.

• Impulsar la innovació i els processos de millora continua com a eix de la praxi
docent.

• Utilitzar les noves tecnologies i l'ordinador personal de l'alumne a l'aula com a
eina per a la millora dels aprenentatges de l'alumnat.

• Potenciar la formació continua del professorat.

• Plantejar l’ educació com una tasca d’ equip.

• Atendre la diversitat de capacitats, interessos i ritmes d’aprenentatge de cada
alumne per desenvolupar la seva potencialitat.

• Potenciar les activitats culturals i socials que vinculen l’alumnat amb el seu entorn.

3

4. EL CURRÍCULUM

4.1. Criteris d’organització pedagògica

L’institut La Sedeta basa la seva organització pedagògica en els següents principis:

• Aconseguir el desenvolupament integral de l’alumne afavorint l’autoestima,
l’esperit crític, el respecte a la pluralitat i als valors socials.

• Assolir les competències bàsiques i el màxim aprofundiment educatiu de
l’alumnat. Es tracta d'aconseguir el màxim de cada persona, col·locant-la en les
millors condicions possibles per desenvolupar les seves habilitats.

• Afavorir la comunicació entre alumnes, professorat i famílies, compartint la
tutoria de l’alumnat entre tots el professorat del Centre.

• Fer una educació inclusiva, agrupant els alumnes per edat, sense discriminació per
idees, creences, sexe, comportament i fent agrupaments flexibles, que permetin
una atenció més individualitzada, com a mínim en les matèries instrumentals.

• Assegurar la coordinació dels integrants de l’equip docent que intervenen en un
mateix grup classe i també la coordinació amb els centres de procedència dels
alumnes.

• Atendre la diversitat dels alumnes adaptant les programacions, tant per
reforçar-les com per ampliar-les.

• Tenir com objectiu la innovació pedagògica i l’ús de les noves tecnologies.

• Integrar els alumnes nouvinguts aplicant totes les mesures que conformen el pla
d’acollida del centre.

• Diversificar les metodologies per tal de respondre a les diferents necessitats i
sensibilitats de l’alumnat, intentant mantenir sempre la motivació i la curiositat.

• Afavorir el diàleg, la cooperació, el treball en equip i la reflexió conjunta com a
valors socials irrenunciables.

• Avaluar els resultats i revisar i adequar periòdicament les programacions.

• Acompanyar el desenvolupament del currículum amb activitats fora dels espais
habituals que exemplifiquin i enriqueixin els continguts teòrics i facin
l’ensenyament més actiu.

4.2. El projecte curricular

El currículum de l’educació secundària obligatòria està orientat a l’adquisició de les
competències bàsiques i a la preparació dels alumnes pels estudis posteriors, així com a
facilitar el desenvolupament del seu potencial intel·lectual i humà.

Es fan les activitats prescriptives distribuïdes al llarg de l’horari de l’alumnat:

4

Currículum a l’ESO 1r 2n 3r 4t

Llengua catalana i literatura 3 3 3 3

Llengua castellana i literatura 3 3 3 3

Llengua estrangera (anglès) 3 3 3 3

Matemàtiques 3 4 3 4

Ciències de la naturalesa 3 3 4

Ciències socials, geografia i història 3 3 3 3

Educació física 2 2 2 2

Tecnologies 2 2 2

Educació visual i plàstica 3 1

Música 3 1

Educació per a la ciutadania i els drets humans 1

Educació etico-cívica 1

Religió / Activitats d’atenció educativa 2 1 1 1

Matèries optatives 2 2 2

Matèries optatives específiques 9

Tutoria 1 1 1 1

Treball de síntesi 1 1 1

Matèries optatives específiques de 4t ESO

1r Bloc 2n Bloc 3r Bloc

Física i Química
Llatí
Informàtica

Biologia i Geologia
Música
Educació VP

Alemany
Tecnologia
Informàtica

Els departaments i seminaris programen activitats fora dels espais habituals per
complementar i exemplificar els continguts curriculars.

Per tal d’atendre la diversitat, sempre que el nombre de professors ho permet, dividim
els dos grups del mateix nivell en tres, principalment en les assignatures instrumentals
(llengües, llengua estrangera i matemàtiques) però també en altres matèries si es pot;
un dels grups acull els alumnes amb més dificultats d’aprenentatge i té un nombre més
reduït de components.

El centre adapta els currículums dels alumnes amb baixes i/o altes capacitats i elabora
Plans Individuals per aquells estudiants que ho necessiten, d’acord amb l’equip docent i
la família.

La programació de les optatives varia en els diferents cursos escolars depenent de la
disponibilitat horària dels departaments i seminaris pedagògics, però sempre intentant
que la ràtio sigui menor a la del grup classe i que s’ofereixin crèdits d’ampliació i reforç
lligats als currículums de les matèries.

El currículum i les activitats educatives del batxillerat tenen com objectiu consolidar
les competències bàsiques adquirides en acabar la secundària obligatòria així com
facilitar l’adquisició d’habilitats d’autoaprenentatge, treball en equip, ús de mètodes de

5

recerca i l’assoliment de les competències pròpies i especifiques de la modalitat cursada.

El centre ofereix dues modalitats de batxillerat: la Cientifico-Tecnològica i la
d'Humanitats i Ciències Socials amb la següent distribució curricular:

Currículum al Batxillerat
Hores a
1r Curs

Hores a
2n Curs

C
O

M
U

N
E

S

Llengua catalana i literatura 2 2

Llengua castellana i literatura 2 2

Llengua estrangera anglès 3 3

Tutoria 1 1

Educació física 2

Filosofia i ciutadania 2

Ciències per al món contemporani 2

Història de la filosofia 3

Història d’Espanya 3

Treball de recerca - -

Religió1 2

M
O

D
A

LI
TA

T
 i

O
P

TA
T

IV
E

S

Batxillerat Científico-Tecnològic

Matemàtiques 4 4

Física / Ciències de la Terra i el Medi Ambient 4 4

Química / Tecnologia Industrial 4 4

Biologia / Dibuix Tècnic 4 4

Batxillerat d’Humanitats i Ciències socials

Matemàtiques aplicades a les C. Socials / Grec 4 4

Economia i Organització de l'Empresa / Llatí 4 4

Economia / Psicologia - Sociologia 4

Història del Món Contemporani 4

Història de l'Art 4

Geografia 4

Tant a l’ESO com al Batxillerat, el centre intentarà incloure en el currículum, matèries,
crèdits variables i/o unitats didàctiques en llengua anglesa. Així mateix caldrà incloure
tècniques d’expressió oral en les programacions de les diferents àrees del currículum,
amb l’objectiu de que els alumnes assoleixin un bon nivell d’expressió en públic en
diverses llengües.

4.3. L’avaluació i promoció

L’avaluació dels processos d’aprenentatge de l’alumnat ha de ser contínua i diferenciada
per matèries, ha d’incloure l’observació sistemàtica de l’adquisició dels continguts
educatius i amb una visió globalitzada del procés d’aprenentatge al llarg de l’etapa,
centrada en el desenvolupament i consolidació de les competències bàsiques. L’avaluació
dels alumnes de batxillerat ha de ser igualment contínua i la qualificació diferenciada per
matèries, entre les quals s’ha d’incloure una recerca feta per l’alumne/a.

1 La religió té caràcter voluntari i es farà en horari de tarda

6

La finalitat de l’avaluació és identificar les necessitats educatives de cada alumne/a
mitjançant l’avaluació inicial, informar sobre els processos d’ensenyament i
aprenentatge amb l’avaluació contínua i formativa i orientar el professorat perquè ajusti
la tasca docent al progrés de l’alumnat.

Cada departament elabora els criteris d’avaluació de la seva matèria que han d’ajustar-se
a les decisions de centre i que seran revisades en el sí de la comissió pedagògica; aquests
criteris han d’incloure la recuperació de les matèries amb avaluació negativa. Els criteris
d’avaluació dels departaments i seminaris han de ser coneguts pels alumnes i les
famílies.

Els Plans Individuals i les adaptacions curriculars han de tenir criteris diferenciats
d’avaluació.

Els equips docents de cada nivell, reunits en sessió d’avaluació presidida pel tutor/a del
grup, són els que valoren el progrés global de cada alumne i emeten l’informe
d’avaluació. En l’avaluació final caldrà incloure les recuperacions, si s’escau, la decisió
sobre el pas de curs i l’obtenció de la titulació del final de l’etapa.

La promoció de curs dels alumnes que no hagin superat la totalitat de les matèries
estarà sempre d’acord amb la normativa vigent.

7

5. L’ORGANITZACIÓ

L'estructura organitzativa del centre persegueix combinar diferents àmbits de reflexió i
de decisió en el terreny pedagògic per fugir de les estructures piramidals i permetre
l'exercici de la coresponsabilitat en els processos d'ensenyament i aprenentatge de
forma regulada entre tot els membres del claustre implicant a tot el centre en un
projecte educatiu compartit.

L'Institut La Sedeta s'organitza a través de la unió dels òrgans normatius: claustre,
consell escolar i equip directiu i una doble estructura associada per una banda als
departaments didàctics i per l'altra als equips de nivell, formats per tots el professorat
que té tasques de suport a la tutoria en els grups d'aquell nivell.

Aquesta doble estructura horitzontal i vertical de departaments didàctics i equips de
nivell ha de permetre el tractament, el seguiment i la revisió dels processos pedagògics
al centre. Paral·lelament a aquesta doble xarxa, es constituirà una Comissió Pedagògica,
formada pels caps de departament, que ha de ser l'element dinamitzador dels
departaments didàctics a més de complir funcions de coordinació de l'acció pedagògica
al centre.

8

6. LA INCLUSIÓ I L'ATENCIÓ A LA DIVERSITAT (4ESO)

6.1. Principis d’inclusió i coeducació

La coeducació cerca la eliminació de tota mena de discriminació per raó de gènere, la
integració explícita de la perspectiva de gènere als continguts d’aprenentatge i el
respecte a la diversitat de l’alumnat.

Com a centre educatiu, creiem que la coeducació ha de tenir com a objectiu promoure
una acció educativa que potenciï la igualtat real d’oportunitats entre nois i noies.

El nostre Institut s’identifica amb un principi coeducador, superador d’un simple
ensenyament mixt, i de conductes que posen l’èmfasi en els papers tradicionals atribuïts
a l’home i a la dona, o que proporcionen imatges convencionals d’un i altre sexe.

Aquest principi es tradueix en les següents accions:

• Tenir cura, a nivell oral i escrit, del llenguatge emprat en les relacions entre els
membres de la comunitat educativa per tal de no utilitzar un llenguatge
discriminatori.

• Potenciar les actituds no sexistes davant les situacions de la vida quotidiana.

• Facilitar la interrelació dels dos sexes en qualsevol activitat.

• Desenvolupar activitats docents que tractin les relacions de gènere explícitament.

• Donar visibilitat el Dia de la Dona als Drets de les dones i les seves aportacions en
tots els àmbits socials.

L’educació inclusiva és la que ofereix a tots els infants i joves altes expectatives d’èxit
educatiu, independentment de les seves característiques, necessitats i discapacitats. La
inclusió, més enllà de la provisió de serveis, implica un canvi en les expectatives
d’aprenentatge de l’alumnat, un reconeixement de les possibilitats d’aprendre els uns dels
altres i un treball interactiu dels professionals per donar respostes adequades a les
necessitats de l’alumnat.

(Projecte de convivència. Departament d’Educació 2010)

Promoure l'equitat en un centre educatiu és afavorir la igualtat d'oportunitats per al ple
desenvolupament de les potencialitats de cada infant o jove i reduir el risc de qualsevol
tipus de marginació i exclusió. Amb aquest objectiu, el centre crea les condicions que
facin possible que tothom accedeixi a una educació de qualitat. Això es pot aconseguir si
el centre està especialment amatent a:

• Detectar les necessitats específiques dels alumnes (físiques, cognitives, afectives i
relacionals, i socials), preveure'n la tutoria adequada i vetllar pels aspectes
afectius, emocionals i relacionals, fent un èmfasi especial en els alumnes més
vulnerables o amb risc d'exclusió.

• Adoptar mesures preventives respecte a l'absentisme escolar i fer-ne un
seguiment acurat. Aquestes mesures poden fer referència tant a les estratègies
del centre per acollir els alumnes amb dificultats o amb risc d'exclusió, com a les

9

expectatives dels professors envers aquests alumnes i a la capacitat del centre
d'activar accions positives. Aquestes mesures seran fruit d'un treball coordinat
entre els responsables del centre i els agents de l'entorn implicats.

• Fomentar la integració escolar i social de tots els alumnes i de les famílies.

6.2. L’acollida

Entenem per acollida el conjunt d’actuacions i actituds que fa l’institut per aconseguir
una incorporació òptima dels nous membres de la comunitat educativa.

En tot procés de convivència els inicis són cabdals, i en una institució de la complexitat
d’un centre educatiu encara més. De com sigui la interacció inicial entre els nous
membres de la comunitat i els acollidors pot dependre en gran mesura la qualitat de la
convivència que es comenta a desenvolupar.

Els processos d’acollida no solament van adreçats a l’alumnat i a les famílies, també al
professorat i al personal d’administració i serveis.

El nostre Pla d’acollida s’estructura en base a les dues etapes educatives que inclou el
centre, i es preveuen les actuacions corresponents als subjectes d’acolliment: alumnat i
família (amb atenció especial als d’altres cultures i a l’alumnat amb necessitats
educatives especials) i professorat.

6.3. Pla d’acollida

El Pla d’acollida del centre pretén, reflectir un conjunt d’actuacions que permeti la
incorporació de lot l’alumnat a la vida i a la dinàmica ordinària del centre. També inclou
un protocol específic per a l’alumnat nouvingut o amb risc d’exclusió social. Es tracta
d’oferir una resposta educativa coherent a partir d’una avaluació de les necessitats de
l’alumnat i una planificació dels recursos necessaris per garantir la igualtat
d’oportunitats en la consecució de l’èxit escolar.

El material d’acollida és bàsic, flexible i obert; de manera que es podrà revisar i ampliar o
modificar periòdicament.

L’organització i tractament dels recursos destinats a l’alumnat nouvingut quedaran
explicitats en els apartats corresponents de gestió de l’Aula d’Acollida.

Els objectius generals d’aquest Pla Acollida són:

a) Facilitar la incorporació de l’alumnat nou a la vida del centre en un marc de
respecte mutu.

b) Aconseguir un seguit d’estratègies que permetin assumir tota la diversitat del
centre i tractar-la de la forma més efectiva que ens permetin els recursos
disponibles.

c) Assegurar-los una bona escolarització, adreçada a assolir el seu èxit escolar.

d) Assumir com a centre els canvis que comporta la interacció cultural amb alumnes
procedents d’altres països.

10

6.4. Criteris que orienten l’atenció a la diversitat

L’institut vol ser integrador i obert a la diversitat i procura anar construint un context
escolar capaç d’acollir a tot l’alumnat. Accepta la diversitat com a característica
intrínseca de la realitat humana i procura el desenvolupament de persones diferents,
cadascuna segons les seves possibilitats. Així mateix, l’institut es mostra sensible i vol
disposar dels recursos adients per tal d’atendre, d’acord sempre amb els principis
d’integració i normalització escolars, l’alumnat amb necessitats educatives especials
(NEE) derivades de discapacitats físiques o psíquiques, o determinades per altres
condicions de caire personal, familiar o social.

El nostre centre, per tal de detectar les necessitats educatives, té present:

• En cas d’alumnes ja escolaritzats en el centre: els resultats acadèmics del curs
anterior al qual cursa l’alumne/a, la informació dels tutors/es i el seguiment dels
psicopedagog/a del centre i els professionals de l’EAP i/o externs..

• En el cas d’alumnat de nova incorporació al centre, provinent de 6è de primària de
centres adscrits: la informació donada pels tutors/es dels centres, tant oralment
(mitjançant reunions) com per escrit (mitjançant informes,…), els dictàmens
d’escolarització, informes específics, etc. Saber si els alumnes tenen algun tipus
de suport en el centre de procedència i si es mantenen entrevistes amb els
especialistes dels centres i amb el personal de l’EAP que en fa els seguiment. Pel
que fa a l’alumnat que prové de centres no adscrits, es mira de seguir aquest
mateix protocol de recollida d’informació, sent conscients de les possibles
dificultats que comporta contactar amb els tutors/es.

Un cop es té tota la informació es traspassa als tutors/a i a l’equip docent per prendre les
mesures pertinents. Cal remarcar també, que cada professor en iniciar el curs fa una
avaluació de l’alumnat per valorar el seu procés d’aprenentatge.

En el cas d’alumnat nouvingut, es fa una avaluació inicial de les àrees instrumentals i la
du a terme el tutor/a de l’aula d’acollida amb el suport, si cal, del coordinador/a LIC
(coordinador de llengua i cohesió social).

S’han de dissenyar una sèrie d’actuacions, recollides al pla d’acollida, que assegurin
l’acollida de l’alumnat i de les seves famílies, l’organització d’un itinerari d’integració,
l’establiment dels suports específics necessaris i la previsió de les mesures de seguiment
i avaluació.

Els tutors/es fan un seguiment del seu grup d’alumnes i si en algun moment detecten
alguna necessitat sol·liciten la intervenció de la psicopedagog/a, per tal que en faci una
valoració i estudii els recursos que s’han de donar a l’alumne/a en qüestió.

Per atendre la diversitat, l’institut disposa d’una planificació específica i una sèrie de
recursos humans i tècnics.

6.5. Pla d’atenció a la diversitat

Els principis i la concreció de les mesures previstes per a l'atenció a la diversitat al centre
es recull al Pla d'atenció a la diversitat del centre.

11

7. LA CONVIVÈNCIA

La finalitat de l'escola va més enllà de l'assoliment de continguts: l'escola s'ha fet per
educar, no solament per instruir, amb la finalitat última d'aconseguir ciutadans que facin
el món millor. Els centres escolars som el reflex de la societat i amb les nostres eines
hem d'intentar crear un clima conciliador. Un dels objectius bàsics ha de ser ensenyar i
aprendre a viure i a conviure, fomentant i liderant la convivència dins del centre i també
en l'entorn més immediat. El conflicte és inevitable i forma part de les relacions socials.
Cal afrontar cada conflicte des de la singularitat i a partir de la cultura de la mediació. La
convivència implica la participació de tots: alumnat, professorat i famílies. Pensem que és
molt important el Pla d'acollida en el moment de l'entrada al centre, un bon Pla
d'acollida, alineat amb un Pla de Convivència més general i ampli, és fonamental per a la
construcció d'un clima de confiança mútua, que serà la base per a una bona convivència.

Amb l'educació en la convivència pretenem assolir els objectius següents:

• Acceptar la pluralitat social, ètnica, cultural i ideològica dels nostres alumnes, com
a reflex de la pluralitat de la nostra societat.

• Ésser i mostrar-se obert a la incorporació de noves realitats socials, conseqüents a
l'accelerat ritme actual.

• Reconèixer el conflicte com a inherent a tot tipus de relació humana.

• Conscienciar-se del valor positiu del conflicte sempre que, reconduït, serveix per
adonar-se de les pròpies mancances i s'utilitzi com a eina de creixement personal.

• Confiar en la mediació com a recurs òptim en la reconducció de conflictes, per així
poder transmetre aquesta confiança als alumnes que voluntàriament s'ofereixen
a entrar en el procés.

• Viure la quotidianitat amb la ferma confiança que totes les situacions negatives
poden esdevenir positives, si hi ha voluntat, cooperació i mitjans.

• Aprendre a gestionar els conflictes positivament.

• Potenciar en els nostres alumnes les habilitats necessàries per gestionar els seus
propis conflictes.

• Incloure la mediació com a eina habitual de resolució de conflictes en les NOFC.

• Reduir l'aplicació de les sancions substituint-les per mesures correctores
consensuades bilateralment.

• Comprometre's a complir els acords presos en les trobades de mediació.

• Ensenyar a l'alumnat a ser capaç d'incrementar el seu autocontrol en situacions
difícils, i a l'aplicació del diàleg abans de qualsevol mesura de violència.

• Implicar a les famílies en el nostre projecte de convivència, mostrant-los el diàleg i
la resolució pacífica de conflictes com la millor i la més duradora actuació davant
de qualsevol fricció.

La tutoria, organitzada a partir del Pla d'Acció Tutorial, és un dels espais idonis per
treballar els valors i les actituds per a la convivència i reflexionar sobre els valors socials.

12

8. L’ORIENTACIÓ I TUTORIA

8.1. Objectius de l’orientació i seguiment de l’alumne

L’acció tutorial és el conjunt d’accions educatives que afavoreixen el desenvolupament
personal dels alumnes, el seguiment del seu procés d’aprenentatge i l’orientació escolar,
acadèmica i professional; també contribueix a vetllar per la convivència del grup
d’alumnes i la seva participació en les activitats de centre. Forma part de la funció
docent.

Així doncs, donat que l’objectiu de la tutoria és la contribució al desenvolupament
personal i social dels alumnes en els aspectes intel·lectual, emocional i moral, les
activitats que s’han de treballar al seu espai específic estan dirigides a l’entrenament de
les següents competències: aprendre a ser un mateix, aprendre a ser autònom, aprendre
a aprendre, aprendre a comunicar-se i aprendre a viure junts. Per ajudar al
desenvolupament d’aquestes competències el treball es fa a la tutoria grupal i a la
tutoria individual (tots els professors d’un equip docent tenen assignat un grup petit
d’alumnes per tutoritzar).

Aquesta acció tutorial ha d’ajudar a la prevenció de l’abandonament escolar, a l’atenció
als diferents ritmes, estils i nivells d’aprenentatge, al seguiment de les diferents
situacions personals, a la detecció precoç de les dificultats i les potencialitats dels
alumnes i a la continuació d’estudis post obligatoris.

També forma part de l’acció tutorial afavorir la implicació de les famílies en el procés
escolar dels seus fills.

La responsabilitat de l’orientació i tutoria dels alumnes correspon a tot l’equip docent,
que ha de treballar de forma coordinada, sota l’organització de l’equip directiu i amb
l’assessorament del professor especialista d’orientació.

L’orientació acadèmica i professional és especialment important al final de l’etapa i té
com a objectius la concreció de l’itinerari formatiu de l’alumne d’acord amb els seus
coneixements, habilitats i actituds, la detecció dels interessos acadèmics i professionals
per formar el seu projecte personal, i la informació sobre els diferents entorns
acadèmics i professionals. La planificació, seguiment i avaluació de l’orientació
acadèmica i professional correspon a l’orientador conjuntament amb l’equip de tutors.
Es compta també amb els agents educatius de l’entorn (de l’ajuntament i del Consorci
d’Educació) i amb les famílies. Quan acaba 4t d’ESO, la família rep per part del centre el
document orientador (confidencial i no prescriptiu) sobre les opcions considerades més
adequades en relació al seu projecte personal de futur.

8.2. Pla d’acció tutorial

La concreció dels objectius, estratègies i activitats de l'acció tutorial tant a l'ESO com al
Batxillerat es recull al Pla d'Acció Tutorial.

13

9. LA PARTICIPACIÓ

La organització del centre té diferents mecanismes de participació per tal de que els
estudiants, els pares i els professors comparteixin els interessos i expectatives comunes
per dur a terme projectes i esforços per desenvolupar propòsits comuns. Això implica el
diàleg, la negociació i el treball en equip.

9.1. El claustre

EL claustre de professors és un òrgan propi de participació del centre dedicat al control i
la gestió educativa de l'institut, format per la totalitat del professors i professores que
exerceixin en aquell moment en el centre i presidit pel Director.

Les funcions i competències del Claustre de professors estan recollides a l'article 146 de
la Llei 12/2009, del 10 de juliol, d'Educació de Catalunya.

9.2. El consell escolar

EL consell escolar del centre és un òrgan de participació de la comunitat escolar en el
govern del institut, format pel Director del institut que n’és el president, el Cap
d’estudis, el Secretari del institut, un representant de l’ajuntament, tres representants
del professorat escollits pel Claustre de professors, representants de l’alumnat i pares i
mares d’alumnes

Les funcions i competències del Consell Escolar estan recollides a l'article 148.3 de la Llei
12/2009, del 10 de juliol, d'Educació de Catalunya.

9.3. Delegats i delegades de classe

Integrat per representants dels diferents grups d’alumnes, triats pels mateix alumnat de
forma democràtica en el si de cada grup, les seves funcions són:

• Fer arribar a l’equip directiu propostes per a l’elaboració del Projecte Educatiu de
Centre.

• Informar al consell escolar dels problemes de cada grup

• Fer propostes de modificació de la organització i funcionament del centre dintre
de l'àmbit de les seves competències

• Realitzar propostes pel desenvolupament de activitats complementàries.

• Proposar actuacions i decisions que afectin de manera específica al alumnat.

9.4. Mares i pares delegats de classe

Les persones delegades de curs són pares o mares que, voluntàriament, representen la
totalitat de les famílies de cada classe i que tenen com a objectiu afavorir la comunicació
entre pares i mares de la classe i el centre.

14

9.5. Associació de mares i pares d'alumnes

L'associació de mares i pares d'alumnes estarà Integrada per representants de mares i
pares d’alumnes compromesos amb l’educació i formació dels seus fills.

Les seves funcions i competències principals són:

• Col·laborar en les activitats educatives del centre, tan siguin docents com a
complementàries i extraescolars

• Recollir i expressar la opinió dels pares i les mares i promoure la participació de les
famílies

• Facilitar l’exercici dels drets dels pares recollits en les lleis orgàniques i assistir a
les famílies en l’exercici d’aquests drets.

• Promoure i organitzar activitats que facilitin una millor formació dels alumnes i de
les famílies.

15

10. L’AVALUACIÓ INTERNA

L'avaluació interna dels progressos realitzats al centre s'organitzarà al voltant d'un
sistema d'indicadors agrupats en quatre grans blocs: indicadors de context, de recursos,
de processos i de resultats.

Indicador Instrument
d'avaluació

Temporització

Indicadors de context

Escolarització

Grups d'ESO Memòria anual Anual

Alumnes d'ESO Memòria anual Anual

Grups de Batxillerat Memòria anual Anual

Alumnes de Batxillerat Memòria anual Anual

Participació de les famílies

Índex de famílies associades a l'AMPA AMPA Anual

ESO: diversitat

Índex d'alumnes amb necessitats educatives especials Expedients Anual

Índex d'alumnes amb necessitats educatives específiques Expedients Anual

Índex d'alumnes de nova incorporació al sistema educatiu Expedients Anual

Índex d'alumnes de nacionalitat estrangera Expedients Anual

Índex d'alumnes que gaudeixen d'ajuts per a l'adquisició de
material didàctic

Memòria anual Anual

Índex d'alumnes de amb pla individualitzat Expedients Anual

Índex de mobilitat de l'alumnat Expedients Anual

Centre: absències de l'alumnat

Índex d'absències de l'alumnat d'ESO Registre
d'assistència

Trimestral

Índex d'absències de l'alumnat de Batxillerat Registre
d'assistència

Trimestral

Centre: demanda

Índex de demanda d'escolarització ESO Preinscripció Anual

Índex de demanda d'escolarització BTX Preinscripció Anual

Indicadors de recursos

Recursos humans

Índex de mobilitat del professorat Memòria anual Anual

Índex d'absències del professorat que no generen substitució Memòria anual Anual

Ràtio alumnes / professor Memòria anual Anual

Ràtio alumnes / grup Memòria anual Anual

Recursos econòmics

Ingressos del Departament d'Ensenyament Pressupost Anual

Aportacions de les famílies Pressupost Anual

Altres ingressos Pressupost Anual

Indicadors de processos

Famílies

Índex d'assistència a les reunions de principi de curs Enquesta Anual

Satisfacció familiar amb la relació amb el centre Enquesta Anual

Satisfacció familiar amb la formació rebuda pels alumnes Enquesta Anual

16

Satisfacció familiar amb la funció tutorial Enquesta Anual

Satisfacció global de les famílies amb el centre Enquesta Anual

Alumnat

Satisfacció de l'alumnat amb la formació rebuda Enquesta Anual

Satisfacció de l'alumnat amb la convivència al centre Enquesta Anual

Satisfacció global de l'alumnat amb el centre Enquesta Anual

Professorat

Satisfacció del professorat amb la comunicació interna Enquesta Anual

Satisfacció del professorat amb el funcionament del centre Enquesta Anual

Satisfacció global del professorat Enquesta Anual

Indicadors de resultats

ESO: promoció

Índex d'alumnes que promocionen de curs Actes Anual

Índex d'alumnes que es graduen Actes Anual

Índex d'alumnes que superen cada matèria Actes Anual

ESO: prova de competències bàsiques

Índex d'alumnes situats en les franges baixa CCBB Anual

Índex d'alumnes situats en les franges mitjana - baixa CCBB Anual

Índex d'alumnes situats en les franges mitjana - alta CCBB Anual

Índex d'alumnes situats en les franges alta CCBB Anual

ESO: avaluació diagnòstica

Índex d'alumnes que superen les diferents competències AD Anual

ESO: índex d'abandonament dels estudis

Índex d'abandonament a cada curs Expedients
acadèmics

Anual

Batxillerat: superació

Índex d'alumnes que es graduen en Batxillerat Actes Anual

Índex d'alumnes que superen cada matèria Actes Anual

Nota mitjana i desviació a cada matèria Actes Anual

Batxillerat: accés a la Universitat

Índex d'alumnes que superen les proves d'accés a la Universitat Actes PAU Anual

Índex d'alumnes que superen cada matèria Actes PAU Anual

Nota mitjana i desviació a cada matèria Actes PAU Anual

Batxillerat: índex d'abandonament dels estudis

Índex d'abandonament a cada curs Expedients
acadèmics

Anual

17

11. LA PROJECCIÓ EXTERNA I L’ATENCIÓ A L’USUARI

11.1. Principis de servei i atenció al públic

Aquest Projecte Educatiu de Centre no es pot desplegar al marge de la realitat que
l’envolta. L’entorn educatiu ha de ser un instrument per assolir-ne els objectius. Per
aquesta raó l’Institut es proposa els següents objectius:

• Fomentar la col·laboració amb l'administració educativa, l’Ajuntament, els centres
educatius i culturals de Barcelona, etc.

• Incloure en la programació educativa de l’Institut, sempre que sigui possible, la
utilització dels recursos i activitats de les institucions.

• Fer possible la participació de l’Institut en activitats ciutadanes.

• Promoure l’establiment de convenis amb l'administració local, amb les
Universitats per tal de facilitar la transició de l’alumnat, de l’institut al món
laboral.

• Es fomentarà l'obertura del centre cap a l'exterior: convidant els responsables de
diferents institucions i mitjans de comunicació per donar-los a conèixer la realitat
del Centre.

• L'equip directiu coordinarà i supervisarà totes les relacions exteriors que afectin al
conjunt de la Comunitat Educativa.

• Es mantindran contactes i relacions, amb antics professors, personal
d'administració, serveis i antics alumnes com a reconeixement a la seva
contribució en el funcionament del Centre.

Així doncs, l’institut, com a institució educativa, valora molt positivament el fet de
mantenir relacions amb l’entorn i, bàsicament, amb la comunitat educativa, ja que la
tasca que tenim encomanada no pot reeixir sense la participació activa de les famílies,
dels mateixos alumnes, i de l’entorn social en el qual estem inserits. El propòsit és
mantenir i activar una estreta col·laboració amb persones, empreses i entitats que
treballen per una finalitat comuna.

Quines eines permetran aquesta comunicació?

• El centre disposa de diverses maneres d'atenció al públic, ja siguin de forma
presencial, de forma telemàtica, per correu postal o bé per telèfon.

• Les famílies, o qualsevol persona que s’adreci personalment al centre, seran
ateses, en primera instància, pel conserge que els derivarà al lloc corresponent
segons sigui la seva consulta: secretaria, direcció, sala de visites, ...

• A la recepció del centre s’hi troba un panell on es pengen informacions diverses
de caràcter acadèmic adreçades a l’alumnat.

• També es disposa d’una eina virtual, la web del centre, on qualsevol persona que
es presenti al centre o bé els mateixos membres de la comunitat educativa poden
llegir informacions diverses: sortides, concursos, reunions de pares...

18

• A la sala de professors també hi ha un panell on el claustre de professors pot
trobar informacions exclusives per aquest col·lectiu.

11.2. La relació amb les famílies

La relació de l'institut amb les famílies de l’alumnat és fonamental per realitzar una tasca
educativa adequada. El centre establirà un protocol de comunicació amb les famílies per
fomentar i aprofitar al màxim els canals de comunicació necessaris per donar a conèixer
l'estructura, funcionament i objectius del centre i aconseguir la participació de les
famílies.

• La relació de l'institut amb les famílies de l'alumnat és fonamental per realitzar
una tasca educativa adequada. Aquesta comunicació la centralitzarà l’equip
directiu juntament amb el tutor/a, de grup i/o individual.

• Tots els tutors/es, sigui quin sigui el seu nivell, tindran l'obligació de tenir una
reunió, almenys, durant el curs, amb els pares/mares del grup-classe.

• Es potenciaran les entrevistes individuals amb les famílies al llarg del curs. Es
mantendran contactes freqüents amb els pares i mares dels alumnes implicats
en problemes de convivència.

• Les famílies hauran de mantenir relacions continuades amb el tutor/a per
seguir el procés educatiu del seu fill/a i en cas necessari amb qualsevol
membre de l'equip educatiu.

• S’implicarà els pares/mares dels/les alumnes/as en la dinàmica del centre,
mitjançant el contacte directe amb el tutor i/o l’AMPA, la qual instaura la figura
del delegat de pares com a representat i portaveu del pares i mares de cada
grup i nivell.

• Es mantindran reunions periòdiques amb l’AMPA de manera que hi hagi una
comunicació fluida en els dos sentits per tal de garantir la col·laboració mútua,
tant al Consell escolar com a altres activitats escolars.

• Es disposarà d’una hora, anomenada atenció a les Famílies, per a la
comunicació entre les famílies i els tutors. Aquesta hora fa especial èmfasi a la
comunicació entre els diferents tutors de grup i les famílies. També permet la
comunicació entre els diferents membres del claustre de professors.

• El correu, telèfon i intranet de centre també és un lloc important de
comunicació.

• A més el centre concretarà una Jornada de portes obertes per permetre
conèixer el centre a les famílies dels alumnes de nova incorporació.

11.3. Relacions amb institucions públiques

L’institut com a institució educativa valora molt positivament el fet de mantenir relacions
amb el seu entorn. És el nostre propòsit mantenir i cultivar una estreta col·laboració amb
persones, empreses i institucions públiques.

19

Amb l’ànim de cercar i sostenir els contactes i lligams més duradors i profitosos pels
alumnes i professorat del centre, s’ha intentat trobar les institucions més adients per
assolir aquest objectiu.

A continuació es detalla la relació de institucions que poden brindar-nos uns serveis
valuosos i formadors pel nostre alumnat.

11.3.1. Punt d'informació juvenil

Els PIJ (Punts d'Informació Juvenil) són equipaments juvenils que realitzen accions de
gestió de la informació (recerca, tractament, elaboració i classificació) per tal d’oferir
serveis d’atenció, orientació i assessorament sobre tots aquells aspectes que més
interessen a la gent jove: habitatge, treball, formació acadèmica, formació no reglada,
cultura, turisme, mobilitat internacional, salut, oci, etc, i els informadors i informadores
que treballen als PIJ responen a tots aquests dubtes tan de forma presencial, com a
través del telèfon o a través del correu electrònic.

L’Ajuntament es troba representat en el Consell Escolar del nostre centre i; per tant, és
un vincle directe amb els serveis que puguin oferir-nos.

web de contacte: http://www.infojovebcn.cat/

11.3.2. Barcelona Treball. Porta 22

“Si ets jove i necessites orientar els teus estudis, si busques feina i no saps per on
començar, si vols continuar la teva formació i preparació professional o si vols adquirir
experiència professional, consulta el nostre catàleg de programes per a joves i apunta't a
les activitats més adequades a les teves necessitats”.

D’aquesta manera es presenta aquesta institució que organitza un ventall amplíssim
d’activitats relacionades amb el món del treball pels joves, orientacions professionals i
d’estudis. La proposta, que organitza l’Ajuntament de Barcelona, també està vinculada a
Barcelona Treball.

web de contacte: http://w27.bcn.cat/porta22/cat/

11.3.3. Consorci d'Educació de Barcelona

Algunes de les propostes del Consorci són les següents:

• L'alumnat de P-3 a 4t d'ESO escolaritzat en centres públics i concertats de famílies
amb ingressos baixos pot sol·licitar l'ajut individual de menjador a través del seu
centre educatiu. A la ciutat de Barcelona aquests ajuts són gestionats pel Consorci
d’Educació de Barcelona, mitjançant convocatòria pública.

• Subvencions a l'alumnat amb necessitats educatives especials derivades de
condicions personals per discapacitats psíquiques, motrius o sensorials, matriculat
en centres educatius sostinguts amb fons públics de Barcelona.

• Beques convocades pel Ministeri d'Educació, Cultura i Esport per a estudiants que
el curs acadèmic 2013-2014 cursen ensenyaments postobligatoris i superiors.

20

http://www.infojovebcn.cat/
http://w27.bcn.cat/porta22/cat/

web de contacte: http://www.edubcn.cat/ca/

11.4. Relacions amb altres centres escolars

11.4.1. Adscripció. coordinació primària-secundària

El nostre centre manté amb els centres de primària adscrits el que marca la normativa
establerta. Els centres adscrits són La Sedeta, Pau Casals, Sagrada Família i Fructuós
Gelabert.

La direcció del INS La Sedeta manté una comunicació fluida i periòdica amb les direccions
d´aquests centres. Abans de començar el curs es fa una reunió dels tutors de sisè de
primària i els professors d´educació especial dels centres de primària. Per part de
l'institut assisteixen els tutors de primer d´ESO, la psicopedagoga i la coordinadora
pedagògica del INS La Sedeta. Els alumnes de sisè de primària dels centres adscrits
visiten el nostre centre i l´equip directiu dóna una xerrada informativa per les famílies
d'aquests centres.

11.4.2. Projectes Intercentres

En primer lloc cal que mantenim unes bones relacions amb els centres concertats del
barri que no tenen batxillerat. El nostre institut pot mantenir les dues línies de
batxillerat en la mesura que venen amb nosaltres alumnes d´ESO de centres que no
tenen batxillerat. O tanmateix si pel prestigi del nostre batxillerat venen estudiants
d'altres centres amb batxillerat. En aquest sentit mantenim una relació amb tots aquests
centres que ens possibilitin explicar a les famílies les avantatges de matricular els seus
fills al nostre batxillerat.

En segon lloc volem ser presents en totes les iniciatives del centre de recursos
pedagògics i del districte de Gràcia que possibiliten la nostra participació. Un exemple
seria la Mostra i el concurs de Treballs de recerca de la Vila de Gràcia. Participar
igualment a la coordinació de directors de centres de secundari del barri que està
començant a posar-se en funcionament amb els altres centres públics de secundària del
Districte de Gràcia: INS Vila de Gràcia, INS Secretari Coloma i INS Serrat i Bonastre.

11.5. Relacions amb empreses

L´Estada a l´empresa és una matèria de batxillerat que té com objectiu fer conèixer a
l'alumnat la realitat del món laboral. Cal establir un contacte amb empreses que
possibilitin una permanència en una empresa o entitat que possibiliti a l´alumne una
pràctica laboral. Seria important fer possible portar a bon terme la matèria d'estada a
l'empresa com matèria optativa de l´alumnat al batxillerat.

11.6. Programes internacionals.

Per tal de fomentar l'ús i l'aprenentatge de les llengües estrangeres impartides en el
nostre institut (anglès, alemany i francès), es promouen les estades formatives en països
on es parlen aquestes llengües.

Ja portem uns quants anys organitzant intercanvis a 4t de l'ESO i viatges d'estudis a 1r

21

http://www.edubcn.cat/ca/

de Batxillerat que són molt apreciats tant com pels alumnes que participen, com per les
seves famílies, que poden veure com millora considerablement el nivell dels alumnes
que participen en aquestes estades formatives.

11.7. Premis i concursos.

El centre promou la participació dels seus alumnes en premis i concursos, tant al centre
com fora d'ell: proves cangur, premis literaris i artístics, premis de treballs de recerca,
etc.

22

Índex de continguts

1.CONTEXT I CARACTERÍSTIQUES DEL CENTRE..1

2.IDENTITAT I CARÀCTER PROPI...2

1.1.Missió..2

1.2.Visió...2

1.3.Valors...2

3.PLANTEJAMENTS EDUCATIUS...3

4.EL CURRÍCULUM..4

4.1.Criteris d’organització pedagògica...4

4.2.El projecte curricular..4

4.3.L’avaluació i promoció..6

5.L’ORGANITZACIÓ...8

6.LA INCLUSIÓ I L'ATENCIÓ A LA DIVERSITAT (4ESO)...9

6.1.Principis d’inclusió i coeducació..9

6.2.L’acollida...10

6.3.Pla d’acollida...10

6.4.Criteris que orienten l’atenció a la diversitat...11

6.5.Pla d’atenció a la diversitat..11

7.LA CONVIVÈNCIA..12

8.L’ORIENTACIÓ I TUTORIA..13

8.1.Objectius de l’orientació i seguiment de l’alumne..13

8.2.Pla d’acció tutorial...13

9.LA PARTICIPACIÓ..14

9.1.El claustre..14

9.2.El consell escolar..14

9.3.Delegats i delegades de classe...14

9.4.Mares i pares delegats de classe...14

9.5.Associació de mares i pares d'alumnes...15

10.L’AVALUACIÓ INTERNA..16

11.LA PROJECCIÓ EXTERNA I L’ATENCIÓ A L’USUARI..18

11.1.Principis de servei i atenció al públic...18

11.2.La relació amb les famílies...19

11.3.Relacions amb institucions públiques...19

11.3.1.Punt d'informació juvenil...20

11.3.2.Barcelona Treball. Porta 22...20

11.3.3.Consorci d'Educació de Barcelona...20

11.4.Relacions amb altres centres escolars...21

11.4.1.Adscripció. coordinació primària-secundària...21

11.4.2.Projectes Intercentres..21

11.5.Relacions amb empreses..21

11.6.Programes internacionals..21

11.7.Premis i concursos...22

23

24

	1. CONTEXT I CARACTERÍSTIQUES DEL CENTRE
	2. IDENTITAT I CARÀCTER PROPI
	1.1. Missió
	1.2. Visió
	1.3. Valors

	3. PLANTEJAMENTS EDUCATIUS
	4. EL CURRÍCULUM
	4.1. Criteris d’organització pedagògica
	4.2. El projecte curricular
	4.3. L’avaluació i promoció

	5. L’ORGANITZACIÓ
	6. LA INCLUSIÓ I L'ATENCIÓ A LA DIVERSITAT (4ESO)
	6.1. Principis d’inclusió i coeducació
	6.2. L’acollida
	6.3. Pla d’acollida
	6.4. Criteris que orienten l’atenció a la diversitat
	6.5. Pla d’atenció a la diversitat

	7. LA CONVIVÈNCIA
	8. L’ORIENTACIÓ I TUTORIA
	8.1. Objectius de l’orientació i seguiment de l’alumne
	8.2. Pla d’acció tutorial

	9. LA PARTICIPACIÓ
	9.1. El claustre
	9.2. El consell escolar
	9.3. Delegats i delegades de classe
	9.4. Mares i pares delegats de classe
	9.5. Associació de mares i pares d'alumnes

	10. L’AVALUACIÓ INTERNA
	11. LA PROJECCIÓ EXTERNA I L’ATENCIÓ A L’USUARI
	11.1. Principis de servei i atenció al públic
	11.2. La relació amb les famílies
	11.3. Relacions amb institucions públiques
	11.3.1. Punt d'informació juvenil
	11.3.2. Barcelona Treball. Porta 22
	11.3.3. Consorci d'Educació de Barcelona

	11.4. Relacions amb altres centres escolars
	11.4.1. Adscripció. coordinació primària-secundària
	11.4.2. Projectes Intercentres

	11.5. Relacions amb empreses
	11.6. Programes internacionals.
	11.7. Premis i concursos.

