
Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

1

NORMES D’ORGANITZACIÓ I

FUNCIONAMENT

INSTITUT EL CAIRAT

Document aprovat pel Consell Escolar: 1 de juliol de 2013

Signatura del president del Consell Escolar:

LLISTAT DE MODIFICACIONS

Revisió núm. Data Descripció de la modificació

00 1/07/2013 Creació i aprovació del document

01 7/07/2014 S’afegeixen articles 69.19, 79.13, 87.6 i 87.7

02 5/10/2015 S’afegeix article 69.10.

Modificació article 69.11

03 3/10/2016 S’afegeix article 69.21

04 15/10/2018 S’afegeix l’article Article 58.b Enregistrament

d’imatge i so.

Modificació de l’article

69.4 Modificació de

l’article 84

Modificació de l’article 102.3 i s’afegeix

l’article 102.9

Modificació de l’article 111.1

05 7/10/2019

Modificació de l’article 102

6 13/09/2023 S’afegeix l’article d’ús de dispositius
electrònics alumnat

PREVI: sempre que sigui possible, en aquestes NOFC es faran servir les expressions

“alumnat” i “professorat”. Si per qüestions gramaticals i/o de context no és possible fer-ho

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

2

utilitzarem les expressions “alumne o alumnes” o “professor o professors” com a genèrics
tant per referir-nos al gènere masculí com al femení.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

3

ÍNDEX

TÍTOL I Introducció

Capítol 1

Capítol 2

Principis generals i marc conceptual

Marc normatiu

11

Article 1 Legislació de referència 12

Article 2 Mecanismes d’elaboració, aprovació i revisió de les NOFC 12

TÍTOL II Estructura organitzativa de govern i de

coordinació del centre

Capítol 1 L’equip directiu

Article 3 Composició i funcions 14

Capítol 2 Òrgans unipersonals de direcció

Article 4 El director 15

Article 5 El cap d’estudis 19

Article 6 El secretari 20

Capítol 3 Òrgans unipersonals de direcció addicionals

Article 7 El coordinador pedagògic 22

Capítol 4 El consell de direcció

Article 8 Funcions i composició 24

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

4

Capítol 5 Òrgans unipersonals de coordinació

Article 9 Funcions i composició 25

Article 10 La coordinació d’ESO 25

Article 11 La coordinació de Batxillerat 26

Article 12 La coordinació TAC 27

Article 13 La coordinació LIC 28

Article 14 La coordinació d’activitats i serveis escolars 28

Article 15 La coordinació de prevenció de riscos laborals 29

Article 16 El coordinador del Pla d’Esport 30

Article 17

Capítol 6

Els caps de departament didàctics

Òrgans col·legiats de participació

30

Article 18 El consell escolar 33

Article 19 El claustre de professorat 35

TÍTOL III

Organització pedagògica del centre

Capítol 1 Sobre l’organització del professorat

Article 20 Drets i deures del professorat 38

Article 21 Les funcions del professorat 40

Article 22

Capítol 2

Acollida del professorat nou

Sobre l’organització de l’alumnat

41

Article 23 Drets i deures de l’alumnat 42

Article 24 Representació de l’alumnat 44

Article 25 Els delegats i delegades de classe 45

Article 26 El consell de delegats i delegades 45

Article 27 Associacions d’estudiants 45

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

5

Article 28

Capítol 3

L’alumnat al Consell Escolar

L’atenció a la diversitat

45

Article 29 L’atenció a la diversitat 46

Article 30 El departament d’orientació educativa 46

Article 31 Recursos per atendre la diversitat 47

Article 32 Els programes de diversificació curricular 49

Article 33 L’atenció a la diversitat al batxillerat 50

Article 34 La comissió d’atenció a la diversitat 50

Article 35 La comissió social 51

Article 36 La coordinació de l’escolarització compartida 51

Article 37 La coordinació amb altres professionals externs 52

Article 38

Capítol 4

La coordinació primària-secundària

L’acció i la coordinació tutorial

53

Article 39 El pla d’acció tutorial (PAT) 54

Article 40 Els tutors de l’ESO i de Batxillerat 55

Article 41 Funcions del tutor 56

Article 42 Formes organitzatives de l’acció tutorial 58

Article 43 El coordinador pedagògic i els coordinadors de cicle 58

Article 44 La comissió d’atenció a la diversitat 59

Article 45 Coordinació entre els tutors d’un mateix nivell i el professorat

del departament d’Orientació 59

Article 46 L’equip docent 59

Article 47 Les sessions d’avaluació 60

Article 48 L’orientació personal, acadèmica i professional 60

Article 49 El traspàs d’informació 63

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

6

Capítol 5 La formació de grups i la tria de matèries

i del treball de recerca

Article 50

Article 51

Criteris en la confecció de grups d’ESO

Criteris en l’oferta i tria de les matèries específiques

64

 a l’ESO 65

Article 52 Criteris en l’oferta i tria de les matèries optatives d’ESO 65

Article 53 Criteris en la confecció de grups al batxillerat 66

Article 54 Criteris en l’oferta i tria de les matèries de modalitat
al batxillerat

 66
Article 55 Criteris en l’oferta i tria dels treballs de recerca al batxillerat 66

TÍTOL IV Funcionament del centre

Capítol 1 Aspectes generals

Article 56 Horari del centre 68

Article 57 Portes d’entrada i sortida 68

Capítol 2 Aspectes relatius a l’alumnat

Article 58.a Control d’assistència a primera hora i retards 68

Article 58.b Control d’assistència a primera hora i retards 69

Article 59 L’esbarjo 70

Article 60 Passadissos i lavabos 71

Article 61 Sortides eventuals de l’alumnat 71

Article 62 Fumar, menjar i beure 72

Article 63 Sobre l’ús d’aparells electrònics de lleure i mòbils 72

Article 64 Sobre la neteja i els desperfectes 73

Article 65 Sobre l’ús i funcionament de les aules ordinàries 73

Article 66 Sobre l’ús i funcionament de les aules específiques 75

Article 67 Les taquilles 75

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

7

Article 68 Els ordinadors personals 76

Article 69 Sortides i activitats extraescolars 76

Article 70 Salut, farmaciola i medicaments 79

Capítol 3 Aspectes relatius al professorat

Article 71 Horari laboral: norma de curs 80

Article 72 Assistència del professorat 80

Article 73 Funcionament general de les guàrdies de passadissos 81

Article 74 Funcionament general de les guàrdies de pati 82

Article 75 Accessos a les dependències i ús de material de l’ institut 83

Article 76 Ús del material del centre 84

Article 77 Comunicacions internes 85

Capítol 4 Les avaluacions i el pas de curs

Article 78 L’avaluació de l’alumnat d’ESO i 1r de batxillerat i el
Calendari escolar

 85

Article 79 Les avaluacions ordinàries 86

Article 80 L’avaluació final ordinària de juny 88

Article 81 Les activitats de recuperació 88

Article 82 L’avaluació extraordinària 89

Article 83 Pas de curs 90

Article 84 Superació de l’etapa i títol de graduat en ESO 90

Article 85 Recuperació de matèries pendents de cursos anteriors 91

Capítol 5 Queixes i reclamacions sobre les qualificacions

Article 86 Reclamacions per qualificacions obtingudes al llarg del curs 92

Article 87

Article 88

Reclamacions per qualificacions obtingudes a l’avaluació
final o extraordinària
Actuacions en cas de queixes sobre la presentació de serveis
que qüestionin l’exercici professional del personal del centre

92

93

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

8

Capítol 6 Serveis escolars

Article 89 Servei de menjador 93

Article 90 Servei de transport escolar 94

Article 91 Pla d’Esport a l’Escola 95

Article 92 Biblioteca 95

Article 93 Neteja del centre 96

TÍTOL V

De la convivència en el centre

Capítol 1

Article 94

Convivència i resolució de conflictes.

Qüestions generals
Mesures de promoció de la convivència

97

Article 95 Mecanismes i formules per a la promoció i resolució

Capítol 2

de conflictes

La mediació escolar

99

Article 96 Els principis de la mediació 100

Article 97 Objectius de la mediació 101

Article 98 El procés de la mediació 102

Capítol 3 Règim disciplinari de l’alumnat. Conductes

Perjudicials per a la convivència en el centre

Article 99 Conductes contràries a les normes de convivència en el

 Centre. Mesures correctores i sancionadores 103

Article 100 Circumstàncies atenuants i agreujants 103

Article 101 Faltes d’assistència a classe i de puntualitat. Mesures

 Correctores 103
Article 102 Falta d’assistència a classe per decisió col·lectiva de

 l’alumnat 106

Article 103 Aplicació de les mesures correctores 107

Article 104 Informació a les famílies 107

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

9

Capítol 4 Règim disciplinari de l’alumnat. Conductes

greument perjudicials per a la convivència en

el centre

Article 105 Conductes sancionables i sancions imposables 108

Article 106 Competència per imposar les sancions 108

Article 107 Prescripcions 109

Article 108 Gradació de les sancions. Criteris 109

Article 109 Garanties i procediments en la correcció de les faltes 110

Article 110 Comunicació de sancions 111

Article 111 Exclusió d’alumnes a sortides fora del centre o viatges 111

TÍTOL VI Participació i col·laboració de pares

i mares de l’alumnat

Capítol 1 Pares i mares de l’alumnat

Article 112 Pares i mares de l’alumnat 113

Article 113 Drets i deures dels pares i mares 113

Capítol 2 Famílies i centre

Article 114 Comunicació entre les famílies i el centre 115

Article 115 Pàtria potestat dels fills 116

Capítol 3 Associació de pares i mares d’alumnes

Article 116 Constitució de l’AMPA 116

Article 117 Objectius de l’AMPA 117

Article 118 Activitats de l’AMPA 118

Article 119 L’AMPA i l’equip directiu 119

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

10

Capítol 4 La carta de compromís educatiu

Article 120 La carta de compromís educatiu 118

Article 121 Difusió i distribució 119

Article 122 Adaptació de la carta a determinades circumstàncies 119

TÍTOL VII Personal d’administració i serveis

Capítol 1 Aspectes comuns al personal d’administració i serveis

Article 123 Drets i deures del PAS 121

Article 124 Jornada laboral i horari 122

Capítol 2 Personal d’administració

Article 125 Funcions 122

Capítol 3 Personal subaltern

Article 126 Funcions 126

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

11

ANNEXOS

Annex núm. 1 Estatuts Associació Esportiva El Cairat (art. 16 i 91)

Annex núm. 2 Recursos per a l’atenció a la diversitat (art. 31.11)

Annex núm. 3 Traspàs d’informació primària-secundària (art. 38.4)

Annex núm. 4 CB transversals en diferents contextos (art. 39.4)

Annex núm. 5 L’Acció Tutorial (art. 39.6)

Annex núm. 6 Línies prioritàries d’actuació de l’AT per nivells (art. 39.6)

Annex núm. 7 Model de full de traspàs de tutoria (art. 49.3)

Annex núm. 8 Oferta de matèries als batxillerat (art. 54.1)

Annex núm. 9 Model de consell orientador de final d’etapa

(art. 54.2 i 80.6)

Annex núm. 10 Manual del Treball de Recerca al batxillerat (art. 55.4)

Annex núm. 11 Normativa d’ús aules específiques (art. 66.1)

Annex núm. 12 Protocol d’actuació en cas d’accident (art. 70.6)

Annex núm. 13 Normes de funcionament de la Biblioteca (art. 92.6)

Annex núm. 14 Quadre amb eines de prevenció i gestió de conflictes

(art. 95)

Annex núm. 15 Mapa conceptual sobre la mediació (art. 98)

Annex núm. 16 Taula-resum de les faltes lleus, greus i molt greus

(art. 99 i 105.1)

Annex núm. 17 Carta de compromís educatiu (art. 120)

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

12

TÍTOL I INTRODUCCIÓ

Capítol 1 Principis generals i marc conceptual

Tant la Llei d’Educació de Catalunya (LEC 12/2009) en el Títol VII, com el Decret

d’Autonomia (DAC,102/2010) en el Títol I capítol III, estableixen que l’autonomia

de cada centre és un dels principis que regeixen el sistema educatiu català. És en

l’àmbit de les estructures organitzatives del centre on se situa l’eix central de la

presa de decisions, tant en temes vinculats a l’organització i funcionament, com en

l’àmbit pedagògic o de gestió de recursos materials i humans.

Dita Llei també especifica que l’exercici de l’autonomia dels centres educatius es

desenvolupa fonamentalment en torn del seu Projecte Educatiu (LEC, art. 91) i

s’articula, entre d’altres instruments, a través de les concrecions curriculars i de les

normes d’organització i funcionament del centre (NOFC). Per tant, amb l’elaboració

i desplegaments de les NOF de l’ institut no fem sinó complir amb allò que ens

exigeix la Llei, en la seva concepció de com es concreta l’autonomia de cada

centre. El seu contingut queda especificat principalment en el DAC, art.18 i 19.

És en el projecte educatiu (PE) on cada centre identifica els aspectes clau que

contribueixen a perfilar la seva identitat, n’explicita els objectius i les seves

principals estratègies d’actuació a llarg termini, des d’ on s’orienta les presa de

decisions en tots els àmbits i es dóna coherència a totes les actuacions que es

porten a terme. Per tant, obvia dir que les NOFC han de ser del tot coherents amb

els principis, valors, objectius i criteris educatius que el centre ha determinat en el

seu projecte educatiu.

Les NOFC són un vehicle, i dels més importants, per permetre que els principis

definits en el PE del centre es puguin dur a la pràctica. Faciliten el seu

desenvolupament i fan possible en gran mesura l’assoliment dels objectius del

centre. Organitzen el dia a dia, el treball educatiu de professors, departaments,

equips docents, etc. i vehiculen de manera lògica i ordenada la convivència en l’

institut. Sense unes NOFC ven estructurades i àmplies difícilment altres

instruments de l’autonomia de centre, com la programació general anual i d’altres,

es podrien dur a terme.

Les NOFC afecten i comprometen a tots els membres de la comunitat educativa

(LEC, art. 19) i afecten a totes les actuacions dirigides i promogudes des del centre,

es realitzin dins o fora del recinte escolar.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

13

Capítol 2 Marc normatiu

Article 1
Legislació de referència

 Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE)

 Llei 12/2009, del 10 de juliol, d’Educació de Catalunya (LEC)

 Decret 102/2010, de 3 d’agost, d’Autonomia dels Centres Educatius (DAC)

 Decret 279/2006, de 4 d’abril, sobre Drets i Deures de l’alumnat (Drets i

Deures). Derrogat parcialment (art.4 i Títol IV) pel DAC arts. 23 al 25 i LEC

arts. 30 al 38.

 Decret 155/2010, de 2 de novembre, de Direcció (DD)

 Ordre EDU/295/2008, de 13 de juny, per la qual es regula el procediment

d’Avaluació a l’ESO.

 Ordre ENS/56/2012, de 8 de març, modifica parcialment el procés

d’Avaluació a l’ESO.

 Ordre EDU/554/2008, de 19 de desembre, per la qual es regula el procés

d’Avaluació en el Batxillerat.

 Resolucions d’inici de curs corresponents...

Article 2
Mecanismes d’elaboració, aprovació i revisió de les NOFC (LEC 12/2009 arts. 91

al 95 i DAC 102/2010, arts. 18 i 19).

2.1 El Decret d’Autonomia (DAC, art. 18.1) determina que tots els centre han

d’elaborar les seves pròpies Normes d’Organització i Funcionament (NOFC) i que

aquestes han d’estar en concordança amb el seu Projecte Educatiu. Així mateix,

també indiquen que correspon als directors dels centres educatius de titularitat

pública liderar i impulsar l’elaboració i l’aprovació de les NOFC.

2.2 Des de la direcció del centre, i d’acord amb el nostre Projecte Educatiu (PE)

es considera que el procés d’elaboració de les NOFC ha de ser el més ampli i

participatiu possible, i que és el seu deure i obligació vetllar perquè aquest procés

compti al llarg de tot el procés i amb diferents graus d’implicació, amb la

participació del professorat, alumnat i pares i mares dels alumnes i d’altres

associacions representatives d’aquests com l’AMPA, etc.

2.3 Un cop elaborat i consensuat el document entre les diferents parts integrants

de la comunitat educativa de l’ institut, correspon al Consell Escolar del centre, a

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

14

proposta de la direcció d’aquest, aprovar dites normes (DAC, art. 18.3). L’aprovació

es pot fer globalment o per parts, si les circumstàncies ho aconsellen.

2.4 Les NOFC, com no pot ser d’una altra manera, són un document viu i

canviant, això obliga a que estiguin sotmeses a un procés constant de revisió i

modificació per anar-se adaptant a les diferents circumstàncies que així ho

exigeixin. Circumstàncies que poden estar motivades per canvis legislatius o

normatius o bé en el propi funcionament del centre, que va modificant

periòdicament part de les seves estructures de funcionament, per tal d’adaptar-se

millor a les circumstàncies canviants de la realitat educativa i de l’entorn.

2.5 Anualment, en el Consell Escolar de final de curs (celebrat habitualment en

el mes de juliol) es portaran per a la seva valoració i, si s’escau, aprovació, les

corresponents propostes de modificació de les NOFC que es considerin oportunes.

En cas que no hi hagués, es farà constar explícitament en dit Consell Escolar que

no s’ha produït cap modificació en les normes i que aquestes continuen plenament

vigents. Les propostes de modificació poden venir des de qualsevol dels sectors de

la comunitat educativa representats en el Consell Escolar, però prèviament hauran

de ser presentades a la Direcció del centre, per a la seva valoració i difusió.

2.6 Finalment, cal fer constar que és responsabilitat de la direcció del centre

vetllar perquè tots els sectors integrants de la comunitat educativa de l’ institut rebin

oportuna informació sobre les NOFC, tant pel que fa al seu contingut íntegre com

sobre les modificacions que s’hagin pogut anar produint amb el pas del temps

(LEC, art. 25.1) .

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

15

TÍTOL II ESTRUCTURA ORGANITZATIVA DE GOVERN I

DE COORDINACIÓ DEL CENTRE

Legislació general aplicable:
LEC arts.142,144,147 i Títol IX capítol I; DAC (Títol II)

Capítol 1 L’equip directiu

Article 3

Composició i funcions (LEC, art. 147; DAC, art. 35)

3.1 Tal com estableix el decret d’autonomia, l’equip directiu és l’òrgan executiu

de govern del centre públic i les persones membres han de treballar

coordinadament en l’exercici de les seves funcions.

3.2 L’equip directiu de l’ institut El Cairat està format pel director o directora, que

el presideix, el o la cap d’estudis, el secretari o la secretària i el o la coordinadora

pedagògica.

3.3 Els membres de l’equip directiu són corresponsables de la gestió del projecte

de direcció i els hi correspon la seva gestió.

3.4 L’equip directiu, i si s’escau el consell de direcció, reservarà almenys dues

hores setmanals en els seus horaris per a les reunions de planificació i coordinació.

3.5 Tots els membres de l’equip directiu tenen un nomenament mínim d’un any i

cessaran en les seves funcions al terme del mandat del director, o en el cas de

produir-se el seu cessament o renúncia.

3.6 Les NOF de l’ institut El Cairat estableixen amb caràcter general per a l’equip

directiu les següents funcions:

a) Vetllar pel bon funcionament del centre.

b) Estudiar, elaborar i presentar al claustre, consell escolar o altres òrgans

representatius adients propostes per a facilitar i fomentar la gestió,

coordinació i la participació de la comunitat educativa.

c) Adoptar les mesures necessàries per a l’eficient l’execució de les decisions

del consell escolar i del claustre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

16

d) Vetllar pel correcte desplegament del projecte de direcció.

e) Proposar a la comunitat educativa totes aquelles iniciatives que considerin

necessàries per a millorar la convivència, la integració social, el clima

educatiu i l’èxit acadèmic de l’alumnat.

f) Prestar una especial atenció a la formació integral de l’alumnat.

g) Facilitar i fomentar la participació de tots els membres integrants de la

comunitat educativa.

h) Implantar totes aquelles mesures, directrius, criteris d’avaluació i indicadors

que l’administració educativa competent dictamini.

i) Impulsar mesures que incentivin la integració del centre en el seu entorn

social i fer el necessari per difondre-les.

j) Aquelles altres funcions que delegui en ell el Consell Escolar en l’àmbit de la

seva competència.

Capítol 2 Òrgans unipersonals de direcció

Legislació general aplicable: LEC, art.139; DAC, arts. 30 fins 34

Article 4

El director: (LEC art. 142-144; DAC, art. 31 i capítol 2; DD 155/2010)

4.1 El director o directora dels centres públics representa en el centre

l’administració i li corresponen les funcions que li atribueixen la LEC i la resta de

l’ordenament jurídic.

4.2 El procés de presentació de candidatures a la direcció del centre i el procés

de selecció està previst per la LEC art. 143 i regulat pel Decret 155/2010 de

direccions, principalment en el seu capítol 3. El projecte de direcció que

perceptivament ha de presentar tot candidat queda regulat per la LEC art. 144 i

més concretat en el capítol 4 del decret de direccions. Aquestes NOFC consideren

que és preferible que qualsevol projecte de direcció que es presenti en el centre

inclogui una proposta concreta amb nom i cognoms de dels professors que

formaran part de l’equip directiu del candidat a director.

4.3 El projecte de direcció és el document que ordena i concreta el

desplegament del projecte educatiu del centre per al període del mandat del

director i orienta i vincula l’acció del conjunt d’òrgans de govern unipersonals i

col·legials. Aquest projecte també pot formular, quan escaigui, una proposta de

reforma del projecte educatiu, amb les modificacions i adaptacions corresponents.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

17

4.4 El director té l’obligació de vetllar pel correcte compliment dels principis

recollits pel projecte educatiu, les NOFC, la carta de compromís educatiu i el

projecte lingüístic. Així com garantir un desplegament i una concreció del

currículum coherent amb l’estructura normativa anterior.

4.5 El director ha de gestionar, orientar, dirigir i supervisar les activitats del

centre, vetllar perquè siguin coherents amb el projecte de centre i dirigir l‘aplicació

de la programació general anual, dels plans estratègics o acords de

corresponsabilitat que l’ institut tingui subscrits amb l’administració.

4.6 També és responsabilitat del director assignar tasques de responsabilitat

específiques a la resta de membres de l’equip directiu així com els altres òrgans de

participació i representació establerts en aquestes NOFC.

4.7 Segons estableix l’article 4 del Capítol 2 del Decret de direccions, la direcció

del centre, en l’exercici de les seves funcions, té la consideració d’autoritat pública i

gaudeix de presumpció de veracitat en els seus informes, llevat que es provi el

contrari.

4.8 La direcció del centre està sotmesa al control social mitjançant el consell

escolar del centre i ha de retre comptes a la comunitat escolar i l’administració de

les seves actuacions i del grau de compliment del seu projecte de direcció.

4.9. El DAC en el seu article 32 detalla les atribucions del director. D’una manera

més específica en les NOFC de l’ institut El Cairat volem destacar les següents.

4.10 Correspon al director o directora, les funcions de representació següents:

a) Representar al centre

b) Exercir la representació de l’administració educativa en el centre.

c) Presidir el consell escolar, el claustre de professors i altres actes

acadèmics organitzats pel centre, si s’escau.

d) Traslladar les aspiracions i les necessitats del centre a l’administració

educativa.

e) Vehicular, tot prenent les mesures organitzatives adients, les directrius i

prioritats fixades des de l’administració.

4.11 En relació a les funcions de direcció i lideratge pedagògic:

a) Formular, si s’escau, la proposta inicial de projecte educatiu (PE) i de les

modificacions o adaptacions corresponents.

b) Vetllar perquè s’aprovi i es desplegui una concreció curricular coherent

amb el PE i garantir-ne el compliment.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

18

c) Assegurar l’aplicació del projecte lingüístic i dels plantejaments tutorial,

coeducatius i d’inclusió, així com de la resta de propostes educatives del

centre.

d) Establir els elements organitzatius del centre determinats pel projecte

educatiu i les NOFC.

e) Proposar, d’acord amb el projecte educatiu i la normativa de plantilla

vigent, la relació de llocs de treball del centre, les modificacions

successives i les provisions de llocs pertinents.

f) Dirigir, organitzar i gestionar el personal del centre, tot garantint que es

compleixin les instruccions dictades pel departament i els objectius fixats

pel PE.

g) Fer el seguiment estadístic i la valoració pertinent davant la comunitat

educativa de les diferents avaluacions acadèmiques, tant les de caràcter

intern com extern.

h) Coordinar l’acció dels departaments didàctics i vetllar per la continuïtat i

coherència de les seves actuacions.

i) Participar en l’avaluació de l’exercici de les funcions del personal docent i

d’altre personal destinant al centre, amb l’aplicació dels mecanismes de

supervisió necessaris en cada cas (observació d’aula, revisió de les

programacions, etc.).

j) Vetllar perquè la programació dels ensenyaments i l’avaluació del procés

d’aprenentatge dels alumnes es dugui a terme en relació amb els

objectius generals dels ensenyaments que s’imparteixen.

k) Orientar, dirigir i supervisar les activitats del centre.

l) Estimular, en coordinació amb els altres membres de l’equip directiu la

investigació i la innovació pedagògica, sempre orientats a aconseguir la

millora en els processos d’ensenyament i aprenentatge.

m) Garantir que el català sigui la llengua vehicular tant en l’àmbit educatiu,

com en l’administratiu o de comunicació amb les famílies i altres

administracions externes.

n) Dirigir el desplegament de la Programació General anual de Centre, de

les programacions didàctiques dels departaments i de la memòria anual.

També és el principal responsable d’impulsar i desplegar els plans

estratègics, acords de corresponsabilitat o qualsevol altre conveni similar

signat entre el centre i l’administració educativa.

o) Elaborar el calendari anual d’avaluacions, en coordinació amb la resta de

l’equip directiu.

4.12 En relació amb la comunitat escolar:

a) Garantir l‘exercici dels drets i deures de tots els membres de la comunitat

escolar.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

19

b) Establir canals de relació amb les associacions de mares i pares o

d’alumnes, si s’escau, garantint un contacte regular amb les mateixes.

c) Assegurar el correcte funcionament i la participació de la comunitat

educativa en el consell escolar del centre.

d) Garantir el compliment de les normes de convivència i adoptar, d’acord

amb prefectura d’estudis, les mesures disciplinàries corresponents.

e) Vetllar per l’organització i el correcte funcionament dels processos de

preinscripció i matrícula de l’ESO i el Batxillerat.

4.13 En relació a l’organització i la gestió del centre:
a) Impulsar l’elaboració, aprovació i possibles modificacions de les NOFC i

dirigir-ne l’aplicació.

b) Nomenar els responsables dels òrgans de gestió i coordinació establerts

en el PE.

c) Emetre la documentació oficial de caràcter acadèmic establerta per la

normativa vigent.

d) Visar les certificacions.

e) Assegurar la custòdia de la documentació acadèmica i administrativa pel

Secretari del centre.

f) Presentar per a la seva aprovació, si s’escau, davant el consell escolar

abans del 31 de gener el pressupost anual del centre. Durant l’exercici

pressupostari podrà presentar davant el consell escolar les modificacions

pressupostàries que consideri oportunes, quan les circumstàncies així ho

exigeixin.

g) Autoritzar les despeses i ordenar els pagaments d’acord amb el

pressupost aprovat.

h) Gestionar la distribució i l’ús dels recursos econòmics del centre.

i) Fer les adquisicions i contractacions necessàries per al manteniment, els

serveis i els subministraments d’acord amb el pressupost del centre i dins

dels límits establerts per l’administració educativa.

j) Vetllar pel manteniment i millora de les instal·lacions del centre en

coordinació amb el secretari i instar el Departament perquè faci les

accions de millora oportunes.

4.14 Com a cap del personal del centre (DAC, art.50):

a) Nomenar i destituir, en el seu cas, d’acord amb el marc reglamentari del

departament i les NOFC els altres òrgans unipersonals de direcció i els

òrgans unipersonals de coordinació.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

20

b) Assignar responsabilitats específiques als òrgans unipersonals de

direcció i els òrgans unipersonals de coordinació.

c) Assignar al professorat del centre altres responsabilitats de gestió, de

coordinació docent, tutoria, etc.

d) Correspon al director del centre imposar sancions disciplinàries per faltes

lleus. També correspon al director la incoació d’expedient disciplinari per

faltes greus o molt greus, així com proposar motivadament la incoació

d’expedients contradictoris i no disciplinaris en els termes establerts

reglamentàriament.

e) Resoldre sobre les faltes d’assistència i de puntualitat no justificades tant

del professorat com personal no docent. D’acord amb els mecanismes

establerts per l’administració, ha de comunicar periòdicament al director

dels serveis territorials les faltes d’assistència del professorat, tant les

que han estat justificades com les que no, així com les jornades no

treballades quan el personal del centre exerceix el dret de vaga.

4.15 El director té qualsevol altra funció que li assigni l’ordenament i totes les

relatives al govern del centre no assignades a cap altre òrgan.

Article 5
El cap d’estudis (DAC, article 32)

5.1 El o la cap d’estudis és nomenat per director del centre, per un període no

inferior a un curs sencer i en cap cas superior al mandat de la direcció.

5.2 El cap d’estudis substitueix el director en cas d’absència, malaltia o vacant.

El cap d’estudis comptarà en el desenvolupament de les seves tasques amb el

recolzament i l’ajuda d’un cap d’estudis adjunt. Veure el capítol 4 i el consell de

direcció.

5.3 Les funcions que ha d’exercir el cap d’estudis s’han de circumscriure

preferiblement als àmbits curricular, d’organització, coordinació i seguiment dels

ensenyaments i altres activitats del centre i d’atenció a l’alumnat. En el cas de l’

institut El Cairat es detallen i concreten en els següents apartats:

a) Elaborar l’horari general de l’ institut, tant del professorat com dels grups-

classe, d’acord amb les instruccions del departament i els criteris

organitzatius definits pel projecte educatiu del centre i el projecte de

direcció.

b) Organitzar i coordinar la realització de les sessions d’avaluació

(ordinàries, final i extraordinàries).

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

21

c) Organitzar i coordinar la realització de les diferents proves diagnòstiques

externes organitzades des del departament d’ensenyament.

d) Gestionar les absències del professorat, tant les previstes com les

imprevistes.

e) Gestionar, quan les circumstàncies ho requereixin, canvis provisionals en

l’horari de grups, professors i aules.

f) Vetllar pel desenvolupament de les activitats establertes en els horaris

d’alumnes i professors, preveure l’atenció dels alumnes en cas

d’absència del professorat i controlar-ne les incidències.

g) Vetllar pel compliment de les normes de convivència de l’ institut,

conèixer-ne les incidències, controlar-les, corregir-les en l’àmbit de les

seves competències i informar-ne el director i la comunitat educativa en

el marc del claustre de professors i en el consell escolar.

h) Gestionar tot el relacionat amb la puntualitat i el control de l’assistència

de l’alumnat, etc. d’acord amb el previst per les NOFC.

i) Tenir cura que els expedients acadèmics dels alumnes estiguin complerts

i diligenciats d’acord amb la normativa vigent.

j) Organitzar i coordinar les activitats escolars, complementàries i

extraescolars, de manera conjunta amb la Coordinació pedagògica.

k) Organitzar l’acollida del professorat nou: documentació del centre,

horaris, etc.

l) Totes aquelles altres que li siguin encomanades per director o atribuïdes

per disposicions del departament d’educació.

m) Estudiar i planificar possibles canvis curriculars quan es cregui necessari

o els canvis normatius així ho especifiquin: optatives, matèries de

modalitat, etc.

Article 6
El secretari (DAC, art. 33)

6.1 El secretari o la secretària és nomenat/da per director del centre, per un

període no inferior a un curs sencer i en cap cas superior al mandat de la direcció.

6.2 En cas de malaltia greu o absència temporal del secretari, les seves funcions

seran assumides pel director del centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

22

6.3 Tal com estableix el DAC, el secretari del centre a d’exercir aquelles funcions

que li delegui la direcció del centre, circumscrites preferentment en l’àmbit de la

gestió econòmica, documental, dels recursos materials i de la conservació i

manteniment de les instal·lacions, també ha d’exercir les funcions pròpies de la

secretaria del claustre i del consell escolar del centre, d’acord amb el que prevegi el

projecte de direcció i detallin les NOFC. En el cas de l’institut El Cairat es detallen i

concreten en els següents apartats.

a) Assegurar la custodia de la documentació acadèmica i administrativa per

delegació del director. Ordenar el procés d’arxiu del centre, assegurar la

unitat de registre i expedients acadèmics, diligenciar els documents

oficial i custodiar-los.

b) Exercir la secretaria dels òrgans col·legiats de govern i aixecar les actes

de les reunions que celebrin.

c) Tenir cura de les tasques administratives de l’ institut, atenent la seva

programació general i el calendari escolar.

d) Estendre les certificacions i els documents oficials de l’ institut,amb el vist

i plau del director.

e) Vetllar per l’adequat compliment de la gestió administrativa del procés de

preinscripció i matriculació d’alumnes, tot garantint la seva adequació a

les disposicions vigents.

f) Vetllar pel manteniment, conservació i reparació, quan s’escaigui, general

del centre, de les seves instal·lacions, mobiliari i equipament d’acord amb

les indicacions del director i de les disposicions vigents.

g) Elaborar i fer el seguiment oportú, els pressupostos de l’ institut, d’acord

amb l’assignació econòmica determinada per l’administració.

h) Tenir al dia tota la documentació vinculada amb la gestió econòmica del

centre i la comptabilitat que se’n deriva. Obrir i mantenir els comptes

necessaris en entitats financeres juntament amb el Director.

i) Planificar la gestió del cobrament centralitzat de sortides i activitats

complementàries organitzades des de l’ institut, en coordinació amb la

coordinació pedagògica del centre.

j) L’organització i l’assignació de les tasques entre el personal

d’administració i serveis (PAS) de l’ institut.

k) Confegir i mantenir l’ inventari general del centre, en coordinació amb els

responsables immediats de cada àmbit (coordinador d’informàtica, caps

de departament, etc.).

l) Vetllar, conjuntament amb la resta de membres de l’equip directiu i els

departaments corresponents, per a l’adequada selecció i gestió davant

de les famílies del material didàctic (llibres de text, de lectura, digitals,

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

23

quaderns d’exercicis, dossiers, etc,) que el centre sol·licita als pares dels

alumnes.

m) Aquelles altres funcions que li siguin encarregades pel director de l’

institut o atribuïdes per disposicions del Departament d’Educació.

Capítol 3 Òrgans unipersonals de direcció addicionals
Legislació general aplicable: DAC, art. 34 i 43

Article 7
El coordinador pedagògic (DAC, art. 34)

7.1 El decret d’autonomia de centres estableix en el seu article 34 la possibilitat

que la direcció del centre pugui crear altres òrgans unipersonals de direcció,

d’acord amb el que prevegi el projecte de direcció. El projecte de direcció

actualment en vigor del centre preveu la creació del càrrec unipersonal de

coordinador/a pedagògic/a.

7.2 El o la coordinador/a pedagògic/a és nomenat/da per director del centre, per

un període no inferior a un curs sencer i en cap cas superior al mandat de la

direcció. El coordinador pedagògic comptarà en el desenvolupament de les seves

tasques amb el recolzament i l’ajuda d’un coordinador pedagògic adjunt. Veure el

capítol 4 i el consell de direcció.

7.3 Correspon amb caràcter general al coordinador pedagògic el seguiment i

l’avaluació de les accions educatives que es desenvolupin a l’ institut, tenint una

especial incidència en totes aquelles vinculades amb les tutories. En el cas de l’

institut El Cairat es detallen i concreten en els següents apartats

a) Convocar i supervisar les reunions dels equips docents.

b) Elaborar el calendari de reunions trimestral per a la seva presentació i

aprovació, si s’escau, davant el claustre i el consell escolar del centre.

c) Convocar, supervisar i dirigir, si és pertinent, les reunions d’equips

docents, de tutors i coordinadors de nivell de l’ESO i batxillerat, etc.

d) Proposar i coordinar el pla de formació del professorat de l’institut.

e) Coordinar la programació tutorial i en general de projectes coeducatius i

d’inclusió i fer-ne el seguiment.

f) Fer propostes organitzatives i curriculars de cara a millorar i fer més

eficient el desplegament dels objectius fixats en el pla d’acció tutorial del

centre.

g) Supervisar la programació i les activitats de tutoria.

h) Assegurar l’aplicació del projecte lingüístic i fer-ne el seguiment.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

24

i) Coordinar i supervisar els treballs de recerca al batxillerat: propostes,

distribució entre el professorat, avaluació, etc. en coordinació amb

prefectura d’estudis.

j) Coordinació i contactes regulars amb serveis externs: serveis socials,

EAP, etc.

k) Impulsar i supervisar, en coordinació amb la resta de l’equip directiu, la

jornada de Portes Obertes que anualment es celebra en el centre. Així

com planificar altres actes similars que des del centre pretenguin donar a

conèixer a famílies, centres educatius, etc. el projecte educatiu del

centre.

l) Impulsar i supervisar les dues jornades festives “singulars” que el centre

celebra cada any: la festa de Nadal i la de St. Jordi. Vetllant perquè siguin

plenament participatives i contribueixin a enfortit el sentiment de

pertinença al centre.

m) Coordinar, en contacte amb el departament d’Orientació, la recepció

d’alumnat provinent de matrícula viva.

n) Coordinar-se regularment amb el departament d’Orientació de cara a fer

un seguiment acurat de l’alumnat amb NEE, dictamen, plans

individualitzats, etc. També s’encarregarà de mantenir contactes

periòdics amb els serveis socials externs.

o) Impulsar l’orientació personal, acadèmica i professional de l’alumnat a

tots nivells educatius, però principalment a 4t d’ESO i Batxillerat.

p) Coordinar les activitats extraescolars i complementàries, colònies, etc.

q) Organitzar el funcionament dels Treballs de síntesi a 1r, 2n i 3r d’ESO i

del treball de recerca a 4t d’ESO.

r) Confecció dels grups-classe, d’acord amb els criteris establerts en el PEC

i les NOFC.

s) Mantenir contactes regulars, conjuntament amb el director, amb l’AMPA.

t) Impulsar i fer el seguiment dels diferents projectes educatius de centre.

u) Conjuntament amb el departament d’orientació, organitzar el traspàs

d’informació de l’alumnat de 6è de primària.

v) Coordinar, sota la supervisió i a instàncies de la inspecció educativa,

projectes de treball primària-secundària.

w) Impulsar i supervisar, en col·laboració amb l’equip de tutors dels nivells

corresponents, dels actes de cloenda de final d’etapa (4t d’ESO i 2n de

Batxillerat).

x) Aquelles altres funcions que li siguin encarregades pel director de l’

institut o atribuïdes per disposicions del departament d’ensenyament.

Capítol 4 El consell de direcció

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

25

Legislació general aplicable: DAC, art. 37

Article 8
Funcions i composició

8.1 Tal com estableix el DAC i en aplicació del projecte de direcció, amb

l’objectiu d’aprofundir en el lideratge distribuït, el director o directora del centre pot

constituir un consell de direcció amb les funcions i el règim de funcionament i de

reunions que estableixin les NOFC.

8.2 El director nomenarà i cessarà les persones que formen part del consell de

direcció, entre els membres del claustre que tenen assignades o delegades

tasques de direcció o coordinació.

8.3 El consell de direcció de l’ institut El Cairat estarà format pels membres de

l’equip directiu, el coordinador pedagògic, el coordinador de riscos laborals que a

més farà de cap d’estudis adjunt i el coordinador de batxillerat o en el seu defecte

pel coordinador d’activitats i serveis, que també farà de coordinador pedagògic

adjunt. El consell de direcció estarà presidit pel director de l’ institut i celebrarà

reunions setmanals de dues hores de durada que coincidiran amb la reunió

ordinària de l’equip directiu.

8.4 Les funcions anteriorment descrites pel cap d’estudis i pel coordinador

pedagògic, veure capítol 2, a la pràctica seran compartides entre aquests càrrecs i

els de cap d’estudis adjunt i coordinador pedagògic adjunt, amb una càrrega lectiva

similar entre tots dos.

8.5 En cas de baixa o absència temporal del cap d’estudis, el cap d’estudis

adjunt serà l’encarregat d’assumir temporalment les seves funcions. Una cosa

semblant passarà amb el coordinador pedagògic que serà substituït, si és

necessari, pel coordinador pedagògic adjunt.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

26

Capítol 5 Òrgans unipersonals de coordinació
Legislació general aplicable: DAC, arts. 41-44

Article 9
Funcions i composició

9.1 La legislació actual preveu que en funció de les seves necessitat i d’acord

amb el seu projecte educatiu i el projecte de direcció vigent en cada moment, els

centres es dotin d’òrgans unipersonals de coordinació. Aquests òrgans

unipersonals de coordinació disposaran d’una assignació horària (reducció d’hores

lectives i/o complementàries) pel desenvolupament de les seves funcions, d’acord

amb el que estableixi la normativa vigent.

9.2 La designació dels òrgans unipersonals de coordinació recaurà, sempre que

sigui possible, en un professor funcionari. El nomenament dels òrgans unipersonals

de coordinació s’ha d’estendre, com a mínim, al curs escolar sencer i, com a

màxim, al període de mandat del director. La direcció del centre pot revocar el

nomenament d’un òrgan unipersonal de coordinació abans que no finalitzi el termini

pel qual va ser anomenat, tant a sol·licitud de la persona responsable del càrrec

com per decisió pròpia degudament justificada i comunicada en audiència a la

persona interessada. El director o directora nomena els òrgans unipersonals de

coordinació havent escoltat el claustre en relació als criteris d’aplicació i informa al

consell escolar i al claustre dels nomenaments i cessaments corresponents.

9.3 Les coordinacions de centre de l’ institut El Cairat tenen la consideració d’un

segon nivell de gestió, amb funcions i responsabilitats en aspectes concrets de

l’activitat del centre i com a suport a l’equip directiu. En l’ institut El Cairat els

òrgans unipersonals de coordinació són: coordinació d’ESO, coordinació de

batxillerat, coordinació d’informàtica, coordinació de llengua interculturalitat i

cohesió social, coordinació d’activitats i serveis escolars, coordinació de prevenció

de riscos laborals.

Article 10
La coordinació d’educació secundària obligatòria

10.1 Els instituts d’educació secundària amb una oferta de tres línies o més

disposen administrativament d’un coordinador d’ESO. En el cas de l’institut El

Cairat aquest coordinador dirigeix, sota la supervisió de la coordinació pedagògica,

l’equip de coordinació de l’ESO format per quatre coordinadors de nivell. Tots els

coordinadors de nivell i el coordinador d’ESO són tutors d’un grup.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

27

10.2 El coordinador d’ESO i l’equip de coordinadors de nivell, vetllen per la

continuïtat i coherència en les accions educatives, especialment a les tutories, al

llarg de l’educació secundària, sota la direcció del coordinador pedagògic. El

coordinador d’ESO es reuneix setmanalment amb la resta de coordinadors de nivell

per planificar conjuntament les actuacions que tinguin previst realitzar.

10.3 De manera més específica, les tasques que realitza el coordinador d’ESO, i

per extensió l’equip coordinador de nivell, al nostre centre són les següents:

a) Coordinar les actuacions dels tutors i els equips docents, sota la

supervisió del coordinador pedagògic.

b) Organitzar, juntament amb la resta de tutors, les activitats

complementàries relatives als treballs de síntesi i el projecte de recerca

de 4t d’ESO.

c) Altres tasques que li pugui encomanar la coordinació pedagògica.

Article 11
La coordinació de batxillerat

11.1 Els instituts d’educació secundària amb una oferta de tres línies o més de

batxillerat hi ha un coordinador de batxillerat. En el nostre centre aquesta tasca la

realitza el coordinador pedagògic adjunt i no recau en cap tutor de batxillerat.

11.2 El coordinador de batxillerat vetlla per la continuïtat i coherència en les

accions educatives, especialment a les tutories, al llarg d’aquesta etapa d’estudis

post obligatoris. El coordinador de batxillerat es reuneix setmanalment amb la resta

de tutors per planificar conjuntament les actuacions que es tingui previst realitzar.

11.3 De manera més específica, les tasques que realitza el coordinador de

batxillerat al nostre centre són les següents:

a) Coordinar les actuacions dels tutors i els equips docents de batxillerat.

b) Coordinar el procés de transició al batxillerat i orientar als alumnes en el

moment de la matrícula sobre la tria de matèries de modalitat i optatives.

c) Planificar activitats informatives i d’orientació destinades a l’alumnat on

s’orienti sobre diferents sortides professionals, carrers universitàries i

estudis de formació professional de grau superior.

d) Impulsar en la jornada de portes obertes, i en altres moments que es

consideri oportú, actes per informar a alumnes i famílies sobre les

característiques del batxillerat i aspectes curriculars d’interès.

e) Assessorar als alumnes sobre tot el relacionat amb el procés de

Selectivitat i la matrícula universitària.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

28

f) Coordinar tot el procés relacionat amb els treballs de recerca del

batxillerat.

Article 12
La coordinació TAC (tecnologies per a l’aprenentatge i el coneixement)

12.1 El coordinador TAC de l’ institut serà nomenat pel director entre el

professorat que acrediti experiència suficient en l’àmbit de la gestió dels recursos

TIC (tecnologies de la informació i la comunicació) d’un centre i tingui formació

suficient en l’aplicació dels recursos informàtics amb finalitats didàctiques.

12.2 El coordinador actuarà en estreta col·laboració del secretari del centre i sota

la supervisió directa del director.

12.3 Són funcions del coordinador TAC en el nostre institut les següents:

a) Impulsar l’ús didàctic de les TIC en el currículum escolar i assessorar el

professorat per a la seva implantació.

b) Informar el professorat sobre les noves eines, productes i sistemes

informàtics de caràcter educatiu disponibles i promoure la seva utilització

en l’aula.

c) Promoure activitats de formació especialment adreçades a que el

professorat tingui les habilitats i competències exigibles en l’ús docent de

les eines TIC.

d) Assessorar a l’equip directiu en tot el relacionat amb la implantació de les

TIC en el centre, tant en l’àmbit de la gestió com en el seu ús didàctic.

e) Vetllar per correcte funcionament i manteniment de les instal·lacions i del

l’equipament informàtic del centre, sent el primer responsable en les

relacions amb l’empresa de manteniment privat que l’ institut tingui

contractada o aquells serveis externs de suport i manteniment que

depenguin de l’administració.

f) Elaborar i mantenir actualitzat el Pla TAC del centre.

g) Aquelles altres que el director de l’ institut li encomani en relació amb els

recursos informàtics i telemàtics, o altres que li pugui atribuir

l’administració.

Article 13
La coordinació LIC (llengua, interculturalitat i cohesió social)

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

29

13.1 El coordinador LIC del centre es nomenarà preferentment entre el

professorat del departament de llengua i literatura catalana del centre i actuarà sota

la dependència directa del coordinador pedagògic i en estreta col·laboració amb

l’equip directiu.

13.2 Les seves funcions són:

a) Elaborar i mantenir actualitzat el projecte lingüístic de l’ institut.

b) Promoure entre la comunitat educativa actuacions per a la sensibilització,

foment i consolidació de la llengua catalana i l’educació intercultural.

c) Assessorar l’equip directiu i col·laborar en l’actualització dels documents

d’organització del centre.

d) Assessorar l’equip directiu i els responsables directes en les actuacions

que fan referència a l’acollida i integració de l’alumnat nouvingut.

e) Assumir funcions que es deriven del Pla per a la llengua i la cohesió

social, per delegació de la direcció del centre.

f) Aquelles altres que el director de l’ institut li encomani.

13.3 Es reunirà com a mínim tres vegades a l’any amb coordinació pedagògica

per a fixar el pla anual de treball sobre el tema proposat.

13.4 L’alumnat nouvingut tindrà com a referent dins el centre aquesta figura, que

procurarà per la seva integració i participació en el centre.

Article 14
La coordinació d’activitats i serveis escolars

14.1 El coordinador d’activitats i serveis escolars de l’ institut El Cairat actuarà en

coordinació amb el coordinador pedagògic i en cas de no existir coordinador de

batxillerat, serà l’encarregat de fer les funcions de coordinador pedagògic adjunt.

14.2 Aquestes NOFC concreten les següents funcions per al coordinador

d’activitats i serveis escolars:

a) Elaborar la programació anual de les activitats extraescolars, tenint en

compte el projecte educatiu del centre i les propostes dels diferents

departaments didàctics, per a la seva aprovació pel Consell Escolar del

centre.

b) Coordinar, en col·laboració amb els altres professors implicats,

l’organització dels viatges d’estudi, els intercanvis escolars i qualsevol

altre tipus de viatge que es realitzi amb alumnat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

30

c) Planificar els actes necessaris per difondre i donar a conèixer entre tots

els agents interessats (pares, alumnat, etc.) la informació relativa a les

activitats previstes.

d) Aquelles altres que el director del centre li encomani en relació amb les

activitats i serveis escolars.

Article 15
La coordinació de prevenció de riscos laborals

15.1 Correspon al coordinador de prevenció de riscos laborals promoure i

coordinar les actuacions en matèria de salut i seguretat en el centre, a més exercirà

les tasques corresponents al càrrec de cap d’estudis adjunt i el substituirà en cas

d’absència d’aquest.

15.2 Aquestes NOFC concreten les següents funcions per al coordinador de

prevenció de riscos laborals:

a) Col·laborar amb la direcció del centre en l’elaboració del pla

d’emergència, i també en la implantació, la planificació i la realització dels

simulacres d’evacuació.

b) Revisar periòdicament la senyalització i aquells altres aspectes

relacionats amb el pla d’emergència amb la finalitat d’assegurar-ne

l’adequació i funcionalitat.

c) Assistir en representació del centre a les reunions de formació o

informatives de convoqui el Departament.

d) Promoure entre el professorat les sessions formatives pertinents en

matèries de salut i seguretat.

e) Promoure, si es considera necessari, activitats formatives i informatives

entre l’alumnat per sensibilitzar-lo en l’àmbit de la prevenció i en els estils

de vida saludables.

f) Redactar la memòria d’avaluació de les activitats realitzades.

g) Aquelles altres que el director del centre li encomani en relació amb la

salut i la seguretat en el centre o que li pugui atribuir el Departament

d’Educació.

Article 16
El coordinador del Pla d’Esport

16.1 En el marc de l’acord subscrit entre el Departament d’Educació i la
Secretaria General de l’Esport de la Generalitat, l’ institut té constituïda una
Associació Esportiva i forma part del Pla Català d’Esport a l’Escola (PCEE), que
compten amb els seus propis estatuts, com es pot comprovar a l’annex núm. 1

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

31

16.2 El coordinador del PCEE de l’ institut té com a principals funcions:

a) Dinamitzat el PCEE a l’ institut el Cairat.
b) Planificar i organitzar les activitats que desenvolupa l’Associació.
c) Vetllar pel seu correcte funcionament.
d) Mantenir informada a la direcció del centre sobre les activitats previstes, el

seu horari i forma d’execució.

16.3 Anualment l’Associació trametrà una memòria a la direcció del centre i
aquest retrà comptes de la mateixa al Consell Escolar del centre.

Article 17
Els caps de departament didàctics

17.1 Tal com estableix el DAC en el seu art. 41.3, els centres que imparteixin

educació secundària obligatòria hi ha d’haver, com a mínim, dues persones caps

de departament, el nomenament de les quals ha de recaure preferentment en

personal funcionari docent del cos de catedràtics. El nombre màxim de caps de

departament i seminari ve determinat per les instruccions d’inici de curs d’acord

amb el nombre de grups d’ESO i Batxillerat del centre.

17.2 El professorat del centre està integrat dins de diferents departaments o

seminaris, en funció de l’especialitat per la qual ha estat nomenat. Amb caràcter

ordinari, mentre no hi hagi variacions en el marc normatiu actual, l’ institut el Cairat

està organitzat en deu departaments didàctics:

 Departament de llengua catalana i literatura

 Departament de llengua castellana i literatura

 Departament de llengües estrangeres

 Departament de matemàtiques

 Departament de ciències socials

 Departament d’experimentals

 Departament de tecnologia

 Departament de visual i plàstica i música

 Departament d’educació física

 Departament d’orientació pedagògica

17.3 En el si d’aquests departaments es poden constituir diversos seminaris.

Amb caràcter ordinari i mentre no hi hagi variacions en el marc normatiu, a l’ institut

El Cairat hi ha quatre seminaris:

 Seminari de llengües clàssiques, adscrit al departament de llengua i

literatura castellana.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

32

 Seminari de filosofia, adscrit al departament de ciències socials.

 Seminari de música, adscrit al departament de visual i plàstica.

 Seminari de ciències naturals o física i química, segons el cas, adscrit al

departament d’experimentals.

17.4 El professor d’economia està integrat dins del departament de ciències

socials o de matemàtiques, segons el cas, i podrà constituir-se en seminari sempre

que el marc normatiu ho permeti. El professorat de segona llengua estrangera (en

l’actualitat francès) s’integrarà dins del departament de llengües estrangeres. El

professorat de religió s’integrarà dins del departament de ciències socials.

17.5 L’elecció del cap de departament o seminari recau preferentment en el

professorat que pertany al cos de catedràtics, si hi ha més d’un catedràtic dins d’un

departament es poden anar alternant en el càrrec, d’acord amb el mecanisme que

s’hagi acordat. Quan no hi hagi cap catedràtic, cada departament podrà establir el

seu propi mecanisme de nomenament que haurà de quedar registrat en el seu llibre

d’actes. A l’ inici de curs hauran de fer arribar la proposta d’assignació de caps de

departament i/o seminari a prefectura d’estudis.

17.6 Els caps de departament comptaran amb una reducció d’hores lectives, la

concreció de la qual estarà en funció de l’assignació horària que el departament

d’ensenyament hagi previst pels òrgans unipersonals de coordinació en les

instruccions d’inici de curs i de les necessitats organitzatives globals del centre.

17.7 Els departaments o seminaris es reuniran setmanalment i l’hora de la reunió

figurarà dins del marc horari propi de cada professor. També es poden reunir amb

caràcter extraordinari si el cap de departament o la direcció del centre els convoca

amb una antelació mínima de 48 hores o si ho sol·licita almenys un terç dels

membres del departament.

17.8 A l’ institut El Cairat les funcions generals dels caps de departament són:

a) Dirigir i dinamitzar les reunions de departament o seminari, tot tenint cura

de tenir al dia el llibre d’actes i vetllant perquè les decisions preses es

duguin a terme.

b) Vetllar perquè les programacions anuals de les diferents matèries

estiguin actualitzades i acabades en els terminis establerts.

c) Estar amatent perquè la proposta de distribució de matèries que es fa a l’

inici de curs des de prefectura d’estudis es concreti de manera adequada

i equilibrada entre el professorat adscrit al departament.

d) Garantir la coherència i uns criteris d’avaluació comuns per a tot el

departament.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

33

e) Assegurar el bon funcionament i organitzar el procés d’avaluació de

pendents dins del departament.

f) Planificar el procés d’avaluació de l’alumnat que no ha assistit de manera

justificada el dia previst pels exàmens ordinaris.

g) Atendre i donar resposta, un cop sentit el parer dels altres membres del

departament, a les reclamacions sobre les notes que es puguin adreçar

al departament.

h) Tenir actualitzat l’ inventari dels materials específics del departament.

i) Canalitzar tota la informació que els arribi des de la direcció del centre i

transmetre-la a la resta de professors del departament.

j) Contribuir al bon funcionament del centre i a la seva organització i

planificació a través del consell de caps de departament i seminari, que

compta amb una reunió setmanal dirigida pel director.

k) Vetllar per tal que el procés d’ensenyament i aprenentatge en l’àmbit de

la seva especialitat sigui cada vegada de més qualitat, tot fent propostes

de millora als seus companys i interessant-se per conèixer les novetats

pedagògiques i tecnològiques adients per tal d’incorporar-les en les

activitats programades.

l) Assegurar la coordinació pedagògica amb altres departaments.

m) Gestionar les instal·lacions, aules i materials específics en el cas que el

departament en disposi, tot vetllant pel seu bon estat i que se’n faci un ús

adequat de les mateixes. També vetllarà per la renovació i actualització

del material,d’acord amb les possibilitats pressupostàries del centre.

n) Acollir i donar suport didàctic al professorat de nova incorporació.

o) Col·laborar amb l’equip directiu del centre en l’elaboració, seguiment i

avaluació de projectes específics relacionats amb el departament o

interdisciplinaris.

p) Col·laborar amb la inspecció educativa en tots aquells aspectes que ho

requereixi.

q) Totes aquelles altres tasques que li pugi encarregar el director i que es

derivin de la seva responsabilitat com a cap de departament o seminari.

Capítol 6 Òrgans col·legiats de participació
Legislació general aplicable: DAC, arts. 45-48

Article 18
El consell escolar (LEC, art. 148 i 152; DAC, arts. 27-28 i 45-47)

18.1 El consell escolar (CE) és l’òrgan col·legiat de participació de la comunitat

escolar en el govern del centre. En el CE es troben representats tots els estaments

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

34

de la comunitat educativa d’un centre i la seva finalitat és la vetllar, donar suport i

fer el seguiment de la programació anual del centre i de les activitats que es duen a

terme.

18.2 El CE del centre es reuneix un cop per trimestre i sempre que el convoqui el

director o ho sol·liciti al menys un terç dels seus membres. La distribució habitual

de les reunions anuals serà: a l’ inici del curs, al final del primer trimestre, al final

del segon trimestre i a final de curs. La convocatòria de les reunions s’ha de fer

amb una antelació mínima de 48 hores.

18.3 El centre determina en les seves NOF la composició del consell escolar i el

seu reglament de funcionament d’acord amb el projecte educatiu tot respectant la

legislació vigent.

18.4 Seguint les instruccions recollides en el DAC, art. 45, el consell escolar de l’

institut El Cairat està format per 18 membres, distribuïts de la següent manera:

 El director, que n’és el seu president.

 El cap d’estudis.

 Un representant de l’ajuntament.

 Sis representants elegits pel claustre de professors.

 Tres pares elegits entre ells.

 Tres alumnes elegits entre ells (a partir de 1r d’ESO).

 Un representant de l’AMPA, designat per aquesta associació.

 Un representant del personal d’administració i serveis (PAS), elegit entre

ells.

 El secretari, que actua de secretari del CE, amb veu però sense vot.

18.5 La condició de membre electe del CE s’adquireix per quatre anys. Cada dos

anys es renova la meitat els membres dels sectors de professorat, alumnat i pares i

mares. En cas de produir-se alguna vacant d’un membre electe al CE es procedirà

a la seva substitució a partir del següent procediment:

a) Les vacants es cobriran amb els següents candidats més votats en les

darreres eleccions celebrades. El nomenament del substitut cobrirà

exclusivament el període temporal del candidat substituït i cessarà quan

s’acabi aquest.

b) En cas que no hi haguessin més candidats entre els següents més

votats, la plaça quedarà per cobrir fins les següents eleccions al CE. En

aquest cas es cobriria la vacant només pel període que restés del

nomenament del candidat substituït.

c) Donat que el sector del PAS només està representat per un membre, en

cas de produir-se una vacant es convocarà una reunió extraordinària dels

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

35

seus membres per procedir a nomenar un substitut. En cas de no haver

cap candidat el lloc quedarà vacant fins les següents eleccions.

18.6 Per decisió del director, podrà assistir al CE qualsevol persona que pugui

informar, clarificar o assessorar als seus membres sobre qüestions relacionades

amb l’ordre del dia. Per la seva banda, qualsevol membre del CE pot proposar al

director el nom d’una persona per informar o assessorar al CE, però en aquest cas

haurà de comptar amb el vist i plau del president del CE.

18.7 En el CE s’han d’establir diferents comissions específiques de treball. En el

cas del CE del centre aquestes són: la comissió econòmica i la comissió

permanent. A banda d’aquestes comissions, el CE ha d’anomenar una persona que

impulsi mesures educatives de foment de la igualtat real i efectiva entre homes i

dones.

18.8 La comissió econòmica supervisa la gestió econòmica del centre i formula,

si s’escau, les propostes que siguin escaients en aquesta matèria. Estarà integrada

pel director, que la presideix, el secretari, i un representant dels pares i un altre dels

alumnes.

18.9 La comissió permanent del CE representa a aquest organisme en aquells

moments on comptar amb la presència del tots o la majoria dels seus membres és

difícil, per motius d’urgència en la convocatòria o d’altres. Estarà integrada pel

director, que la presideix, el secretari, i un representant de cadascun dels altres

estaments. Un mateix membre del CE pot formar part de totes dues comissions.

18.10 A banda de les funcions que determina la LEC art. 148.3, aquests NOFC

consideren que el CE de l’ institut El Cairat en té aquestes altres atribucions:

a) Rebre informació i fer arribar a la direcció propostes en relació als

resultats educatius de l’alumnat.

b) Estar informat sobre els resultats dels plans estratègics o acords de

corresponsabilitat que el centre pugui tenir signats amb el Departament.

c) Estar informat sobre els processos de preinscripció a l’ESO i el

Batxillerat.

d) Aprovar els convenis de col·laboració que el centre pugui establir amb

altres administracions o entitats externes.

e) Autoritzar l’ús del centre i les seves instal·lacions per les entitats que ho

sol·licitin sempre que aquestes entitats tinguin un caràcter cultural o

educatiu i es facin responsables del bon ús dels espais i el material que

facin servir i dels possibles desperfectes que es poguessin produir.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

36

f) Estar informat i autoritzar, si s’escau, la participació del centre en actes,

concursos, projectes externs orientats a la millora de la formació

acadèmica i personal dels alumnes.

g) Potenciar amb propostes concretes la participació de tota la comunitat

educativa en el funcionament de l’ institut.

Article 19
El claustre del professorat (LEC, art. 146 i DAC, art. 29 i 48)

19.1 El claustre de professors és l’òrgan de participació del professorat en el

control i la gestió de la activitat educativa del centre. El claustre el presideix el

director i està integrat per tot el professorat, amb independència de la seva situació

administrativa, tot i que només seran electors i elegibles com a membres del

consell escolar tots aquells professors que no siguin substituts.

19.2 El claustre de professors es reuneix preceptivament a l’ inici i al final de curs

i de manera regular un cop per trimestre. També es reunirà en qualsevol altre

moment, sempre que el convoqui el director en la forma i manera establertes o ho

sol·liciti al menys un terç dels seus membres.

19.3 Al claustre de professors podrà assistir alguna altra persona que no en sigui

membre si la direcció del centre considera que pot fer aportacions d’interès en

funció del tema que s’estigui tractant. També podrà fer-ho a proposta del

professorat sempre que compti amb l’autorització de la direcció. En qualsevol dels

casos, la participació d’aquesta persona quedarà circumscrita a l’àmbit de

l’assessorament i no podrà participar en cap votació o decisió que s’hagi d’acordar.

19.4 La convocatòria de les reunions s’ha de fer amb una antelació mínima de

48 hores, en la convocatòria hi constarà l’ordre del dia i l’hora de començament i, si

s’escau, altre informació complementària adient. Durant el curs, i mentre és vigent

l’horari de classe ordinari, els claustres es convocaran preferentment els dimecres

a partir de les 15:30 h.

19.5 A banda de les funcions que determina la LEC art. 146.2, aquests NOFC

consideren que el claustre de professors de l’ institut El Cairat en té aquestes altres

atribucions:

a) Ser informat amb anterioritat i poder formular propostes sobre qualsevol

tema objecte d’aprovació per part del CE.

b) Ser informat del pressupost del centre, de la seva distribució per partides

i de la seva execució.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

37

c) Ser informat sobre les mesures disciplinàries que s’hagin pres en relació

amb l’alumnat.

d) Ser informat i participar en els criteris d’elaboració de l’horari del

professorat i aprovar-ho en funció del grau de compliment dels criteris

acordats.

e) Ser informat sobre la distribució anual de les sessions d’avaluació, inici i

acabament dels trimestres, distribució de les matèries optatives, etc.

f) Intervenir en l’elaboració i modificació de les NOFC i del PE.

g) Rebre informació sobre els processos de preinscripció i matrícula a l’ESO

i el Batxillerat.

h) Rebre informació i participar en el procés d’anàlisi, valoració i propostes

de millorar sobre els resultats acadèmics de l’alumnat, tant pel que fa les

sessions ordinàries, final o extraordinària d’avaluació, com sobre les

altres proves de caràcter extern que es realitzin.

i) Estar informats i poder participar en un procés participatiu i d’elaboració

de propostes, si s’escau, sobre qualsevol altre aspecte que tingui

incidència en l’activitat de l’ institut.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

38

TITOL III ORGANITZACIÓ PEDAGÒGICA DEL CENTRE
Legislació general aplicable: LEC títols III, VI i VIII i DAC art. 22

Capítol 1 Sobre l’organització del professorat

Legislació general aplicable: LEC, Títol III, capítol IV i Títol VIII

Article 20

Drets i deures del professorat (LEC, art. 29)

20.1 Els drets i deures del professorat queden recollits a l’article 29 de la LEC. A

banda dels drets reconeguts amb caràcter general per als funcionaris i personal

laboral docent, aquestes NOFC complementen, amplien o expliciten aquests altres:

a) Dret a l’autonomia dins de la seva àrea o matèria, sense detriment del

treball coordinat des del departament o de l’assoliment dels objectius

fixats pel projecte educatiu del centre.

b) Dret a conviure en un bon clima escolar.

c) Ser respectat en la seva dignitat personal i professional.

d) Ser informat de la gestió del centre a través del claustre de professors,

dels seus representants en el consell escolar, dels caps de departament

o altres vies de comunicació interna.

e) Poder elevar peticions als seus representants en el consell escolar

susceptibles de ser tractades per aquest òrgan de participació i decisió.

f) Ser acollit i informat adequadament en el moment d’incorporar-se en l’

institut.

g) Poder accedir lliurament a totes aquelles dependències necessàries per a

l’exercici de la seva tasca docent.

h) Reunir-se lliurement, tant per tractar d’assumptes laborals com

pedagògics.

i) Rebre formació suficient a través dels programes de formació de zona o

de centre.

j) Ser degudament convocat a les reunions de claustre o consell escolar,

segons el cas, per tal de poder exercir els seus drets de veu i vot.

k) Presentar la seva candidatura a la direcció del centre o al consell escolar.

l) Ser assistit i protegit per la Generalitat davant qualsevol amenaça,

ultratge, injúria... rebuda en l’exercici de les seves funcions docents.

m) Poder exercir amb llibertat els drets sindicals i laborals, d’acord amb la

legislació, i en particular l’exercici del dret de vaga o el dret a elegir els

seus representants sindicals a través del dret de vot.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

39

20.2 Són deures del professorat els que s’indiquen a continuació:

a) Complir les disposicions dictades pel departament d’ensenyament i les

pròpies del centre recollides en el seu projecte educatiu i en les NOFC.

b) Complir amb el seu horari laboral, d’acord amb les instruccions dictades

pel departament a l’ inici de curs i assistir a les reunions de claustre,

juntes d’avaluació, departament, tutoria, si és el cas, etc. i totes aquelles

altres degudament convocades des de la direcció del centre.

c) Guardar discreció sobre els acords presos en el claustre, el consell

escolar i les juntes d’avaluació.

d) Informar els alumnes sobre els criteris i continguts de l’avaluació, fixar el

calendari d’avaluació amb antelació i mostrar-los els exàmens i

qualificacions.

e) Introduir les notes i els comentaris pertinents, si s’escau, per a la

qualificació de l’alumnat dins del termini establert per a les diferents

avaluacions.

f) Elaborar i complir les programacions de les àrees o matèries que

imparteix.

g) Romandre en les classes amb el grup d’alumnes que li pertoqui, excepte

si hi ha una autorització expressa per part de la direcció del centre en

sentit contrari. En aquest cas s’haurà d’arbitrar la seva substitució.

h) Responsabilitzar-se de l’alumnat al seu càrrec i de l’ordre a l’aula, així

com de tenir cura del material i del mobiliari.

i) Anotar les faltes d’assistència i retards de l’alumnat en els suports físics o

informàtics corresponents.

j) Vetllar per estar al corrent de les novetats científiques i pedagògiques

pròpies de l’especialitat de la qual és titular.

k) Conèixer, exercir i fer complir les normes i instruccions recollides en

aquestes NOF.

l) Aplicar les mesures correctores i sancionadores derivades de conductes

irregulars, d’acord amb l’establert en les NOFC.

m) Llegir i consultar periòdicament les comunicacions internes del Centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

40

Article 21

Les funcions del professorat (LEC, art. 104)

21.1 Els professors són els agents principals del procés educatiu i és a través

del desplegament de les seves funcions que s’articula aquesta qualitat. La funció

docent el professorat la dur a la pràctica en el marc dels principis de llibertat

acadèmica i de coherència amb el projecte educatiu del centre tot incorporant els

valors de col·laboració, de coordinació entre docents i de treball en equip.

21.2 El professorat del centre està organitzat en departaments o seminaris,

d’acord amb el que aquestes NOFC determinen en l’article 16.

21.3 La LEC detalla en l’article 104 tot un seguit de funcions de caràcter general

pel professorat. A banda de les anteriors i complementant-les, les NOF de l’ institut

El Cairat volen ressaltar i detallar les següents:

a) Funcions de caràcter docent (entenem per funcions docents aquelles

directament relacionades amb les matèries, els mètodes i els materials

docents):

a. Vetllar perquè els continguts, objectius i activitats de l’assignatura

de la qual és el responsable s’adeqüin a les normes establertes i el

projecte educatiu del centre.

b. Organitzar i planificar les matèries, juntament amb la resta del

professorat del departament.

c. Acompanyar l’alumnat en el procés d’ensenyament i aprenentatge

i fomentar el treballar cooperatiu.

d. Fer servir els llibres, quaderns i altre material docent que en el

departament s’hagi acordat utilitzar i buscar, compilar i elaborar, si

s’escau, aquell altre material que consideri necessari per

l’ensenyament de la matèria d’acord amb els criteris adoptats pel

centre i el departament.

e. Promoure i planificar, si és necessari, activitats complementàries

que millorin el procés d’aprenentatge de l’alumnat.

f. Col·laborar amb el tutor perquè aquest pugui desenvolupar de

manera més eficient la seva tasca amb l’alumnat i les famílies.

g. Formular, quan s’escaigui, propostes d’adaptacions curriculars,

plans individualitzats, etc. i vetllar per incorporar-les en el procés

d’ensenyament i aprenentatge de l’alumnat que ho necessiti.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

41

b) Funcions relacionades amb l’avaluació (aquestes funcions es detallen

sens perjudici dels criteris d’avaluació i les normes establertes per cada

departament):

a. Participar, en col·laboració amb la resta de membres del

departament, en la determinació dels criteris d’avaluació, calendari

d’exàmens, etc. i comunicar-los a l’alumnat a l’ inici de curs.

b. Participar en l’elaboració dels exàmens finals i extraordinaris,

conjuntament amb la resta dels altres professors del departament.

c. Fer el seguiment i encarregar-se del procés de recuperació de

l’alumnat amb matèries pendents del curs on és professor.

d. Assistir a totes les sessions d’avaluació previstes en l’organització

del curs. Omplir les actes i posar, si és necessari, els comentaris

que es considerin pertinents.

e. Atendre les reclamacions que es puguin presentar en els termes

establerts per la normativa vigent.

c) Funcions de gestió acadèmica:

a. Signar les actes d’avaluació en el moment i la data previstes.

b. Tenir cura i vetllar per la conservació dels exàmens i altres

materials durant el període establert per la normativa en vigor.

Article 22

Acollida del professorat nou

22.1 La direcció del centre, en primer lloc, i el cap del departament corresponent,

en segon lloc, són els principals responsables de planificar i dur a la pràctica l’

acollida del professorat nou, per tal que aquest pugui desenvolupar amb normalitat

la seva tasca docent de manera ràpida i eficient. Considerem que un procés d’

acollida del professorat nou fet amb cura i cuidant els detalls facilita el procés

d’integració del professorat al centre i contribueix positivament en el procés

d’ensenyament de l’alumnat.

22.2 Podem distingir entre dos tipus d’ acollida. La primera fa referència al

professorat nou que arriba a l’ inici de curs i la segona al professorat que ho fa al

llarg de l’any per cobrir baixes i fer substitucions.

22.3 En el primer cas, en acabar el primer claustre d’inici de curs del mes de

setembre, la direcció del centre convocarà una reunió ex professo amb el

professorat que s’acaba d’incorporar, en la qual explicarà i facilitarà informació

documental sobre el funcionament general del centre. A continuació es procurarà

realitzar una breu visita per les instal·lacions del centre. Posteriorment, i a la major

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

42

brevetat possible, el cap de departament l’explicarà tot el que tingui a veure

directament amb les matèries que ha d’impartir, característiques del departament,

etc.

22.4 En el cas de les incorporacions de professorat nou al llarg del curs, el

primer contacte es procurarà que sigui amb el cap d’estudis per tal que aquest els

faciliti el document on es resumeixen les principals normes de funcionament del

centre (veure annexos), el seu horari i vehiculi una forma de contacte, si és

possible, amb el professor titular al que substitueix. Tota la documentació s’enviarà

telemàticament al professor substitut amb la intenció que quan s’incorpori al centre

ja l’hagi rebut i així garantir la major rapidesa i eficiència en el procés d’adaptació.

Un cop vingui a l’ institut la prioritat serà atendre les classes que hagi d’impartir,

però també es vetllarà perquè el cap de departament pugui mantenir algun contacte

amb ell i així acabi de completar la informació que necessita.

22.5 En tots els casos, la consergeria de l’ institut proporcionarà al professorat

nou les claus que necessita pel desenvolupament de les seves tasques. Aquestes

claus quedaran sota la custòdia del professorat fins el moment de la seva marxa

que les haurà de retornar novament a consergeria.

Capítol 2 Sobre l’organització de l’alumnat
Legislació general aplicable:LEC, art. 21-24, 33, 79 i 80. Decret 279/2006, de 4

d’abril, sobre Drets i Deures de l’alumnat (Drets i Deures). Derogat parcialment

(art.4 i Títol IV) pel DAC arts. 23 al 25 i LEC arts. 30 al 38.

Article 23
Drets i deures de l’alumnat

23.1 L'alumnat té dret: (LEC, art 21 i 33; Decret 279/2006 Títol 2, capítol)

a) A rebre una formació que asseguri el ple desenvolupament de la seva
personalitat.

b) A rebre una educació que possibiliti i estimuli l’adquisició d’habilitats
intel·lectuals, de tècniques de treball i de coneixements científics, tècnics,
humanístics i artístics.

c) A rebre una educació que tingui en compte el ritme d’aprenentatge i que
incentivi i valori l’esforç i el rendiment.

d) A una valoració objectiva del seu rendiment escolar, i a rebre els criteris
d’avaluació i la programació de cada matèria, amb objectius, metodologia
i avaluació.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

43

e) Al respecte de la seva llibertat de consciència i de les seves conviccions
morals i religioses.

f) Al respecte a la seva integritat i dignitat personals.
g) A participar en el funcionament del Centre amb aportacions personals i a

presentar les iniciatives, suggeriments o reclamacions que consideri
necessaris.

h) A rebre una formació per la pau, la cooperació, la participació i la
solidaritat entre els pobles.

i) A rebre una educació que asseguri la protecció de la salut i el
desenvolupament de les capacitats físiques.

j) A rebre una formació en coeducació i en el respecte de la pluralitat social
i cultural.

k) A rebre orientació escolar i professional. Si cal, s'atendran els seus
problemes pel que fa a l'aprenentatge, i se l'orientarà perquè triï estudis o
l'activitat laboral posterior.

l) A constituir associacions escolars o educatives.
m) A demanar revisió del resultat de l'avaluació, i a fer reclamacions per les

qualificacions finals obtingudes, d’acord amb el que estableix la
normativa vigent.

23.2 L'alumnat té el deure de: (LEC, art. 22; Decret 279/2006 Títol 2, cap. 2)

a) Assistir a classe i respectar els horaris establerts.
b) Participar en les activitats educatives planificades des del centre.
c) Respectar el professorat i el personal d’administració i serveis.
d) Respectar els seus mutus drets, així com els drets de la resta de

membres de la comunitat escolar i respectar les normes de convivència.
e) Fer les tasques escolars que els/les han encarregat els/les professors/es,

tot esforçant-se en la seva feina i l'han de realitzar amb el més gran
interès.

f) Respectar les normes de seguretat i d’higiene.
g) Respectar la integritat física de tots i cadascun dels membres de la

comunitat educativa.
h) Respectar, compartir i emprar correctament els béns i les instal·lacions

de l’ institut i els seus entorns.
i) Participar i col·laborar en totes aquelles reunions a què siguin convocats

per raó del seu càrrec o la seva representativitat.
j) Atendre les indicacions específiques, efectuades pel personal docent i no

docent de l’ institut.

Article 24
Representació de l’alumnat (LEC, art. 23 i 24)

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

44

L’alumnat del centre exerciran el seu dret a participar en el funcionament del centre

i a estar representats en els organismes de gestió als quals tenen dret, a través de:

a) Els delegats i sotsdelegats de classe

b) El consell de delegats

c) Associacions d’estudiants

d) Els representats de l’alumnat en el Consell Escolar

Article 25
Els delegats i delegades de classe

25.1 Els delegats i delegades de classe són els representants de l’alumnat de

cada grup classe davant del professorat, dels tutors i de les tutores, de l’equip

docent i de l’equip directiu. S’escolliran a cada classe per un període d’un curs

complet.

25.2 Hi haurà dos delegats/de per classe, en les mateixes funcions i
responsabilitats. Les seves principals funcions seran:

a) Recollir les iniciatives i problemes dels seus companys i fer-los arribar als
òrgans o persones que correspongui.

b) Representar els companys i companyes de classe en el consell de
delegats i delegades, a les juntes d’avaluació i davant els òrgans del
centre: Consell Escolar, Direcció, AMPA…

c) Assistir, si s’escau, a les sessions d’avaluació.
d) Mantenir informats als seus companys.
e) Col·laborar amb el tutor en fomentar la convivència entre els alumnes del

seu grup.
f) Moderar i dinamitzar el grup - classe quan es facin assemblees de classe

per a discutir i solucionar problemes del grup.
g) Col·laborar amb el tutor per dur a terme qualsevol tipus d’activitats

culturals, educatives o de lleure que es considerin interessants.
Especialment a les festes de Nadal i Sant Jordi.

25.3 El tutor o tutora, a proposta del grup o de l’equip docent, podrà cessar el
delegat o delegada quan no compleixi correctament les tasques i funcions que li
han estat encomanades.

25.4 Un delegat serà apartat de les seves funcions en cas de ser sancionat per
comportament no adequat a l’ institut.

Article 26
El consell de delegats i delegades.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

45

26.1 És l’òrgan de participació de l’alumnat en la vida del centre. Estarà format
pels delegats i delegades de totes les classes de l’ institut, els representants
d’alumnes al Consell Escolar, els representants de les associacions d’alumnes i
el/la coordinador/a pedagògica i el/la coordinadora de batxillerat.

26.2 Es reuniran, al menys, dues vegades a l’any. Una vegada al començament
de novembre i una altre vegada al tercer trimestre.

26.3 Les seves funcions seran:

a) Donar assessorament i suport als representants d’alumnes del Consell
Escolar, als quals faran arribar la problemàtica de les diferents classes.

b) Elaborar informes per al Consell Escolar sobre temes determinats, ja
sigui per iniciativa pròpia o bé a petició del propi consell escolar.

c) Informar sobre les seves activitats a tots l’alumnat del centre.
d) Cap membre del consell de delegats podrà ser sancionat per l’exercici

correcte de les funcions que li atribueix aquest reglament.

4. El centre cedirà al Consell de Delegats els espais i mitjans necessaris per al
desenvolupament de les seves funcions en funció de la disponibilitat. Sempre que
l’alumnat s’hagi de reunir per debatre temes que els afectin, mantindran un
conducta que no alteri la resta d’activitats del centre.

Article 27
Associacions d’estudiants.

Al centre podran existir associacions d’estudiants que es regularan per la normativa

vigent i pels seu propis estatuts.

Article 28
L’alumnat al consell escolar. (DAC, art. 27 i 28)

28.1 Els representants de l’alumnat al consell escolar són elegits a partir del
primer curs d’educació secundària obligatòria, d’acord amb la normativa vigent i el
que determinen aquestes mateixes NOFC en l’article 17.

28.2 Per exercir les seves funcions de representants de l’alumnat en el Consell
Escolar actuaran de manera coordinada amb els Delegats de classe. Per poder
complir també amb aquesta finalitat, l’equip directiu els procurarà tota la informació
i els mitjans a l’abast per al desenvolupament de les seves tasques i els ajudarà en
allò que sigui necessari quan l’alumnat representant ho sol·liciti.

Capítol 3 L’atenció a la diversitat
Legislació general aplicable: LEC, art. 81-83

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

46

L’article 91 de la LEC i l’article 5 del DAC estableixen els procediments d’inclusió

educativa i els criteris que orientin l’atenció a la diversitat com alguns dels elements

fonamentals de tot Projecte Educatiu que han de concretar-se en les NOFC. El

decret 143/2007 de 26 de juny d’ordenació de l’ESO també preveu, a l’article 23.3

que cada centre ha d’establir els principis per a l’atenció a la diversitat de l’alumnat.

Article 29
L’atenció a la diversitat

29.1 Tal com marca la LOE en el Títol II /Capítol I “Alumnat amb Necessitats

Específiques de Suport Educatiu (NESE)” entre els articles 71 i 79 i el Decret

143/2007 d’ordenació dels ensenyaments de la ESO en l’art.13, l’atenció a la

diversitat és un principi comú a tots els cicles i etapes. Especifiquen que les

mesures d'atenció a la diversitat tenen com a objectiu atendre les necessitats

educatives de cada alumne per poder assolir les competències bàsiques, els

objectius educatius i els continguts de l'etapa. Per tant, l’atenció a les necessitats

educatives de tots els alumnes ha de plantejar-se des d’una perspectiva global.

29.2 Partint d’això, podem dir que l’orientació educativa consisteix a reconèixer i

prioritzar la diversitat concreta de tots i cadascun dels alumnes. Això implica que la

responsabilitat de l’orientació educativa és compartida por tot l’equip docent.

Article 30
El departament d’orientació educativa

30.1 Tot i ser una responsabilitat compartida, el Departament d’Orientació

Educativa del centre té l’encàrrec i la funció de vetllar i acompanyar tant l’alumnat i

les seves famílies, com el professorat en aquesta fita comuna: l’orientació personal,

acadèmica i professional de l’alumnat atenent a la diversitat de cadascun d’ells.

30.2 Per tal de facilitar aquesta tasca, el professorat del Departament

d’orientació educativa, té com a funcions l’atenció a l’alumnat i el suport tècnic al

conjunt de la comunitat escolar i, derivat d’aquestes funcions i atenent al nombre de

professorat assignat, s’encarrega de:

a) La docència de part de les matèries instrumentals dels grups reduïts i

flexibles de 1r i 2n d’ESO i dels programes de diversificació curricular de

3r i 4t.

b) La docència de matèries optatives pròpies de l’especialitat.

c) Atenció individualitzada a l’alumnat que ho requereixi.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

47

d) Actuar com a referents del professorat, l’alumnat i les seves famílies en

coordinació amb els tutors/es. La figura de referència es manté durant

dos cursos per tal de poder donar continuïtat al treball iniciat.

e) Fer suport al tutor dins l’aula en els espais de tutoria.

f) Coordinació amb els agents o entitats externes que es consideri

necessari per tal d’atendre la diversitat de l’alumnat.

30.3 Organitzativament, l’equip es reuneix un cop a la setmana per espai de 1h i

també participen de forma activa tant en les reunions de tutors com en les dels

equips docents del curs del que són referents, per tal de donar suport en l’atenció a

la diversitat.

30.4 A més de les seves funcions com a docents i en l’atenció directa als

alumnes dins i fora de l’aula, les components del departament d’orientació, com a

referents dels cursos assignats, fan el suport tècnic a l’acció tutorial en tot allò

relacionat amb l’atenció a les famílies. Participen, sempre que es creu necessari bé

a demanda dels tutors bé a demanda del professional de departament, en les

entrevistes familiars i tenen un paper molt important en l’elaboració, seguiment i

avaluació dels PI.

Article 31
Recursos per atendre la diversitat

30.1 Recollint l’exposat en el punt anterior, el centre disposa dels següents

recursos per atendre la diversitat del seu alumnat:

a) Organització i estructuració de l’equip d’orientació educativa en el que

cada membre és referent d’un o més nivells i, com a tal, participa en les

reunions de tutors, dels equips docents i fa el suport als tutors tant en

l’atenció individual dins i fora de l’aula com en l’atenció a famílies i en la

coordinació amb serveis externs i col·labora en la planificació de les

estratègies organitzatives i didàctiques per a l’atenció de les necessitats

educatives dels alumnes.

b) Atenció individualitzada a l’alumnat amb Necessitats Específiques de

Suport Educatiu, per part de l’equip d’orientació educativa del centre.

c) Agrupaments Flexibles de diversitat en les àrees instrumentals a 1r i 2n

d’ESO. Hi ha 2 grups segons el nivells d’assoliment de les competències

bàsiques i/o de les seves necessitats educatives:

a. Grup Flexible (GF): Format per aproximadament 16 alumnes amb

un nivell d’assoliment de competències baix per motius diversos:

dificultats d’aprenentatge, baixa motivació o dificultats de relació,

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

48

motius tots ells que requereixen d’una atenció més directe i d’un

seguiment més proper.

b. Grup reduït (GR): Format per aproximadament 10 alumnes amb un

nivell baix o molt baix, també per motius diversos, però que

requereixen, a més d’un seguiment molt més proper, adaptacions

en els continguts, en les activitats i en les metodologies de treball,

en moltes ocasions.

31.2 Els membres del departament d’orientació s’encarreguen de la docència en

les àrees instrumentals dels grups reduïts. La docència dels grups flexibles es

reparteix entre professorat de l’especialitat d’instrumentals i els membres del

departament d’orientació.

31.3 Adaptacions de materials, activitats i metodologies per els nois/es de GF i

GR en les àrees no instrumentals i per aquests de GO que tenen alguna dificultat

d’aprenentatge però no requereixen de suport per estar als grups de GR i GF.

31.4 Agrupaments flexibles en totes les matèries: Només a 3r i 4t. Grup de 15

alumnes, aproximadament. Adreçat a aquell alumnat amb un nivell d’assoliment de

competències baix per motius diversos i que requereixen de petites adaptacions en

els continguts, activitats i metodologies de treball. Són agrupaments flexibles en

tant en quant l’alumnat pot passar d’aquest grup a un ordinari o viceversa durant el

transcurs de l’any acadèmic.

31.5 Programa de Diversificació Curricular (PDC). Adreçat als alumnes de 3r i 4t.

Grup de 10 alumnes aproximadament. La gran majoria han fet 1r i/o 2n en grups

flexibles o reduïts. El segon any del programa (4t) els alumnes fan activitats

externes al centre, dins el Projecte de Suport en l’àmbit pràctic.

31.6 Projecte de Suport en l’àmbit pràctic (“Tu hi ets”): Projecte de col·laboració

entre el Departament d’Ensenyament i l’Ajuntament del Municipi amb els centres

d’Educació Secundària Obligatòria d’Esparreguera. Està adreçat a l’alumnat que

presenta dificultats d’aprenentatge i d’adaptació a la ESO. El projecte presenta dos

modalitats d’intervenció:

31.7 Tallers terapèutics: Equinoteràpia, restauració de mobles i arts plàstiques.

La posada en marxa d’aquests està supeditada a la situació econòmica del moment

ja que depèn del finançament de l’Ajuntament.

31.8 Estades pre-professionals en empreses: Adreçat a alumnes entre 15 i 16

anys, fonamentalment a l’alumnat del Programa de Diversificació Curricular de 4t.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

49

Es tracta de proporcionar un contacte amb el món professional que faciliti

l’orientació de l’alumnat en acabar la ESO.

31.9 Oferta de matèries optatives d’ampliació i d’iniciació de nous coneixements,

de reforç, d’orientació i terapèutics: L’equip d’orientació educativa s’encarrega de

desenvolupar les optatives relacionades amb l’atenció a la diversitat, al

desenvolupament emocional i la orientació acadèmica i professional.

31.10 Orientació personal, acadèmica, i professional: es realitza des dels espais

grupals i individuals de tutoria a tots els cursos amb el suport i la col·laboració de

coordinació pedagògica i el departament d’orientació educativa del centre i, de

forma més específica a 3r i 4t.

31.11 A tall de resum, els recursos d’atenció a la diversitat del centre segons els

cursos, i algun d’ells en funció dels recursos existents, són els que consten a

l’annex núm. 2

Article 32
Els programes de diversificació curricular

32.1 Tal com s’estableix a l’Art. 27 de la LOE i a l’Art. 14 del Decret 143/2007,

“Els centres podran organitzar programes flexibles de diversificació curricular, per

l'alumnat que necessiti una organització diferenciada de l'establerta en el centre,

pel que fa als continguts i als criteris d'avaluació per tal que s'assoleixi els objectius

i competències bàsiques de l'etapa i afavorir l'obtenció del títol de graduat en

educació secundària obligatòria”.

32.2 El nostre centre disposa de dos grups, un a 3r i un 4t, com a forma

organitzativa dels PDC. Cada grup està format per 10 alumnes que presenten

dificultats generalitzades d’aprenentatge i un baix nivell de competències en la

majoria de matèries. La gran majoria són alumnes que han cursat 1r i 2n en

agrupaments flexibles. També formen part d’aquests grups aquells alumnes que

estan en règim d’escolaritat compartida amb l’escola d’educació especial.

32.3 Al PDC a 3r, fan tota la formació dins el centre, participant en algunes

matèries amb tot l’alumnat de 3r i en d’altres compartides amb el grup de PDC de

4t. L’alumnat del programa a 4t realitza, dins el projecte Tu hi ets (explicat en

l’apartat anterior), formació pre-professional en empreses, un cop per setmana i

durant un espai de 5 hores de durada. Un conveni de pràctiques signat entre l’

institut, la família, l’alumne i les empreses regula l’activitat. El seguiment i avaluació

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

50

amb les empreses és assumit pel tutor/a del curs. Aquesta formació pràctica forma

part del currículum d’aquest grup, ja que és avaluada com a nota acadèmica.

32.4 L’equip docent del PDC es reuneix setmanalment per espai d’una hora per

tal de poder anar fent un seguiment acurat de l’alumnat i del funcionament global

dels grups i de les metodologies utilitzades.

Article 33
L’atenció a la diversitat al batxillerat

33.1 Atenent a l’establert en l’art.17 del DECRET 142/2008 sobre “l’ordenació

dels ensenyaments del Batxillerat”, l’atenció en aquest nivell es centra,

principalment, en l’elaboració de PI molt específics per aquells alumnes que el

necessitin (segons acord de la comissió d’atenció a la diversitat), així com en el seu

seguiment i orientació de cara a les PAU.

33.2 L’atenció individualitzada o grupal amb l’alumnat per part del departament

d’orientació es realitza a demanda dels tutors, coordinador/a de batxillerat, l’equip

docent o del propi alumnat.

Article 34
La comissió d’atenció a la diversitat (CAD)

34.1 Per tal de complir amb la seva finalitat i objectius formen part de la CAD un

membre de l’equip directiu (generalment la coordinadora pedagògica), l’orientadora

educativa (cap de departament), la psicopedagoga de l’EAP i els/les

coordinadors/es de nivell. En moments determinats en poden formar part tots o

alguns dels membres del departament d’orientació educativa o altre professorat en

funció dels temes a tractar.

34.2 Les reunions són setmanals, d’una hora de durada, en dos espais diferents

i que tenen com a eix de nexe i traspàs la coordinadora pedagògica.

34.3. Les funcions de la CAD són la concreció de criteris i prioritats per a

l’atenció a la diversitat de l’alumnat, l’organització, ajustament i seguiment dels

recursos de què disposa el centre i de les mesures adoptades, el seguiment de

l’evolució de l’alumnat amb necessitats educatives especials i específiques i la

proposta, si escau, dels plans individualitzats i les altres funcions que en aquest

àmbit li atribueixi el centre mateix.

Article 35

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

51

La comissió social

35.1 Formada pels mateixos professionals de la CAD, més la representant

Serveis Socials (Educadora Social) de l’ Ajuntament. Es reuneix durant dues hores

un cop al mes. Poden participar en la comissió altres professionals del centre

(tutors, altres professionals del departament d’orientació educativa, equip directiu...)

quan es cregui convenient.

35.2 L’objectiu d’aquestes coordinacions és buscar alternatives que puguin

donar resposta a les necessitats socioculturals, personals i/o econòmiques d’aquell

alumnat que es detecti que ho requereix, fer el seguiment d’aquells que bé ells i/o

les seves famílies reben algun suport des de Serveis Socials i abordar de forma

conjunta els casos d’absentisme escolar o de situacions familiars complexes.

Article 36
La coordinació de l’escolarització compartida

36.1 El decret 299/1997 sobre “atenció educativa a l’alumnat amb NEE”, en els

articles 4,5,6,7,8, la LOE en els articles 74 i 75i les instruccions d’inici de curs de

l’any en curs, recullen les especificacions a tenir en compte per l’escolarització de

l’alumnat amb Necessitats Educatives Especials. Es a partir d’aquesta normativa,

juntament amb la marcada a la Resolució corresponent sobre les normes de

preinscripció i matrícula, com l’INS i l’Escola d’Educació Especial, juntament amb

l’EAP, acorden posar en marxa l’escolarització compartida.

36.2 L’alumnat d’escolarització compartida a 1r i 2n d’ESO, realitza

l’aprenentatge de les matèries instrumentals dins els Grups Reduïts i l’alumnat de

3r i 4t s’incorpora els dies d’assistència a l’INS en els Programes de Diversificació

Curricular.

36.3 Els responsables del seguiment i la coordinació amb l’escola d’educació

especial són les persones de l’equip d’orientació educativa. Aquestes coordinacions

es fan 2 o 3 cops durant els curs per tal d’acordar les actuacions a realitzar amb

l’alumne de forma conjunta entre els dos centres i en relació amb la família. Es fan,

generalment, a l’escola d’educació especial i en elles hi participen, a més dels

tutors i els especialistes dels centres, els referents de l’EAP dels dos centres,

l’educadora de Serveis Socials i representats del CSMIJ.

36.4 L’elaboració del PI és responsabilitat del centre on està inscrit l’alumne.

L’altre centre aporta i el complerta en funció de les matèries i el treball que s’ha

pactat fer. Trimestralment, l’INS lliura a l’alumne i al centre d’educació especial un

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

52

butlletí de notes adaptat, per tal de donar la màxima normalitat a l’estudi dins l’

institut.

36.5 L’orientadora educativa de l’INS participa en el seminari d’escolarització

compartida que, de forma anual, organitza l’EAP en el marc del Pla de Formació de

Zona (PFZ) del Departament d’Ensenyament, així com també assisteix a les

reunions d’inici de curs que des del Departament es duen a terme per marcar les

pautes de seguiment i coordinació que regularan el funcionament del nou curs.

Article 37
La coordinació amb altres professionals externs (CSMIJ, La Fulla, Hospital de dia,
Hospital de St. Joan de Déu ...)

37.1 Durant el curs es duen a terme diferents coordinacions amb professionals

externs implicats en l’atenció i seguiment de determinats alumnes del centre amb

necessitats específiques de suport educatiu. L’objectiu de totes elles és establir

pautes d’actuació conjunta per tal de garantir la intervenció que l’alumnat requereix

per donar resposta a les seves necessitats.

37.2 Participen en aquestes coordinacions l’orientadora educativa del centre i la

referent de l’EAP i la seva periodicitat varia en funció de les necessitats.

37.3 Les reunions amb el Centre Obert La Fulla són les més pautades i

periòdiques ja que se’n fa 1 al trimestre. En elles hi participen també tots els

membres de l’equip d’orientació educativa i s’intenta fer-les coincidir en l’espai de

reunió del departament.

Article 38
La coordinació primària-secundària

38.1 Amb la finalitat de garantir una adequada transició dels alumnes entre

l'etapa d'educació primària i la d'educació secundària obligatòria, els equips

directius dels instituts i de les escoles d'on procedeixen els alumnes, juntament

amb l’EAP, planifiquem la realització de les sessions de coordinació necessàries

per tal d'assegurar la continuïtat i la coherència del procés educatiu i de l'itinerari

formatiu de l'alumne, i s’acorden els criteris d'actuació comuns i compartits.

38.2 Aquestes sessions de coordinació es realitzen durant el mes de juny per tal

de rebre la informació necessària dels alumnes matriculats a l’ institut.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

53

38.3 Per tal de facilitar i acurar el traspàs d’informació i documentació, els

professionals que formen part d’aquestes sessions de coordinació prèvies (juny)

són:

a) Dels CEIP: Tutors/es de 6è, director/a o cap d’estudis o coordinador/a

pedagògica i mestre d’educació especial.

b) De l’INS: Coordinadora pedagògica, orientadora educativa i coordinadora

de 1r.

c) De l’EAP: Professionals de referència de cada centre.

38.4 Aquesta coordinació és el punt de partida de tot el treball que es posa en

marxa en relació a l’alumnat, en relació a les famílies, en relació professorat (tutors

en especial) i en relació al centre, per tal facilitar el procés de transició i adaptació

no només de l’alumnat sinó de tots els agents implicats. Aquest treball es

desenvolupa durant el primer trimestre de curs, segons especifica la taula de

l’annex núm.3.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

54

Capítol 4 L’acció i la coordinació tutorial
Legislació general aplicable: DAC, art. 15

Article 39
El pla d’acció tutorial

39.1 Entenem per acció tutorial el conjunt d’actuacions educatives que es porten
a terme en el centre encaminades a la tutela, l’acompanyament i el seguiment de
l’alumnat amb la intenció que durant tot el temps que aquest romangui en el centre
pugui créixer i desenvolupar les seves capacitats personals i acadèmiques en les
condicions més favorables possibles.

39.2 Estem fermament convençuts que, gràcies a una acció tutorial eficaç i ben
dirigida, la resta de tasques educatives que es desenvolupen en un centre
d’ensenyament, reben un impuls decisiu i es crea un entorn favorable per al seu
assoliment. Per això la valorem com un dels aspectes essencials del funcionament
intern del nostre institut.

39.3 L’acció tutorial té la funció de coordinar, dinamitzar i crear sinèrgies en

relació a les competències comuns a totes les àrees, col·laborant amb tots els
agents educatius implicats i amb la comunitat educativa per tal d’aconseguir-ho.

39.4 Les competències bàsiques transversals que es desenvolupen en els

diferents contextos en què l’alumnat participa (família, escola i entorn proper)
són objecte d’una especial atenció per part de l’acció tutorial, tal com consta a
l’annex núm.4

39.5 Els principals objectius de l’acció tutorial es podem resumir en:

a) Vetllar per l’orientació personalitzada de l’alumnat, bàsicament en els
àmbits curricular (fomentant especialment pel progressiu assoliment de
les Competències Bàsiques), d’orientació professional i de
desenvolupament personal (a nivell afectiu i social).

b) Afavorir els processos de maduresa personal, de desenvolupament de la
pròpia identitat, procurant tractar en cada moment aspectes significatius
dins del procés d’evolució psicològic de l’alumnat.

c) Prevenir dificultats en l’aprenentatge, anticipant-se, dins del possible, a
fenòmens com l’abandonament, la inadaptació o el fracàs escolar.

d) Facilitar el vincle, la relació i el treball del grup-classe.
e) Impulsar la coordinació entre tots els membres de l’Equip Docent.
f) Vetllar per la comunicació amb les famílies, tant pel que fa aspectes

concrets relacionats amb l’evolució personal i acadèmica dels seus fills,
com en aspectes generals del centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

55

g) Participar en les activitats d’acollida previstes en els casos dels alumnes
nouvinguts que es van incorporant al sistema educatiu al llarg del curs.

Tots aquests objectius poden quedar resumits en dos grans àmbits: l’orientació
personalitzada i la dinamització del grup.

39.6 Per portar a terme l’acció tutorial, la responsabilitat recau en primer lloc en

el professor-tutor de cada grup. No obstant això, tal com hem indicat anteriorment,
entenem que no correspon únicament a una sola persona la tasca de l’acció
tutorial, sinó que és responsabilitat també de tot el professorat del Centre, i de
manera més directa del conjunt de professors que integren l’Equip Docent.
En conseqüència, per poder avançar en la consecució d’aquests objectius hem de
contar amb:

a) El treball i la implicació del professor-tutor.
b) L’actuació de cadascun dels professors, coordinada a través de l’Equip

Docent.
c) El suport i l’orientació del Departament d’Orientació.
d) Les directrius i la tasca orientadora realitzada des de la Direcció del

centre, a través principalment de Coordinador/a pedagògic/a.
e) La cooperació dels pares.

Aquest apartat està ampliat als annexos núm. 5 i 6

Article 40
Els tutors de l’ESO i de Batxillerat..

40.1 La designació dels diferents tutors la realitzarà l’equip directiu de l’ institut
d'acord amb els següents criteris:

a) Es designarà un tutor per grup que realitzarà les funcions de tutor de grup i
també de tutor individual. La raó de què sigui una sola persona la que unifiqui
totes dues tasques és per evitar la dispersió, per intentar garantir un millor
coneixement de l’alumne i mantenir una referència més clara tant de cara els
propis alumnes com respecte les famílies.

b) Es procurarà que els tutors, i sobretot els del primer cicle, siguin professors
de plantilla del centre, perquè coneguin bé el seu funcionament i puguin
garantir una certa continuïtat.

c) A primer cicle, i preferentment a 1r d’ESO, si l’organització del centre ho
permet, es procurarà que els tutors imparteixin més d’una matèria. La
justificació d’aquesta proposta, vista amb bons ulls per part de l’administració,
però per altra banda difícil de portar a la pràctica per motius administratius, es
centra en l’objectiu de què els tutors puguin conèixer millor el grup, passin
més temps amb els seus alumnes, etc. Aquesta “altra” matèria que es
procurarà que pugui fer el tutor, serà triada en funció dels coneixements i
preferències que el professor-tutor indiqui.

d) Per reforçar la figura del tutor de l’ESO, a primer i segon d’ESO els tutors
faran: una hora de tutoria amb el grup, dos hores d’optativa de caràcter
obligatori amb tot el grup, i l’hora d’atenció individual i d’atenció a les famílies.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

56

e) En canvi, el tutor de batxillerat comptarà amb un total de dues hores
setmanals de dedicació a la tutoria dins del seu horari i que computaran com
a hores lectives. Una hora setmanal és l’aplicada a la tutoria amb el grup
classe i l’altra serà destinada a l’atenció individual i com a tals constaran dins
de l’horari individual del professor.

f) Sempre que sigui possible, i es procurarà que això es compleixi
preferentment al Primer Cicle, el tutor ho serà durant dos anys, perquè pugui
acompanyar els alumnes durant tot un cicle escolar i d’aquesta manera poder
realitzar un seguiment més profund i amb el màxim coneixement del procés
seguit per l’alumne..

Article 41
Funcions del tutor o de la tutora

41.1 En relació a l’ alumnat considerat de manera individual
a) Conèixer els antecedents acadèmics de cada alumne.
b) Conèixer el nivell de les capacitats (cognitives, motrius, emocionals,

relacions i socials) de cadascú o cadascuna, les seves aptituds (atenció,
memòria, lideratge…).

c) Conèixer les dificultats de cada alumne en el seu procés d’aprenentatge i,
si és precís, orientar o coordinar les diferents actuacions correctores.

d) Conèixer l’estat físic i psicològic dels alumnes i les alumnes.
e) Conèixer el rendiment de cadascú en comparació amb la mitjana del grup.

Fer-ne el seguiment al llarg del curs.
f) Conèixer els interessos, expectatives, motivacions i ideals de cada

persona, en especial aquells de caire acadèmic i professional.
g) Conèixer el nivell d’ integració de cada alumne o alumna en el grup, i si

és precís ajudar a millorar-la. Procurar que amb l’ ajut del grup cada noi o
noia tingui una idea objectiva de sí mateix.

h) Conèixer la seva personalitat, caràcter, manera de relacionar-se i el perfil
d’adaptació social

i) Conèixer les seves reaccions, sigui amb sí mateix o amb el seu entorn.
j) Conèixer les seves activitats fora de l’horari escolar, siguin dintre o fora

del recinte escolar.
k) Conèixer el seu context sociofamiliar.
l) Portar al dia l’expedient de l’alumne, emplenar les informacions

individuals.
m) Afavorir el desenvolupament d’una actitud positiva de l’alumnat vers el

Centre , el seu grup de referència i sobretot vers el seu propi
aprenentatge.

Per tal de dur a terme tot aquest seguiment, és imprescindible que el tutor/a pugui
treure el noi o la noia de la classe per poder fer les entrevistes i intervencions
individuals que cregui necessàries, sempre amb el consentiment del professor que
està impartint en aquell moment la classe.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

57

41.2 En relació als pares i les mares dels alumnes i de les alumnes:

a) Entrevistar-se amb cada família de manera fixa al menys una vegada a
l'any, sense perjudici que es puguin fer d’altres entrevistes al llarg de l’any
sempre que el tutor el consideri necessari o a petició de la pròpia família.
D’aquests contactes es procurarà que quedi constància per escrit on es
faci constar: les persones reunides així com el dia i l’hora de la trobada;
qui la va convocar; motiu de la reunió amb un resum dels principals temes
tractats; i una descripció dels acords presos, o dels compromisos
adquirits, per tal de poder fer un seguiment acurat d’un alumne en
qualsevol moment. Per preparar aquestes reunions el tutor recollirà
informació de la resta de professors per tal de tenir una visió prou àmplia
de la marxa de l’alumne, per facilitar aquesta tasca, el centre disposa
d’uns models tipus qüestionari que s’han de fer arribar als respectius
professors.

b) Fer una reunió conjunta amb tots els pares i mares de tot el grup al
començament de curs (octubre) per informar dels horaris, normes,
objectius del curs...

c) Recollir la informació que la família pugui proporcionar en vistes a un
millor coneixement de l’alumnat.

d) Conèixer el context familiar de l‘alumnat a través d’aquella informació que
li pugui arribar de la pròpia família o d’altres persones acreditades.

e) Informar periòdicament la família de la conducta de l’alumne i en
especial sobre el seu rendiment acadèmic. Per dur a terme aquesta tasca,
a part de l’entrevista personal (que s’haurà de fer sempre que les
circumstàncies ho requereixin), el tutor pot posar-se en contacte amb la
família a través de l’agenda escolar, del telèfon, etc. Aquesta comunicació
fluïda amb els pares és especialment important en els casos d’aquells
alumnes amb dificultats d’aprenentatge o d’integració personal.

f) Rebre i canalitzar suggeriments o reclamacions dels pares o de les
mares.

g) Afavorir la creació d’una actitud positiva dels pares i les mares davant del
Centre i del seu Projecte Educatiu i Curricular .

41.3 En relació a l’equip docent del grup:

a) Coordinar les sessions d’avaluació.
b) Aconseguir la informació rellevant que li proporcionin els anteriors tutors o

tutores.
c) Col·laborar amb el/la coordinador/a de nivell per conduir i moderar les

reunions d’equip docent.
d) Mantenir informat a tot l’equip docent d’aquelles circumstàncies i

característiques de l’alumnat que siguin rellevants.
e) Recollir observacions de l’equip docent sobre els alumnes i les alumnes,

tant des del punt de vista grupal, com a individual o personal.
f) Tractar amb l’altre professorat els problemes disciplinaris, acadèmics.,

individuals i del grup.
g) Propiciar un ambient d’equip entre tot el professorat del grup.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

58

41.4 En relació als òrgans de direcció del centre:
a) Estructurar conjuntament amb els diferents coordinadors i el/la cap

d’estudis la coordinació general del Centre.
b) Fer suggeriments als òrgans de direcció sobre les necessitats de

l’alumnat. Omplir els documents necessaris, per tal que aquests puguin
passar la demanda als serveis adients (EAP, Assistència Social,...)

c) Transmetre als òrgans de direcció els suggeriments que facin les mares i
els pares, el professorat del cicle i el mateix alumnat.

d) Tractar els casos especials amb els òrgans de direcció que correspongui.
e) Canalitzar a través de secretaria la documentació corresponent a

l’alumnat.
f) Elaborar els PI amb el suport de l’equip d’orientació educativa, coordinar

amb la orientadora educativa de referència les actuacions necessàries per
atendre la diversitat de l’alumnat i les seves famílies i participar en les
reunions de coordinació amb agents externs en els que sigui necessària
la seva presència.

Article 42
Formes organitzatives de l’acció tutorial.

La comissió del PAT de l’ institut està formada pel coordinador/a pedagògic/a, els
coordinadors d’ESO i Batxillerat, els tutors de cada curs, el professorat del
departament d’orientació i el representant de l’EAP. L’organització de totes
aquestes persones es fa en diferents comissions, estructurades de la següent
manera, sota la supervisió i direcció del/la coordinador/a pedagògic/a del centre

Article 43
El coordinador pedagògic i els coordinadors de cicle

43.1 El membre de la junta directiva que assumeix la coordinació pedagògica és
el/la responsable de coordinar les tasques de tutoria.

43.2 Hi ha un coordinador/a per a cada nivell de l’ESO, i un coordinador/a de
Batxillerat. Els coordinadors d’ESO, al nostre centre, són també tutors d’un grup
del cicle que coordinen.

43.3 El coordinador pedagògic i els coordinadors de cada nivell es reuneixen

una vegada a la setmana i formen part de la comissió del PAT. S’encarreguen de:
a) Recollir els suggeriments dels tutors i tutores, del professorat, dels

delegats, etc. per tal d’elaborar nous materials per a les tutories.
b) Estudiar temes d’interès general, com per exemple tot el que fa referència

a l’avaluació.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

59

c) Crear un arxiu de recursos útils per a la tutoria, el qual resta a disposició
dels tutors i del professorat.

d) Revisar la programació i activitats de la tutoria previstes per a la setmana
següent i d’aquesta manera preveure tot el que sigui necessari per a la
seva execució així com fer qualsevol modificació si les circumstàncies ho
requereixen (una demanda que s’ha d’atendre, una qüestió no prevista
que cal tractar, etc.).

e) Coordinar les activitats extraescolars del centre (xerrades, festes,...)

Article 44
La comissió d’atenció a la diversitat (CAD)

Veure Títol III capítol 3, article 34.

Article 45
Coordinació entre els tutors d’un mateix nivell i professorat del departament
d’orientació.

45.1 El coordinador de nivell és el/la responsable de coordinar tots els tutors/es
d’un mateix nivell.

45.2 Una vegada a la setmana és reuneixen tots els tutors d’un mateix nivell i el

referent del departament d’orientació per tal de valorar l’acció tutorial duta a terme i
concretar-ne de nova. Aquestes reunions serveixen per anar adequant l’acció
tutorial prevista inicialment en el document marc a les necessitats reals de l’alumnat
i a la vida del centre.

Article 46
L’equip docent

46.1 Està format pel professorat que imparteix docència en un mateix nivell. Es
reuneixen periòdicament. Aquestes reunions són un moment important on tot el
professorat d’un grup pot tractar, no tan sols el rendiment acadèmic de cada
alumne/a sinó també la marxa del nivell en general, i on es prenen acords que
permeten millorar el funcionament dels grups (el lloc de cada noi o noia a l’aula,
qüestions disciplinàries, tractament específic d’algun alumne/a...). Pel seu caràcter
periòdic possibilita parlar d’alumnes concrets, i agilitza la posada en comú del dia
de l’avaluació del grup.

46.2 El coordinador de nivell juntament amb els tutors de cada grup són els

responsables de portar l’ordre del dia de les reunions, d’aixecar acte de la reunió i
de fer constar explícitament els acords presos.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

60

Article 47
Les sessions d’avaluació

47.1 El tutor o tutora és l’encarregat/da de coordinar al professorat d’un mateix
grup.

47.2 Les sessions d’avaluació són el moment de tractar el rendiment acadèmic

de cada alumne/a, buscar i analitzar les seves causes, valorar les seves actituds i
hàbits d’estudi, el funcionament del grup-classe i acordar les mesures correctores
que es creguin oportunes.

47.3 Al començament de la sessió poden assistir els delegats del grup. Per

preparar la seva intervenció, prèviament a la classe de tutoria s’haurà parlat del
tema i els delegats hauran recollit tota aquella informació que volen transmetre a la
Junta d’Avaluació. Han de ser temes preferentment de tipus global, que afectin al
conjunt d’alumnes de la classe o a una part significativa dels mateixos, per la seva
banda, els professors també poden fer saber als representants dels alumnes
valoracions o comentaris sobre aspectes de funcionament del grup que considerin
d’interès.. Aquesta iniciativa busca potenciar la participació dels alumnes en el
centre i en un moment tan significatiu com és l’avaluació, fer-los sentir més
responsables i copartícips de tot el que passa i poder establir una via de diàleg
directa entre els professors i els alumnes per valorar el funcionament del grup-
classe, i exposar qualsevol altra qüestió que no s’hagi pogut resoldre per altres
vies.

Article 48
L’orientació personal, acadèmica i professional .

48.1 El objectiu primer de la tutoria és l’orientació personal, acadèmica i
professional de l’alumnat.

48.2 En l’ institut El Cairat, aquest objectiu general es desglossa en les àmbits de

l’orientació personal, l’orientació acadèmica i l’orientació professional de l’alumnat i
es concreten de la següent manera:

a) Orientació personal:

a. Col·laborar en el desenvolupament de la personalitat de cada
alumne/a. Per això caldrà aconseguir un bon coneixement de
cadascú/na per part del tutor/a i ajudar en el seu procés
d’autoconeixement (actituds, aptituds, motivacions, interessos…).

b. Facilitar la integració de l’alumne o l'alumna en el grup classe
utilitzant diferents tècniques, per exemple de dinàmica grupal.

c. Orientar específicament i amb l’acció coordinada dels especialistes, a
l’alumnat del seu grup que presenti necessitats educatives especials,

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

61

alumnat nouvingut o d’incorporació tardana (d’origen estranger,
d’altres ètnies etc.).

b) Orientació acadèmica:

a. Facilitar la integració de l‘alumnat en el centre (conèixer el centre, les
seves normes de funcionament...)

b. Garantir el procés d’integració educativa de l’alumne o l’alumna.
c. Organitzar per al grup el tractament de temes d’actualitat o d’interès

amb rigor i profunditat.
d. Motivar la necessitat de participació de l’alumnat en totes les activitats

que es desenvolupen en el centre (avaluacions, festes, activitats
extraescolars, etc...)

e. Donar a conèixer les funcions i tasques que tenen encomanades els
delegats o les delegades i revisar-les periòdicament.

f. Vetllar perquè l’alumnat del seu grup adquireixi els hàbits d’estudi que
els permetin treure el màxim rendiment de les seves capacitats i del
seu treball.

g. Programar l’adquisició de tècniques que facilitin l’avaluació del grup
classe i l’autoavaluació personal.

h. Orientar a cada alumne/a en l’itinerari curricular que li és més adequat
.

i. Elaborar amb col·laboració del departament d’orientació educativa i
fer el seguiment dels Programes individualitzats o grupals que es
decideixin per algun dels seus alumnes o pel conjunt.

48.3 Orientació professional:

a. Oferir a l’alumnat tota la informació necessària sobre el món educatiu i
professional.

b. Ajudar en el procés de presa de decisions vers la inserció en la vida
activa d’aquell alumnat amb menys recursos.

48.4 Tots aquests objectius són comuns per a tots els cursos de l’ESO, però

evidentment seran tractats amb un grau d’aprofundiment i intensitat diferent en
funció de l’edat de l’alumne i el curs acadèmic en el que es troba.

48.5 El departament d’Orientació i el tutor de grup seran els responsables de

vetllar i acompanyar cada alumne/a segons les seves capacitats.

48.6 Pel que fa a tercer d’ESO, es concretaran les següents accions:
a) Reunió de pares amb la Coordinació Pedagògica i el professor -

coordinador de tercer d’ESO amb l’objectiu de presentar les matèries de
modalitat de quart.

b) Accions concretes a tutoria amb l’objectiu que els alumnes coneguin les
matèries específiques de modalitat que s’oferten a l’ institut, i assessorar-
lo sobre quines responen millor a les seves necessitats d’aprenentatge.

c) Sessions concretes d’elecció d’aquestes matèries.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

62

d) Optatives concretes ofertades des del departament d’Orientació
Educativa que afavoreixen la tria personal de l’alumnat.

48.7 En relació a quart d’ESO, es portaran a terme les següents accions:

a) Reunió informativa per als pares dins la Jornada de Portes Obertes, amb
l’explicació de les opcions de batxillerat a l’ institut El Cairat.

b) Sessions específiques de tutoria:
c) Qüestionari d’autoconeixement de l’alumne/a, tant d’actituds com

aptituds.
d) Sessions de reflexió i posada en comú a tutoria sobre la importància de la

presa de decisions.
e) Xerrades sobre el moment de decisió del jovent.
f) Xerrades sobre “Després de l’ESO, què?”
g) Sessions de tutoria sobre “El batxillerat a l’ institut El Cairat”
h) Sessions sobre Cicles formatius de grau mitjà.
i) Sessions sobre PQPI per a l’alumnat que està en condicions de fer-lo.
j) Atencions individualitzades per a orientar l’alumnat i resoldre els dubtes.
k) Acompanyament en el procés d’omplir documentació específica de

l’etapa següent.
l) Assessorament a l’alumnat i a la família sobre la continuïtat de formació

de l’alumnat.
m) Intervenció de l’EAP a l’orientació als alumnes amb necessitats

educatives especials.

48.8 A les darreres notes de quart, es lliurarà un full amb el Consell orientador
per a cada alumne amb la proposta orientadora de tot l’equip docent.

48.9 L’orientació a batxillerat és responsabilitat dels tutors i de la coordinació de
batxillerat. Es duran a terme accions concretes per a aconseguir els objectius
comuns:

a) Sessions per aconseguir cohesió de grup.
b) Sessions de reflexió oferir-los algunes idees i suggeriments per millorar

l’aprenentatge amb la finalitat d’implicar l’estudiant, individual i
col·lectivament com a protagonista del seu estudi.

c) Sessions de tutoria per a conèixer el ventall de possibilitats que els obre
la titulació de batxillerat.

d) Sessions de tutoria per a conèixer la importància de la nota i el treball a
batxillerat.

e) Sessions d’autoconeixement de l’alumnat.
f) Sessions a l’alumnat de 1r de batxillerat per presentar i orientar en la tria

del treball de recerca.
g) Sessions per a conèixer les diferents universitats i titulacions dels graus.
h) Xerrades de professorat universitari sobre el funcionament de les

diferents universitats catalanes.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

63

i) Xerrades d’exalumnes i professionals que comparteixen la seva
experiència universitària i laboral.

j) Xerrada i activitat a tutoria sobre la diversa oferta de cicles formatius de
grau mitjà i superior.

k) Acompanyament en el procés d’omplir documentació específica de
l’etapa següent.

l) Assessorament a l’alumnat i a la família sobre la continuïtat de formació
de l’alumnat.

Article 49
El traspàs d’informació.

49.1 La informació tutorial d’un alumne a l’ institut el Cairat comença amb tota
aquella documentació específica de l’alumnat que arriba de nou cada any i que es
concreta en el moment del traspàs de Primària a Secundària i Secundària a
Batxillerat. L’objectiu és reunir el màxim d’informació possible, tant des del punt de
vista acadèmic com a personal i familiar dels alumnes que s’incorporen al nou cicle
educatiu, per tal de poder disposar el més aviat possible d’una bona base de
coneixement sobre els nois o noies que ens arriben. S’organitza un Fons
d’Informació Tutorial (FIT), que és el recull de tota la informació significativa de
tipus acadèmic i no acadèmic que s’hagi recollit al Centre sobre un alumne o una
alumna en concret.

49.2 El FIT pretén que la informació de caire tutorial no hagi de començar de nou

cada curs sinó que vagi actualitzant un expedient personal de cada noi o noia, que
s’acumula al llarg dels anys que passa al Centre i que permet al tutor o tutora, que
rep aquell/a alumne/a tenir un coneixement més precís i amb un bagatge
d’informacions significatives que li serveixen de punt de partida per a la seva
intervenció.

49.3 El FIT ha de contenir:
a) Full de traspàs de tutoria de tots els cursos anteriors, on hi consten el

procés d’aprenentatge de totes les matèries al llarg dels trimestres, les
entrevistes amb l’alumne/a, amb la família, etc... i dels acords presos en
cada cas. Model annex 7.

b) Full de traspàs de primària a secundària.
c) Còpia dels advertiments per faltes d’assistència o faltes de disciplina que

hagi rebut l’alumne/a.
d) Còpia de les sol·licituds d’exempcions, etc., que l’alumne hagi presentat.
e) Còpia de les reclamacions o altres demandes importants que, per escrit,

el noi o la noia hagi realitzat.
f) Còpia de les adaptacions Curriculars que s’hagin dut a terme per

l’alumne o l’alumna.
g) Breus informes d’aquells fets o circumstàncies que es considerin

rellevants per a l’orientació.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

64

49.4 No s’ha de posar al FIT totes les activitats de tutoria que l’alumne hagi
realitzat el curs anterior. Si el tutor pensa que algun treball realitzat és important ha
d’apuntar-ho al full de traspàs de tutoria.

CAPÍTOL 5 La formació de grups i la tria de matèries i del
treball de recerca
Legislació general aplicable: (LEC, art. 79, 80, 81, 82 i 83)

Article 50
Criteris en la confecció de grups a l’ESO

50.1 El coordinador pedagògic, el cap de departament d’Orientació Educativa i el

responsable de l’EAP (i en els casos que sigui possible el coordinador de primer

d’ESO) recullen la informació donada des dels centres de primària amb les

reunions a cada centre.

50.2 Es tenen en compte els informes dels tutors de sisè i el coordinador

d’Orientació de cada centre de primària i es valora el repartiment de l’alumnat

tenint en compte l’equilibri de noies i nois, la barreja d’alumnat de tots els centres

de procedència per potenciar la integració al nou centre, la diversitat de nivells

acadèmics i el repartiment d’alumnes amb necessitats educatives especials.

Durant primer i segon d’ESO es manté la distribució dels grups.

Excepcionalment, i si l’equip docent ho creu convenient es fa algú canvi d’alumne

d’un grup a l’altre de primer a segon, en el vist i plau de la CAD.

50.3. La distribució de grups a tercer es fa segons la proposta de l’equip docent

de segon, en cinc grups, i amb el vist i plau de la CAD. Un grup de 12 alumnes

aproximadament que conformen el grup de PDC de tercer d’ESO, un segon grup

de 18 alumnes aproximadament, amb un perfil acadèmic, personal i social que

necessiten per poder arribar a assolir les competències bàsiques i acreditar l’ESO

treballar amb una metodologia més pautada; i tres grups heterogenis respecte a

nivell acadèmic, sexe i interessos.

50.4. La distribució de grups a quart d’ESO està definida per les matèries

especifiques que trien per conformar el seu currículum. Hi ha cinc grups, un de 12

alumnes aproximadament, grup de PDC; un segon grup de 18 alumnes

aproximadament que dona continuïtat al mateix de tercer. Els tres grups restants

queden definits per les seves opcions de matèries especifiques, s’intentarà que

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

65

aquests grups estén equilibrats en nombre i s’estudiaran agrupacions que

afavoreixen l’ambient de treball i aprofitament dels recursos del centre.

L’alumnat que foment els grups de PDC i grup B (GF), es revisaran a les

reunions d’equip docent de juny de tercer i amb les reunions de CAD.

Article 51
Criteris en l’oferta i la tria de les matèries específiques a l’ESO (a 4t d’ESO)

51.1 L’oferta de les matèries específiques a 4t ESO recull la configuració de

l’oferta curricular de 4t ESO de l’INS El Cairat, d'acord amb el Decret 143/2007 i

organitzada en itineraris coherents amb les diverses opcions laborals o d’estudis

posteriors que vulguin fer els alumnes.

51.2 La tria de les matèries és responsabilitat de l’alumnat, tenint en compte el

consell orientador de l’equip docent del curs anterior. El full de la tria de matèries es

lliurarà en el període oficial d’inscripció a 4t ESO, segons la normativa de la

Generalitat. Aquest full estarà signat per l’alumnat i els pares o tutor legal.

Article 52
Criteris en l’oferta i tria de les matèries optatives d’ESO

52.1 Abans de començar cada trimestre (en el cas de 1r ESO)/ quadrimestre

(per 2n i 3r ESO), el centre informarà els alumnes de l’oferta programada de

matèries optatives. L’alumne/a escollirà el seu currículum optatiu, amb l’ajut del

tutor o tutora i dels pares, a partir de l’oferta i de les condicions d’organització del

centre.

52.2 El full de la tria de matèries es lliurarà abans de l’ inici del

trimestre/quadrimestre corresponent. Aquest full estarà signat per l’alumnat i els

pares o tutor legal.

52.3 El centre oferirà, dins del conjunt de l’oferta optativa, les optatives d’oferta

obligatòria, segons el Decret 143/2007, sempre que hi hagi disponibilitat de

professorat per a impartir les matèries.

Article 53

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

66

Criteris en la confecció de grups al Batxillerat

El cap d’estudis, la coordinació pedagògica i coordinació de batxillerat, segons les

demandes de les matèries de modalitat de l’alumnat de batxillerat, defineixen els

grups intentant que siguin equilibrats en nombre. S’intenta que cada grup sigui

homogeni segons les matèries triades. També es té present la connexió de les

matèries per fer viables els horaris.

Article 54
Criteris en l’oferta i tria de les matèries de modalitat al batxillerat

54.1 L’oferta de les matèries de modalitat al batxillerat recull la configuració de

l’oferta curricular de l’ institut El Cairat, aprovada pel claustre i el consell escolar del

centre, tal com consta en l’annex núm.8

54.2 La tria de les matèries és responsabilitat de l’alumnat, tenint en compte el

consell orientador de l’equip docent del curs anterior (annex núm. 9 amb model

consell orientador). El full de la tria de matèries es lliurarà en el període oficial

d’inscripció al batxillerat, segons la normativa de la Generalitat. Aquest full estarà

signat per l’alumnat i els pares o tutor legal.

Article 55
Criteris en l’oferta i tria dels Treballs de Recerca (TR) al Batxillerat

55.1 El centre oferta àmbits de treballs de recerca. La diferent oferta de cada

àmbit es recull al moodle del centre (www.portaledu.cat). A més a més, cada

departament pot explicar verbalment a l’alumnat de primer de batxillerat les

especificacions sobre les possibles vies d’investigació.

55.2 L’alumnat haurà de triar dos àmbits ordenats per ordre de preferència. Per

triar l'àmbit del TR es poden tenir en compte els aspectes següents:

a) la modalitat del batxillerat

b) els interessos personals

c) l'entorn proper

55.3 El treball de recerca pot estar emmarcat dins d’una matèria o pot ser

interdisciplinari segons determini cada departament i tutor.

http://www.portaledu.cat/

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

67

55.4 Al dossier de treball de recerca l’alumnat trobarà tota la informació

necessària pel correcte desenvolupament del TR: documentació, calendari, criteris

d’avaluació, etc. Veure model a l’annex núm. 10

55.5 Com a criteri general el TR es començarà a principis de juny, un cop

finalitzada la tercera avaluació, i s’haurà de lliurar a finals de gener. Les

exposicions orals es planificaran durant els primers dies de febrer.

55.6 La coordinació de batxillerat, la coordinació pedagògica i el/la cap d’estudis

faran l’assignació d’aquests àmbits tenint en compte els següents criteris: respectar

les opcions triades per l’alumnat, prioritzant l’alumnat que té tot aprovat o una

suspesa en una primera fase d’assignació, i també té present l’equilibri de treballs

de recerca que assumirà cada departament del centre.

55.7 El centre acorda tres fases d’assignació de l’àmbit del treball de recerca:
a) Primera fase d’assignació: Assignació de l’àmbit del treball de recerca als

alumnes que a la segona avaluació hagin aprovat totes les matèries o
tinguin una o dues matèries suspeses.

b) Segona fase d’assignació: Assignació definitiva per tot l’alumnat que
passi de curs.

c) Tercera fase d’assignació: Assignació de tutor del TR als alumnes que
després dels exàmens de setembre passin de curs i per l’alumnat que
s’incorporin a fer 2n de Batxillerat al nostre institut procedents d’altres
centres. Aquest alumnat haurà de triar entre els àmbits sobrers del juny.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

68

TÍTOL IV FUNCIONAMENT DEL CENTRE

Capítol 1 Aspectes generals

Article 56
Horari del centre (LEC, art. 54)

56.1 La confecció de l’horari de l’ institut per a cada curs escolar seguirà les
pautes fixades pel Departament d’Ensenyament, que anualment queden recollides
en les Instruccions d’inici de curs.

56.2 Per a la seva concreció anual, l’equip directiu presentarà una proposta al
claustre de professors i escoltarà el seu parer. Posteriorment portarà la proposta
d’horari del centre al Consell Escolar on haurà de ser aprovada pels seus
membres.

56.3 L’horari aprovat quedarà recollit a la Programació General Anual del centre.

Article 57
Portes d’entrada i sortida

57.1 L’alumnat d’ESO i Batxillerat entrarà i sortirà de l’ institut, tant a primera
com a última hora, per la porta del pati del carrer de les Hortes. Durant la resta de
la jornada aquest accés estarà tancat. L’entrada i sortida del centre es farà en ordre
i l’alumnat es distribuirà per les dues portes d’accés internes.

57.2 La porta del carrer Gorgonçana és la porta d’entrada i sortida habitual del

professorat i és l’única que restarà oberta durant el dia sota la vigilància dels
conserges del centre.

57.3 També serà la porta d’accés pels pares, visites, etc. i només s’autoritzarà
l’entrada i sortida per aquesta porta als alumnes de Batxillerat a l’hora del pati o a
tots aquells que ho facin acompanyats per un professor o pels seus pares, sempre
que estiguin autoritzats.

57.4 La porta externa d’accés al bar habitualment estarà tancada i només la

faran servir aquelles persones relacionades amb aquest servei o aquells alumnes o
professors autoritzats a utilitzar l’ascensor.

57.5 La porta exterior del carrer de les Hortes s’obrirà pel matí a les 7:50 hores i

es tancarà a les 8:05. Aquells alumnes que arribin amb retard, entraran per la porta

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

69

del carrer Gorgonçana i hauran de justificar el seu retard als conserges de l’ institut
encarregats de controlar l’assistència a primera hora del matí.

57.6 L’alumnat que, per problemes de mobilitat, hagi d’utilitzar l’ascensor, en

demanarà a Consergeria la clau, de la qual serà responsable fins que deixi
d’utilitzar-lo, moment en què la retornarà. En cas de pèrdua d’aquesta clau, s’haurà
de fer responsable de les despeses que se’n derivin.

Capítol 2 Aspectes relatius a l’alumnat

Article 58.a
Control d’assistència a primera hora i retards

58.1 L’assistència a classe és obligatòria. L’alumnat ha de justificar les faltes el
més aviat possible fent servir el model que trobarà a Consergeria. Un cop omplert
aquest justificant l’haurà de retornar també a Consergeria. Les faltes d’assistència
reiterades seran considerades una falta greu.

58.2 A primera hora del matí o a primera hora de la tarda, si hi hagués classe en
aquesta franja horària, el professorat que tingui classe amb els alumnes farà baixar
a consergeria una comunicació amb el nom d’aquells que no hagin vingut. Des de
consergeria es trucarà a les famílies per notificar la falta i rebre informació sobre els
motius d’aquesta falta d’assistència.

58.3 Tota aquesta documentació es gestionarà des de consergeria i es lliurarà

posteriorment als tutors o a Prefectura d’estudis, si s’escau.

58.3 El professorat passarà llista a cada hora i anotarà el més aviat possible les
faltes d’assistència dels alumnes en l’aplicatiu de tutoria, de manera que quedi
registrada la falta i pugui ser consultada tant pel tutor com per prefectura d’estudis.

58.4 L’alumne que arribi més de cinc minuts tard sense justificant podrà pujar a

classe després que se’ls hagi pres el nom a Consergeria, sempre que ho autoritzi el
professor present a l’aula. La reiteració d’aquesta falta (tres vegades) constarà com
una expulsió de classe. Com a mesura correctora, Prefectura d’estudis pot decidir
no deixar pujar a l’aula.

58.5 En cas d’absència a un examen o abans d’aquest, cada departament

determinarà, a la seva programació, el procediment a seguir.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

70

 Article 58.b

Enregistrament d’imatge i so

58.1. En tot el recinte escolar no es pot gravar imatges, ni fixes ni en moviment, ni
fer enregistraments de so per cap mitjà (telèfons mòbils, càmeres digitals, aparells
electrònics reproductors i/o enregistradors de so i/o imatges).

Tampoc no es pot gravar imatges que tinguin a veure amb la imatge externa de
l’escola ni utilitzar els referits aparells durant les activitats organitzades per l’escola
fora del recinte escolar.

58.2. Amb caràcter excepcional l’ús podrà ser autoritzat pel professorat del centre,
sota la seva supervisió, si el contingut de l’activitat prevista així ho requereix.

58.3. La inclusió a xarxes socials, xats o internet en general d’imatges, veus o
opinions, sense permís de qualsevol membre de la comunitat educativa o de
qualsevol element que pugui perjudicar la imatge de l’escola serà considerada falta
greument perjudicial per a la convivència i podrà comportar l’obertura d’un
expedient, al marge de les accions legals que les persones agreujades puguin
iniciar.

58.4. S’exceptuen d’aquesta norma els enregistraments fets per raons de

seguretat per les càmeres de vigilància del centre educatiu.

Les imatges i el so, captades per les càmeres de vigilància, són custodiades per la
direcció del centre.

També els enregistraments relacionats amb l’activitat del centre educatiu,
autoritzats per la direcció.

Article 59
L’esbarjo

59.1 Hi ha un únic esbarjo al matí, d’una durada de 30 minuts.

59.2 Considerem que l’estona de l’esbarjo és un temps que l’alumnat necessita
per fer un trencament després de vàries hores seguides de classe. És també un
temps de convivència entre companys i una estona de lleure per poder fer una mica
d’esport si ho considera necessari. Però tot s’ha de fer en un clima de convivència i
de respecte tant vers les altres persones com les instal·lacions del centre.

59.3 Mantenir net el pati és especialment responsabilitat de l’alumnat, en primer

lloc procurant no embrutar-lo, però en segon lloc netejant-lo, amb aquesta finalitat

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

71

de manera periòdica els diferents grups d’ESO i Batxillerat dins de les activitats de
tutoria dedicaran una estona a la neteja del pati.

59.4 Cap alumne pot romandre a l’aula durant l’estona del pati. El professorat

s’ha d’assegurar de tancar les respectives aules. Els passadissos i les escales
d’accés a les plantes s’han de buidar durant l’estona del pati.

59.5 L’alumnat podrà estar tant al pati com al bar o la biblioteca, sempre que,

respectin les normes de funcionament pròpies d’aquesta instal·lació. També podran
accedir als lavabos de la planta baixa, situats al costat del gimnàs.

59.6 Tant al pati com a la biblioteca o a la zona de la cafeteria i els lavabos hi

haurà professorat de guàrdia que serà l’encarregat de la vigilància en aquests
espais, als quals s’adreçarà l’alumnat sempre que tingui qualsevol problema.

59.7 Quan les condicions climàtiques ho aconsellin, s’obrirà durant la mitja hora

del pati la sala d’actes. Si no és per aquesta circumstància aquest espai romandrà
tancat.

59.8 Tal com preveuen les instruccions d’inici de curs l’alumnat de batxillerat que

ho desitgi pot sortir fora del recinte de l’ institut, sempre que no hi hagi cap motiu
disciplinari que ho impedeixi o que el centre tingui constància d’una negativa
expressa part dels seus pares o tutors legals, en aquest últim cas la prohibició
haurà de constar per escrit.

59.9 Si un professor troba un alumne fora de l’ institut ho comunicarà a
Prefectura d’Estudis. on es cursarà l’amonestació corresponent si s’escau.

Article 60
Passadissos i lavabos

60.1 Com a norma general l’alumnat no podrà circular pels passadissos,fora del
moment del canvi de classe, a l’hora de l’entrada o sortida del centre o en el
moment de pujar o baixar del pati. En cas de fer-ho ha de comptar amb el permís
explícit del professor responsable de l’aula.

60.2 El professor de guàrdia vetllarà perquè no hi hagi alumnes pels passadissos
sense autorització.

60.3 Donada la quantitat de persones que hi ha en el centre és important vetllar

entre tots perquè la circulació pels passadissos i altres espais comuns es faci de
manera ordenada i respectant les normes d’urbanitat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

72

60.4 Els canvis de classe s’han de fer el més ràpidament possible i amb fluïdesa.
Cal evitar cridòries i corredisses. S’ha de procurar caminar per la dreta, sobretot en
el moment de pujar o baixar les escales, i cedir el pas quan s’escaigui. No és
permès aturar-se a les escales i passadissos. Cal tenir una cura especial amb les
persones amb dificultats en la seva mobilitat.

60.5 Els lavabos situats a les plantes habitualment estaran tancats i només es
podran fer servir per l’alumnat si aquest compta amb l’autorització del seu professor
i sempre com una cosa excepcional. S’obriran a l’hora de l’esbarjo perquè els
puguin fer servir mentre pugen o baixen del pati.

60.6 En cap cas els lavabos, tant els de les plantes com els del pati, s’han

d’utilitzar com a lloc de reunió, per fumar o fer qualsevol altre activitat que no sigui
la pròpia. Cal respectar aquestes instal·lacions i fer-ne bon ús de les mateixes.

Article 61
Sortides eventuals de l’alumnat

61.1 Si un alumne es troba indisposat i vol marxar a casa cal trucar sempre als
seus pares o tutors o algun familiar pròxim perquè se’n faci responsable. Aquests
l’hauran de venir a buscar al centre i mai no podrà anar-se’n sol.

61.2 Si en l’àmbit familiar es produís qualsevol circumstància especial que

obligués a l’alumne a marxar, els seus pares o tutors legals hauran de venir-ho a
buscar, mai marxarà sol.

61.3 Si un alumne pren mal a l’ institut serà atès, en primer lloc, pel professor
responsable de la classe en aquell moment o, si s’escau, pel professorat de
guàrdia. Si a parer seu necessita algun tipus d’atenció anirà acompanyat per un
professor i un company, si fos necessari, a consergeria. Allà recavaran la presència
d’algun membre de l’equip directiu per valorar la situació i trucar als seus pares si
es cregués convenient. També, si es considera necessari, es trucarà al servei
d’ambulàncies perquè vinguin al centre a fer-ne una valoració del cas i procedir, si
s’escau, al seu trasllat a un centre hospitalari. En aquest darrer cas haurà d’anar
acompanyat per un adult que preferiblement serà un familiar seu. En cas que no
sigui possible, ho farà acompanyat per un professor o per un membre de l’equip
directiu fins que arribi un familiar.

61.4 Quan falti un professor a última hora o hi hagi la previsió que no vingui a

primera hora del matí,l’alumnat de 4t d’ESO i 1r i 2n de Batxillerat podrà marxar
abans o venir més tard, segons el cas, sempre que comptin amb una autorització
expressa i per escrit dels seus pares.

Article 62
Fumar, menjar i beure

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

73

62.1 Està prohibit menjar i beure a l’ institut fora dels espais on és premés fer-ho
(exclusivament el pati i el bar) llevat de circumstàncies especials i amb permís del
professorat. Cal tenir cura dels espais comuns i és responsabilitat de tots mantenir-
los nets.

62.2 Està totalment prohibit fumar a qualsevol espai del centre, incloses les
portes d’entrada i el pati. El professor que trobi o tingui evidències clares que un
alumne ha fumat el portarà immediatament a prefectura d’estudis, on es cursarà
una sanció preventiva amb expulsió del centre.

Article 63
Sobre l’ús d’aparell electrònics de lleure i mòbils

63.1 Està prohibit fer servir mòbils o aparells electrònics de lleure a l’aula. El
centre no es farà responsable de la pèrdua o robatori d’aquests objectes. Per
aquest mateix motiu, també cal que les famílies i els propis alumnes evitin portar a
l’ institut objectes de valor si no són estrictament necessaris.

63.2 Si un professor veu un alumne fer-ne ús d’algun d’aquests aparells li cridarà
l’atenció i/o portarà l’aparell a prefectura d’estudis on quedarà dipositat durant una
setmana.

63.3 Sempre que una família tingui necessitat de trucar al seu fill o filla pot fer-ho

a través del telèfon del centre i nosaltres en prendrem nota, en cas de ser
necessari, s’avisarà immediatament a l’alumne de la incidència que s’hagi produït.
Si qualsevol alumne té necessitat de parlar urgentment amb els seus pares
s’adreçarà a consergeria i des d’allà el mateix conserge trucarà als seus pares
perquè puguin parlar.

Article 64
Sobre la neteja i els desperfectes

64.1 Amb independència del servei de neteja que té contractat l’ institut, la
conservació en bon estat i de la netedat de les instal·lacions del Centre és
responsabilitat de tots els membres de la Comunitat Educativa.

64.2 Quan algun dels seus membres observi qualsevol desperfecte ho
comunicarà tan ràpidament com sigui possible al secretari de l’ institut o al personal
de consergeria.

64.3 A fi de responsabilitzar l’alumnat de la importància en la conservació

d’instal·lacions i materials, el tutor o tutora del grup-classe realitzarà a principi de
curs activitats de sensibilització i informació en aquest àmbit. De la mateixa
manera, al llarg del curs en l’àmbit de la tutoria es dedicarà un temps a la neteja de
l’aula i del pati (veure art. 59.3).

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

74

64.4 Qualsevol desperfecte causat al material o instal·lacions de l’ institut serà
considerat com a falta greu i serà sancionat com a tal.

64.5 Com a norma general, i tal com preveu la legislació vigent, l’alumnat que

individual o col·lectivament provoqui danys de forma intencionada o per negligència
a les instal·lacions del centre o al seu material, té l’obligació de reparar el
desperfecte causat o fer-se càrrec del cost econòmic de la seva reparació. En tot
cas, els pares o tutors legals, seran els últims responsables en els termes que
preveuen les lleis.

Article 65
Sobre l’ús i funcionament de les aules ordinàries

65.1 Per tal que es pugui respectar el dret de tot l’alumnat a l’ensenyament, a la
llibertat i a la dignitat personals, cal que hi hagi en el centre un ambient de
convivència i de treball adient per a l’aprenentatge i l’estudi. Aquesta norma que té
un caràcter general, és de vital importància que es respecti a l’aula.

65.2 Cada professor és responsable de l’aula on fa la classe, per tant vetllarà
perquè es mantinguin les normes bàsiques d’ordre i netedat, vigilarà perquè se’n
faci un bon ús del material propi de l’aula, etc.

65.3 L’alumnat ha de mantenir una actitud respectuosa i correcta vers el

professor i els seus companys i ha de fer cas i complir les indicacions que li faci el
professor.

65.4 L’alumnat ha d’intervenir i ha de poder expressar la seva opinió a classe,
però sempre respectant les instruccions del professor, el torn de paraula i les
opinions dels altres companys.

65.5 A classe l’alumnat ha de portat tots els materials d’estudi i de treball

necessaris pel correcte desenvolupament de la matèria, segons ho hagi previst el
professor. En cas de no fer-ho serà considerat una falta i sancionat d’acord amb el
previst en l’apartat corresponent d’aquest reglament.

65.6 Les taules i cadires han d’estar sempre ordenades, segons la distribució

habitual de l’aula. Si per alguna circumstància especial s’han de moure de lloc, es
tornaran a posar en ordre en acabar la classe.

65.7 L’alumnat seurà a classe en el lloc que li hagi assignat el tutor o el

professor d’una matèria concreta. No es creu convenient que els alumnes vagin
canviant contínuament de seient o seguin voluntàriament on vulguin si el professor
no ho permet expressament.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

75

65.8 El professorat vigilarà amb especial atenció que l’alumnat no ratlli ni dibuixi
les taules, cadires ni parets. En cas que un professor trobi un alumne que no
compleixi amb aquesta norma li pot fer netejar les taules o cadires brutes.

65.9 Les portes i finestres de les aules, per norma, han d’estar tancades, per tal
de garantir el silenci i crear el clima de concentració adients pel correcte
desenvolupament del treball acadèmic. Només si per qüestions climatològiques cal
obrir les finestres s’ha de procurar en tot moment no cridar cap a l’exterior ni llançar
cap objecte per la finestra.

65.10 Les classes finalitzen quan sona el primer timbre. No es pot deixar sortir

l’alumnat abans d’hora. Si durant aquella classe s’ha fet una prova o examen escrit
i hi ha alumnes que han acabat abans del temps previst, aquests no poden sortir i
han de romandre a l’aula.

65.11 El temps que transcorre entre el primer i el segon timbre és el que es

considera necessari perquè tant l’alumnat i com el professorat puguin fer els canvis
d’aula necessaris. Perquè tot funcioni correctament, cal que tothom sigui molt
puntual, especialment a primera hora i després del pati.

65.12 A les aules l’alumnat no pot romandre sense cap professor present, de

manera que quan un professor acaba la seva classe, l’alumnat marxa i aquest, si
no ha de continuar a l’aula l’hora següent, tanca la porta amb clau.

65.13 A última hora, o quan finalitzi l’horari lectiu d’aquella aula, les cadires han

de quedar desades damunt les taules per tal de facilitar les tasques de neteja.

65.14 A cada aula hi ha penjats en lloc visible, tant l’horari d’utilització de l’aula
com el plànol amb les instruccions a seguir en cas d’emergència o d’evacuació del
Centre.

Article 66
Sobre l’ús i funcionament de les aules específiques

66.1 L’ institut compte amb diverses aules i instal·lacions específiques
(laboratoris, tallers, aules de dibuix, música o informàtica, biblioteca, etc.) que a
banda de regir-se per les normes generals aplicables a una aula ordinària, per les
seves singularitats compten amb una normativa d’ús pròpia (veure annex núm.11)

66.2 Els responsables d’elaborar aquesta normativa específica són els
departaments o seminaris corresponents i tots, professors i alumnes, tenen
l’obligació de complir-la.

Article 67
Les taquilles

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

76

67.1 L’ institut compta amb un nombre suficient de taquilles com perquè
pràcticament tot l’alumnat pugui disposar d’una. Només l’alumnat de 2n de
batxillerat ha de compartir-la.

67.2 A començament de curs les taquilles es distribueixen entre l’alumnat i a
cadascun se li assigna una, de la qual en serà responsable de fer-ne bon ús durant
tot l’any. Les taquilles són personals i no es poden intercanviar.

67.3 Les taquilles no disposen de cadenat, per la qual cosa cada alumne ha de

fer ús d’un cadenat propi.

67.4 En finalitzar el curs, l’alumnat les haurà de buidar i treure el cadenat que
hagi posat, de manera que quedin obertes i sense res a dintre.

67.5 Les taquilles tenen com a finalitat la de posar a disposició de l’alumnat un

espai per poder deixar els llibres, la motxilla, l’ordinador o altres objectes personals
amb seguretat. Per aquest motiu el centre aconsella a tot l’alumnat que en faci ús
especialment en el moment del pati o quan han d’anar als vestidors a canviar-se
per fer classe d’Educació Física.

67.6 Qualsevol persona que es vegi manipulant el cadenat o la porta d’una

taquilla que no sigui la seva es considerarà que està intentant apropiar-se d’una
propietat aliena i se li aplicarà la corresponent sanció.

67.7 Qualsevol desperfecte es considerarà una falta greu i serà sancionat com a

tal. Els responsables hauran d’assumir les despeses de reparació, si s’escau.

Article 68
Els ordinadors personals

68.1 Dins del Projecte Educatiu de l’ institut es contempla la utilització
pedagògica dels ordinadors a l’aula com una eina més d’aprenentatge per part de
l’alumnat. Per tant és lògic suposar que gran part de l’alumnat porta i en fa ús
regularment d’aquesta eina a classe.

68.2 Els ordinadors que porta l’alumnat a l’ institut de casa seva són propietat de
cadascun dels alumnes. Els ordinadors propietat de l’ institut estan ubicats en
espais habilitats específicament pel seu ús (armari d’aula, aula d’informàtica, etc.)

68.3 Cada alumne és responsable del seu ordinador, tant del fet de fer-ne un

bon ús del mateix com de vetllar per la seva seguretat i bon estat de conservació.
Per això mateix s’insisteix en què l’alumnat ha de desar l’ordinador personal
sempre a la taquilla que té assignada.

68.4 L’alumnat ha de portar l’ordinador carregat i amb la bateria corresponent en
bon estat per poder funcionar durant la jornada amb normalitat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

77

68.5 L’ordinador es porta a l’ institut per fer-lo servir a classe quan el professor
ho cregui convenient, per tant no es pot usar l’ordinador a l’hora del pati ni en els
canvis de classe.

68.6 L’alumnat té l’obligació de fer un ús adequat de l’ordinador segons les
consignes que l’hagi donat el professorat. El professor indicarà a l’alumne quan ha
d’obrir o tancar l’ordinador i només per fer aquelles coses que li ha manat.

68.7 Està prohibit fer ús de l’ordinador per qualsevol tasca (entrar YouTube,

descarregues de fitxers, xarxes socials, etc.) que no sigui la indicada expressament
pel professor.

68.8 Quan un alumne no en faci cas de les instruccions d’un professor o estigui

fent un ús inapropiat de l’ordinador, serà amonestat pel professor i aquest actuarà
en conseqüència a la gravetat dels fets. En aquests casos a l’alumnat se li aplicarà
la sanció corresponent.

Article 69
Sortides i activitats extraescolars

69.1 Totes les sortides que organitza l’ institut (tant les pedagògiques, com les
culturals, esportives o lúdiques) consten, com es perceptiu dins del Pla Anual del
centre i han de ser aprovades pel Consell Escolar.

69.2 A l’ inici de curs, o si més no durant les primeres setmanes, els caps de
departament faran arribar a Coordinació Pedagògica la relació d’activitats acordada
des del departament didàctic. Si per circumstàncies de difícil previsió es programen
més sortides al llarg de l’any, es procurarà que es facin amb prou anticipació i així
poder ser presentades en els respectius Consells Escolars per a la seva aprovació.

69.3 La responsabilitat de coordinar la realització de les sortides i activitats

complementàries és del Departament interessat a fer l’activitat, de l’equip docent i
de la Coordinació Pedagògica, i per això col·laboraran amb la Direcció per tal de
trobar professors acompanyants.

69.4 El responsable de la gestió econòmica de les activitats complementàries és

el secretari i aquest haurà de demanar comptes al Cap de Departament, el
Coordinador Pedagògic o al responsable directe de la sortida, autoritzada
prèviament pel Consell Escolar. La llengua vehicular de tota la documentació
lliurada (autorització familiar, pressupost, demanda bus...) serà el català.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

78

69.5 A qualsevol sortida, regeixen les mateixes normes de comportament que hi

ha a l’ institut i seran sancionats tots els actes contraris a aquestes normes de

convivència. Quan l’alumnat del centre va de visita a un museu, assisteix a una

representació teatral, està en un hotel o casa de colònies, etc. es mou en un àmbit

on cal vetllar i cal exigir-li que sigui especialment respectuós tant amb les persones

com amb l’entorn.

69.6 La puntualitat sempre és una actitud exigible, però encara de major
importància en el cas de les sortides, en les quals s’ha de ser especialment curós
en aquest aspecte.

69.7 Si el professorat responsable de la sortida ho considera necessari es

podran mirar les motxilles o maletes de l’alumnat.

69.8 Si un alumne comet un acte greu d’indisciplina, es trucarà als seus pares i
es determinarà l’actuació a fer. Si cal, els professors podran decidir el retorn de
l’alumne/a a casa.

69.9 Totes les activitats didàctiques d’un dia han de comptar amb una

assistència àmplia de l’alumnat implicat. Tots els alumnes han de portar signada la
corresponent autorització, document que els serà facilitat des de l’ institut.

69.10. És obligatori que els pares/mares-tutors/es legals assisteixen a totes les

reunions informatives prèvies a les sortides programades de més d’un dia de
durada. En cas que no assisteixin, l’alumne/a no podrà realitzar la sortida.

En cas de no poder assistir caldrà que la família es posi en contacte amb el centre.
L’Equip Directiu i el professorat responsable de la sortida, valorarà la situació i
autoritzarà, si s’escau, la participació de l’alumne/a en aquesta activitat.

69.11 Només es considerarà justificada la no assistència d’un alumne a una
activitat extraescolar o complementària quan concorrin alguna o algunes
d’aquestes circumstàncies: motius personals o familiars degudament justificats
(problemes de salut, etc.); incompliment per part de la família dels compromisos
descrits en l’article 69.10, què l’alumne estigui sancionat amb la no assistència a
aquest tipus d’activitats; o perquè l’equip docent consideri que no pot fer-se’n
responsable del seu comportament fora del centre.

69.12 En el cas de les activitats de més d’un dia de durada i que implica dormir

fora de casa, també es procurarà que assisteixi el màxim nombre possible
d’alumnes i, si s’escau, es promouran activitats adreçades a intentar que l’alumnat
pugui recaptar diners.

69.13 En l’actualitat les activitats de més d’un dia programades habitualment

són:

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

79

a) 1r ESO: Treball síntesi de primer d’ESO. La programació i responsabilitat
del seu desenvolupament recaurà sobre l’equip docent, impulsat pel
coordinador de nivell i la coordinació pedagògica.

b) 2n ESO: Treball síntesi de segon d’ESO. La programació i
responsabilitat del seu desenvolupament recaurà sobre l’equip docent,
impulsat pel coordinador de nivell i la coordinació pedagògica.

c) 4t ESO: Estades lingüístiques. Sortida de final d’etapa de l’ESO.
Vinculada a potenciar l’ús de l’anglès i el coneixement d’altres cultures.
La programació i responsabilitat del seu desenvolupament recaurà sobre
l’equip docent, impulsat pel coordinador de nivell i la coordinació
pedagògica.

d) 1r de Batxillerat: Esquiada., El responsable de l’organització és el
Departament d’Educació Física. L’execució d’aquesta activitat, però,
exigeix una certa implicació de la resta de l’Equip Docent.

e) Intercanvis escolars: l’intercanvi pot ser proposat i gestionat per qualsevol
departament didàctic o equip de professorat. La programació i
responsabilitat del seu desenvolupament recaurà sobre el professorat
implicat.

69.14 En tots els casos on l’activitat prevista implica dormir fora de casa, l’
institut atendrà els alumnes que no vagin a aquestes sortides, preveurà activitats
complementàries, tot i que durant aquells dies es puguin suspendre les activitats
lectives ordinàries.

69.15 En tots els casos, des de Prefectura d’Estudis es planificarà l’atenció

escolar de les classes afectades per la marxa del professorat. Per cobrir les
absències, es comptarà tant amb el professorat de guàrdia com amb tots aquells
altres que han quedat alliberats de les classes amb motiu de la marxa de l’alumnat.

69.16 La responsabilitat última de contactar amb la companyia d’autobusos, en

cas de ser necessaris, i d’acordar un preu per a l’activitat és de la Coordinació
Pedagògica de l’ institut. El professorat que planifiqui qualsevol sortida ha de posar-
se en contacte amb els responsables de Coordinació pedagògica del centre per
concretar les dates, l’horari i el programa previst.

69.17 A banda d’aquelles activitats que van adreçades al conjunt d’una classe o

nivell, el centre també pot promoure altres activitats pensades per a grups
d’alumnes concrets i que per la seva pròpia naturalesa són de caràcter minoritari.
Són activitats que per la seva importància es valora la seva oferta dins del disseny
formatiu de l’alumnat. En aquests casos la seva assistència és voluntària i l’activitat
lectiva ordinària per a la resta de companys no s’haurà d’alterar necessàriament.

69.18 La ràtio alumnat/professorat de les sortides serà de 20/1. En tot cas cap
sortida es podrà fer amb menys de dos acompanyants, un dels quals, com a mínim,

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

80

haurà de ser professor del centre. En cas que el grup tingui unes característiques
especials, es pot plantejar augmentar el nombre d’acompanyants.

69.19 Els professors acompanyants de qualsevol tipus de sortida seran

professors que imparteixin o hagin impartit classes en el curs o nivell que faci la
sortida. Malgrat tot, es pot produir alguna excepció a aquesta norma, sempre que
no afecti a la marxa de les classes d’altres cursos.

69.20 A principi de curs, cada alumne/a ha de satisfer una quantitat, proposada

per l’equip directiu i aprovada pel consell escolar, en concepte de materials

didàctics diversos que l’alumnat utilitza al centre durant el curs, com ara:

 Reposició i reparació de material didàctic necessari per a pràctiques a

laboratoris, tallers i aules específiques.

 Material didàctic fungible emprat a laboratoris, tallers i d’altres aules del

centre.

 Dossiers de matèries que no utilitzen llibre de text.

 Material didàctic fotocopiat emprat a les diferents matèries.

 Material específic per a pràctiques de la matèria de tecnologia.

 Material específic emprat a les matèries d’educació visual i plàstica.

El no pagament d’aquesta quantitat suposarà que la possibilitat d’inscriure

l’alumne/a a qualsevol activitat que comporti un pagament haurà de ser valorada

pel tutor/a i/o per l’equip docent, si s’escau. La decisió posterior a aquesta valoració

pot comportar que no s’autoritzi l’alumne/a a assistir-hi fins que no s’hagi satisfet la

quantitat inicial per a material.

69.21. L’equip directiu, conjuntament amb l’equip de tutors de nivell, podrà

decidir posposar o anul•lar una sortida si existeixen evidències que no està garantit

el correcte desenvolupament de la mateixa.

Article 70
Salut, farmaciola i medicaments

70.1 L’alumnat ha de venir al centre en bon estat de salut. Malgrat tot si un
alumne es troba malament durant el dia, s’avisarà als seus pares. En cap cas, però
l’alumne podrà marxar sol a casa.

70.2 En el centre hi ha una farmaciola a la zona de Consergeria, en un lloc no
accessible a l’alumnat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

81

70.3 A la farmaciola només hi haurà algunes venes, gasses o altres apòsits
necessaris per poder atendre en un primer moment un alumne que hagi pres mal
en una caiguda o que hagi patit una rascada.

70.4 Ni el personal de consergeria ni el professorat administraran cap tipus de
medicaments a l’alumnat. La normativa vigent admet, però, poder administrar
aquest medicament, tot i que només si es compta amb una autorització escrita per
part dels pares o tutors legals.

70.5 La normativa actual també preveu poder administrar altres medicaments als

alumnes. En aquest cas cal que els pares aportin una recepta o informe mèdic on
consti específicament el nom de l’alumne, la pauta d’administració i el nom del
medicament i només s’administraran en el cas que sigui imprescindible fer-ho dins
l’horari lectiu d’acord amb la pauta esmentada. Junt amb l’ esmentada recepta o
informe mèdic, cal un escrit on els pares autoritzen al personal del centre a
administrar al seu fill el medicament prescrit.

70.6 Si la situació ho requereix, el centre es posarà en contacte amb el centre

d’assistència primària més proper o el servei d’urgències mèdiques que
correspongui, tot seguint el protocol d’actuació en cas d’accident, que consta en
annex núm. 12.

CAPITOL 3 Aspectes relatius al professorat

Legislació general aplicable: (LEC, Títol VIII)

Article 71 (LEC, art. 135)
Horari laboral:normativa de curs

71.1 Les normes d’inici de curs estableixen el marc que regula la jornada laboral

ordinària del professorat.

71.2 A banda de l’horari laboral ordinari, la normativa també regula altres

aspectes específics que poden implicar una reducció de jornada. La direcció del

centre vetllarà perquè el professorat pugui exercir els seus drets en aquest àmbit,

dins de les possibilitats organitzatives existents.

Article 72
Assistència del professorat

72.1 El professorat té l’obligació de complir escrupolosament l’horari que se li
assigni a principi de curs.

72.2 Si algun professor ha de faltar a l’ institut haurà de demanar permís a
Direcció i avisar a Prefectura d’estudis. En cas d’absència imprevista, caldrà trucar
el més aviat possible al centre. En qualsevol cas és necessari deixar feina per a

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

82

tots els grups de l’ESO. Per facilitar la tasca del professor de guàrdia, cal que
aquesta feina sigui molt pautada i que es pugui recollir en acabar la classe.

72.3 Per justificar les faltes dels professors, s’entregarà al Director l’imprès de
Justificació de faltes que trobareu a la sala de professors o a secretaria.

72.4 Quan inicia el seu horari, cada professor haurà de signar al full de control

d’assistència.

72.5 Quan algun professor es quedi sense l’activitat docent corresponent perquè
l’alumnat està realitzant alguna sortida, haurà d’estar a disposició del centre per la
possible necessitat de realitzar alguna guàrdia.

72.6 Perquè les classes puguin funcionar bé i evitar problemes, els professors

hem de ser molt puntuals, especialment a les primeres hores i a la tornada del pati.
Per facilitar-ho, sonaran dos timbres. El primer senyal acústic serveix per avisar al
professorat i alumnat que la classe o pati s’ha acabat. Quan soni el segon senyal, el
professorat i alumnat han d’estar ja a l’aula per iniciar la classe.

Article 73
Funcionament general de les guàrdies de passadissos

73.1 A cada passadís hi haurà un professor de guàrdia amb la seva taula
corresponent. És molt important que aquests professors siguin molt puntuals
(sobretot a les hores d’entrada i després del pati).

73.2 El professorat que estigui de guàrdia de permanència ha d’estar a la sala de
professor o en el seu departament per poder estar localitzable en cas de necessitat.

73.3 Els professors començaran les guàrdies mirant el full de guàrdia de la

carpeta del passadís assignat i després vigilaran que l’alumnat no s’aturi als
passadissos o al vestíbul durant el canvi d’aula.

73.4 En el full de guàrdies trobareu apuntat el professorat que falta a cada hora i

la feina que ha deixat. Les classes d’aquests professors s’han de cobrir amb la
màxima rapidesa possible. Caldrà revisar que no falti cap professor no apuntat al
full de guàrdies.

73.5 En cas d’absència d’un professor que consta al full, s’esperarà a què la

resta d’aules estiguin obertes amb l’alumnat a dins i llavors es farà entrar el seu
alumnat a l’aula corresponent. El professor de guàrdia restarà amb ells tota l’hora
amb la feina assignada. Si no consta al full, el professor de guàrdia els obrirà l’aula
i es quedarà amb ells fins que arribi el professor. En cas d’aules específiques,
s’indicarà a quina aula anar.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

83

73.6 Els alumnes no podran fer ús de l’ordinador quan hi hagi un professor de
guàrdia, llevat que el professor absent n’hagi autoritzat l’ús per a fer activitats.

73.7 Alumnes expulsats:

a) L’alumnat expulsat es dirigirà a la taula del professor de guàrdia del
passadís corresponent. Si no hi ha el professor de guàrdia al seu
passadís, caldrà anar a l’altra del mateix pis o bé baixar a Prefectura
d’Estudis. En cap cas es romandrà pels passadissos sense professor.

b) Quan hi hagi més de dos expulsats a un passadís, el professor de
guàrdia els enviarà a l’altre passadís de la mateixa planta o, en cas que
aquest passadís també tingui expulsats, se’ls enviarà a Prefectura
d’Estudis.

c) Cal anotar al full de guàrdies tant si està expulsat tota l’hora com quan
surt al passadís 5 o 10 minuts “expulsat al passadís”, el nom i cognom de
l’alumne, així com el curs, l’hora i el nom del professor que l’ha expulsat.

d) L’alumne expulsat ha d’omplir el full d’expulsió (que trobareu a la carpeta
de guàrdia) indicant si està disposat a dialogar i arribar a un acord amb el
professor que l’ha expulsat perquè no torni a repetir-se aquesta actitud.

e) El professor de guàrdies ha de revisar l’escrit de l’alumne i no permetre
que s’escriguin barbaritats. Si cal, es fa que l’alumne ho torni a redactar.

f) El professor que ha expulsat ha de recollir i llegir el full que ha escrit
l’alumne. Si l’alumne té la voluntat de dialogar i arribar a un acord, és
convenient que el professor indiqui una data i hora al comunicat
d’expulsió per organitzar la trobada. Posteriorment entregarà una còpia
d’aquest full al tutor i l’altra a Prefectura d’Estudis.

g) És necessari parlar amb l’alumne si el que ha escrit no correspon a la
realitat.

73.8 Un cop finalitzada la guàrdia, el professor de guàrdia deixarà la carpeta

amb els fulls d’expulsió al calaix de la taula.

73.9 L’alumnat expulsat de classe serà responsabilitat del professorat de
guàrdia, sent el professor que expulsa el què ha de vigilar si hi ha professorat de
guàrdia.

Article 74
Funcionament general de les guàrdies de pati

74.1 Cada professor tindrà cura que els seus alumnes surtin de l’aula a l’hora de
començar el pati. El professor ha de ser l’últim a marxar, un cop ha comprovat que
tot està en ordre i tancar la porta amb clau.

74.2 Des de consergeria es comprovarà que tots els alumnes hagin baixat al
pati.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

84

74.3 Es cuidarà també de tancar la porta que dóna accés al porxo del pati pel
vestíbul del costat del bar i la porta metàl·lica que comunica aquest vestíbul amb el
bar. S’obrirà totes aquestes portes 5 minuts abans d’acabar l’esbarjo.

74.4 Segons disponibilitat a l’ inici de curs s’organitzaran guàrdies d’esbarjo. Es
demana la màxima puntualitat a l’hora de començar aquestes guàrdies.

74.5 El professor que estigui a la zona del bar haurà d’obrir les portes d’accés

als lavabos (al costat del gimnàs) i tancar la porta d’accés als vestuaris. Caldrà
després vigilar-los. Aquests lavabos són els únics que poden utilitzar els alumnes
durant l’estona de l’esbarjo. No estan permeses les reunions en els lavabos.
S’hauran de vigilar també els passadissos adjacents al bar (és convenient que no
quedi alumnat assegut en aquesta zona). Sota cap concepte s’ha de deixar pujar
l’alumnat a les aules.

74.6 Els professors de guàrdia d’esbarjo es distribuiran segons la zona

assignada, cobrint els espais més conflictius i seguint un esquema que es lliurarà.

74.7 Tots els professors de guàrdia d’esbarjo hauran de tenir especial cura per
evitar que es produeixin baralles i amonestar si es veu algú llençar pedres o
brutícies al terra.

74.8 Al final de l’esbarjo, els professors es situaran al porxo i regularan l’entrada

dels alumnes (1r i 2n d’ESO pel costat de consergeria, i 3r i 4t d’ESO per l’altra
porta).

74.9 En cas de conflicte si cal s’avisarà els companys de la guàrdia i, en última

instància a Prefectura d’Estudis.

74.10 En cas de mal temps s’obrirà la sala d’actes i hi haurà d’haver dos
professors de guàrdia.

Article 75
Accessos a les dependències i ús de material de l’ institut

75.1 Els accessos a les dependències es regiran segons el capítol 2 del TÍTOL
IV de les NOFC.

75.2 A l’ inici de curs, Consergeria lliurarà unes claus al professorat del centre
els quals caldrà tornar-les al finalitzar, tret d’aquells que tinguin garantida la
continuïtat. Amb aquestes claus es podrà accedir al centre i a les seves
dependències. Des de Consergeria es guardarà una còpia de totes les
dependències.

75.3 Els alumnes no poden quedar-se a cap aula sols. Caldrà demanar la

presència del professor de guàrdia per cobrir l’absència del professorat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

85

75.4 A la Sala d’Actes i a la biblioteca s’establirà un sistema de reserva

d’ocupació durant l’horari escolar. La biblioteca restarà oberta un dia per la tarda

per fer-ne un ús.

75.5 En la mesura que es pugui, cal evitar que l’alumnat entri a la Sala de

professors.

Article 76 (LEC, art. 99 i 103)

Ús del material del centre

76.1 El material del centre és d’ús exclusiu de la comunitat educativa. Cada
departament i/o seminari serà el responsable d’inventariar i utilitzar el seu material
específic. L’ús del material haurà de ser preferentment per desenvolupar les
activitats educatives programades de cada matèria, especialment per aquelles que
disposen d’aules específiques.

76.2 El material de les aules específiques es pot utilitzar per la comunitat
educativa però caldrà avisar al departament o seminari afectat abans de fer-ne un
ús.

76.3 Quan falti un professor d’una aula específica el professor de guàrdia no
podrà fer ús del material específic sense l’autorització o indicacions del professor
absent. En el cas del material d’Educació Física, el professor de guàrdia deixarà
unes pilotes i se’n farà responsable de recollir-les i guardar-les al seu lloc.

76.4 No es pot encarregar a cap alumne/a que reculli material dels
departaments. Si cal, es demanarà ajut al professorat de guàrdia.

76.5 L'ús fonamental del centre és el desenvolupament de les activitats
acadèmiques, que són les prioritàries sense excepció. Ara bé, cal assenyalar
també que el centre podrà ser utilitzat, fora de l'horari escolar, d’acord amb la
normativa vigent (Decret 218/2001, de 24 de juliol i DAC art. 54).

76.6 Per poder fer ús del centre fora de l’horari escolar, cal:
a) La petició per a la utilització del centre o material es farà mitjançant una

sol·licitud al consell escolar.
b) L’entitat es farà responsable dels desperfectes o subtraccions que

durant aquestes activitats es puguin produir.
c) No es podrà deixar material quan aquest préstec impedeixi el normal

desenvolupament de les activitats acadèmiques.

76.7 L’AMPA podrà fer servir determinades dependències del centre per celebrar
les seves reunions generals o de junta i guardar la documentació relacionada amb
la seva gestió, per la qual cosa tindrà les claus del centre que donen accés a
aquestes dependències. També tindrà reservat un espai en el tauler d’anuncis per tal
de donar a conèixer les seves activitats, fer propostes,etc.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

86

Article 77
Comunicació internes

77.1 Les comunicacions internes del Centre tenen com a funció informar al
claustre de les diferents activitats del centre com són les convocatòries de
reunions, calendaris d’avaluacions, de claustre, canvis d’horaris i etc.

77.2 Es disposa de diversos canals:
a) Els mitjans digitals.
b) Comunicats amb papers als calaixos del professorat.
c) Panels i pissarra a la sala del professor.

77.3 El professorat té el deure de llegir i consultar periòdicament aquestes

comunicacions.

Capítol 4 Les avaluacions i el pas de curs

Legislació general aplicable: Per a l’ESO: Ordre EDU/295/2008, de 13 de juny; Ordre

ENS/56/2012, de 8 de març (que modifica parcialment l’anterior).

Pel batxillerat: Ordre EDU/554/2008 de 12 de desembre.

Article 78

L’avaluació de l’alumnat d’ESO i 1r de batxillerat i el calendari anual (art 5 i 16

EDU/295/2008, de 13 de juny i art 9; Ordre EDU/554/2008 de 12 de desembre)

78.1 L’alumnat i les famílies tenen dret a ser informats sobre els criteris

d’avaluació generals del centre i dels de cada matèria, així com de les estratègies

de recuperació.

78.2 Les sessions ordinàries d’avaluació seran tres trimestrals. Es procurarà que

els trimestres siguin equivalents en nombre de dies lectius.

78.3 En el mes de juny i un cop acabada la 3a avaluació, es farà l’avaluació final
ordinària.

78.4 A començaments del mes de setembre, i d’acord amb el calendari fixat pel
Departament d’Ensenyament, es faran les proves extraordinàries.

78.5 A 1r, 4t d’ESO i 1r de batxillerat es farà durant el mes d’octubre una

avaluació inicial, de la qual s‘emetrà un informe per a les famílies. La funció bàsica

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

87

d’aquesta avaluació és conèixer el nivell d’aprenentatge de cada alumne, detectar a
temps possibles dificultats i donar pautes per superar-les.

78.6 A l’avaluació inicial de 1r d’ESO, s’han de tenir en compte les activitats de

reforç d’estiu que, si s’escau, s’hagin encomanat a l’alumne al final de 6è de
primària.

78.7 A la resta de cursos, aquesta avaluació inicial es farà de manera consultiva

al professorat de l’equip docent per ajudar al tutor a detectar alumnes amb
dificultats i poder començar a treballar pautes per superar-les, amb l’alumne i la
seva família.

78.8 La direcció presentarà,a començament de curs, al claustre les dates del

calendari anual d’avaluacions, tenint en compte les instruccions d’inici de curs.

78.9 És responsabilitat dels departaments arbitrar la manera de fer públics els
criteris d’avaluació de les respectives matèries. Es poden donar per escrit a l’ inici
del curs o penjar en el moodle del centre.

78.10 Al mes d’octubre i al mes de febrer, segons el calendari establert per les

instruccions d’inici de curs, tindran lloc les proves d’avaluació diagnòstica, en el cas
de l’alumnat de 3r d’ESO i les proves de competències bàsiques, en el cas de
l’alumnat de 4t. Aquest calendari es tindrà en compte de cara a no programar
activitats que s’hagin de fer fora del centre durant aquells dies.

Article 79
Les avaluacions ordinàries (art. 4, 5 i 26 EDU/295/2008, de 13 de juny i art 24

EDU/554/2008, de 19 de desembre)

79.1 Tant a l’ESO com al Batxillerat els tutors especialment, però també tot
l’equip docent en general, posaran especial cura al llarg del curs i de manera
específica en el moment de les avaluacions, en què els pares estiguin informats del
procés d’ensenyament i aprenentatge i de l’avaluació dels seus fills.

79.2 El professorat haurà de posar les notes al Saga (en el cas de l’ESO) i a

l’aplicatiu de tutoria (en el cas del Batxillerat) amb el temps establert per l’equip
directiu anterior a la sessió d’avaluació. Aquestes notes han d’anar acompanyades
d’un comentari sobre l’evolució de l’alumne/a, com a mínim en el cas que estigui
suspès.

79.3 Si un professor té algun problema per introduir les notes, haurà d’informar al
cap d’estudis i al tutor, el qual prendrà les mesures oportunes.

79.4 La junta d’avaluació d’un grup d’alumnes està configurada per tots els

professors de les matèries comunes a l’ESO i els professors de matèries comunes i

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

88

de modalitat a batxillerat que fa el grup, sense que això sigui un inconvenient
perquè algun altre professor del nivell pugui assistir-hi.

79.5 El tutor ha de coordinar i presidir les reunions del seu grup d’alumnes,

aixecar acta del seu desenvolupament, fer-hi constar els acords presos i transmetre
la informació als pares de cadascun dels alumnes.

79.6 Els resultats de les avaluacions quedaran recollits en un butlletí de notes,

en el qual constaran tant els resultats acadèmics com observacions sobre actituds
del seu fill i orientacions que ajudin a superar les dificultats que algun l’alumne
pugui manifestar. Aquest butlletí es lliurarà trimestralment, així com després de
l’avaluació final ordinària, als pares o tutors legals amb l’obligació de retornar-lo al
tutor signat, dins del termini establert per aquest.

79.7 L’alumnat amb pla individualitzat serà avaluat d’acord amb allò establert en

el pla.

79.8 Les avaluacions trimestrals tindran dues parts: a la primera, el professorat
valorarà conjuntament el rendiment global del grup amb la possibilitat de
l’assistència dels delegats de grup. A la segona, el professorat valorarà el
rendiment individualitzat de l’alumnat.

79.9 Els professors avaluaran l’alumnat amb criteris d’objectivitat i d’acord amb
els criteris d’avaluació establerts en la programació del departament o seminari
corresponent i fets públics a l’alumnat i les famílies a l’ inici de curs.

79.10 Els exàmens parcials escrits i els treballs, un cop corregits, seran mostrats

als alumnes abans de l’avaluació corresponent. Els alumnes tenen dret a demanar
aclariments pel que fa a la correcció d’aquestes proves. El material avaluable pot
quedar sota custòdia del professorat o de l’alumnat.

79.11 Assistir a les proves d’avaluació és obligatori. Si un alumne no assisteix a

una prova d’avaluació d’una matèria per causa justificada, se seguirà el procés
establert pel departament o seminari al qual correspongui. D’aquest procés, se
n’haurà informat al començament de curs per part del professor.

79.12 A la tercera avaluació, l’equip docent valorarà els resultats obtinguts per

l’alumnat i a partir d’aquí, s’informarà per escrit a l’alumnat i a les seves famílies de
les matèries a recuperar així com dels mecanismes de recuperació.

79.13 L’alumnat de batxillerat amb més d’un 20% de faltes d’assistència en una

matèria pot perdre el dret d’avaluació contínua. En aquest cas, el departament de la

matèria en qüestió ho comunicarà a Prefectura, qui iniciarà el procediment per

informar a l’alumnat i família de la pèrdua d'aquest dret.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

89

Article 80
L’avaluació final ordinària de juny (art. 8 ENS/56/2012, de 8 de març i art. 10; Ordre

EDU/554/2008 de 12 de desembre)

80.1 A l’ESO i a 1r de batxillerat l’avaluació final ordinària es planificarà els 4 o
cinc últims dies de curs, d’acord amb el calendari escolar.

80.2 En el cas de 2n Batxillerat aquesta avaluació es celebrarà a finals de maig,

tenint en compte les dates de lliurament de notes a l’oficina de les PAU. En aquesta
avaluació les notes es lliuraran a prefectura d’estudis abans de la sessió.

80.3 Les avaluacions finals de 4t ESO i 2n de batxillerat seran presidides,

juntament amb el tutor, pel Cap d’estudis o altres membres de l’equip directiu, que
participaran per donar coherència a tot el procés d’avaluació i ho faran amb veu
però sense vot.

80.4 A partir del conjunt de dades d’avaluació obtingudes i de l’evolució de
l’alumne al llarg del curs, el professor de cada matèria ha d’atorgar una qualificació
final d’avaluació ordinària, tenint en compte tant els criteris d’avaluació de cada
matèria i el grau d’assoliment de les competències bàsiques com les activitats i/o
proves de recuperació realitzades.

80.5 A l’avaluació final de juny del 4t d’ESO cal considerar les implicacions, pel

que fa a possibilitats de cursar determinats estudis, que pot tenir per a l’alumne
l’obtenció del títol de graduat en la convocatòria ordinària de juny o bé esperar fins
a l’extraordinària de setembre.

80.6 En el cas de l’alumnat de 4t ESO a més del butlletí de l’avaluació final

ordinària de juny, s’ha elaborar un document orientador sobre les opcions més
adequades per al seu futur acadèmic i professional. Aquest informe, en el cas de
l’alumnat que s’hagi de presentar a l’avaluació extraordinària de setembre, es
lliurarà juntament amb els resultats d’aquesta avaluació, (veure document a l’annex
núm.9)

Article 81
Les activitats de recuperació (art. 4 i 5 EDU/295/2008, de 13 de juny)

81.1 Al llarg del curs per l’ESO:
a) Quan un alumne no hagi superat una matèria durant un trimestre, el

departament didàctic corresponent ha d’establir els mecanismes de
recuperació de la part de la matèria avaluada, els quals s’han de
comunicar a l’alumnat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

90

b) A les actes de les sessions d’avaluacions posteriors ha de quedar
constància dels resultats obtinguts per l’alumnat en les activitats de
recuperació.

81.2 Durant l’estiu:
a) Per l’alumnat que no hagi superat alguna matèria, el departament o

seminari corresponent proposarà activitats de recuperació a realitzar al
llarg de l’estiu. Això inclou les matèries de cursos anteriors que tingui
pendents.

b) Aquestes activitats s’hauran de lliurar el dia de les proves extraordinàries
de setembre.

Article 82
Avaluació extraordinària (art. 12 EDU/295/2008 de 13 de juny, art. 9 i 10
ENS/56/2012 de 8 de març i art. 11 Ordre EDU/554/2008 de 12 de desembre)

82.1 Avaluació extraordinària a l’ESO i a 1r de batxillerat:
a) Juntament amb el butlletí de notes de l’avaluació ordinària de juny es

lliurarà el calendari de les proves extraordinàries de setembre així com
les activitats de recuperació segons les instruccions d’organització d’inici
de curs. Amb aquest calendari s’indicarà també el dia de lliurament del
butlletí de l’aquesta avaluació extraordinària de setembre.

b) Els departaments o seminaris han de preparar i elaborar les proves
extraordinàries abans de finals de juny, deixant una còpia al departament
o seminari corresponent i una altra còpia a prefectura d’estudis.
Juntament amb aquesta còpia s’haurà de lliurar el llistat d’alumnes que
s’han de presentar a les proves extraordinàries de la matèria
corresponent.

c) La sessió d’avaluació final extraordinària estarà presidida per algun
membre de l’equip directiu que aixecarà acta del seu desenvolupament i
farà constar els acords presos.

d) En la sessió d’avaluació final extraordinària participarà l’equip docent
corresponent al curs a avaluar i en cas de no estar present algun
professor, el cap de departament, o en qui aquest delegui, assistirà en
representació del professor absent.

e) La junta d’avaluació també decidirà sobre les possibles repeticions i la
conveniència o no de passar de curs a determinats alumnes, malgrat no
s’hagin superat positivament totes les matèries tal i com estableix l’article
12 del EDU/295/2008 de 13 de juny i del ENS/56/2012 de 8 de març . De
totes aquestes decisions, se n’informarà abastament a les famílies
afectades.

f) L’entrega del butlletí de l’avaluació extraordinària de setembre la farà el
tutor en cas que encara formi part del claustre de professors. En cas de
no ser-hi el coordinador de nivell o la coordinació pedagògica farà
l’entrega.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

91

82.2 Avaluació extraordinària a 2n Batxillerat:

a) L’avaluació extraordinària de 2n batxillerat es realitzarà en les mateixes
dates que l’avaluació de juny de la resta de cursos.

b) Les avaluacions finals de 2n de Batxillerat seran presidides, juntament
amb el tutor/a, amb veu però sense vot, pel Cap d’estudis o altres
membres de l’equip directiu.

c) La junta d’avaluació també decidirà sobre la conveniència o no de
l’obtenció del títol de batxillerat, malgrat no s’hagin superat positivament
totes les matèries tal i com estableix l’article 11 del EDU/554/2008 de 19
de desembre.

Article 83
Pas de curs (art. 12 EDU/295/2008 de 13 de juny, art. 12 ENS/56/2012 de 8 de

març i art. 12 Ordre EDU/554/2008 de 12 de desembre)

83.1 Pas de curs a l’ESO:
a) L’equip docent, a la sessió d’avaluació final extraordinària, ha d’adoptar

les decisions corresponents sobre el pas de curs de cada alumne, tenint
en compte la seva evolució.

b) Per fer efectives les decisions sobre el pas de curs de l’alumnat, l’equip
docent pot acordar la superació d’alguna matèria segons estableix
l’article 12.4 de ENS/56/2012.

c) Es pot repetir el mateix curs un sol cop i dos cops com a màxim dins
l’etapa. Excepcionalment es pot repetir dos cops al quart curs si no s’ha
repetit cap en cursos anteriors de l’etapa.

83.2 Pas de curs al Batxillerat:

a) Els alumnes passaran al segon curs quan hagin superat totes les
matèries cursades o no tinguin superades dues matèries com a màxim.

b) Els alumnes poden romandre al batxillerat un màxim de quatre cursos.

Article 84
Superació de l’etapa i títol de graduat en ESO (art. 14 EDU/295/2008 de 13 de
juny, art. 14 Ordre EDU/554/2008 de 12 de desembre i art. 27 del decret 187/2015,
de 25 d'agost)

84.1 L’alumnat en finalitzar l’ESO obté el títol de graduat en ESO si ha superat
totes les matèries o quan tingui avaluació negativa com a màxim en dues matèries
que no siguin simultàniament llengua catalana i literatura, llengua castellana i
literatura i matemàtiques.

84.1.1. Per tenir en compte l’apartat 84.1. és necessari que l’alumnat s’hagi

presentat a les totes les proves de les avaluacions finals /extraordinàries que
organitza el centre

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

92

84.2 La junta d’avaluació decidirà sobre la conveniència o no de l’obtenció del
títol de graduat en ESO a determinats alumnes, malgrat no s’hagin superat
positivament totes les matèries tal i com estableix l’article 14 del EDU/295/2008 de
13 de juny i del ENS/56/2012 de 8 de març . De totes aquestes decisions, se
n’informarà abastament a les famílies afectades.

84.3 El centre organitzarà anualment proves pels ex-alumnes que no hagin
obtingut el títol de graduat en ESO i tinguin un màxim de cinc matèries pendents,
d’acord amb el calendari establert a les instruccions d ‘inici de curs.

84.4 D’acord amb l’article 14.6 de l’ordre EDU/295/2008 d 13 de juny, l’alumne

que no obtingui el títol de graduat en educació secundària obligatòria se li ha
d’expedir un certificat oficial d’estudis obligatoris.

Article 85
Recuperació de matèries pendents de cursos anteriors

(Article 13 EDU/295/2008 de 13 de juny i article 14 Ordre EDU/554/2008 de 12 de
desembre)

85.1 De l’alumnat de l’ESO:

a) Cada departament o seminari ha d’establir mesures de reforç i suport en
la programació del curs següent per aquell alumnat que passi de curs
sense haver superat totes les matèries. Aquestes mesures poden
comportar diferents tipus d’activitats i no haurien de consistir només en la
realització d’una prova. Aquestes mesures i el criteri de superació de
matèries pendents han de formar part de la programació de les matèries i
han de tenir en compte les competències bàsiques o aprenentatges clau.

b) De la programació i resultats d’aquestes mesures s’informarà a l’alumnat
i a les seves famílies i quedarà constància a les actes d’avaluació
trimestrals al llarg del curs, si s’escau, i a les actes de les avaluacions
finals, tant ordinàries com extraordinàries.

85.2 De l’alumnat de segon de batxillerat amb matèries pendents de primer de
batxillerat:

a) A la programació del curs del departament o seminari, s’establiran els
mecanismes per recuperar la matèria pendent així com el professor
responsable del seguiment.

b) Serà el departament qui establirà també els responsables de la vigilància
dels exàmens, de la correcció de proves i treballs que derivin de la
matèria pendent, de l’assistència a les avaluacions de pendents i de la
signatura de les actes d’avaluació de pendents.

c) El resultat de cada una de les fases es comunicarà al tutor i aquest a la
família, i a coordinació de batxillerat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

93

Capítol 5 Queixes i reclamacions sobre les qualificacions
Legislació general aplicable: LEC art. 21.2; Decret 279/2006 i la normativa recollida
en les instruccions d’inici de curs.

Article 86
Reclamacions per qualificacions obtingudes al llarg del curs

86.1 Les reclamacions respecte a les qualificacions obtingudes al llarg del curs o
del cicle, si no es resolen directament entre el professor i l’alumne afectat, es
comunicaran al tutor, i es presentaran per escrit al departament o seminari
corresponent per tal que se n’estudiïn.

86.2 L’existència tant de la reclamació i com de la resolució adoptada es faran
constar al llibre d’actes del departament o seminari i es comunicaran a la junta
d’avaluació del grup corresponent.

86.3 En el cas del treball de recerca de batxillerat, el període de reclamació és
de 3 dies hàbils a partir de la publicació de les qualificacions.

Article 87
Reclamacions sobre qualificacions obtingudes a l’avaluació final o extraordinària

87.1 El dia d’entrega del butlletí de notes, tot el professorat estarà disponible al
centre per poder atendre les reclamacions de l’alumnat.

87.2 En cas que aquestes reclamacions no es resolguin directament entre el
professor i l’alumne, caldrà que el alumne presenti una reclamació per escrit
dirigida al director i entregada a Secretaria perquè quedi constància. Aquesta
reclamació s’ha de lliurar dintre de les 24h després de l’entrega de notes. El
director entregarà la reclamació al departament o seminari corresponent perquè
l’estudiï. Les reclamacions formulades i la seva proposta raonada de resolució es
faran constar en el llibre d’actes del departament o seminari.

87.3 El departament haurà de respondre sobre la seva decisió en un escrit

adreçat al director del centre. Aquest podrà resoldre directament la reclamació o bé
convocar una nova reunió d’equip docent si considera que necessita ampliar la
informació. De la reunió extraordinària d’equip docent s’aixecarà una acta singular
ad-hoc.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

94

87.4 La resolució del director es notificarà a l’interessat. En el cas que la
reclamació sigui acceptada, es modificarà, en diligència signada per director, l’acta
d’avaluació corresponent i la modificació es comunicarà a l’equip docent.

87.5 Contra la resolució que el director doni a la reclamació, l’alumne (o, si
aquest és menor d’edat, el seu pare, mare o tutor legal) podrà recorre davant la
direcció dels serveis territorials, en escrit del recurrent presentat per mitjà de la
direcció del centre, en el termini de cinc dies hàbils a comptar de l’endemà de la
notificació de la resolució. Aquesta possibilitat s’haurà de fer constar en la
notificació de resolució que el centre fa arribar a l’interessat. La direcció trametrà
als serveis territorials el recurs presentat per l’alumne en els tres dies hàbils
següents.

87.6 Reclamacions sobre les qualificacions obtingudes als Treball de Síntesi de

1r, 2n i 3r ESO i al Projecte de recerca de 4t ESO: Caldrà que el alumne presenti

una reclamació per escrit dirigida al director i entregada a Secretaria perquè quedi

constància. Aquesta reclamació s’ha de lliurar dintre de les 24h després de

l’entrega de notes.

87.7 Reclamacions sobre les qualificacions obtingudes als Treballs de recerca

de 2n de Batxillerat: Un cop que el alumne té coneixement de les qualificacions i no

hi està d’acord, s’inicia el procediment. Caldrà que el alumne presenti una

reclamació per escrit dirigida al Director del centre i entregada a Coordinació de

Batxillerat perquè quedi constància. Aquesta reclamació s’ha de lliurar dintre de les

48h després de la publicació de les notes finals.

El Director traslladarà la reclamació al departament corresponent. El

Departament resol la reclamació en reunió convocada a tal efecte i estudia si la

qualificació s’ha atorgat d’acord amb els criteris d’avaluació establerts pel

departament. Si aquest consta tan sols d’un o dos membres, s’ampliarà fins a tres

amb els professors que el director/a designi (entre el professorat d’altres matèries

del mateix àmbit o entre els càrrecs directius). La resolució li serà notificada per

escrit a l’alumne/a.

Article 88
Actuacions en cas de queixes sobre la prestació de servei que qüestioni

l’exercici professional del personal del centre (Resolució 24 de maig de

2004 (FDAADE, 16 de maig de 2004)

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

95

88.1 Serà necessari presentar un escrit signat i amb data, adreçat a la direcció
en el qual hi haurà una identificació de la persona que el presenta, el contingut de
la queixa, els elements acreditatius dels fets (si és possible).

88.2 El director haurà de donar una còpia de la queixa a l’afectat, obtenir
informació sobre els fets i comunicar per escrit la solució adoptada o la
desestimació motivada.

88.3 En el cas que la direcció sigui part directament interessada en la queixa,

s’haurà d’abstenir i, en el seu lloc, ho farà el cap d’estudis.

Capítol 6 Serveis Escolars

Article 89
Servei de menjador (Decret 160/1996, de 14 de maig)

89.1 La gestió del bar i menjador escolar es realitza mitjançant contracte de
serveis amb el centre, adjudicat per concurs públic.

89.2 A principi de curs, el Consell Escolar autoritza els preus de venda dels

distints articles de consum autoritzats.

89.3 El bar del centre és obert de 9:00 a 12:00 hores per a servei del personal i
alumnat del centre.

89.4 L’alumnat de l’ ESO només hi pot accedir i fer-ne ús durant la mitja hora

d’esbarjo, d’ 11 a 11:30 hores. L’alumnat de Batxillerat també hi pot anar en cas
d’absència d’algun professor.

89.4 Totes les persones que facin ús del bar ho han de fer guardant l’ordre, la

netedat, evitant conductes molestes i els sorolls excessius. Qualsevol actuació que
signifiqui un incompliment d’aquestes normes, serà objecte de crida per part del
professorat o del personal d’atenció al bar i serà posat en coneixement de la
direcció perquè prengui les mesures oportunes.

89.5 Donat que l’horari del centre es fa en jornada continuada de 8:00 a 14:30

hores, no s’ofereix el servei de menjador escolar de forma preceptiva, sinó que les
famílies que vulguin fer-ne ús poden demanar-ho en el moment que ho desitgin.

89.6 L’empresa que gestioni aquest espai, oferirà el servei de menjador escolar
de 14:30 a 15:30 hores sempre que el nombre de peticions superi el mínim,
establert per aquesta empresa, que també establirà, d’acord amb la direcció del

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

96

centre, i amb l’autorització del Consell Escolar, els preus del menú o menús
escolars que ofereixi en cada cas.

Article 90
Servei de transport escolar (Decret 161/1996 de 14 de maig i Real decreto
443/2001 de 27 d’abril, modificat pel Real decreto 894/2002 de 30 de agosto).

90.1 La gestió del servei de transport escolar es realitza de manera unitària a la
població per part de la Regidoria d’Educació de l’Ajuntament d’Esparreguera i el
Consell Comarcal del Baix Llobregat.

90.2 La tasca de la Secretaria del centre consisteix a recollir les sol·licituds de

transport escolar, en cas que les famílies així ho desitgin, i tramitar el seu lliurament
a l’esmentada regidoria de l’Ajuntament.

90.3 També correspon a la Secretaria del centre informar anualment, després de

les preinscripcions de matrícula per al curs següent, la Secretaria dels Serveis
Territorials del Departament d’Ensenyament al Baix Llobregat sobre la previsió
d’alumnat usuari d’aquest servei per al curs proper.

90.4 Així mateix, correspon a la Prefectura d’Estudis informar la Secretaria del

centre sobre les incidències, queixes i/o suggeriments que durant el curs es puguin
produir en relació amb el transport escolar, per tal que des de la Secretaria se
n’informi el Consell Comarcal.

90.5 En el cas que es produeixi algun acte contrari a la convivència dins del

transport escolar, la responsabilitat de sancionar aquest acte serà dels monitors del
transport, que podran informar-ne la Prefectura d’Estudis.

Article 91
Pla d’Esport a l’Escola
(LEC títol III, cap. 6; Decret 58/2010 de 4 de maig, modificat pel Decret 55/2012 de
29 de maig; Resolució VCP/3989/2010 de 10 de desembre)

91.1 L’Associació Esportiva Escolar de l’ institut El Cairat, integrada a dins del
Pla Català d’Esport a l’Escola i supervisat pel Consell Català de l’Esport, és un ens
autònom del centre, sense ànim de lucre, que té l’objectiu bàsic del foment, la
organització, la coordinació i la pràctica de l’activitat física, esportiva i cultural, així
com de reforç educatiu, en el centre docent i fora de l’horari lectiu, tal com recull la
seva acta de fundació, de 25 de maig de 2006, (veure estatus de l’AEE a l’annex
núm. 1)

91.2 La Junta Directiva d’aquesta Associació és presidida pel director del centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

97

91.3 Els monitors de les diverses activitats que gestiona aquesta Associació
s’intentarà que formin part de la comunitat educativa de l’ institut El Cairat.

91.4 L’Associació té una gestió administrativa i econòmica pròpia i independent

del pressupost de l’ institut.
91.5 Les activitats extraescolars que organitza aquesta Associació s’ofereixen

anualment a tots els membres de la comunitat educativa. Aquestes activitats es
realitzen fora de l’horari lectiu, la concreció d’horari i activitats es realitzarà a l’ inici
de curs en funció de la demanda i les necessitats organitzatives tant del centre com
de l’Associació.

Article 92
Biblioteca (LEC, art. 88)

92.1 El centre disposa de una Biblioteca escolar que l’alumnat i professorat del
centre pot fer servir com a espai de treball i/o consulta bibliogràfica.

92.2 L’alumnat només pot romandre en aquest espai sota la supervisió d’algun

membre del professorat o, en el seu defecte, de persona autoritzada per la direcció
del centre per aquesta tasca.

92.3 L’horari d’obertura de la Biblioteca és, diàriament, d’11 a 11:30 hores,

durant l’esbarjo escolar. En aquesta franja horària, un professor de guàrdia
supervisarà la utilització correcta de l’espai.

92.4 Per altra banda, la direcció del centre ha establert una tutoria de Biblioteca,
per la qual se n’encomana a un professor del centre la gestió del fons bibliogràfic i
documental, així com el servei de préstec de publicacions obert a alumnat i
professorat.

92.5 Aquest professor encarregat de la Biblioteca també donarà servei, obert a
tot l’alumnat del centre, les tardes dels dimarts, de 15:30 a 17:30 hores.

92.6 La biblioteca compta amb unes normes específiques de funcionament que

es poden consultar a l’annex núm. 13

Article 93
Neteja del centre (Real Decreto 1098/2001 de 12 de octubre i Real decreto

legislativo 3/2011 de 14 de noviembre que regulan los contratos del sector público)

93.1 La gestió de la neteja del centre es realitza mitjançant contracte de serveis
amb el centre, adjudicat per concurs públic.

93.2 La direcció del centre definirà les tasques a realitzar. Aquest servei inclou la

neteja de totes les dependències i habitacles de l’edifici de l’ institut, així com de les

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

98

zones enjardinades (c/ Gorgonçana) i del pati (c/ Hortes). També inclou el
manteniment i poda de vegetació ornamental i arbrat d’aquestes zones.

93.3 La neteja i manteniment es realitza diàriament per les tardes, fora d’horari

lectiu (15 a 20 hores).

93.4 Sempre que siguin els últims en sortir del recinte, s’encarregaran de tancar
totes les dependències i les instal·lacions.

93.5 El personal de neteja utilitzarà productes adequats en les seves tasques i

posarà els mitjans necessaris per prevenir els seus possibles riscos.

93.6 Qualsevol membre de la comunitat educativa que detecti problemes
relacionats amb la neteja del centre, ho haurà de comunicar al secretari que donarà
instruccions l’empresa de neteja.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

99

TITOL V DE LA CONVIVÈNCIA EN EL CENTRE

CAPITOL 1 Convivència i resolució de conflictes.

Qüestions generals
Legislació general aplicable: (LEC Títol III, capítol V; DAC art. 23)

Per tal que es pugui respectar el dret de tots els alumnes a l’ensenyament, a la
llibertat i a la dignitat personals, cal que el centre vetlli pel manteniment d’un
ambient convivencial i de treball adient a l’aprenentatge i l’estudi. També es
considera un valor bàsic el respecte a les persones i a la dignitat dels individus i en
aquesta línia hem d’educar i exigir responsabilitats si cal. Qualsevol incompliment
d’aquestes normes és considerat una falta lleu, greu o molt greu segons la seva
incidència i, per tant, pot ser sancionada tal i com s’indica en els articles 25.4 i 25.7
del Decret 102/2010 de 3 d’agost, d’autonomia dels centres educatius i concretats
en els capítols 3 i 4 en què es desenvolupa els règims disciplinaris de l’alumnat del
NOFC.

Article 94
Mesures de promoció de la convivència

94.1 El centre articula diferents mesures que contribueixen en la promoció de la
convivència que detallem a continuació:

a) La comissió de convivència:
a. La comissió de convivència està formada per un/a professor de 1r i

2n nivell, el/la cap de departament d’orientació i el/la cap d’estudis
i l’adjunt.

b. Cada setmana es reuneixen per revisar la llista d’expulsions i

tractar l’alumnat que hagi estat proposat pel tutor/a a través del
seu full de demanda per prendre mesures que ajudin a reconduir la
seva situació.

c. La Comissió remetrà al tutor/a un full de resposta a la demanda en

què constarà de les actuacions preses com són els pactes
pedagògics, la mediació i altres. Aquestes accions poden ser
revisables si els resultats no són positius vers la convivència.

d. Sessions informatives dirigides al professorat sobre el règim

disciplinaris de l’alumnat i els mecanismes per la promoció i
resolució de conflictes amb la finalitat de millorar i preveure
actuacions.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

100

b) La tutoria. El centre dóna molta importància a la tutoria per vetllar per
la bona convivència de l’alumnat i aconseguir un ambient de treball
favorable dins l’aula. Cada classe de 1r i 2n ESO disposa de dos hores de
tutoria i, a més, el tutor/a de 1r ESO imparteix una matèria diferent a part
de la seva amb l’objectiu de reforçar la figura del tutor com a referent del
grup.

c) Sota el paraigua del Projecte Talent-Cairat s’agrupa diferents
projectes que tenen en comú uns valors educatius basats en l’esforç
col·lectiu, el treball cooperatiu i, també, comparteixen objectius com són
aconseguir la integració de l’alumnat nouvingut o fomentar la solidaritat i el
respecte entre tots. Es poden destacar alguns d’aquests projectes que
ajuden a millorar la convivència:

a. Es a través de la tutoria on també es tracta les normes de

convivència del centre i és un espai en què s’incorporen
activitats formatives com són: les xerrades amb mossos
d’esquadra, Delegats en 3D, etc que poden afavorir un clima
integrador.

b. Gust i passió per investigar. És un dels projectes d'innovació
educativa i de millora dels resultats acadèmics del nostre centre.
Aquest projecte apropa a l’alumnat a la recerca a partir del
mètode científic, al treball en grups cooperatius i flexibles.
L’objectiu que persegueix es portar a terme una investigació com
a estratègia per fer que tots i cada un dels alumnes se sentin
necessaris i útils. A través de treballs voluntaris en grup
d’investigació i recerca, es pretén a més a més treballar els hàbits
de socialització i respecte pels companys i aconseguir la
integració dels alumnes nouvinguts.

c. Associació Esportiva del Cairat. Cada any s’ofereixen als
alumnes, pares i mares i membres de la comunitat educativa un
ventall d’activitats físicoesportives perquè puguin participar-hi.
Reforçar el sentiment de pertinença al centre i millorar la
convivència en el centre són objectius de l’Associació Esportiva.

d. Compartim converses. Per als alumnes nouvinguts, el centre
disposa d’uns alumnes voluntaris anomenats parelles
lingüístiques que tenen com a funció acompanyar, guiar i ajudar
als companys nouvinguts per facilitar-ne la integració en el seu
curs i en l’activitat del centre.

e. Optativa Competència social i personal. Aquesta optativa té com
a finalitat que l’alumnat millori la seva relació amb els altres,
mitjançant l’assoliment de competències socials i personals.
També que tingui un reconeixement social a l’ institut a partir de
l’elaboració d’un projecte fet per al centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

101

d) Suport tècnic al professorat. Entre els altres objectius, el professorat
del departament d’orientació col·labora en la prevenció de conductes de
risc i en la gestió de conflictes.

e) Suport a l’acció tutorial del professorat. Es col·labora amb la tutoria
aplicant estratègies per al coneixement del grup i de l’alumnat i realitzant
l’atenció i el seguiment de l’alumnat amb dificultats específiques i de
l’alumnat amb escolarització compartides.

94.2 Altres activitats que contribueixen a la promoció de la cohesió del centre:

a) Projecte “Tu hi Ets!”. Aquest projecte fomenta la millora de la

competències bàsiques, preferentment entre d’altres, la competència social
i ciutadana amb unes estades a empreses de la localitat un cop per
setmana.

b) Projecte “Engresca’t”. En aquest projecte, dirigit a un alumnat amb

necessitats educatives per alteracions de la conducta i/o del
desenvolupament, assisteixen a uns tallers de caràcter terapèutic que es
fan amb la col·laboració de l’Ajuntament. La seva execució està supeditada
als pressupostos de l’ajuntament.

c) Ràdio Escairats. Un espai on l’alumnat de tots els nivells poden

participar per tractar temes diversos: lectures, exposicions d’activitats
extraescolars, poemes i etc. Per treballar el sentiment de pertinença a l’
institut alhora que es fomenta el treball en equip, la capacitat d’escoltar i el
respecte al treball dels altres.

d) Projecte ITACA. És un programa socioeducatiu de la UAB que

promou: el treball cooperatiu entre els alumnes, el diàleg, la reflexió. Els
jocs socialitzadors i els debats són algunes de les activitats que es
desenvolupen en el programa que vol ser un espai de convivència entre
alumnat d’entorns socials diversos.

e) Les festes de Nadal i St Jordi. Unes activitats que es desenvolupen

principalment des de tutoria i que permeten, entre altres finalitats,
cohesionar el grup-classe, sentiment de pertinença i fomentar la relació
lúdica professorat-alumnat.

Article 95
Mecanismes i fórmules per a la promoció i resolució de conflictes.

95.1 A l’annex núm. 14 d’aquestes NOFC trobarem un quadre que té com a
finalitat poder facilitar al professorat algunes eines que li permetin treballar la
prevenció i la gestió dels conflictes dins l’aula i en el centre, especialment amb

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

102

aquells alumnes amb majors dificultats de comportament, per tal d’afavorir la
convivència.

95.2 Es tracta de pautes d’actuació basades en quatre elements claus:

a) L’acollida: allò que permet a cadascú trobar el seu lloc.
b) El límit: allò que permet tenir referències i referents clars en els que

recolzar-se.
c) El diàleg: allò que ens permet entendre i que ens entenguin, conèixer i

que ens coneguin.
d) L’escolta: allò que permet comprendre i aprendre el que passa al nostre

voltant.

95.3 Aquests quatre elements els posem en funcionament i són efectius quan
establim un vincle amb els nostres alumnes: els escoltem, els respectem, intentem
esbrinar i entendre què els passa, estem amb ells per ajudar-los a sortir-se’n dels
seus problemes, per a ajudar-los a superar-se dia a dia... Nosaltres som els adults i
som nosaltres a qui correspon ensenyar-los a conviure.

95.4 El conflicte és inevitable i forma part de les relacions socials d'una societat

oberta i complexa. No obstant, cal afrontar cada conflicte des de la singularitat,
evitant les generalitzacions i a partir de la cultura de la mediació: el diàleg i
l’escolta. És bàsic, per a la convivència, parlar molt i escoltar més, i fer-ho amb un
to optimista i positiu. El diàleg suposa tenir una actitud d'escolta activa i estar
disposat a canviar d'opinió davant els arguments de l'altre.

95.5 A més de les actuacions del professorat en el dia a dia dins la seva aula i
en els espais comuns del centre, la tutoria, tant individual com grupal, és un dels
espais idonis per treballar els valors i les actituds per a la convivència. És aquí on
també cal fomentar de manera intensa les habilitats comunicatives i la
sensibilització i la reflexió sobre els valors socials.

95.6 El treball conjunt i cooperatiu de tot l’equip docent ens donarà les eines que

necessitem per fomentar la convivència en el centre i millorar les relacions de tota
la comunitat educativa.

Capítol 2 La mediació escolar
Legislació aplicable: LEC, art. 32; Decret 279/2006 de 4 de juliol, art. 23-28

Article 96
Els principis de la mediació

96.1 La mediació és un procediment per a la prevenció i la resolució dels
conflictes que es puguin produir en el marc educatiu. Es caracteritza per la
intervenció d’una tercera persona imparcial i experta, sigui a iniciativa de les parts
implicades en el conflicte, sigui a indicació d’una altra persona, que té com a
objectiu ajudar-les a obtenir, per elles mateixes, un acord satisfactori.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

103

96.2 La mediació té per objectiu prevenir conductes problemàtiques i promoure
la participació de diferents membres de la comunitat educativa en el manteniment
d’un bon clima de convivència en el centre.

96.3 A l’hora d’educar en el conflicte, la mediació escolar desenvolupa
competències relacionades amb: comprensió dels problemes, expressió
d’emocions i sentiments, habilitats de pensament reflexiu, creatiu i crític,
comunicació basada en el diàleg i les capacitats d’escolta, participació activa,
cooperació, convivència pacífica i procés de mediació.

96.4 Aquestes NOFC han d’establir les normes reguladores del procediment de
mediació, les característiques del procediment i els supòsits bàsics en què és
procedent aplicar-lo.

96.5 Per tant es pot oferir la mediació:

a) Davant conflictes generats per conductes contràries a les normes de
convivència.

b) Com a estratègia de reparació o de reconciliació un cop aplicada una
mesura correctora o una sanció per tal de restablir la confiança entre les
persones i millorar el clima escolar, d'acord amb l'article 30.5 de la Llei
d'educació.

96.6 La participació en el procés de mediació és voluntària i no eximeix

automàticament del compliment de sancions, sinó que comporta la reparació de
danys i la reconciliació entre les persones implicades.

Article 97
Objectius de la mediació

97.1 La mediació escolar ha d’ abordar la gran majoria de conflictes que
sorgeixen en el dia a dia del centre, especialment quan aquest conflictes es
produeixen entre l’alumnat i no responen a situacions regulades per la normativa.
Les característiques de la mediació –voluntarietat, respecte, confidencialitat,
compromís,- fan que situacions força complexes trobin manera de desencallar i
trobar solucions de futur. Per això, són objectius prioritaris de la mediació:

a) Complementar la gestió de conflictes, com una via paral·lela a la
normativa.

b) Promoure la creació, manteniment i restabliment d’un clima de centre
pacífic,saludable i acollidor, on les persones se sentin acceptades,
segures i motivades per a l’aprenentatge i així evitar que els conflictes
degenerin en agressions, exclusió o en altres formes de violència.

c) Formar per a la convivència al centre i fora del centre.
d) Prevenir les conductes problemàtiques.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

104

e) Intervenir davant dels conflictes.

Article 98
El procés de la mediació

98.1 El centre té organitzat un servei de mediació per a donar resposta a aquesta
alternativa de prevenció i resolució de conflictes. Aquest servei de mediació està
format per:

a) Professorat format en mediació
b) Alumnat format en mediació mitjançant una matèria optativa a 2n d’ESO.

Aquest alumnat comença a fer de mediador un cop finalitza la optativa i
continua formant part del servei, si ho vol, fins a que finalitza la escolaritat
a l’INS.

c) Professorat de la Comissió de Convivència del centre.

98.2 Aquest servei es posa en marxa amb l’acceptació de les dues parts i
mitjançant la intervenció d’una tercera persona que exerceix el paper de
mediadora.

98.3 La demanda de mediació arriba a la comissió de convivència, que és qui

s’encarrega de gestionar-la, mitjançant el “Full de demanda de mediació”. Ho pot
fer per diferents vies:

a) Bústia creada expressament per a això. L’alumnat o professorat emplena
el full i el diposita a la bústia, la qual es revisa setmanalment.

b) Lliurant-la en mà a qualsevol membre de la comissió de convivència del
centre.

c) Pot ser la pròpia comissió qui pot proposar una mediació.
d) A demanda de l’instructor d’un expedient.

98.4 En els quadres Annexos es presenta de forma esquemàtica el procés que

es segueix, davant una situació de conflicte, per a decidir posar en marxa o no el
procés de mediació i els passos a anar seguint en cas d’engegar-lo, (veure mapa
conceptual a l’annex núm. 15).

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

105

Capítol 3 Règim disciplinari de l’alumnat. Conductes perjudicials
per a la convivència en el centre
Legislació general aplicable: LEC, art. 34-38; DAC, art. 24)

Article 99
Conductes contràries a les normes de convivència del centre. Mesures correctores i
sancionadores

99.1 En l’annex núm. 16 trobarem una taula-resum amb la descripció de les
faltes lleus, greus i molt greus i les sancions que correspondria aplicar.

Article 100
Circumstàncies atenuants i agreujants

100.1 Les circumstàncies que poden disminuir o intensificar la gravetat de la
conducta de l’alumnat són:

a) Atenuants:
a. El reconeixement espontani de la conducta incorrecta.
b. No haver comès amb anterioritat altres faltes.
c. La petició sincera d’excuses.
d. L’acceptació del procés de mediació.
e. Les que estan recollides en l’art. 24.3 i 4 del DAC.

b) Agreujants:
a. Actes de tipus discriminador
b. Ficar-se amb companys d’edats inferiors o recentment incorporats.
c. La premeditació i reiteració.
d. Col·lectivitat i/o publicitat manifesta utilitzant mitjans electrònics,

xarxes socials i etc.
e. Falta de reconeixement de la conducta incorrecta.
f. Negativa a la petició d’excuses.

Article 101
Faltes d’assistència a classe i de puntualitat. Mesures correctores

101.1 L’assistència a classe és obligatòria. Els pares dels alumnes tenen el dret
a ser informats de les absències dels seus fills i el deure de justificar-les sempre,
mitjançant l’imprès corresponent.

101.2 L’assistència a les proves de control a l’hora i dia previst és obligatòria. Els

alumnes que no puguin presentar-se a alguna prova i vulguin fer-la hauran de
sol·licitar-ho al professor de la matèria i/o al Departament corresponent, tot
justificant la seva absència. El professor els comunicarà la decisió d’acord amb els
criteris previstos pel departament didàctic corresponent.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

106

101.3 L’alumne que prevegi una falta d’assistència o que hagi faltat a classe
haurà de deixar a Consergeria l’esmentat imprès en el termini d’una setmana des
que s’hagi produït la falta.

101.4 L’alumne que hagi de sortir de classe durant l’horari lectiu per raó
justificada (visita mèdica, etc.) haurà de notificar-ho a consergeria, tot ensenyant
l’autorització dels pares, on romandrà fins que el vingui a recollir el pare, mare o
tutor legal.

101.5 L’alumne que arribi més de cinc minuts tard sense justificant podrà pujar a

classe després que se’ls hagi pres el nom a Consergeria, sempre que ho autoritzi el
professor present a l’aula. La reiteració d’aquesta falta (tres vegades) constarà com
una expulsió de classe. Com a mesura correctora, Prefectura d’estudis pot decidir
no deixar pujar a l’aula.

101.6 L’acumulació de faltes d’assistència injustificades es gestionarà com

segueix :

a) En primer lloc, l’acumulació de vint-i-cinc faltes injustificades suposarà :
a. Comunicació verbal als pares (per telèfon o entrevista personal) per

part del tutor.
b. Comunicació escrita als pares (primer advertiment) per part del Cap

d’Estudis.

b) En segon lloc, l’acumulació de vint-i-cinc faltes injustificades més des del
primer advertiment suposarà :
a. Comunicació escrita als pares (segon advertiment) per part del Cap

d’Estudis en què s’adverteix que si no hi ha un canvi d’actitud
s’avisarà als Serveis Socials i demanant es posin en contacte amb el
tutor o el cap d’Estudis.

b. Sanció preventiva que consistirà en una o més hores de treball
acadèmic fora d’hores lectives al centre.

c) En tercer lloc, si després del segon advertiment no hi ha resposta per

parts dels pares i/o no hi hagut un canvi d’actitud, suposarà engegar el

Protocol d’absentisme en Serveis Socials i una sanció preventiva que

decidirà el Cap d’Estudis, un cop escoltat el tutor.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

107

Article 102

Falta d’assistència a classe per decisió col·lectiva de l’alumnat (DAC, art. 24.2 i
decret 279/2006, art 32)

102.1 El DAC en el seu article 24 diu que els centres poden determinar que a partir
del tercer curs de l’ESO, l’alumnat podrà prendre decisions col·lectives en relació amb
la seva assistència a classe (vaga), comunicades prèviament comunicades a la direcció
del centre i sempre que disposin de la corresponent autorització dels pares, mares o
tutors.

102.2 A l’institut El Cairat l’alumnat de 3r, 4t d’ESO i Batxillerat podran exercir el

dret a vaga si han complert tots els passos previstos que aquestes NOFC i comptin
amb la preceptiva autorització per escrit del seus pares o tutors legals en forma
d’instància.

102.3 Procediment a seguir en cas de convocatòria de vaga:
a) Quan es tingui coneixement d’una convocatòria de vaga d’alumnes, feta pel

Sindicat d’Estudiants o alguna altra organització estudiantil representativa del sector, es
valorarà el tipus de vaga convocada ja que se’n distingiran dos tipus: vaga d’estudiants
derivada de temes relacionats amb l’ensenyament (vaga col·lectiva) o vaga d’estudiants
derivada de temes socials (vaga individual).

b) En cas de vagues en què es reclamen drets dels estudiants: El delegat de
vagues de cada grup-classe lliurarà a Direcció la instància de vaga creada per tal efecte
(model penjat a la pàgina web del centre) indicant quins alumnes es volen adherir a la
vaga i manifestant-ne els motius juntament amb el nom, número de DNI i les signatures
dels alumnes que s’hi adhereixen.

En cas de vagues en què es reclamen temes socials: La família de cada alumne
decidirà lliurement si creu convenient o no adherir-s’hi i, en cas que ho faci, ha de lliurar
la instància individual creada per tal efecte (model d’instància individual penjat a la
pàgina web del centre) en què hi exposarà els motius de la vaga i sol·licitarà els motius
per adherir-s’hi, a la Direcció. Aquest document conté l’autorització del pare, mare o
tutor legal de l’alumne que sol·licita l’adhesió a la vaga.

a) Es realitzaran assemblees de tipus informatiu i consultiu en cada classe. S’ha de
garantir que el debat i les possibles votacions sobre la vaga siguin totalment lliures, per
la qual cosa s’aconsella el vot secret.

b) Les instàncies de vaga s’han de lliurar a la Direcció del centre amb 48 hores
d’antelació (dies lectius) a la data prevista per a la vaga.

c) El Director, un cop rebudes les instàncies dins el termini, prendrà les mesures
adients, tot tenint en compte el dret de tot alumne a rebre classes i el deure
d’assistència a classe.

d) En cas de vaga col·lectiva, la família de cada alumne haurà d’autoritzar l’alumne
amb el full d’autorització que els lliurarà la Direcció del centre.

102.4 Durant l’exercici del dret de vaga és responsabilitat dels pares que els han

autoritzat a exercir-la el que facin els seus fills. El centre no té cap responsabilitat en

http://portaldogc.gencat.cat/utilsEADOP/AppJava/PdfProviderServlet?versionId=1108859&type=01

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

108

cas d’inassistència d’un alumne.

102.5 En cas que el dia de la vaga hi hagués algun examen o prova convocada
anteriorment, si la majoria absoluta del grup-classe hagués votat en favor de la vaga,
s’ajornarà aquesta prova fins el proper dia de classe de la matèria. En cas contrari, la
prova es farà el dia previst.

102.6 L’ institut atendrà i garantirà el normal desenvolupament de les classes a

l’alumnat que no desitgi secundar la vaga.

102.7 En qualsevol cas, el professorat haurà de complir amb el seu horari habitual,
passaran llista a totes les seves classes i anotaran les faltes d’assistència, que després
seran comprovades amb els justificants abans esmentats. Aquest procés es seguirà
amb especial cura a primera hora del matí i després de l’esbarjo.

Article 103
Aplicació de les mesures correctores

103.1 Les mesures correctores es poden aplicar directament pel professorat o
des de prefectura d’estudis. També ho pot fer la comissió de convivència a
proposta del tutor o del professorat.

103.2 D’aquelles mesures que suposin quedar-se fora de les hores lectives se
n’informarà als pares i se n’ha de fer responsable el professor implicat. Si la mesura
que s’aplica suposa la privació de l’esbarjo de l’alumnat, també se n’haurà de fer
responsable.

Article 104
Informació a les famílies

104.1 De les mesures correctores de les conductes contràries a les normes de
convivència se n’informa a les famílies d’alguna de les següents maneres:

a) Telefònicament.
b) A través de l’agenda.
c) Amb el comunicat d’expulsió per escrit a les famílies.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

109

CAPITOL 4 Règim disciplinari de l’alumnat. Conductes greument
perjudicials per a la convivència en el centre
Legislació general aplicable: art 37 de la LEC i art. 25 del DAC.

Article 105
Conductes sancionables i sancions imposables (LEC, art 37)

105.1 En l’annex núm. 16 trobarem una taula-resum amb la descripció de les
faltes lleus, greus i molt greus i les sancions que correspondria aplicar

Article 106
Competència per imposar les sancions (DAC, art.25)

106.1 Les mesures i sancions de les faltes greus poden ser aplicades pel
professorat, per la comissió de convivència, Prefectura o el Director.

106.2 El professorat pot aplicar mesures correctores sempre i quan no suposi la
suspensió del dret d’assistir al centre, decisió que competeix a la direcció.

106.3 Les mesures sancionadores estan recollides amb caràcter general en el

quadre de mesures i sancions. El tutor i les famílies en poden ser informades, però
serà imprescindible fer-ho quan es tracti de realitzar activitats socials fora d’hores
lectives.

106.4 Des de Prefectura es gestionaren les faltes de la següent manera:

a) L’acumulació de faltes contra les normes de convivència es gestionarà de

la manera que segueix:
a. L’acumulació de tres expulsions de classe suposarà:

a. Comunicació verbal als pares (per telèfon o entrevista personal)
per part del tutor/a.

b. Comunicació escrita als pares (primer advertiment) per part del
Cap d’Estudis.

c. Si el tutor/a o el Cap d’Estudis ho consideren convenient,
sanció preventiva que pot consistir en una o més hores
d’activitats socials fora d’hores lectives al centre.

b. L’acumulació de cinc expulsions de classe (dues més des del primer
advertiment) suposarà la comunicació escrita als pares (segon
advertiment) per part del Cap d’Estudis. Si el tutor o el Cap d’Estudis
ho consideren convenient, la sanció preventiva pot consistir en una o
més hores d’activitats socials fora d’hores lectives al centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

110

c. L’acumulació de sis expulsions de classe (una més des del segon
advertiment) suposarà una comunicació escrita als pares per part del
Cap d’Estudis, on se’ls informa de l’ inici d’un expedient disciplinari.

b) A proposta del tutor o del Cap d’Estudis, el director pot imposar una
sanció preventiva, que pot consistir en la suspensió del dret a assistència
a classe per un període mínim de tres dies prorrogables fins a un màxim
de 20 dies lectius i aplicar el procediment ordinari de l’obertura d’un
expedient o el procediment abreujat (secció 6).

c) En cas que el motiu d’una sola expulsió sigui considerat especialment una
falta molt greu, el director o la persona en qui aquest hagi delegat,
considerarà la sanció preventiva immediata per un període mínim de tres
dies prorrogables fins a un màxim de 20 dies lectius i aplicar el
procediment ordinari de l’obertura d’un expedient o el procediment
abreujat (secció 6).

106.5 En els casos de suspensió del dret d’assistència a classes, el tutor
s’encarregarà de recollir feina perquè l’alumne pugui seguir el seu procés formatiu
durant els dies que duri la sanció. L’alumne tindrà el dret d’assistir a proves
convocades que es facin durant els dies de la seva sanció.

Article 107
Prescripcions (DAC, art 25.5)

Un cop resolt l’expedient per a la direcció del centre, i a instàncies dels progenitors
o tutors legals, o de l’alumnat afectat si és major d’edat, el consell escolar pot
revisar la sanció aplicada, sens perjudici, de la presentació dels recursos o
reclamacions pertinents davant els serveis territorials corresponents. Les faltes i
sancions a què es refereix aquest article prescriuen, respectivament, als tres mesos
de la seva comissió i de la seva imposició.

Article 108
Graduació de les sancions. Criteris (DAC, art 24.3 i 24.4)

108.1 Per a la graduació en l’aplicació de les sancions que corregeixen les faltes
esmentades a l’article 37.1 de la Llei d’educació, s’han de tenir en compte els
criteris següents:

a) Les circumstàncies personals, familiars i socials i l’edat de l’alumnat
afectat.
b) La proporcionalitat de la sanció amb la conducta o acte que la motiva.
c) La repercussió de la sanció en la millora del procés educatiu de l’alumnat
afectat i de la resta de l’alumnat.
d) L’existència d’un acord explícit amb els progenitors o tutors legals, en el
marc de la carta de compromís educatiu subscrita per la família, per
administrar la sanció de manera compartida.
e) La repercussió objectiva en la vida del centre de l’actuació que se
sanciona.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

111

f) La reincidència o reiteració de les actuacions que se sancionen.

108.2 En tot cas, els actes o conductes a què fa referència l’article 37.1 de la Llei
d’educació s’han de considerar especialment greus, i les mesures sancionadores
s’han d’acordar de manera proporcionada a aquesta especial gravetat, quan
impliquin discriminació per raó de gènere, sexe, raça, naixença o qualsevol altra
circumstància personal o social de terceres persones que resultin afectades per
l’actuació a corregir

Article 109
Garanties i procediments en la correcció de les faltes (DAC, art. 23 al 25)

109.1 Procediment ordinari: l’expedient disciplinari.
a) La instrucció de l’expedient correspon a un o una docent amb designació

a càrrec de la direcció del centre.
b) A l’expedient s’estableixen els fets, i la responsabilitat de l’alumnat

implicat, i es proposa la sanció així com, si escau, les activitats d’utilitat
social per al centre i, en el seu cas, l’import de reparació o restitució dels
danys o materials que eventualment hagin afectats per l’actuació que se
sanciona.

c) De la incoació de l’expedient la direcció del centre n’informa l’alumnat
afectat i, en el cas de menors de 18 anys, també els progenitors o tutors
legals.

d) Sense perjudici de les altres actuacions d’instruccions que es considerin
oportunes, abans de formular la proposta definitiva de resolució,
l’instructor o instructora de l’expedient ha d’escoltar l’alumnat afectat, i
també els progenitors o tutors legals, i els ha de donar vista de
l’expedient completat fins a la proposta de resolució provisional per tal
que puguin manifestar la seva conformitat amb allò que a l’expedient
s’estableixen i es proposa o hi puguin formular al·legacions. El termini per
realitzar el tràmit de vista de l’expedient, és de cinc dies lectius i el termini
per formular-hi al·legacions es de cinc dies lectius més.

e) Per garantir l’efecte educatiu de l’aplicació de les sancions que comportin
la pèrdua del dret a assistir temporalment al centre es procurarà l’acord
del pare, mare o tutor o tutora legal. Quan no s’obtingui aquest acord, la
resolució que imposa la sanció expressarà motivadament les raons que
no han impedit. Quan l’alumne/a, i la seva família en els i les menors
d’edat, reconeixen de manera immediata la comissió dels fets i accepten
la sanció corresponent, la direcció imposa i aplica directament la sanció.
Tanmateix, ha de quedar constància escrita del reconeixement de la falta
comesa i de l’acceptació de la sanció per part de l’alumne/a i, en els
menors d’edat, del seu pare, mare o tutora legal.

109.2 Procediment abreujat:

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

112

a) Quan, en ocasió de la presumpta comissió de faltes greument perjudicials
per a la convivència, l’alumne/a, i la seva família en els menors d’edat,
reconeixen de forma immediata la comissió dels fets i accepten la sanció
corresponent, la direcció imposa i aplica directament la sanció.

b) Tanmateix, ha de quedar constància escrita del reconeixement de la falta
comesa i de l’acceptació de la sanció per part de l’alumnat i, en els i les
menors d’edat, del seu pare, mare o tutor o tutora legal.

Article 110
Comunicació de sancions

110.1 El professor que expulsi un alumne de classe ha de comunicar-ho als
pares per telèfon. En cas de no poder comunicar-se telefònicament, es lliurarà un
full de comunicació d’expulsió a l’alumne en el qual consti els motius de l’expulsió
perquè els pares ho signin. Aquest full haurà de ser retornat al professor el qual ho
lliurarà a Prefectura. Excepcionalment podrà sol·licitar a prefectura d’estudis o al
tutor que facin ells aquesta gestió si hi ha motius objectius que així ho aconsellen.

110.2 Una expulsió de classe pot ser objecte d’alguna altra sanció, en aquestos
casos es comunicaran als pares el tipus de sanció.

110.3 Totes les comunicacions escrites als pares sobre faltes i sancions es faran

per quadruplicat, amb còpies per a:
a) Pares o tutors legals (per correu ordinari).
b) Alumne (lliurament en mà per tornar signat pel pare, mare o tutor/a

legal).
c) Tutor de l’alumne.
d) Expedient de l’alumne.

Article 111
Exclusió d’alumnes a sortides fora del centre o viatges.

111.1 La no participació d’alumnes a sortides fora del centre es gestionarà com
segueix :

a) La no participació de sortides per acumulació d’expulsions serà
complementària l’inici de l’obertura de l’expedient disciplinari, és a dir, al
tercer advertiment.

b) No obstant, serà l’equip docent i/o els professors acompanyants qui
decidiran, en última instància, la participació d’un alumne/a a una sortida
determinada.

c) Una única expulsió per un fet considerat especialment greu esdevé motiu de
no participació de la propera sortida.

d) Un alumne que es porti malament durant una sortida podrà ser sancionat
amb no assistir a altres sortides o viatges durant tres mesos. Aquesta sanció
pot ser revisada en funció del comportament posterior de l’alumne.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

113

e) De les sortides d’educació física es podran quedar exempts els alumnes que
no estiguin en les condicions físiques requerides per realitzar l’activitat. Els
alumnes que no realitzin aquesta activitat hauran de restar al centre.

f) De qualsevol d’aquestes decisions, n’haurà de ser informat oralment o per
escrit l’equip directiu del centre, i per escrit la família de l’alumne afectat.

g) Els alumnes que no van a les sortides han de venir al Centre i se’ls haurà de
preparar feina de les diverses matèries.

h) Cal recordar que una de les sancions que es poden proposar en la resolució
d’un expedient és la suspensió del dret a participar en activitats
extraescolars o complementàries del centre per un període no superior a tres
mesos.

i) Si un alumne comet un acte greu d’indisciplina, es trucarà als seus pares i es
determinarà l’actuació a fer. Si cal, els professors/es podran decidir el
retorn de l’alumne/a a casa.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

114

TÍTOL VI Participació i col·laboració del pares i mares de
l’alumnat
Legislació general aplicable: (LEC. Títol 3, capítols I, II i III)

Capítol 1 Pares i mares de l’alumnat.

Article 112

Pares i mares de l’alumnat

112.1 Es consideren pare, mare o tutor autoritzat d’alumne, les persones físiques

amb la pàtria potestat sobre l’alumne des del moment de la matriculació del seu fill

al centre.

112.2 Es consideraran a efectes d’elecció de representants, tant el pare com la

mare o tutor autoritzat. Es perdrà aquesta condició en els casos següents: pèrdua

legal de la pàtria potestat, fi de l’escolarització de l’alumne o baixa de l’alumne al

centre.

Article 113

Drets i deures dels pares i mares dels alumnes

113.1 Es consideren drets dels pares i mares dels alumnes:

a) Participar en la gestió educativa, d’acord amb la legislació vigent, sense
cap tipus de marginació per creences, raça o religió.
b) Ser atesos pels professors i pel tutor del seu fill, en els horaris fixats en la
programació general del centre (una hora setmanal).També pot entrevistar-
se si es creu necessari amb alguna persona de l’equip directiu, segon el
tema a tractar.
c) Assistir a les reunions, degudament convocades pel centre.
d) Rebre informació correcta i puntual del comportament i de l’activitat
acadèmica i conductual del seu fill.
e) Pertànyer a l’AMPA, segons els seus reglaments específics.
f) Elegir l’ensenyament religiós pel seu fill, segons l’oferta educativa del
centre.
g) Elegir i ser elegit membre del consell escolar de l’ institut.
h) Ser tractat amb respecte per part de la resta de la comunitat educativa.

113.2 Es consideren deures dels pares i mares dels alumnes:

a) Acceptar els objectius i els principis expressats en el projecte educatiu del
centre i la normativa recollida en el present reglament.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

115

b) Col·laborar amb els professors i altres òrgans educatius per al millor
desenvolupament de les activitats del centre.
c) Assistir a les reunions convocades pels professors o d’altres òrgans de
govern, per tractar assumptes relacionats amb la conducta, el rendiment
acadèmic del seu fill, reunions de caire general sobre el procés educatiu de
l’alumnat (reunions d’orientació) i reunions prèvies a les sortides
programades de més d’un dia de durada.
d) Facilitar els materials de treball al seu fill (llibres, llibretes, xandall, bloc,
etc) i que els portin al centre.
e) Procurar que el seu fill porti la vestimenta adequada i la neteja personal,
que requereix l’assistència a un centre educatiu.
f) Comunicar, al professor tutor del seu fill, si aquest, pateix malalties infecto-
contagioses, de caràcter crònic, o malalties que requereixen d’una atenció
especial.
g) Assolir els acords presos pels òrgans col·legiats del centre, a través dels
seus representants.
h) Justificar les absències del seu fill, davant del seu professor tutor, tal i com
indica aquest reglament.
i) Signar els documents necessaris, referits al seu fill i en representació seva,
per la condició de menor d'edat.
j) Facilitar al centre un telèfon de contacte per a qualsevol incidència
relacionada amb el seu fill i estar localitzable .

113.3 Els pares i mares d'alumnes o els seus tutors legals tenen el dret i el deure

conèixer el rendiment acadèmic dels seus fills menors d’edat i dels majors que

s’hagin manifestat de manera expressa, i qualsevol altra circumstància que influeixi

sobre els mateixos. Per a això s’estableixen les mesures següents:

a) Rebran informació del tutor del grup del seu fill sobre els resultats

acadèmics en les avaluacions programades pel Centre.

b) Dins de l'horari lectiu, el professorat tindrà una hora d'atenció a

pares/mares d'alumnes, durant la qual haurà de romandre en el

Centre. A principis de curs la persona tutora del grup informarà als

pares del seu horari d’atenció.

c) Rebrà informació, el més aviat possible, de les absències i retards a

classe del seu fill.

d) Podrà accedir als criteris d'avaluació segons els quals es valora el

rendiment dels seus fills.

113.4 Al començament de cada curs, el/la coordinador/ a Pedagògic/ca

convocarà una reunió de pares i mares amb els tutor del seu fill, on s’informarà dels

aspectes més importants del funcionament del centre i del currículum.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

116

113.5 Els pares rebran informació sobre l'orientació acadèmica i professional

dels seus fills, sense perjudici que individualment qualsevol pare o mare pugui

demanar aquesta informació al tutor del grup del seu fill.

113.6 La secretària del centre amb el suport dels tutors, si és el cas, comunicarà

als pares tot el que es refereix a les ajudes a l'estudi que puguin sol·licitar.

113.7 Els pares i mares d'alumnes estan obligats a col·laborar en el

manteniment del clima de convivència necessari per al normal desenvolupament de

les activitats del centre, respectaran l'autoritat del professorat en l'exercici de les

seves funcions, sense perjudici que puguin discrepar de les decisions que adopti.

113.8 La participació dels pares en els òrgans de govern es realitza a través dels

seus representants en el Consell Escolar i de les associacions de Mares i Pares

d'Alumnes que legalment es constitueixin.

113.9 Els pares i mares tindran dret a rebre informació dels seus representants

en el consell escolar sobre els temes tractats en el mateix, així com en les juntes

que es convoquen degudament per part de l’AMPA.

Capítol 2 Famílies i centre

Article 114

Comunicació entre les famílies i el centre

114.1 El tutor és el referent pel que fa a la comunicació entre les famílies i el

centre. Per qualsevol informació que les famílies requereixin sobre el procés

’ensenyament- aprenentatges hauran de dirigir al tutor del grup.

114.2 Els tutors disposen d’una hora setmanal dintre del seu horari per realitzar

entrevistes amb els alumnes i les famílies. L’horari de l’entrevistes entre el tutor i

les famílies es fixarà de mutu acord, en funció de la urgència del tema a tractar i de

la disponibilitat horària del tutor.

114.3 El nombre d’entrevistes a mantenir entre el tutor i l’alumne i/o la seva

família estarà en funció de la situació, evolució i necessitats de l’alumne/a. Les

entrevistes poden ser convocades pel tutor o sol·licitades per la família quan ho

considerin oportú. Es vetllarà perquè al llarg de cada curs, els tutors de cada grup

realitzin com a mínim una entrevista amb la família de cada alumne.

114.4 És molt important que el tutor disposi de diversos números de telèfon que

permetin en cas necessari localitzar fàcilment a la família de l’alumne. Per aquesta

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

117

raó convé que l’alumne faciliti el telèfon del domicili familiar i altres telèfons de

contacte (telèfons de la feina dels pares, mòbils dels pares, etc…).

Article 115

Pàtria potestat dels fills

115.1 Segons les instruccions rebudes del Departament d’Ensenyament,

s’aplicaran els següents criteris en els supòsits de problemes sorgits entre els

progenitors o tutors legals dels alumnes menors d’edat:

a) Com a regla general el centre no ha prendre partit ni adoptar cap

posicionament en les relacions privades entre els pares dels alumnes,

referents als seus drets i deures envers aquests.

b) El centre ha de complir sempre les resolucions i requeriments judicials

relatius a les relacions esmentades.

c) Cap funcionari del centre està obligat a proporcionar informes dels

alumnes, a petició d’advocats ni altres persones. Només es podran

proporcionar si hi ha un requeriment judicial per part d’un jutge o fiscal.

d) Els pares, si no han estat privats de la pàtria potestat, tenen dret a rebre

informació sobre el desenvolupament educatiu dels fills.

e) Els pares que hagin estat privats de la pàtria potestat s’han de sotmetre

al règim de relacions amb el fill que hagi estat establert mitjançant

sentència judicial.

f) Les decisions de canvi de centre d’un alumne corresponen als que

tinguin atribuïda la pàtria potestat. Aquesta s’exerceix per ambdós

progenitors o per un de sol amb consentiment exprés o tàcit de l’altre. En

cas de desacord s’ha d’estar a allò que determini el jutge.

g) Davant de qualsevol exigència que depassi els criteris abans expressats,

caldrà demanar el corresponent requeriment judicial.

Capítol 3 Associació de pares i mares d’alumnes (AMPA)

Article 116

Constitució de l’AMPA.

116.1 Els pares tenen dret a constituir associacions de mares i pares (AMPA) i/o

formar-ne part. L’associació de mares i pares es regirà pel seu propi estatut.

116.2 L’AMPA podrà disposar de les instal·lacions del centre per activitats

relacionades amb la seva formació com a pares d’alumnes o amb activitats

extraescolars, sempre que hagi sol·licitat autorització per utilitzar les instal·lacions i

se li hagi atorgat el permís per part de la direcció del centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

118

Article 117

Objectius de l’AMPA

117.1 Donar suport i assistència als membres de l’associació i, en general, als

pares, mares i tutors, els professors, els alumnes i els seus òrgans de govern i de

participació, en tot allò que fa referència a l’educació dels alumnes en el marc de l’

institut.

117.2 Vetllar i col·laborar si s’escau, en el correcte desenvolupament de les

activitats del centre.

117.3 Promoure la participació dels pares i mares dels alumnes en la gestió del

centre, mitjançant l’AMPA (i les seves comissions) i el Consell Escolar

117.4 Facilitar la col·laboració de l’ institut en els àmbits social, cultural,

econòmic i laboral de l’entorn.

117.5 Col·laborar en les activitats educatives que s’acordin en el Consell

Escolar.

117.6 Organitzar activitats extraescolars, d’acord amb el Consell Escolar, que

siguin d’interès pels seus associats.

117.7 Promoure les activitats de formació de pares, mares i tutors tant des del

vessant cultural com de l’específic de responsabilització de les famílies en

l’educació dels seus fills.

117.8 Assistir i col·laborar en les reunions de Jornada de Portes obertes, i en les

reunions d’inici de curs.

117.9 D’altres que, en el marc de la normativa educativa, siguin d’interès per la

comunitat educativa de l’ institut.

117.10 En queda expressament exclòs tot ànim de lucre, tan pel que fa

referència a ser membre de la Junta de l’AMPA, com a l’organització d’activitats.

Article 118

Activitats de l’AMPA

118.1 Tindrà la consideració d'Associació representativa (AMPA) la que estigui

constituïda com a mínim pel 5% dels pares i mares.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

119

118.2 Les activitats pròpies de l’AMPA són:

a) Participar i representar als pares en el consell escolar i les seves

comissions.

b) Col·laborar en el finançament de la millora de les instal·lacions de l’

institut.

c) Finançar algunes de les activitats realitzades al centre.

d) Gestionar la venda de llibres a l’nici de curs.

e) Organització de xerrades adreçades als pares i mares d’alumnes.

118.3 A més de les finalitats pròpies establertes en el Reial Decret 1533/1986,

d'11 de juliol, pel que es regulen les associacions de Pares d'Alumnes (BOE, 29-7-

1986), aquestes podran participar en la vida del centre en els aspectes següents:

a) Elevar al consell escolar propostes per a l'elaboració o modificació del

projecte educatiu,d’aquest Reglament i de la programació general anual.

b) Informar el consell escolar d'aquells aspectes de la marxa de l’ institut que

consideren oportú, a iniciativa pròpia o a petició d’aquest.

c) Difondre entre tots els membres de la comunitat educativa les seves

activitats.

d) Formular propostes per a la realització d'activitats complementàries.

e) Rebre informació sobre els llibres de text i els materials didàctics adoptats

pel centre.

f) Fomentar la col·laboració entre els membres de la comunitat educativa.

g) Utilitzar les instal·lacions del centre, prèvia petició a la Direcció, per a la

celebració de reunions i assemblees. En el primer cas, la Direcció disposarà

un espai a per a la seva celebració, fora de l'horari lectiu, dotada del material

necessari per al seu funcionament. Per ales assemblees es facilitarà el saló

d'actes.

h) Mantenir el seu representant reunions periòdiques, almenys una vegada

al trimestre,amb els membres de l'Equip Directiu o Direcció per a analitzar la

situació general del’ institut i en especial els assumptes de la seva

competència.

118.4 L’AMPA podrà utilitzar els locals del centre per a la realització d'activitats

que els són pròpies. A tal efecte, el Director facilitarà la integració de les

esmentades activitats en la vida escolar, tenint en compte el normal

desenvolupament de la mateixa. A l'efecte de la utilització dels espais del centre,

serà necessària la prèvia comunicació de la junta directiva de l'associació a la

direcció del centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

120

118.5 Les associacions de pares d'alumnes no podran dur a terme en els

centres docents altres activitats que les previstes en els seus estatuts. En tot cas,

de les activitats haurà de ser informat el Consell Escolar i les mateixes seran

obertes a la participació de tot l’alumnat del centre.

118.6 Les despeses que es puguin derivar de les activitats aniran a càrrec de les

associacions organitzadores.

Article 119

L’AMPA i l’equip directiu.

119.1 Durant el curs escolar dos representants de l’equip directiu assistiran, al

menys, a dues reunions ordinàries de l’AMPA, una al primer trimestre i altra al

tercer trimestre.

119.2 Establiran i mantindran contacte periòdic per organitzar accions conjuntes i

col·laboració a diferents activitats del centre.

119.3 L’AMPA farà reunions de les diferents comissions establertes en la seva

organització amb el component de l’equip directiu que tingui la responsabilitat del

tema a tractar.

Capítol 4 La carta de compromís educatiu

Article 120

La carta de compromís educatiu

120.1 La carta de compromís educatiu està elaborada per la comunitat educativa

i aprovada pel Consell Escolar, i fixa els compromís per part del centre per la

formació de l’alumnat i el compromís per part de les famílies per a afavorir la

formació del seus fills a l’ institut El Cairat, (veure model a l’annex núm. 17).

Article 121

Difusió i distribució

121.1 La carta es lliura i es signa a les reunions de tutors amb famílies d’inici de

curs, i per facilitar la lectura prèvia de la carta per part de les famílies es farà

pública mitjançant el moodle de l’ institut.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

121

121.2 Les famílies d’alumnat de 1r d’ESO i d’altre alumnat nou del centre hauran

de signar durant el mes d’octubre la Carta de Compromís Educatiu amb el centre.

Article 122

Adaptació de la carta en determinades circumstàncies

122.1 L’alumnat que pertany als grups de 3r i 4t de PDC signarà una carta on es

defineixen els compromisos específics per part de les famílies i del centre.

122.2 Quan l’alumnat és de necessitats educatives específiques o especials, la

família signarà una carta on es determinaran les accions concretes per part de la

família i el centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

122

TÍTOL VII Personal d’administració i serveis
Legislació general aplicable: (LEC, art. 108; instruccions d’inici de curs)

Capítol 1 Aspectes comuns al personal d’administració i serveis

Article 123
Drets i deures (LEC, art. 108.3)

123.1 En el cas de l’ institut el Cairat aquest col·lectiu està integrat en aquests
moments per dos persones que són personal auxiliar d’administració (o
administratiu) i dos persones més que són subalterns.

123.2 Tal com preveu la LEC, el personal d’administració i serveis (PAS) d’un

centre educatiu formen part de la comunitat escolar i té el dret i el deure de
participar en la vida del centre i a estar representats en el Consell Escolar, en els
termes determinats per la normativa vigent. També han de respectar el projecte
educatiu i el caràcter propi del centre.

123.3 El PAS podrà celebrar reunions en els locals del centre, en el lloc designat

per la direcció, a iniciativa pròpia o amb els seus representants sindicals,
respectant en tot cas el funcionament normal de l’ institut i l’exercici de les seves
activitats.

123.4 Podran presentar peticions, queixes o recursos formulats per escrit davant
de la direcció o el consell escolar del centre.

123.5 La direcció informar al PAS d’assumptes del seu interès i facilitarà el seu
accés a la formació i reciclatge, sempre que això pertorbi el normal
desenvolupament de les tasques pròpies.

123.6 Els membres del PAS hauran de mantenir l’ordre i l’atenció de les

dependències i materials a càrrec seu.

123.7 El PAS tindrà dret a un descans no superior a 30 minuts dins de la jornada
laboral. Aquest descans es farà durant la jornada de matí i garantint en tot moment
el cobriment del servei. En cap cas aquest descans es podrà fer durant l’hora de
l’esbarjo de l’alumnat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

123

Article 124
Jornada laboral i horari (Decret 56/2012 de 29 de maig)

124.1 El marc horari general que afecta al personal funcionari al servei de
l’administració s’ha d’adaptar en el cas del personal d’administració a les
condicions específiques de funcionament dels centres, d’acord amb la seva activitat
i el que calgui fer per garantir-ne el funcionament adequat.

124.2 L’horari del PAS serà comunicat pel secretari del centre, en el temps i la
forma oportuna, als serveis territorials que l’autoritzaran si s’escau.

124.3 La jornada laboral haurà de complir-se en el propi institut i d’acord amb les

necessitats del centre, la direcció podrà establir horaris diferenciats, quant a torns o
hora de començament i de finalització.

124.4 El secretari vetllarà pel compliment de la jornada laboral del PAS, portarà

el control de les absències i dels incompliments de l’horari i informarà de manera
immediata al director de qualsevol incompliment.

124.5 El control d’assistència del PAS i dels justificants pertinents s’arxiven i

queden a disposició del Consell Escolar del centre i dels òrgans corresponents del
Departament d’Ensenyament.

124.6 Llevat d’excepcions apreciades pel director, els períodes de vacances i

dies de lliure disposició es gaudiran sempre en períodes no lectius i sempre i quan
no afectin al correcte desenvolupament del funcionament del centre i dels serveis
que aquest ha de prestar.

Capítol 2 Personal d’administració

Article 125
Funcions (instruccions d’inici de curs)

125.1 Correspon al personal d’administració:
a) La gestió administrativa dels processos de preinscripció i matriculació de

l’alumnat.
b) La gestió administrativa dels documents acadèmics: llibres d’escolaritat,

historials acadèmics, expedients acadèmics, títols, beques i ajuts,
certificacions, diligències ...

c) La gestió administrativa i la tramitació dels assumptes propis del centre,
com ara la gestió de documents comptables relatius al pressupost i gestió
econòmica del centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

124

125.2 Aquestes funcions comporten la realització de les tasques següents:

a) Arxiu i classificació de la documentació del centre.
b) Despatx de la correspondència (recepció, registre, classificació, tramesa,

compulsa, franqueig...)
c) Transcripció de documents i elaboració i transcripció de llistes i relacions.
d) Gestió informàtica de dades, amb domini de l’aplicació informàtica que

correspongui en cada cas.
e) Atenció telefònica i personal sobre els assumptes propis de la secretaria

administrativa del centre.
f) Recepció i comunicació d’avisos, encàrrecs interns i incidències del

personal (baixes, permisos...)
g) Realització de comandes de material, comprovació d’albarans... d’acord

amb l’encàrrec rebut per la direcció o la secretaria del centre.
h) Manteniment de l’ inventari.
i) Control de documents comptables simples.
j) Exposició i distribució de la documentació d’interès general que estigui al

seu abast (disposicions, comunicacions ...)
k) Confeccionar tota la documentació oficial de l’alumnat.
l) Expedir les certificacions i altres documents que demani l’administració o

els interessats.
m) Custodiar i ordenar els llibres i arxius de l’ institut.
n) Confeccionar el registre d’entrades i sortides de documents.
o) Mantenir i actualitzar els arxius del personal que treballi en el centre.
p) Redactar oficis,convocatòries i altres comunicacions.
q) Gestió de les beques i ajudes a l’estudi.
r) Mantenir actualitzada la base de dades de l’alumnat.
s) Ajudar en la gestió administrativa de les sessions d’avaluació.
t) Totes aquelles tasques pròpies de l’administració que els hi pugui

encomanar la direcció o la secretaria del centre.

Capítol 3 Personal subaltern

Article126
Funcions (instruccions d’inici de curs)

126.1 Correspon al personal subaltern:

a) Vigilar les instal·lacions del centre.
b) Controlar els accessos i rebre les persones que accedeixen al centre.
c) Controlar l’entrada i sortida de l’alumnat, especialment a primera i ultima

hora del dia.
d) Custodiar el material , el mobiliari i les instal·lacions del centre.
e) Utilitzar i manipular màquines reproductores, fotocopiadores i similars.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

125

f) Atendre l’alumnat.
g) Dona suport al funcionament i a l’estructura del centre i també a l’equip

directiu.
h) Col:laborar amb el professorat de guàrdia de pati en la vigilància del

centre durant l’hora d’esbarjo.

126.2 Aquestes funcions comporten la realització de les tasques següents:

a) Cura i control de les instal·lacions, equipaments, mobiliari i material del
centre. Comunicació a la secretaria de les anomalies que es puguin
detectar quan al seu estat, ús i funcionament.

b) Encesa i tancament (posada en funcionament) de les instal·lacions
d’aigua, llum, gas, calefacció i aparells que escaiguin i cura del seu
correcta funcionament.

c) Obertura i tancament dels accessos del centre, aules, despatxos, patis,
instal·lacions esportives i altres espais del centre.

d) Cura i custòdia de les claus de les diferents dependències del centre.
e) Control de l’entrada i sortida de persones al centre (alumnat, públic).
f) Recepció i atenció de les persones que accedeixen al centre.
g) Cura i control del material (recepció, lliurament, recompte, trasllat...)
h) Trasllat de mobiliari i d’aparells que, pel volum i/o pes no requereixin la

intervenció d’un equip especialitzat.
i) Posada en funcionament dels aparells per a la seva utilització

(fotocopiadores, material audiovisual, etc.)
j) Fotocòpia de documents i seguiment de les fotocòpies que s’efectuen en

el centre.
k) Utilització del fax (enviament i recepció de documents).
l) Realització d’enquadernacions senzilles, transparències, etc. sobre

material propi de l’activitat del centre.
m) Col·laborar en el manteniment de l’ordre de l’alumnat en les entrades i

sortides.
n) Intervenció en els accidents lleus de l’alumnat, segons el protocol

d’actuació del centre.
o) Distribucions dels impresos que li siguin encomanats.
p) Recollida i distribució dels justificants d’absències de l’alumnat i

col·laboració en el control de la puntualitat i absentisme de l’alumnat.
q) Participació en els processos de preinscripció i matriculació del centre:

lliurament d’impresos, atenció de consultes presencials i derivació, si
s’escau.

r) Primera atenció telefònica i derivació de trucades.
s) Recepció, classificació i distribució del correu (cartes, paquets,...).
t) Realització d’encàrrecs, dins i fora del centre, relacions amb les activitats

i el funcionament propis d’aquest, com ara tràmits al servei de correus,
lliurament de documentació al registre de l’Ajuntament, oficina d’atenció
ciutadana, etc.

u) Realització de tasques imprevistes per evitar la pertorbació del
funcionament normal del centre.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

126

v) Acompanyar qualsevol visitant, si és el cas, quan demanin per algú al
centre.

w) Tancar el centre en finalitzar la jornada laboral.
x) Informar i orientar el públic sobre els serveis que demanda del centre.
y) Qualsevol altra activitat que li encomani el director dins de les seves

competències.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

127

ANNEXOS

Annex núm. 1 ESTATUTS ASSOCIACIÓ ESPORTIVA EL CAIRAT
(referència: articles 16 i 91)

CAPÍTOL PRIMER: DENOMINACIÓ, OBJECTE I DISPOSICIONS GENERALS

Article 1.

L’ASSOCIACIÓ ESPORTIVA ESCOLAR IES EL CAIRAT D’ESPARREGUERA, constituïda en data 25 de maig

de 2006 , com a associació esportiva escolar, és una associació privada amb personalitat jurídica i capacitat

d’obrar i d’actuar i sense ànim de lucre, formada per persones físiques, els objectius bàsics de la qual són el

foment, l’organització, la coordinació i la pràctica de l’activitat física i esportiva, per mitjà del INS EL CAIRAT on

es potencia la dimensió educativa de l’esport, fora de l’horari lectiu.

Aquesta entitat esportiva es constitueix per temps indefinit iniciant les seves activitats en el moment de la seva

constitució.

Article 2.

El domicili social s’estableix a la localitat d’Esparreguera, carrer Gorgonçana , núm. 1, Codi Postal 08292, amb

el núm. de telèfon 93 7774012, amb el número de fax 93 7773859 i amb l’adreça de correu electrònic

a8040540@xtec.cat.

En cas de modificació del domicili social s’haurà de comunicar al Registre d'entitats esportives de la Generalitat

de Catalunya a l’efecte de la seva inscripció.

Article 3.

L’ASSOCIACIÓ ESPORTIVA ESCOLAR INS EL CAIRAT, té com a objectiu la pràctica de les modalitats o

disciplines esportives següents: FUTBOL SALA.

Aquesta entitat esportiva també practica les activitats fisicoesportives contemplades en el projecte educatiu del

centre al qual es vincula.

La junta directiva podrà proposar la incorporació de noves modalitats o disciplines esportives per a la seva

pràctica en el si de l’entitat, la qual cosa haurà de ser aprovada per l’assemblea general.

En cas d’incorporar la pràctica de noves modalitats o disciplines esportives s’haurà de comunicar al Registre

d'entitats esportives de la Generalitat de Catalunya a l’efecte de la seva inscripció.

Article 4.

L'àmbit principal d'actuació radica a Esparreguera, però les activitats físiques i esportives no queden subjectes

a un àmbit territorial determinat.

Article 5

L'entitat es regeix per la Llei de l’esport i per les normes reglamentaries vigents en matèria esportiva que la

despleguin en cada moment, com també, pels presents estatuts i pels reglaments de desplegament aprovats

vàlidament per l'assemblea general.

mailto:a8040540@xtec.cat

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

128

CAPÍTOL SEGON: DE LES SÒCIES I DELS SOCIS

Article 6

1. Són socis o sòcies de ple dret d’aquesta entitat esportiva les persones físiques a partir de 14 anys que,

tenint o havent tingut vinculació amb el centre educatiu vinculat, han sol·licitat l'admissió a la junta directiva
i han estat acceptades per aquesta.

2. L'expedient d'ingrés d'un soci o sòcia consistirà en:

a) sol·licitud d’admissió de la persona interessada, presentada mitjançant escrit a la junta directiva, en
la qual hauran de fer constar les seves dades personals i la vinculació amb el centre educatiu.

b) acord d’admissió o no de la junta directiva respecte del peticionari en la primera reunió que realitzi
amb posterioritat a la sol·licitud.

3. Per acord de l’assemblea general es poden incorporar noves classes de soci o sòcia, tot regulant les
condicions que han de complir les persones per adquirir aquesta categoria i els seus drets i deures. Aquest
acord s’haurà de comunicar al Registre d'entitats esportives de la Generalitat de Catalunya a l’efecte de la
seva inscripció.

4. Els socis i sòcies de ple dret tenen els drets següents:
a) Participar amb veu i vot a l'assemblea general.

b) Ser elector/a i elegibles per als càrrecs dels òrgans de govern de l'entitat, d’acord amb aquests
estatuts.

c) Participar i gaudir de les activitats esportives, recreatives i culturals organitzades per l'entitat.

d) Impugnar els acords de l'assemblea general i de la junta directiva i proposar l'exercici de l'acció de
responsabilitat contra els membres d’aquest òrgan de govern.

e) Les persones associades tenen el dret d'ésser informades de la marxa de l'associació i, en
particular, el dret de:

i) Ésser informades de la identitat de les altres persones associades, del nombre d'altes i
baixes i de l'estat de comptes, per a la qual cosa poden consultar els llibres del'associació.

ii) Ésser informades per la junta directiva, un cop convocada l'assemblea i amb l'antelació
suficient, dels assumptes que s'hagi previst de tractar-hi, i rebre'n informació verbal durant la
reunió.

iii) Obtenir un exemplar dels estatuts vigents i dels reglaments de règim intern, si n'hi ha.

5. Són obligacions dels socis i sòcies de ple dret:
a) Abonar les quotes d'entrada, periòdiques, derrames o qualsevol altra que estableixin els òrgans de

govern competents per a la seva classe de soci o sòcia.
b) Complir els estatuts de l'entitat, els reglaments interns i els acords dels òrgans de representació o

de govern adoptats vàlidament en l'àmbit de les seves competències.
c) Contribuir al compliment de les activitats de l'entitat, tant esportives com de participació en el òrgans

directius, consultius, o de govern, quan escaigui.
d) Facilitar un domicili per al lliurament de les comunicacions de l'entitat i notificar els canvis d'aquesta

adreça.
6. La condició de soci o sòcia es perd:

a) Per voluntat pròpia comunicada formalment per escrit a la junta directiva.

b) Per sanció disciplinaria, fruït d’infracció disciplinaria prevista, acordada per la junta directiva, amb
audiència prèvia a la persona interessada i la corresponent incoació d'expedient disciplinari.

c) Pel no pagament de les quotes establertes pels òrgans de govern competents, amb la instrucció
d’un expedient contradictori que garanteixi el tràmit d’audiència del soci o de la sòcia.

CAPÍTOL TERCER: ÒRGANS DE GOVERN, DE REPRESENTACIÓ I D'ADMINISTRACIÓ

Article 7

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

129

Els òrgans de govern, gestió, administració i representació són:

a) L’assemblea general
b) La junta directiva

Article 8
1. L'assemblea general és l'òrgan suprem de govern de l’entitat i els seus acords són vinculants per a tots els

socis i sòcies i per a la junta directiva.
2. Integren l'assemblea general tots els socis i sòcies de ple dret que no tinguin suspesa la condició de soci o

sòcia en el moment de la convocatòria.
3. L'assemblea general té competència especial en les matèries següents:

a) Aprovar, si escau, la gestió de l'òrgan de govern, liquidació de l'exercici vençut i pressupost per a
l'exercici econòmic següent.

b) La convocatòria d'eleccions per a proveir els càrrecs de la junta directiva

c) Elegir i separar, mitjançant el vot de censura, els membres de l'òrgan de govern i controlar-ne
l’activitat.

d) Modificar els estatuts.

e) Acordar la forma i l' import de les contribucions al finançament de l'associació o al pagament de les
seves despeses, establint les quotes ordinàries i d'entrada i les quotes extraordinàries o derrames.

f) Acordar la transformació, la fusió, l'escissió o la dissolució de l'associació.
g) Acordar l’ ingrés i la baixa en federacions o confederacions.

h) Sol·licitar la declaració d'utilitat pública.

i) Aprovar el reglament de règim intern i les seves modificacions.
j) Resoldre sobre les qüestions que no estiguin expressament atribuïdes a cap altre òrgan de

l'associació.
4. L'assemblea general pot ser ordinària o extraordinària.

5. L’assemblea general ordinària s’ha de reunir, com a mínim, un cop l’any dins els 6 primers mesos de
l’exercici econòmic per aprovar, si escau, les matèries citades en l’apartat a) del punt 3 d’aquest article.

6. L’assemblea general s’ha de reunir amb caràcter extraordinari en els casos següents:
a) Si la junta directiva ho considera convenient.
b) Si ho sol·licita un 10% dels associats. En aquest supòsit l’assemblea s'ha de fer en el termini de

trenta dies a comptar de la sol·licitud.

Article 9
1. L'Assemblea és convocada per acord de la junta directiva, mitjançant una convocatòria que ha de contenir,

com a mínim, l'ordre del dia, el lloc, la data i l'hora de la reunió.
2. La convocatòria s'ha de comunicar quinze dies naturals abans de la data de la reunió, individualment i

mitjançant un escrit adreçat al domicili de cada soci i sòcia de ple dret que integren l’assemblea.
3. Les reunions de l'Assemblea General, les presideix el president o presidenta de l'entitat. Si no hi és, l'ha de

substituir, successivament, el vicepresident o vicepresidenta, per ordre de grau, o, en el seu defecte, el o la
membre de més edat de la Junta. Hi ha d'actuar com a secretari/ària qui ocupi el mateix càrrec a la Junta
Directiva.

4. El secretari o secretària redacta l'acta de cada reunió, que ha de signar conjuntament amb el president o
presidenta, amb un extracte de les deliberacions, el text dels acords adoptats, el resultat numèric de les
votacions i la llista de les persones assistents.

5. Al començament de cada reunió de l'Assemblea General es llegeix l'acta de la sessió anterior a fi que
s'aprovi o s'esmeni. Cinc dies naturals abans, de tota manera, l'acta i qualsevol altra documentació ha
d'estar a disposició dels socis i sòcies al local social de l’entitat.

Article 10
1. L'Assemblea General es constitueix vàlidament sigui quin sigui el nombre de socis i sòcies de ple dret

integrants d’aquesta, però tenint en compte que s’ha de garantir en tot moment que els socis i sòcies que
siguin alumnes matriculats en el centre o exalumnes, majors de 14 anys, els correspon la part majoritària
de la representació en l’assemblea.

2. El 10% dels socis i sòcies de ple dret integrants de l’assemblea poden sol·licitar a la junta directiva la
inclusió en l'ordre del dia d'un o més assumptes per tractar. En el cas que ja s'hagi convocat l'Assemblea,
poden fer-ho dins el primer terç del període comprès entre la recepció de la convocatòria i la data en què
aquest òrgan s’ha de reunir.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

130

3. L’assemblea únicament pot adoptar acords respecte als punts inclosos en l'ordre del dia, llevat que s’hagi
constituït amb caràcter universal o que els acords es refereixin a la convocatòria d’una nova assemblea
general.

Article 11
1. Els socis i sòcies de ple dret integrants de l’assemblea han d’acreditar-se mitjançant un document públic

d’acreditació de la personalitat per poder assistir a la reunió convocada i els hi correspon un vot a cada
membre.

2. Els acords es prenen per majoria simple de vots dels socis i sòcies presents, llevat d’aquelles qüestions
per les quals aquests estatuts estableixin una majoria qualificada.

Article 12
1. La junta directiva és l'òrgan de govern, gestió, administració i representació de l’entitat que té la funció de

promoure, dirigir i executar les activitats esportives i les altres previstes estatutàriament, com també,
gestionar el funcionament de l’entitat segons els acords de l’assemblea general.

2. La junta directiva està formada per un nombre mínim de 3 membres, dels quals, com a mínim, el 50% han
de ser socis o sòcies de ple dret amb la condició d’alumnes o exalumnes del centre majors de 14 anys.

3. Els càrrecs de la junta directiva són el de president o presidenta, el de secretari o secretària i el de tresorer
o tresorera. A més dels càrrecs abans citats, a la junta hi poden haver un, una o més vicepresident o
vicepresidenta i els i les vocals que calguin. Cadascuna de les persones membres de la junta directiva ha
d’ocupar un únic càrrec d’aquest òrgan de govern.

4. L'adscripció dels càrrecs de junta directiva s'ha de fer entre les sòcies i els socis que la integren, segons
decisió del/de la president/a.

5. Els i les membres de la junta directiva tenen un mandat de 6 anys. Tots els càrrecs directius són
reelegibles sense limitació temporal i les renovacions són totals.

6. A cada persona membre de la junta directiva li és d’aplicació l’estatut del directiu previst a la normativa
esportiva d’aplicació vigent.

Article 13
1. El president o presidenta té la representació legal de l’entitat i en presideix els òrgans.
2. El vicepresident o vicepresidenta o els vicepresidents o vicepresidentes substituiran al president o

presidenta, per ordre de grau, en cas d’absència, vacant o malaltia.
3. El secretari o secretària ha d’encarregar-se de l’arxiu de la documentació, de redactar els documents que

afectin a la marxa administrativa de l’entitat i portar el llibre de registre de socis i sòcies i el llibre d’actes.
4. El tresorer o tresorera és la persona dipositària de l'entitat, li correspon signar els rebuts, autoritzar els

pagaments i portar els llibres de comptabilitat, sens perjudici de les competències que puguin correspondre
al president o presidenta i al secretari o secretària de l'entitat.

Article 14
1. La junta directiva ha de ser convocada pel president o presidenta, amb una antelació mínima de 2 dies al

previst per a la reunió i, com a mínim, s'ha de realitzar una reunió per trimestre. Restarà vàlidament
constituïda quan hi siguin presents la meitat dels membres que la componen.

2. Els acords de la junta directiva s'han d'adoptar per majoria simple de les persones membres presents. En
cas d’empat el vot de qui presideix és diriment.

3. Correspon al secretari o secretària estendre acta de les reunions de la junta directiva.
4. És competència de la junta directiva, de manera especial:

a) l'admissió, suspensió o pèrdua de la qualitat de soci o sòcia.
b) la convocatòria de les assemblees

c) la presentació a l'assemblea general de l'informe o la memòria sobre les activitats de l'entitat, de la
liquidació de l'exercici econòmic amb el balanç i el compte de resultats, i el pressupost i la
programació per a l'exercici següent.

Article 15
1. Les persones que han de composar la junta directiva han de ser elegides, en reunió d’assemblea general,

per majoria de vots mitjançant sufragi lliure, presencial, directe, igual i secret.
2. Són electores i elegibles les persones que siguin sòcies de ple dret, d’acord amb el previst a l’article 8.2.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

131

Article 16
1. La convocatòria d'eleccions correspon a l’assemblea general.
2. A l’efecte d’iniciar un procediment electoral, la junta directiva convocarà una assemblea general on s’han

d’acordar, com a mínim, les qüestions següents:
a) Convocatòria d’eleccions per a elegir els membres de la junta directiva.

b) Designació per sorteig entre els membres assistents de les persones que han de composar la junta
electoral.

c) Període en el que el cens electoral serà d’accés públic per als socis i sòcies de ple dret, a l’efecte de
permetre la presentació de reclamacions als efectes d’esmena.

d) Dia de reunió de l’assemblea general on es procedirà a dur a terme l’acte de votacions.

Article 17
1. La junta electoral és l’òrgan a qui correspon l’exercici de la potestat jurisdiccional esportiva en l’àmbit

electoral i estarà formada per 3 membres, un dels qual en serà president o presidenta i un altre secretari o
secretària.

2. Ha de resoldre les qüestions que puguin sorgir en el procés electoral de l’entitat dins els 2 dies hàbils
següents a la presentació de la reclamació per part dels socis i sòcies de ple dret que l’hagin plantejat.

3. Les seves resolucions es poden recórrer, en el termini de 3 dies hàbils següents al de la notificació objecte
de recurs o al d’aquell en què la reclamació s’entengui desestimada tàcitament perquè no s’ha dictat cap
resolució expressa en el termini abans citat, davant de:

a) El comitè d’apel·lació de la federació esportiva catalana corresponent a l’esport principal de l’entitat
si practica esport federat i està afiliada.

b) El Tribunal Català de l’Esport si l’entitat no practica esport federat i no està afiliada a cap federació
esportiva catalana.

Article 18
El cessament de les persones que composen la junta directiva es produeix, si és el cas, per les causes

següents:

a) Acabament del mandat natural per al qual es van elegir.
b) Pèrdua de la condició de soci o sòcia de ple dret de l'entitat.

c) Mort, declaració d’absència o incapacitat que impedeixi l'exercici del càrrec.
d) Decisió disciplinària que inhabiliti la persona per ocupar algun càrrec dels òrgans de govern o

representació de l'entitat.
e) Aprovació d'un vot de censura.

f) Per dimissió de l’interessat o interessada formalitzada per escrit

Article 19
La suspensió del mandat de les persones que composen la junta directiva es produeix per les causes següents:

a) Sol·licitud de l'interessat o interessada quan hi concorrin circumstàncies que ho justifiquin i ho aprovi

la junta.
b) Suspensió de la condició de soci o sòcia.

c) Temps que duri la instrucció d'un expedient disciplinari a una persona que en sigui component, si
així ho acorda la junta directiva.

d) Inhabilitació temporal, acordada per decisió disciplinària.

Article 20
1. En cas de vacant per cessament, llevat per acabament natural del mandat, o per suspensió del president o

presidenta, l'ha de substituir, successivament, el vicepresident o vicepresidenta o els vicepresidents o
vicepresidentes, per ordre de grau, o la persona de més edat de les que composen la Junta.

2. Les vacants per cessament, llevat per acabament natural del mandat, o per suspensió de les persones que
composen la junta directiva s'han de cobrir en la primera reunió de l'assemblea general que tingui lloc a
l’entitat. Mentrestant, per acord de la junta directiva es pot ocupar provisionalment el càrrec vacant per un
soci o sòcia de ple dret de l’entitat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

132

Article 21
1. Per sol·licitar un vot de censura contra el president o presidenta, la totalitat de la junta, o qualsevol

membre, ho ha de sol·licitar un mínim d’un 15% de membres de ple dret de l’assemblea general.
2. La sol·licitud ha de presentar-se, degudament formalitzada pels socis i sòcies de ple dret de manera que

permeti la seva identificació, davant la junta directiva. Aquest òrgan, a través del secretari o secretària ha
de lliurar als sol·licitants acusament de rebuda de la petició.

3. Un cop comprovada l'adequació de la sol·licitud per part de la junta directiva, si aquesta és correcta,
aquest òrgan convocarà una assemblea general, d’acord amb el previst en aquests estatuts, a l’únic efecte
de debatre i votar el vot de censura presentat.

4. Per tal que l’assemblea general convocada a l’únic efecte de debatre i votar el vot de censura sigui
considerada vàlidament constituïda hi haurà d’haver una assistència mínima d’1/3 dels socis i sòcies de ple
dret.

5. El vot de censura només el pot acordar la majoria dels 2/3 dels socis i sòcies assistents a l'assemblea.

6. Un cop acordat el vot de censura, el president o presidenta, la totalitat de la junta directiva o les persones
membres a qui afecti cessaran automàticament.

CAPÍTOL QUART: RÈGIM ECONÒMIC I DOCUMENTAL

Article 22
1. L’entitat es sotmet al règim de pressupost i patrimoni propi, d’acord amb els principis de les entitats no

lucratives.
2. Els recursos econòmics de l'entitat es nodreixen de:

a) les quotes que fixa l'Assemblea General per als seus socis i sòcies.
b) les subvencions oficials o particulars

c) les donacions, les herències o els llegats
d) les rendes del patrimoni mateix o bé d'altres ingressos que es puguin obtenir.

3. L'exercici econòmic coincideix amb l'any natural i queda tancat el 31 de desembre.

4. En els comptes corrents o llibretes d'estalvis obertes en establiments de crèdit o d'estalvi, hi han de figurar
les signatures del president/a, el tresorer/a i el secretari/ària.

5. Per poder disposar dels fons n'hi ha prou amb dues firmes, una de les quals ha de ser la del tresorer/a o bé
la del president/a.

Article 23
1. Integren el règim documental i comptable:

a) El llibre d'actes.
b) El llibre de registre de socis i sòcies.
c) Els llibres de comptabilitat:

i) Llibre diari
ii) Llibre d’inventaris
iii) Llibre de comptes anuals

2. Quan l’entitat no estigui obligada a presentar la declaració de l ’impost de societats, es podrà prescindir
dels llibres de comptabilitat citats en el punt anterior, però s’haurà de portar un llibre de caixa en què es
detallin els ingressos i les despeses.

3. El llibre d’actes i els llibres de comptabilitat, o en el seu defecte, el llibre de caixa, han d’estar degudament
enquadernats i foliats i abans d’utilitzar-los hauran d’estar legalitzats pel Registre d'entitats esportives,
mitjançant diligència.

4. Quan l’entitat redacti les actes o porti els llibres de manera informatitzada haurà de presentar-los per a la
seva legalització mitjançant diligència dins els 4 mesos següents a la finalització dels seu exercici
econòmic.

CAPÍTOL CINQUÈ: RÈGIM DISCIPLINARI

Article 24

El règim disciplinari de l’entitat s'estén a conèixer i decidir respecte de la jurisdicció esportiva i de les normes de

conducta associativa.

La jurisdicció esportiva s’exerceix en tres àmbits: el disciplinari esportiu, el disciplinari competitiu, i l’electoral.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

133

Secretari/secretària

DNI núm.

President/presidenta

DNI núm.

El règim disciplinari confereix als òrgans competents la possibilitat de conèixer, enjudiciar i, si escau, sancionar

a tots els socis i sòcies de l’entitat, com també, als esportistes i al personal tècnic.

Article 25
L'exercici de la potestat disciplinària correspon:

a) Als jutges i jutgesses o àrbitres, pel que fa a la jurisdicció esportiva en l’àmbit disciplinari i

competitiu, durant el desenvolupament d'un joc, partit o competició de caire intern associatiu.
b) A la junta directiva, pel que fa a la jurisdicció esportiva en l’àmbit disciplinari i competitiu, com

també, respecte de les normes de conducta associativa.

Article 26
1. Contra els acords disciplinaris adoptats per la junta directiva, es pot interposar recurs davant:

a) El comitè d’apel·lació de la federació esportiva catalana corresponent a l’esport principal de l’entitat,
si l’entitat practica esport federat i està afiliada, quan es tracti de sancions per infraccions contra la
conducta esportiva, en el termini màxim de 10 dies hàbils següents a la notificació de l'acte
impugnat.

b) El Tribunal Català de l’Esport, si l’entitat no practica esport federat i no està afiliada, quan es tracti
de sancions per infraccions contra la conducta esportiva, en el termini màxim de 10 dies hàbils
següents a la notificació de l'acte impugnat.

c) L'autoritat judicial, quan es tracti de sanció imposada per infracció de les normes de conducta
associativa, en el termini de 40 dies següents a la notificació de l'acte impugnat.

2. Per mitjà de reglament de règim interior, proposat per la junta directiva i aprovat per l'assemblea general,
s'estableix un règim tipificat de sancions, així com els procediments disciplinaris d'aplicació i de recursos,
de conformitat amb la legalitat vigent. Subsidiàriament és d'aplicació el règim disciplinari previst en el Text
únic de la Llei de l’esport, aprovat pel Decret legislatiu 1/2000, de 31 de juliol.

CAPÍTOL SISÈ: MODIFICACIONS ESTRUCTURALS I LIQUIDACIÓ

Article 27
1. Per a adoptar els acords de modificació estatutària, transformació, fusió, escissió i dissolució de l’entitat és

necessari que en l’assemblea general convocada a l’efecte corresponent hi siguin presents , almenys, la
meitat dels socis i sòcies de ple dret. Si es produeix aquest quòrum d’assistència, l’acord es pot prendre
per majoria simple dels assistents.
Si no es dóna el quòrum d’assistència previst en el punt anterior, en primera convocatòria, en segona

convocatòria es requereix, per adoptar l’acord, la majoria dels 2/3 dels assistents.

2. Una vegada pres qualsevol dels acords de modificació estructural o pres l’acord de dissolució, s’han de
comunicar al Registre d'entitats esportives de la Generalitat de Catalunya a l’efecte de la seva inscripció, si
escau.

Article 28
Dissolta l'entitat, el romanent del seu patrimoni social, si n'hi ha, revertirà a la col·lectivitat, i a tal efecte s'haurà

de comunicar aquesta dissolució a la Secretaria General de l'Esport, perquè acordi la destinació dels béns per

al foment i desenvolupament de les activitats fisicoesportives.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

134

Recursos d’Atenció a la diversitat Curs

ESO

Annex núm. 2 RECURSOS PER A L’ATENCIÓ A LA DIVERSITAT
(referència: article 31.11)

 L’Atenció a la Diversitat a 1r i 2n d’ESO

Només per a diligències del Registre d’Entitats Esportives

Signatura original Signatura original

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

135

CRITERIS PER AL SEGUIMENT I

AVALUACIÓ

OBJECTIUS

 L’Atenció a la Diversitat a 3r i 4t d’ESO

Curs

ESO

Recursos d’Atenció a la diversitat

3r - Organització i estructuració del Departament d’Orientació
Educativa

- Agrupaments flexibles en totes les matèries

- Programa de Diversificació Curricular.
- Matèries optatives

- Atenció individualitzada.
- Projecte de suport a l’àmbit pràctic (Tallers)
- Orientació personal, acadèmica, i professional

4t - Organització i estructuració del Departament d’Orientació
Educativa

- Agrupaments flexibles en totes les matèries

- Programa de Diversificació Curricular
- Matèries optatives

- Atenció individualitzada.
- Projecte de suport a l’àmbit pràctic: Estades pre- professionals

en empreses.
- Orientació personal, acadèmica, i professional

Annex núm. 3 TRAPÀS D’INFORMACIÓ PRIMÀRIA-SECUNDÀRIA

(referència: article 38.4)

Es podria resumir el treball realitzat a partir del següent quadre:

- Organització i estructuració del Departament d’Orientació
Educativa

- Agrupaments flexibles en matèries instrumentals

- Matèries Optatives

- Atenció individualitzada

- Adaptacions de materials, activitats i metodologies

- Orientació personal, acadèmica, i professional
- Projecte de suport a l’àmbit pràctic (Tallers terapèutics, només

a 2n ESO i en funció de finançament).

1r

i

2n

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

136

 Garantir una adequada transició de
l’alumnat entre l’etapa d’educació
primària i la d’educació secundària
obligatòria

 Facilitar la continuïtat del procés
educatiu

 Contribuir a la coherència del procés
educatiu

 Contribuir a la millora dels
aprenentatges de l’alumnat

 Facilitar a l’alumnat la incorporació a
l’INS oferint una acollida càlida i
afectiva, aproximant l’alumnat,
especialment l’alumnat amb NEE al
coneixement dels espais, de
l’organització i funcionament del
centre.

 Implicar les famílies en el procés
educatiu: orientació acadèmica,
personal i professional dels seus fills
a l’INS.

 Facilitar un marc de treball comú que
faciliti la inclusió dels alumnes amb
NEE a l’INS

 CAD: Orientadora educativa,
coordinadora pedagògica, coordinadora
de 1r i EAP participen en les sessions
de coordinació amb primària. En la CAD
es valora la informació rebuda i es fa la
proposta definitiva de la distribució
d’alumnes per cursos i les mesures per
atendre les seves necessitats
educatives, sobretot en les casos
d’alumnes amb NEE. Seguiment
trimestral de les propostes realitzades i
de l’evolució dels alumnes.

 Departament d’orientació educativa:
Valora la informació i propostes de CAD
i fa les aportacions pertinents. En
reunions d’equip valora l’evolució dels
casos de necessitats específiques i
revisa i proposa actuacions.

 Equip docent i tutors: En l’avaluació
zero, valoració del procés seguit per
cada alumne, tenint en compte:
informació traspassada des de la CAD,
les proves de nivell realitzades, i el
desenvolupament personal i social des
de la incorporació a l’INS. Revisió i
propostes d’actuació.

 Famílies: En entrevistes amb el tutor, es
pactaran estratègies d’actuació
conjuntes i revisaran i valoraran el seu
efecte. Moltes d’elles queden recollides
en el PI de l’alumne, si li cal.

ACTUACIONS TEMPORALITZACIÓ

En el centre

 Planificació i realització de sessions de coordinació amb el
Centres d’Educació Infantil i Primària. La coordinació ha de
recollir informació sobre aspectes relatius al nivell acadèmic i
a l’àmbit personal, familiar i social de l’alumnat. Cal recollir
una còpia de l’historial acadèmic de l’alumne o alumna,
l’informe individualitzat amb tota la informació que es
consideri convenient per a la millor incorporació de l’alumnat
a la nova etapa educativa, especialment dels alumnes que
no hagin assolit prou alguns dels objectius propis de
l’educació primària i dels alumnes de NEE (dictamen, PI i
informe de valoració psicopedagògica), els resultats de les
proves diagnòstiques passades a 6è i la informació sobre
l’alumnat que ha de presentar deures a l’INS passat l’estiu.

 Abans del 30 de
juny

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

137

 Des de la CAD, planificar les actuacions que es duran a
terme per atendre les necessitats educatives de l’alumnat i
proposar els alumnes que participen en les diferents
mesures i recursos.

L’equip docent/tutors

 Coordinació de la coordinadora pedagògica, i si és necessari
amb l’orientadora educativa, amb equip de tutors i la referent
de l’equip d’orientació educativa de 1r per traspàs
d’informació.

 Elaborar el PI d’aquell alumnat que ho requereixi, en funció
de la informació traspassada des de primària i l’evolució
observada a l’INS.

Amb l’alumnat

 A L’alumnat de NEE, i d’altre que es cregui convenient des
de la CAD, se’ls farà l’ acollida a l’INS abans de l’ inici del
curs, on se’ls presentarà el seu tutor/a, l’orientadora
educativa de referència i la referent de l’EAP si s’escau. Se’ls
farà una visita guiada al centre i se’ls explicarà les qüestions
bàsiques de funcionament per tal d’anticipar i donar un lloc
en el centre.

 La referent d’orientació educativa de 1r participarà,
juntament amb els tutors/es, en l’ acollida al centre: visita a
les instal·lacions i explicació sobre el funcionament i
organització del centre:

o Organigrama, tutors, equip docent, AMPA.
o Funcions del tutor i presentació dels horaris d’atenció

individual als alumnes i pares per part de cada tutor.

o Normes bàsiques de funcionament
o Funcionament i organització del curs: crèdits comuns

i variables, calendari escolar, l’horari de curs, les
normes bàsiques de funcionament...

o Pla d’Acció Tutorial (PAT). Objectius i contingut.

Amb les famílies

 Acollida als pares de l’alumnat NEE (tutor/a, orientadora
referent i, si s’escau, referent de l’EAP).

 Participació de l’orientadora referent en la reunió d’inici de
curs amb els pares de cada curs, per tal de donar suport al
tutor i donar a conèixer les mesures d’atenció a la diversitat
del centre.

 Col·laboració de l’orientadora educativa amb el tutor/a en les
entrevistes amb les famílies (sobretot de l’alumnat amb
NESE) per informar-los de les mesures que s’adopten per a

 Juny-juliol-
setembre

 1ª. Setmana de

setembre.

 Primer trimestre.

 Dies abans de

l’inici de curs.

 1r. Dia de classe.

I de forma

especial durant el

primer trimestre

del curs.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

138

l’atenció educativa dels seus fills i poder signar el PI, amb qui
calgui.

 Dies abans de
l’inici de curs

 Setembre-
octubre.

 Primer trimestre i
quan
correspongui
durant el curs.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

139

Annex núm. 4 COMPETÈNCIES BÀSIQUES TRASNVERSALS QUE ES

DESENVOLUPEN EN DIFERENTS CONTEXTOS
(referència: article 39.4)

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

140

Annex núm. 5 L’ACCIÓ TUTORIAL

(referència: article 39.6)

Considerem que el PAT ha de ser :

a) Un programa d’intervenció flexible i modificable constantment per les
aportacions de la reflexió empírica i la reflexió teòrica en contrast amb la realitat.

b) Aquest pla d’intervenció no és únicament d’índole individual, sinó que contempla
també l’entorn més immediat del subjecte (alumne, classe i família).

c) Una proposta de la Institució, no només d’alguns dels seus membres.
d) Una proposta que pretén crear i donar al professor-tutor una eina que li

faciliti l’Acció Tutorial.
e) Un recull, el més ampli possible, de recursos molt variats per a la realització de

l’acció tutorial.
f) Un ajut per al tutor o tutora per a què sigui orientador de l’aprenentatge

del seu alumnat, entenent aquesta funció com aquella que tendeix a facilitar
l’aprenentatge significatiu, que es basa en la tendència autorealitzadora de cada
alumne o alumna.

g) Un ajut per al tutor o tutora per a què sigui dinamitzador de la vida socio-
afectiva del grup classe: el tutor o la tutora ha de conèixer a nivell funcional la
psicologia evolutiva dels i de les adolescents per tal de millorar l’orientació en la
triple vessant personal, escolar i professional.

h) Un ajut per al tutor o tutora per a que sigui orientador personal i poder
contribuir a la formació de personalitats enriquides per mitjà de l’estimulació i de
l’actualització del propis valors.

i) Un ajut per al tutor o tutora per fer l’orientació professional, que
contribueixi, junt amb el departament d’orientació educativa, EAP, etc., a crear
un marc d’informació i de reflexió útil per l’orientació vers la finalització de
l’itinerari educatiu i curricular de l’alumnat.

j) Ha de permetre fer una tasca preventiva, de manera que permeti poder
detectar els problemes o possibles situacions conflictives abans que aquestes
s’hagin produït o actuar, si més no, amb la màxima rapidesa possible, de
manera que la solució sigui molt més fàcil de trobar i de poder-se implementar.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

141

Annex núm. 6 LÍNIES PRIORITÀRIES D’ACTUACIÓ DE L’ACCIÓ

TUTORIAL PER A CADA CURS DE L’ESO IBATXILLERAT
(referència: article 39.6)

A L’ESO:

Al llarg dels quatre cursos de l’ESO buscarem anar tractant aquells temes o aquells

aspectes de la seva evolució personal o grupal que millor responguin a les

necessitats que tinguin els alumnes en funció de la seva edat i la seva etapa

evolutiva. Des d’aquest punt de vista, i abans d’entrar a detallar més detingudament

les actuacions previstes per a cada nivell, volem destacar aquí de manera resumida

aquelles línies prioritàries d’actuació o aquells eixos vertebradors al voltant

dels quals volem organitzar l’Acció Tutorial al llarg dels diferents cursos i d’aquesta

forma fer-nos una idea global de la programació general prevista per a tota l’ESO.

1r d’ESO:

Els objectius prioritaris a aconseguir amb l’Acció Tutorial a 1r d’ESO són:

a) En primer lloc, l’objectiu prioritari és situar l’alumne dins del seu nou context,
l’Ensenyament Secundari. S’hauran de portar a terme, doncs, tot un conjunt
d’activitats encaminades a donar a conèixer i a situar l’alumne en un entorn
diferent del que coneixia fins aquell moment: un centre nou amb les seves
pròpies normes de funcionament, un nou pla d’estudis i un grup de companys
també nou.

b) En segon lloc, també és important potenciar totes aquelles actuacions que vagin
encaminades a millorar el nostre coneixement sobre aquests alumnes que
acaben d’arribar, tant a nivell grupal com individualment. En aquest sentit els

tutors comptaran amb l’ajut d’ Orientació Educativa que donarà suport i realitzarà

aquelles intervencions que cregui convenients per assolir aquest objectiu.
c) En tercer lloc, es potenciarà tot el que ajudi a l’adquisició per part de l’alumnat

de tècniques bàsiques d’aprenentatge comuns a les diferents àrees
(tècniques d’estudi, organització del temps, ús de materials de consulta,
preparació d’exàmens i treballs, etc.), així com tot el relacionat amb el treball a
casa. L’objectiu és prevenir les dificultats en l’aprenentatge i buscar una quan
apareguin.

d) El tema a tractar de manera específica durant aquest primer curs serà “la
Diversitat i la Tolerància”.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

142

2n d’ESO:

A Segon d’ESO es buscarà preferentment:

a) Fer una valoració i consolidar alguns dels hàbits i tècniques d’estudi
treballats a primer.

b) Afavorir i aprofundir en la integració de l’alumnat en el grup-classe i en la
vida de l’Institut, procurant que es consolidi un grup unit i cohesionat.

c) Introduir temes vinculats amb l’autoconeixement, com és la qüestió de
l’Adolescència i de tots els canvis que van associats a aquesta etapa de la vida.

d) També s’introduiran activitats encaminades a aprofundir en aspectes relacionats
amb comportaments de tipus social, com la llibertat i la responsabilitat.

3r d’ESO:

En aquest curs les actuacions prioritàries es centraran en:

a) Continuar tractant temes relacionats amb l’autoconeixement de l’alumnat, en
aquest cas centrats especialment en la sexualitat i les relacions familiars
(principalment amb els pares).

b) També es tractarien temes relacionats amb els hàbits de vida saludables i
prevenció del tabaquisme i altres drogodependències.

c) Cap a l’últim trimestre es començaran a introduir aspectes relacionats amb el
futur professional o amb els estudis a cursar amb posterioritat a l’acabament
de l’ESO.

4t d’ESO:

A l’últim curs de l’etapa de l’ensenyament obligatori, els aspectes prioritaris en els

quals s’haurà de centrar l’Acció Tutorial són els següents:

a) Tractar encara alguns aspectes relacionats amb l’autoconeixement i la seva
evolució personal. Ara ens podríem centrar en aspectes més individuals, com el
meu temps d’oci, els meus valors personals, les meves il·lusions, etc.

b) El fet que els alumnes acabin aquest curs l’ensenyament obligatori imposa dues
condicions força clares: per una banda s’ha d’insistir i potenciar totes aquelles
activitats que reforcin la importància que té el fet de finalitzar els estudis aquell
any i per altra centrar-se en el fet que en acabar l’any hauran de prendre una
sèrie de decisions importants sobre el seu futur, per les quals cal haver parlat,
obtingut informació i reflexionat.

c) Pren més importància l’orientació professional, incidint en el coneixement dels
interessos professionals, dels diferents itineraris acadèmics possibles i donant
suport, eines i recursos per a la presa de decisions en aquest aspecte.

AL BATXILLERAT:

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

143

Els alumnes tindran una hora lectiva de tutoria. En aquesta hora es desenvoluparà

el Pla d'Acció Tutorial.

A primer curs de batxillerat al nostre centre s’incorporen alumnes d’altres centres

que només imparteixen ESO. És per això que unes de les actuacions més

rellevants es centren en:

a) Aconseguir un bon clima d’aula amb cohesió grupal i fomentar en tot

l'alumnat la participació i integració en el grup.

b) Atendre individualment l’alumnat.

c) Mantenir una comunicació fluïda amb les famílies, tant amb la finalitat

d’intercanviar informacions sobre els aspectes que puguin resultar rellevants

per millorar el procés d’aprenentatge de l’alumnat, com per orientar-lo i

promoure la seva cooperació en la tasca educativa del professorat.

d) Proporcionar espais de reflexió sobre com estudiar per tal de treure’n

més profit detectant habilitats i mancances.

e) Orientacions per la realització del treball de recerca.

f) Informar sobre les PAU i els estudis posteriors al batxillerat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

144

Annex núm. 7 MODEL DE FULL DE TRASPÀS DE TUTORIA

(referència: article 49.3)

INFORME TUTORIAL (CURS 20 /20)

ALUMNE/A: ...

CURS I GRUP: TUTOR/A:..

DIVERSITAT:

CURSOS ANTERIORS:

Tot aprovat: SÍ NO

Matèries suspeses de cursos anteriors:

MATÈRIES SUSPESES DURANT AQUEST CURS:

1r trimestre

2n trimestre

3r trimestre

ENTREVISTES REALITZADES AMB LA FAMÍLIA (Si cal, adjunteu els acords

presos)

FALTES D’ASSISTÈNCIA INJUSTIFICADES:

EXPULSIONS:

EXPEDIENT:

Té algun expedient: SÍ NO

Per: Disciplina Faltes d’assistència

ALTRES OBSERVACIONS RELLEVANTS

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

145

Annex núm. 8 ORGANITZACIÓ DE L’OFERTA DE MATÈRIES DE

MODALITAT AL BATXILLERAT
(referència: article 54.1)

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

146

Annex núm. 9 MODEL DE CONSELL ORIENTADOR DE FINAL D’ETAPA

(referència: articles 54.2 i 80.6)

CONSELL ORIENTADOR DE L’EQUIP DOCENT DEL CURS 4t

Alumne/a : .

L’equip docent, analitzat el desenvolupament evolutiu de l’alumne/a i en

funció de les seves característiques de :

- Maduresa

- Interessos i capacitats

- Actitud davant l’estudi

- Expectatives davant l’estudi

- Ambient social

- Pautes d’actuació familiar
- Expedient acadèmic

RECOMANA:

BATXILLERAT

Observacions:

Tutor/a

Esparreguera, ... de juny de

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

147

CONSELL ORIENTADOR DE L’EQUIP DOCENT DEL CURS 4t

Alumne/a : .

L’equip docent, analitzat el desenvolupament evolutiu de l’alumne/a i en

funció de les seves característiques de :

- Maduresa
- Interessos i capacitats

- Actitud davant l’estudi

- Expectatives davant l’estudi

- Ambient social

- Pautes d’actuació familiar
- Expedient acadèmic

RECOMANA:

CICLE FORMATIU DE GRAU MITJÀ

Observacions:

Tutor/a

Esparreguera, de juny de

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

148

CONSELL ORIENTADOR DE L’EQUIP DOCENT DEL CURS 4t

Alumne/a : .

L’equip docent, analitzat el desenvolupament evolutiu de l’alumne/a i en

funció de les seves característiques de :

- Maduresa

- Interessos i capacitats
- Actitud davant l’estudi

- Expectatives davant l’estudi
- Ambient social

- Pautes d’actuació familiar

- Expedient acadèmic

RECOMANA:

PQPI / PLA DE TRANSICIÓ AL TREBALL

TALLER ESCOLA / MÓN DEL TREBALL

Observacions:

Tutor/a

Esparreguera, de juny de

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

149

Annex núm. 10 MANUAL DEL TREBALL DE RECERCA

(referència: article 55.4)

ÍNDEX

El Treball de Recerca
Institut EL CAIRAT

1. INTRODUCCIÓ ... 2
2. OBJECTIUSGENERALS ... 3
3. CALENDARI DEL TREBALL DE RECERCA.. 4
4. EL SEGUIMENT EN EL TREBALL DE RECERCA ... 5
5. AVALUACIÓ DEL TREBALL DE RECERCA ... 6

5.1 Avaluació del procés de la recerca: 40% de la nota final 6
5.2 Avaluació del producte final: 60 % de la nota final 7
5.3 Recuperació del treball de recerca ... 8
5.4 Convocatòria extraordinària del treball de recerca 8

6. LES FASES DEL TREBALL DE RECERCA .. 9
6.1. CONSIDERACIONS PER A L’ELECCIÓ DEL TEMA 9
6.2. PLANTEJAMENT DEL TREBALL .. 9
6.3. CARACTERÍSTIQUES DE LA MEMÒRIA DE RECERCA 10
6.4. L’EXPOSICIÓ ORAL ... 14

7. BIBLIOGRAFIA .. 16
8. ANNEXOS.. 18

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

150

1. INTRODUCCIÓ
Currículum batxillerat – Decret 142/2008 - DOGC núm. 5183

Durant els estudis de Batxillerat, l’alumnat ha de desenvolupar la capacitat de
recerca exercint-la en les diferents matèries. Donada la importància que té aquesta
capacitat i pel caràcter interdisciplinari que pot suposar, tot l’alumnat ha de realitzar,
preferentment al darrer curs, un Treball de Recerca al seu abast.

El valor acadèmic que té assignat és l’equivalent a dos crèdits. Cal dir que és un
valor acadèmic a tenir molt present, sobretot pel que fa al càlcul final de la nota
mitjana del Batxillerat. Representa un 10% de la nota global del batxillerat, i per
tant, té més pes específic que qualsevol de les matèries cursades al llarg de
l’etapa.

Si “a” representa la qualificació global de les matèries comunes, de modalitat i
optatives i “b” la qualificació del Treball de recerca, la qualificació final del batxillerat
es calcula de la forma següent:

Qualificació final del batxillerat = 0.9·a + 0.1·b

Això ens pot donar una idea de la importància que se li concedeix en la nova
ordenació de l’etapa.
El treball de recerca no és una mera acumulació d’informació enciclopèdica sobre
el tema escollit, com si fos un assaig divulgatiu, sinó que ha de contenir els
elements propis d’una investigació singular i científica, és a dir: una delimitació
clara de la qüestió a resoldre, una hipòtesi, una recollida de dades, una anàlisi i
interpretació d’aquestes dades.

L’alumnat haurà d’anar treballant pel seu compte al llarg de l’estiu i durant el primer
trimestre de 2n de batxillerat sobre el tema escollit i trobar-se amb el seu tutor de
Treball de Recerca, segons el calendari que acordin, per tal d’anar revisant la feina
feta.

En aquest dossier, hi trobareu informació general sobre l’organització del Treball de
Recerca: des del calendari de confecció del Treball fins als criteris d’avaluació, a

més a més d’explicacions sobre el paper dels tutors, dates de presentació, normes
de presentació formal, etc.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

151

2. OBJECTIUS GENERALS

El Treball de Recerca ha de tenir com a finalitat preferent que l’alumnat
aprofundeixi i consolidi moltes de les habilitats d’investigació que ha après i, a la
vegada, sigui capaç d’aplicar part dels coneixements adquirits durant la seva
educació, amb el grau d’autonomia que la seva edat i maduració li permetin.

De forma general, es consideren objectius vàlids per a qualsevol tipus de treball de
recerca i constitueixen el punt de partida de l’avaluació, els següents:

2.1. Fer servir un conjunt de coneixements i procediments adquirits des de les

diferents matèries cursades al llarg de l’escolaritat.
2.2. Treballar de manera autònoma, amb regularitat i en equip, mostrar iniciativa,

esforç, creativitat i esperit crític en la realització de les tasques.
2.3. Desenvolupar les capacitats de rigor i sistematització que implica un treball

d’investigació per modest que sigui.
2.4. Dissenyar un pla de treball per realitzar la recerca, adoptant una

metodologia adequada al tipus d’investigació que es farà.
2.5. Obtenir la informació necessària per poder desenvolupar un treball

d’investigació.
2.6. Expressar per escrit de forma ordenada, clara i amb un llenguatge icònic

adient què es vol investigar, com s’ha investigat i, els resultats i conclusions a què
s’ha arribat.

2.7. Exposar oralment el tema de forma sintètica, amb claredat i amb un
vocabulari adequat, mentre es comunica explícitament la investigació, el mètode de
treball, els resultats i les conclusions.

3. CALENDARI DEL TREBALL DE RECERCA

DATA ACTIVITAT

Penúltima

tutoria de maig

Lliurament de la tria dels àmbits del treball de recerca als tutors/es de grup,

a

l’hora de tutoria. L’alumnat haurà de triar dos àmbits ordenats per ordre de

preferència. (El full per fer l’elecció el trobareu a l’última pàgina d’aquest

dossier).

Després de la

3a avaluació

1a fase d’assignació: Assignació de l’àmbit del treball de recerca als

alumnes

que a la segona avaluació hagin aprovat totes les matèries o tinguin una o

dues matèries suspeses.

Dilluns de la

segona

setmana de
juny

Primera trobada amb un responsable del departament assignat per poder

començar el treball1.

Segona

setmana de

juny

S’inicia el treball de recerca i les entrevistes corresponents.

Dia

lliurament

2a fase d’assignació: Assignació definitiva per tot l’alumnat que passi
de curs. Assegurar una segona trobada amb el tutor del TR.Reunió d'aquest
alunat amb Coordinació de batxillerat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

152

notes finals

juny

Entre els dies:

5, 6 i 9 de

setembre

Primera trobada després de vacances d’estiu2: Amb la informació que

disposeu caldrà elaborar un projecte provisional del treball per lliurar-lo al

tutor en tornar de vacances.

9 de setembre 3a fase d’assignació: Assignació de tutor del TR als alumnes que

s’incorporin a fer 2n de Batxillerat al nostre institut procedents d’altres
centres. Aquest alumnat haurà de triar entre els àmbits sobrers del juny.

Última

setmana
de setembre

Presentació del plantejament del treball al tutor del TR. Cada tutor/a
indicarà al seu alumnat el format que millor consideri segons la tipologia del
treball.

1r trimestre
del curs

Elaboració del treball

Últim dilluns

de gener

a les

8 del matí

Últim dia i hora per lliurar el treball de recerca. El lliurament de les dues

còpies (una impresa enquadernada i una altra de digital en format PDF) s’ha

de fer a consergeria a les 8 h del matí.

Primers dies

del mes de

febrer

Dies per preparar, amb el tutor/a, la presentació oral del TR i lliurar el resum

del treball de recerca seguint el model que trobareu a la pàgina 15 de aquest

dossier.
Exposició oral del treball

1 Contacte inicial entre el professor/s assignat/s pel departament i l’alumnat on es recordarà quins
són els objectius, el calendari del treball i es concretarà la forma de treballar al departament.
2 El/la tutor/a del TR es posarà en contacte amb els alumnes i en aquests moment s’estableix el
calendari de reunions si és que encara no ho estava. L’alumnat haurà d’exposar en quin moment del
treball està.

4. EL SEGUIMENT EN EL TREBALL DE RECERCA
Durant les diverses fases de realització del treball de recerca els alumnes han de
ser assessorats i supervisats per un professor o professora: el tutor/a del treball de
recerca. A més de l’orientació sobre les tècniques habituals emprades en qualsevol
recerca, els tutors del treball han de vetllar perquè l’alumne/a faci les tasques amb
regularitat, utilitzi adequadament les fonts d’informació, faci una correcta selecció
de la informació i estructuri adequadament la presentació final. A tal fi es realitzaran
entrevistes periòdiques per fer el seguiment del treball i establir fites per a les
pròximes trobades. El tutor/a del treball de recerca ha de ser present en totes les
fases abans esmentades.
La tasca, dels professors/es encarregats d’orientar i assessorar els alumnes en la
realització del treball de recerca, consisteix a:

 Explicar les característiques i finalitats del treball de recerca als seus
tutorats, com també els objectius i els criteris d’avaluació.

 Ajudar l’alumnat a concretar el tema del seu treball, els objectius a què
aspira, la metodologia a emprar, l’aplicació d’estratègies, etc., i vetllar per la
coherència entre el currículum cursat per l’alumnat i el treball de recerca que
ha escollit.

 Procurar que la recerca sigui àmplia pel que fa als continguts.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

153

 Facilitar, per mitjà de trobades periòdiques l’accés de l’alumnat a
l’assessorament i l’orientació.

 Durant la recerca, orientar l’alumnat sobre l’adequació de la metodologia
emprada, els resultats parcials assolits, els recursos utilitzats..., en relació
amb els objectius del treball.

 Estimular les iniciatives de l’alumnat i el desenvolupament de la seva
autonomia, fent-lo conscient, alhora, de les seves possibilitats i límits.

 Supervisar el compliment del calendari de realització del treball.

El tutor farà el seguiment de l’alumne/a a través de les entrevistes personals que
tindran lloc al llarg de tot el procés.
En tot cas cal recordar que al llarg del procés heu de tenir un mínim de 10 trobades
amb el vostre tutor/a del TR, les quals hauran de quedar enregistrades en un
quadern o en els fulls de seguiment del TR que podeu trobar a l’annex 1, segons
les indicacions de cada tutor/a.
El cap de departament estarà informat de tot el procés que es segueix amb els
treballs de recerca que té assignats el seu departament, i en cas de baixa temporal
d’algun tutor, garantirà que la persona que el substitueixi tuteli el desenvolupament
i la continuïtat del treball de forma adequada. Si fos el cap de departament la
persona que està de baixa, la Direcció del centre assignarà, prèvia consulta, la
tutoria del treball a un altre professor/a.
En iniciar el curs, a la segona sessió de tutoria de grup, es començarà el seguiment
de les sessions de treball amb el tutor de classe per solucionar possibles
incidències ja que el seguiment d’un treball és condició indispensable per a la seva
presentació.

5. AVALUACIÓ DEL TREBALL DE RECERCA

Cal tenir present que:

 És obligatori presentar el treball de recerca.

 Cal aprovar el treball de recerca per superar el batxillerat.
No s’avalua només la memòria escrita, sinó també tot el procés previ, en què es tria
i concreta el tema, se n’esquematitza el contingut, es planifica la recerca, s’obté la
documentació, s’organitza el fitxer de lectura, es realitzen les activitats de camp,
etc. També la preparació i la presentació de l’exposició oral, té una repercussió
important en l’avaluació global.
Així doncs, els criteris d’avaluació estan dividits en dos grans blocs:

a) Avaluació del procés de la recerca
b) Avaluació del producte final

L'alumnat presenta la memòria escrita i defensa oralment el seu TR davant d'un
tribunal format per tres professors, el president del qual és el mateix tutor del TR.
Al llarg dels dos dies següents al de publicació de les notes finals s’admetran les
possibles reclamacions presentades per escrit a Coordinació de Batxillerat.
A continuació detallem els aspectes que es tindran en compte dins d’aquests
criteris i la puntuació dels criteris:

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

154

5.1 Avaluació del procés de la recerca: 40% de la nota final.
(Aquesta avaluació la realitza el/la tutor/a)

I. Aspectes generals de la recerca:

 Esforç, responsabilitat i regularitat en la realització de les tasques
proposades i planificades.

 Capacitat d'organitzar la feina i de resoldre els problemes que van sorgint.

 Grau d'autonomia adquirit en el desenvolupament del treball.

 Constància en el treball.

 Responsabilitat i regularitat en la feina.

 Planificació adequada a la recerca, creativitat i iniciativa.
II. Aspectes específics de la recerca:

 Distingir els aspectes bàsics dels secundaris.

 Identificar problemes i formular preguntes.

 Capacitat de recórrer a diferents fonts d’informació.

 Ús dels recursos informàtics i altres recursos.

 Segons el tipus de recerca, el treball de laboratori o de camp.

 Presentació del projecte i de les diferents parts acordades conforme va
avançant el treball.

A més de tots aquestes aspectes, cal avaluar d’altres pròpies de cada tipus de
treball. En aquest sentit, els departaments explicaran els criteris d’avaluació
específics al seu alumnat.
A l’annex 2 trobareu un exemple de graella que recull els aspectes avaluats al llarg
del procés de recerca.

5.2 Avaluació del producte final: 60 % de la nota final.

(Aquesta avaluació la realitza el tribunal)

I. Memòria: 75 % de la nota del producte final

 Ús adequat de la llengua: ortografia i sintaxi.

 Utilització correcta del vocabulari específic.

 Redactat propi.

 Capacitat d’elaborar idees pròpies a partir de la informació (ús d’eines i
tècniques

 d’investigació més apropiades, relació entre bibliografia consultada i
investigació pròpia).

 Material gràfic, si s'escau d’elaboració pròpia.

 Estructura del dossier del treball de recerca segons les pautes que més
endavant es detallen.

 Claredat en la formulació dels objectius, hipòtesi i conclusions de l’estudi.

 Qualitat de l’anàlisi de les dades recollides.

 Coherència de la interpretació de les dades recollides.
Es lliuraran dues còpies: una impresa enquadernada i una altra de digital en format
PDF.

II. Exposició oral: 25 % de la nota del producte final.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

155

 Capacitat d'estructuració, síntesi, claredat i fluïdesa en l'exposició del tema.

 Utilització correcta del vocabulari específic.

 Domini del tema.

 Duració de l’exposició.

 Material de suport.

 Adequació de les respostes a preguntes que es puguin plantejar.

A l’exposició oral, només hi poden assistir companys i professorat del centre,
sempre i quan l’alumne que exposa hi estigui d’acord, i amb el vist i plau del tutor
de treball.

5.3 Recuperació del treball de recerca.

Com que el treball de recerca al batxillerat té la consideració d’una matèria més i
normativament ha de tenir recuperació, cal recordar que com la resta de matèries,
la seva avaluació és contínua i per tant requereix una observació sistemàtica i una
visió globalitzada al llarg de la seva realització.

Cal tenir present que el treball de recerca pot estar suspès bé per no haver estat
presentat en el termini establert, bé per la manca d’alguna de les seves fases
(seguiment, memòria escrita i exposició oral) o bé per presentar mancances o
incorreccions bàsiques respecte als criteris d’avaluació aprovats pel centre.

Si un treball de recerca resulta suspès per no haver-se presentat en el termini
establert i no s’ha realitzat el seguiment del treball, es considera que no hi ha
avaluació contínua i per tant haurà presentar-lo en la data de recuperació i seguir
totes les indicacions que el tutor/a del TR faci.
Si un treball de recerca resulta suspès perquè el tribunal avaluador no el considera
apte després de fer la mitjana entre la nota de seguiment i la nota del tribunal
(memòria escrita i exposició oral), serà el mateix tribunal qui indicarà a l’alumnat
aquells aspectes insuficients de qualsevol de les parts.

Al tutor/a del treball li correspon fer el seguiment i l’avaluació corresponent.
Una vegada es publiquin les notes definitives dels treballs, es comunicarà la data
de la recuperació dels treballs de recerca que s’hagin pogut considerar no aptes.
Aquests treballs s’hauran de tornar a presentar i tornaran a ser avaluats pel mateix
tribunal seguint els mateixos criteris. La nota obtinguda en la recuperació del treball
de recerca, en cap cas, no serà superior a l’aprovat, és a dir nota màxima 5.

5.4 Convocatòria extraordinària del treball de recerca.
El treball de recerca com la resta de matèries de batxillerat pot ser susceptible de
tenir una convocatòria extraordinària que es convocarà seguint les condicions i els
terminis establerts
en el calendari d’inici de cada curs escolar; la seva organització es fixarà desprès
de la recuperació dels treballs i la nota final obtinguda en aquesta convocatòria,
igual que en el cas de la recuperació, no serà mai superior a l’aprovat.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

156

Al tutor/a del treball li correspon fer el seguiment i l’avaluació corresponent.

6. LES FASES DEL TREBALL DE RECERCA

6.1. CONSIDERACIONS PER A L’ELECCIÓ DEL TEMA

El treball serà preferentment en grup de dos a quatre companys màxim. Cal tenir
present que l’avaluació serà sempre individual.
El treball de recerca pot estar emmarcat dins d’una matèria o pot ser
interdisciplinari.

Per triar l'àmbit del TR es poden tenir en compte els aspectes següents:

o la modalitat del batxillerat

o els interessos personals

o l'entorn proper.

Per triar la temàtica es poden tenir en compte els factors següents:
o Has de ser realista i treballar una temàtica que coneguis, si pot ser,

que t'interessi i que t'agradi o bé que tinguis a l'abast.

o Considera si el tema és abastable a la teva capacitat i preparació.
o Ten present l'equilibri entre el temps de dedicació i la complexitat del

tema: la recerca hauria d'estar limitada a una sola qüestió.

Planteja't preguntes que responguin a qüestions senzilles: Què? Qui? Quan? Per
què?

Converteix les primeres respostes en hipòtesis de partida del treball.
o Abans de decidir-te sobre quina és la qüestió essencial motiu de la

recerca, es convenient
o que facis una recerca preliminar per conèixer les fonts d'informació

existents i la facilitat per

o accedir-hi.
o Sempre has de ser concret i acotar una àrea de recerca a investigar.
o A continuació has de distingir els aspectes bàsics dels que són

secundaris.
o Identificar problemes i formular preguntes.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

157

6.2. PLANTEJAMENT DEL TREBALL

Al llarg del mes de setembre i segons hagis acordat amb el teu tutor/a del TR,
hauràs de presentar-li el plantejament del teu treball.

Serà el teu tutor/a el/la que et fixarà els punts a presentar i el format a emprar, però
potservir-te d’exemple:

- tema de recerca
- motivacions en la tria del tema
- metodologia que se seguirà en la recerca
- recursos necessaris i com s’obtindran
- planificació i calendari.

Aquesta fase té com a objectiu que us adoneu que arribat aquest temps és
imprescindible tenir ja centrat i molt concretat l’objectiu de la vostra investigació.

6.3. CARACTERÍSTIQUES DE LA MEMÒRIA DE RECERCA

6.3.1. NORMES GENERALS
La presentació escrita del TR consisteix en una memòria d’una extensió
recomanada d’uns 50 fulls (sense incloure els annexos). El tutor, però, en funció del
tipus de treball valorarà l’esmentada extensió.

Aquest informe s’ha d’escriure en fulls DIN A4 (per una cara) numerats i s’ha de
presentar enquadernat. Pel que fa als annexos, es podran fer servir sistemes de
presentació diversos segons la seva condició (mapes, plànols, estadístiques, etc.),
però sempre hauran d’estar protegits.

El tipus de lletra ha de ser de fàcil lectura i haurà d’estar justificat, alineat al marge
esquerre i al dret. La mida de lletra de les citacions a peu de pàgina ha de ser
inferior a la del text del cos del treball.

Les pàgines aniran numerades correlativament. Recorda que la coberta no compta,
i que la pàgina núm. 1 no es posa. El número pot situar-se tant a la part superior
com a la inferior,
dreta, central o esquerra de la pàgina. Evidentment, sempre al mateix lloc.

Es deixaran marges (aproximadament de 3 cm superior, inferior i lateral esquerre i
un de lateral dret de 2 cm).

El text haurà de ser correcte ortogràficament i gramatical. Evita les repeticions
innecessàries i les digressions.

Les il·lustracions han d'estar relacionades amb el tema que il·lustren. S'hi ha de
posar un peu de foto explicatiu en una lletra de mida inferior a la del text.
Intenta que l'estil sigui clar i que les frases i els paràgrafs siguin breus.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

158

Un cop escrit a l'ordinador cal revisar el treball per tal de corregir tot tipus d'errades.

6.3.2. RESPECTE DE LA LLENGUA
Atès que per normativa, la llengua catalana és el vehicle d’expressió normal en els
centres d’ensenyament tant en les activitats internes com externes i que el Projecte
Lingüístic del centre reflecteix un poc ús del català, s’exigeix que el treball de
recerca s’hagi de fer íntegrament en català, amb excepció dels treballs de llengua
castellana i de llengües estrangeres i en el cas d’aquells alumnes que per les seves
circumstàncies personals estiguin oficialment exempts de la llengua catalana.

6.3.3. ESTRUCTURA DE LA MEMÒRIA

La redacció de s’haurà d’estructurar obligatòriament en els següents apartats:
La portada ha de contenir:

• títol destacat i subtítol, si s'escau, en lletra més petita que el títol
• autor/a
• tutor/a
• seminari
• centre
• lloc
• data de presentació.

L'índex és la relació estructurada de totes les parts de l'informe amb la paginació
corresponent. L’índex es posa al començament del treball. Ha d’incloure tots els
capítols, apartats i subapartats, que apareixeran amb la mateixa tipografia que en
el cos del treball.

La introducció ha de contenir:

• justificació del tema, el perquè de la tria del tema
• descripció de l'estat de la qüestió a l'iniciar el treball
• metodologia de treball
• parts del treball
• dificultats en el procés del treball
• agraïments, si s'escau.

És molt important fer-la amb cura i correctament ja que després de la portada és el
que primer llegiran del teu treball de recerca.

El cos del treball: desenvolupament del treball (mai “còpia de llibres”)

S'ha d'estructurar en capítols, apartats i subapartats, cadascun amb el seu títol.
L'estructura ha de ser coherent i clara. Cada vegada que comencis un capítol has
d'iniciar pàgina nova, no és necessari obrir pàgina nova quan comencis un apartat
o subapartat.
Totes les afirmacions han d'estar basades en raonaments demostrables. És en el
cos del treball on inclouràs, il·lustracions, gràfics, taules... que contribuiran a la
comprensió del teu treball.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

159

Els diferents apartats del treball han d'anar encapçalats per un títol. Quan es tracta
de citar paraules textuals d'un autor, cal escriure-les entre cometes i indicar-ne la
procedència mitjançant una nota a peu de pàgina.

El redactat del cos del treball conté citacions i notes a peu de pàgina. Per introduir-
les al treball hauràs de fer-ho de la manera següent:

Citacions: són una aportació interessant en el teu treball, però només has de citar
quan sigui oportú: per introduir un text que analitzaràs o per confirmar una idea que
acabes d’exposar.

• Les citacions han de ser fidedignes. No pots canviar res. Si vols afegir un
comentari teu fes-ho entre claudàtors.
• Les citacions les has de posar entre cometes.
• Quan la citació és més llarga de dues línies has de dedicar-li un paràgraf
sagnat, amb un tipus de lletra més petit i en aquest cas no fa falta que vagi
entre cometes.
• La citació s’acaba amb una crida, o número en superíndex, que remet a la
nota a peu de pàgina, on s’indica d’on s’ha estret la citació. Si la crida es fa
quan hi ha un signe de puntuació, s’ha de posar després d’aquest signe.
• Últimament es fa servir aquest altre sistema: entre parèntesi s’indica l’autor,
l’any de l’obra que citem i la pàgina, deixant que el lector busqui a la
bibliografia quina obra és.

Notes a peu de pàgina: serveixen per indicar d’on s’ha estret una citació, fer breus
digressions o definir termes.

• El tipus de lletra ha de ser més petit que el del text principal.
• És preferible posar les notes a peu de pàgina i no al final del capítol o en un
apèndix, perquè complica molt la seva lectura.
• Les referències bibliogràfiques a les notes a peu de pàgina no han de ser
completes, perquè ja estan així a la bibliografia final; només cal indicar
l’autor, l’obra i la pàgina.
• Quan una citació és exactament de la mateixa obra i pàgina que l’anterior
no cal posar autor, obra i pàgina, sinó Ídem.
• Les referències bibliogràfiques les has de fer correctament en base a un
criteris acceptats per la comunitat científica internacional. Et pots trobar amb
aquests casos:

a) Llibre:

 Autor/s (COGNOM, Nom): Si hi ha més de tres autors, només s'ha d'indicar
el primer o els primers dos o tres. La resta es poden ometre. Si s'ometen un
o més noms, s'afegeix a l'últim l'abreviatura "et al." També es pot fer servir
l’abreviació VV.AA. (diversos autors).

 Títol: subtítol.

 Núm. Edició.

 Lloc d’edició: Editorial, any.

 Pàgines (opcional).

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

160

 Número ISBN (opcional).

b) Capítol d'un llibre:

 Autor/s (COGNOM, Nom).

 “Títol del capítol”.

 Núm. Edició.

 Lloc d’edició: Editorial, any.

 Situació en la publicació: volum, pàgines.

 Número ISBN (opcional).

c) Article de revista:

 Autor/s (COGNOM, Nom).

 “Títol de l’article”.

 Títol de la revista.

 Volum (any) núm. Fascicle: Si és l’article d’un diari en lloc del volum i
fascicle. Es posa la data.

 Número ISSN (opcional).

d) Legislació:

 País • Títol • Publicació • Data de publicació • Número • Pàgines.

Conclusió
En aquest apartat has de tenir molt en compte la pregunta i el problema que
t'havies proposat investigar. Les conclusions han de donar una resposta a la
hipòtesi de partida i valorar els resultats del teu estudi. Així com, els problemes que
t'ha plantejat la investigació, la manera de resoldre'ls en el treball o bé en el futur.

Bibliografia: és la llista ordenada de totes les fonts consultades i citades en el
treball de recerca.
Es presentarà dividida en els apartats: llibres, estudis, articles, anuaris, manuals i
altres documents utilitzats al llarg de la investigació.
Dins d’aquests apartats, el llistat de llibres, articles.. s’ordenen alfabèticament pel
cognom dels autors. Si en un document citat no hi figura l’autor, s’haurà d’ordenar
pel títol.
Els títols de les obres s'escriu en cursiva, excepte els títols d'articles. Cal usar dos
punts entre el lloc d'edició i el nom de l'editorial. I punt i coma entre el títol de la
col·lecció i el número que ocupa l'exemplar.

a) Com citar els llibres?
AUTOR (COGNOM, Nom). Títol. Lloc de publicació: Editorial, Any de publicació.
Col. Nom de la col·lecció, núm 1.

b) Com citar els articles de revistes especialitzades?
AUTOR (COGNOM, Nom). Títol de l’article. Nom de la revista. Lloc d’edició:
Editorial, número, data, pàgines que ocupa l’article.

c) Com citar els articles de premsa ?
AUTOR (COGNOM, Nom). Títol de l’article. Diari. Data. Pàgina.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

161

d) Com citar CD Roms, DVD, Vídeos...?
AUTOR, INSTITUCIÓ o ENTITAT RESPONSABLE DE L’AUTORIA {Director, si es
tracta d’un pel·lícula, dir (entre claudàtors)}, Títol [Tipus de suport: DVD, CD-ROM,

Vídeo...]. Ciutat. Lloc d’edició: Editor, Any d’edició. Durada en minuts.

e) Com citar documents del web?
Els Webs s'identificaran simplement amb l’adreça d’Internet corresponent i el dia de
la visita.

Annexos (només si s’escau)

En els annexos hi haurem d'incloure el material complementari no essencial per al
cos del treball. Tot allò que per la seva extensió no hagis pogut incloure en el cos
del treball, perquè hauria fet la seva lectura molt feixuga, ho pots posar en aquest
apartat: qüestionari d’una enquesta, reproducció íntegra d’una entrevista, text
complet d’un document estudiat, quadre cronològic, il·lustracions, etc.

6.4. L’EXPOSICIÓ ORAL

CONSELLS

El temps d’exposició serà de mitja hora per treball, inclosa l’exposició oral (uns 15
min), les preguntes del tribunal i la deliberació per part del tribunal.

I. PREPARACIÓ
En primer lloc, s'ha d'elaborar un esquema que contingui els punts bàsics de
l'exposició en forma de títols. Aquest esquema ha de servir de guia en el moment
de l'exposició.

L'exposició ha de constar de tres parts:

1. Introducció - Quin és el tema.
- Interès del tema.
- Etc.

2. Desenvolupament: - Explicació de les diverses informacions o idees.
- Argumentació del que s'afirma.
- Exemples (il·lustracions, gràfics, anècdotes...).

3. Conclusió:
- Síntesi de les principals idees que es dedueixen de l'exposició.
- Què suggereix el tema presentat.
- Etc.

Cal assajar en veu alta l'exposició, memoritzar-la i comprovar-ne la durada.
II. REALITZACIÓ
S'ha de fer l'exposició oral sense llegir i amb l'ajut de l'esquema preparat

anteriorment.
L'exposició ha de ser clara, interessant i sintètica.

En fer l'exposició cal mostrar-se convincent.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

162

Podeu pensar en algun tipus de material de suport (àudio-visual, documents
escrits...).

III. CAL TENIR EN COMPTE
Parlar a poc a poc, amb fluïdesa i naturalitat.
Ajustar-se al tema tant com sigui possible sense caure en la repetició.

6.5. RESUM del TR (no serà més extens de dues pàgines)
Aquesta és la fitxa que hi haureu de lliurar al tutor/a del TR com a resum del vostre
treball.
Aquest resum passarà a l’arxiu del centre i forma part de la memòria general de
l’institut. Per
això, és molt important guardar l’estructura que s’indica amb detall.

Model de resum del TREBALL DE RECERCA

Cal mantenir l’estructura del document

Títol del treball
Seminari o departament
Autor
Tutor
Nom del Centre
Localitat
Modalitat de batxillerat

OBJECTIUS: (Escriviu a la línia de sota els objectius)
PROCÉS DE RECERCA: (Escriviu a la línia de sota el procés)
CONCLUSIONS: (Escriviu a la línia de sota les conclusions)
FONTS DOCUMENTALS: (Escriviu a la línia de sota la bibliografia i altres fonts
consultades)

PAUTES QUE CAL SEGUIR A L’HORA DE REDACTAR EL RESUM
Lletra:
El títol amb negreta, la resta: normal, Arial, alineació a l’esquerra.
NO utilitzeu estils, NI tabuladors.
Al cos de la redacció, evidentment, es poden utilitzar negretes, cursives i
subratllats. També es pot il·lustrar el resum amb gràfiques, dibuixos, fotos, sense
emmarcar.
Cada apartat del resum tindrà l’extensió que li doni l’autor.

7. BIBLIOGRAFIA

Pàgines sobre el TR en general:
http://www.edu365.cat/batxillerat/comfer/recerca/index.htm#escollir

http://www.edu365.cat/batxillerat/comfer/recerca/index.htm#escollir

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

163

http://phobos.xtec.cat/edubib/intranet/index.php?module=P%E0gines&func=display
&pageid=91
http://www.ersilia.net/canalrecerca/index.php?option=com_content&view=section&l
ayout=blog&id=6&Ite
mid=7

Com es fa una recerca? Us expliquen el procés d'investigació en 10 etapes:
http://www.ersilia.net/canalrecerca/index.php?option=com_content&view=section&l
ayout=blog&id=3&Ite
mid=5
http://www.ersilia.org/llibre_recerca/animacions/llibbre_recerca.swf (molt visual)
http://213.176.163.147/web/curriculum/batxillerat/treballrecerca

Pàgines de les diferents Universitats o institucions:
http://www.uab.cat/ice/argo/: UAB
http://www.recerca.info/recerca/treball-de-recerca : Universitat Abat Oliva CEU
http://www.pcb.ub.edu/homePCB/live/ct/p1926.asp
http://www.noustalents.cat/projectes/
http://www.aquariumbcn.com/AQUARIUM/educa_visitas.php?id=cw42f9f12833633
&tema=cw435f371fc
7e26
http://www.euoot.upc.edu/futurs-estudiants-i-divulgacio/activitats-per-a-
secundaria/treballs-de-recerca

UPC
http://www.fme.upc.edu/estudiar-a-lfme/activitats-per-a-
secundaria/copy_of_treballs-de-recerca UPC

http://phobos.xtec.cat/edubib/intranet/index.php?module=P%E0gines&%3Bfunc=display
http://www.ersilia.net/canalrecerca/index.php?option=com_content&%3Bview=section&%3Bl
http://www.ersilia.net/canalrecerca/index.php?option=com_content&%3Bview=section&%3Bl
http://www.ersilia.org/llibre_recerca/animacions/llibbre_recerca.swf
http://213.176.163.147/web/curriculum/batxillerat/treballrecerca
http://www.uab.cat/ice/argo/
http://www.recerca.info/recerca/treball-de-recerca
http://www.pcb.ub.edu/homePCB/live/ct/p1926.asp
http://www.noustalents.cat/projectes/
http://www.aquariumbcn.com/AQUARIUM/educa_visitas.php?id=cw42f9f12833633
http://www.euoot.upc.edu/futurs-estudiants-i-divulgacio/activitats-per-a-
http://www.fme.upc.edu/estudiar-a-lfme/activitats-per-a-

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

164

8. ANNEXOS

ANNEX 1 (Cada tutor/a el pot modificar en funció de les seves necessitats)
Enregistrament entrevistes amb el tutor/a

ENTREVISTA TUTOR/A – ALUMNE/A DATA:

Observacions de l’alumne/a: Cal que l’alumne/a anoti l’evolució de les
investigacions, estratègies seguides, problemes sorgits, dificultats, canvis en
els plantejaments...

Observacions del/la tutor/a del TR:

Acords presos:

Data i hora de la propera entrevista:

Vist i plau

L’alumne/a El/La Tutor/a

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

165

ANNEX 2
Procés Subprocés Indicadors

S

E
G

U
IM

E
N

T

Capacitat d’organitzar i de
planificar

Identificar les accions a fer i el seu ordre

Distribuir les accions en el temps

Plantejament de la
recerca

Rellevància i pertinença del problema d’investigació
d’acord amb els interessos i capacitats de ‘alumne

Comprovar que sigui abastable

Delimitar i contextualitzar física i temporalment la
recerca

Formular els objectius/hipòtesis

Tipus de recerca que es tracta

Metodologia emprada en
la recerca

Documentar i fonamentar la metodologia emprada

D’acord amb el tipus de recerca

Fases metodològiques de la recerca

Tècniques i instruments
d’obtenció de la
informació

Explicitar les diferents fonts consultades per extreure
la informació

Jusfificar els instruments o materials emprats per
obtenir dades o informació (qüestionaris, entrevistes,
gravacions, observació...)

Descriure l’elaboració dels instruments emprats per
obtenir dades o informació

Passar qüestionaris, fer entrevistes, realitzar
experiments

Resultats obtinguts i
anàlisis

Ús de recursos matemàtics per a l’explotació i
obtenció de resultats

Representar els resultats obtinguts mitjançant
gràfics, taules...

Interpretar i discutir els resultats obtinguts en funció
dels objectius plantejats

Explicar els possibles errors

Conclusions

Enunciar cada conclusió de manera clara i precisa

Redactar de manera argumentada les conclusions a
partir de les dades obtingudes durant la recerca

Respondre al problema i objectius plantejats
inicialment

Indicar les limitacions o contradiccions, els
problemes no resolts o dubtes que han aparegut

Referències
bibliogràfiques

Indicar les fonts d’informació –bibliogràfiques,
digitals– utilitzades, seguint la normativa APA

Ús de recursos
informàtics i d’altres

Confegir els diferents elements del Treball de
Recerca mitjançant aplicacions informàtiques

Autonomia, esforç,
responsabilitat i regularitat
en la realització de les
tasques

Demostrar interès en plantejar-se interrogants i en la
recerca d’explicacions

Persistir en el treball

Complir els terminis previstos

Capacitat per resoldre els
problemes que puguin
plantejar-se al llarg de la
recerca

Demostrar iniciativa per resoldre les dificultats
trobades

Demanar ajuda quan cal

Reconèixer els aspectes que s’han de revisar per
arribar a bons resultats

Presentació dels diversos
esborranys

Lliurar-los a mesura que es vagi desenvolupant la
recerca a cada reunió amb el tutor

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

166

Annex núm. 11 NORMATIVES D’ÚS PRÒPIES DE LES AULES

ESPECÍFIQUES
(referència: article 66.1)

NORMES A SEGUIR AL TALLER DE TECNOLOGIA

 S’hauran de respectar les normes generals del centre pel què fa a

l’assistència, puntualitat i comportament.

 No s’entrarà al taller sense la presència del professor.

 Cada alumne es farà responsable de la conservació i neteja del seu lloc de
treball assignat, del material i de les eines utilitzades.

 En cap cas es tocarà o agafarà cap eina, màquina o material sense el
permís del professor.

 No s’abandonarà el taller sense netejar-lo i es desaran sempre les eines i el
material utilitzat al lloc corresponent. Les banquetes es pujaran a sobre de
les taules.

 Qualsevol anomalia o desperfecte s’ha de comunicar al professor
immediatament.

 Cal no malbaratar materials i generar alhora un residu mínim. Recordeu que
la recollida de deixalles de paper i cartró és selectiva.

 L’ordre, manteniment i neteja del taller és responsabilitat de TOTS.

Normes d'ús de les aules d'informàtica i de la xarxa
Aquestes normes son aplicables a totes les aules que disposin d'ordinadors.

1. En començar la sessió el professor o professora responsable ...

 No pot deixar els alumnes sols a l'aula . El professor, en cas d'haver de
sortir de l'aula, cal que requereixi la presència d'un professor de guàrdia.

 Ha d'assignar l'ordinador a l'alumne, l'assignació s'ha de fer per a tot el
curs, de tal manera que l'alumne sempre utilitzi el mateix ordinador.

 Cal també fer un repàs inicial a l'aula i si s'ha trobat alguna anomalia o
incidència cal notificar-ho al coordinador d'informàtica.

 Ens cas d'absència del professor titular assignat a l'aula, el professor de
guàrdia consultarà a la cap d'estudis la disponibilitat d'aules ordinàries.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

167

2. Utilització de l'aula

 A les aules no es permet menjar ni beure.

 L’ús de telèfons mòbils és totalment prohibit com en la resta del centre
(han de romandre desconnectats), així com d'altres equips electrònics
aliens a l'equipament de l'aula, com els aparells de música personals
(iPod, MP3/MP4,...), consoles de joc, etc.

 Per indicació del professor, abans de l'acabament del torn, es desarà el
treball, i es començaran a tancar les sessions amb els servidors. En acabar,
es deixarà en ordre el material (taules, cadires, ordinadors, safates...), es
recolliran i llençaran tots els papers i altres materials que puguin quedar
damunt de les taules i es tancaran el ordinadors a darrera hora de classe.

 Queda prohibit utilitzar mini portàtils a l'aula d'informàtica així com manipular
les connexions de xarxa cablejada de l'aula.

3. Utilització dels ordinadors i del material informàtic

 Cal que els alumnes es facin responsables del bon ús del material informàtic.

 No es permet l'ús de programari de jocs, música ni qualsevol altre no
autoritzat expressament per el professor, ni l'ús de fons d'escriptori
inadequats. En cas que calgui instal·lar programari en algun servidor o en els
ordinadors.

 En cap cas els alumnes manipularan els ordinadors i/o els seus
perifèrics ni canviaran la seva configuració . Els desperfectes ocasionats
per la utilització indeguda o la manipulació seran considerats falta greu,
seran sancionats i els responsables hauran d'assumir els costs econòmics
que se'n derivin.

 Els fitxers o documents creats en les diferents sessions s'han de desar en
l'espai personal (USBdrive, Pendrive, disc extern, entorn virtual
d'aprenentatge, dropbox, ...). El material no desat s'esborrarà
automàticament en començar una nova sessió de treball, excepte quan el
professor/a doni instruccions diferents.

 En acabar cada sessió, si no és a darrera hora, cal tancar les pantalles.

4. Utilització de la xarxa

 Està totalment prohibit accedir a la xarxa utilitzant el nom i la
contrasenya d'un altre usuari, així com qualsevol intent d'accedir als
sistemes utilitzant els comptes de supervisor, administrador i/o superusuari.
El no compliment d'aquesta norma serà considerat falta greu i sancionat amb
la inhabilitació per utilitzar els sistemes informàtics i les possibles
conseqüències per suplantació de personalitat o falsedat documental que
se'n derivin.

 Cada usuari ha d'estar degudament identificat al campus virtual (Moodle)
amb nom i cognoms, nom d'usuari i paraula de pas.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

168

 Cada usuari és responsable de vetllar per a que ningú pugui utilitzar el seu
compte de forma no autoritzada. A aquest efecte haurà de protegir la seva
contrasenya i la seva informació de la forma convenient.

 No es permet l'ús de programaris de jocs, xat, missatgeria instantània,
descàrrega massiva de fitxers o qualsevol altre que pugui reduir l'ample de
banda del conjunt de tots els usuaris, o que pugui atemptar contra la seva
seguretat o la dels sistemes.

 No es permet la navegació a Internet d'aquelles pàgines no expressament
autoritzades per el professor.

5. En acabar la sessió, el professor o professora responsable ...

 Abans de sortir de l'aula, ha de verificar que tots els monitors estiguin
apagats i que tot el material queda a lloc i la classe ordenada i en bones
condicions. Si és darrera hora, també han de quedar apagades les torres.

 Els llums han de quedar apagats.

 En sortir les portes han de quedar tancades amb clau.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

169

Annex núm. 12 PROTOCOL D’ACTUACIÓ EN CAS D’ACCIDENTS

(referència: article 70.6)

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

170

Annex núm. 13 NORMES DE FUNCIONAMENT DE LA BIBLIOTECA

(referència: article 92.6)

Normes d’utilització de la biblioteca

a) La biblioteca és un lloc per a la consulta o lectura de llibres o qualsevol altre

tipus de material gràfic o escrit.
b) És un espai destinat al treball individual. No és, per tant, un lloc destinat a

cap activitat que requereixi conversa o discussió en veu alta.
c) Per tal de respectar els que estan treballant, cal mantenir les condicions

idònies per a l’estudi.

d) No es pot entrar a la biblioteca a tafanejar, sense una tasca concreta a fer.

e) No és permès menjar o beure (fins i tot a les hores d’esbarjo). Aquesta

prohibició inclou les llaminadures.

f) Les taules i cadires no es poden moure de lloc. El màxim de persones a

cada taula és de quatre.

g) No es permet guixar les taules o escriure-hi res.

h) Cal utilitzar la paperera per llençar-hi els papers inútils, i també en fer punta

al llapis.

i) Abans de sortir de la biblioteca, s’ha de tenir cura de deixar-ho tot endreçat.

j) En agafar qualsevol llibre de les prestatgeries, els usuaris s’hi ha de fixar en

el lloc on són. En tornar-lo, s’ha de deixar en aquest mateix lloc. En cas de

dubte, es deixarà al mostrador.

k) Existeix un servei de préstec per tal d’emportar-se a casa els llibres que es

necessitin. Se n’ha de consultar els horaris.

Normes d’ús dels ordinadors de la biblioteca

a) Els alumnes poden fer servir els ordinadors de la biblioteca, sempre que

sigui per fer una feina acadèmica concreta.

b) Els ordinadors no es poden fer servir per consultar el correu personal,

xatejar, o navegar lliurement per Internet.

c) El nombre màxim de persones per a cada ordinador és de dues.

d) El professor responsable de la biblioteca pot decidir si permet o no a un

alumne l’ús dels ordinadors, encara que aquest estigui autoritzat per escrit,

en funció de l’enrenou i el comportament de l’usuari. El professor

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

171

responsable de la biblioteca ha de garantir-ne el silenci i el treball i per això

sempre té l’última paraula.

Normes d’ús dels ordinadors portàtils a la biblioteca

a) Durant l’esbarjo es poden utilitzar els ordinadors portàtils sempre que sigui

per fer una feina acadèmica concreta.

b) El professor responsable de la biblioteca pot decidir si permet o no a un

alumne l’ús dels ordinadors, encara que aquest estigui autoritzat per escrit,

en funció de l’enrenou i el comportament de l’usuari. El professor

responsable de la biblioteca ha de garantir-ne el silenci i el treball i per això

sempre té l’última paraula.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

172

Annex núm. 14 QUADRE AMB EINES PER A LA PREVENCIÓ I

GESTIÓ DE CONFLICTES
(referència: article 95)

L’alumne presenta Actuacions del professorat

Dificultats per acceptar la conversa amb
l’adult: escolta però no vol establir una
conversa, es nega a expressar el que li
passa i a demanar ajuda.

 Reconeixement i apropament a l’alumne (una mirada, un
comentari proper...)

 Verbalitzar la nostra disponibilitat per la interacció (EX: Quan tu
ho necessitis saps que em pots trobar).

 Conèixer els seus interessos.
 Parlar amb l’alumne de forma discreta quan els companys no

estiguin pendents de la seva reacció.

Té poques habilitats per acceptar les
opinions dels altres, per posar-se en el
lloc de l’altre i defensen allò que pensen
de forma molt rígida i taxativa.

 No entrar en el seu joc de discussió (sobretot mai davant dels
seus companys) i buscar un moment per reprendre la situació

 Donar la possibilitat d’explicar-se (pregunta empàtica).

 Donar un temps d’espera per pensar (ja en parlarem...)
Possibles espais o moments per pensar o abordar la situació

o Sortir fora de la classe 2’ i preguntar si hi ha
alguna cosa/motiu que el fa estar neguitós i
intransigent.

o A l’acabar la classe fer-lo quedar 2’ i fer petites
reflexions amb ell.

o Buscar un espai l’endemà (com a màxim), però
sempre buscar-lo per poder tancar el tema.

Imputa a l’altre el seu malestar (la culpa
de tot allò que fa i li passa sempre és de
l’altre):

 Entendre que el seu discurs no va dirigit al professor (és una
mostra del seu malestar).

 Explicar a l’alumne què s’espera d’ell i preguntar-li què espera
ell del d’altre (professor). Fet això analitzar conjuntament les
respostes per arribar a la conclusió que busquem i esperem
quasi el mateix. Per tant, la responsabilitat és compartida.

 La norma no és el professor, el professor la fa complir, ell
també està subjecte a la norma.

Mostra passivitat i manca de motivació
vers el que se li proposa.

 Entendre aquesta característica com un element propi de
l’adolescència.

 Crear expectatives d’èxit.

 Conèixer els seus interessos i habilitats i potenciar-los dins el
marc curricular

 Proposar objectius de treball assequibles (simplificar tasques i
materials en base als seus coneixements previs, en cas
necessari)

 Donar-li càrrecs o responsabilitats d’aula. Donar-li la paraula.

 Reforçar positivament els seus èxits i habilitats (oralment de
forma individual i/o davant tot el grup, amb notes a l’agenda,
amb registres de conducta...).

 Premiar la seva participació amb tasques que puguin resultar
gratificants o bé negar-li la participació en aquestes tasques
gratificants si abans no realitza d’altres menys interessants.

Molesta als companys (agafar-li coses,
riure’s d’ells...)

 Amonestació oral mantenint un to calmat.

 Establir espais de mediació amb els companys per demanar
disculpes.

 Fer treballs conjunts sobre el respecte, l’amistat... en format

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

173

 PowerPoint i presentar-lo al grup en l’espai de tutoria.

 Davant dels comentaris hostils de l’alumne:

_ - quan sigui possible, reconduir la seva atenció cap a un
altre tema (tenint en compte la situació contextual)
_ - posar límit sense caure en l’element provocador de
l’alumne.

Té dificultats per relacionar-se amb els
companys

 Crear espais de conversa i mediació amb els altres companys.

 Proposar treballs cooperatius (murals, jocs de torns,
dinàmiques de grups) donant les eines necessàries que
garanteixin un treball de col·laboració.

Li costa autocontrolar-se : incontinència
verbal, s’aixeca, provoca, fa sorollets...

 Aconseguir que l’alumne estableixi un compromís amb la
normativa per exemple amb contractes pedagògics...

 Pactar un temps de treball (franges horàries o dins cada hora
de classe) i un temps de relax, si és necessari

 Amonestació oral mantenint un to calmat. Actuar de forma
tranquil·la i segura sense reaccionar de forma excessivament
contundent. En el cas de qüestionament de l’alumne, no entrar
en el joc de la seva discussió (sobretot mai davant dels seus
companys) i buscar un moment per reprendre la situació

Possibles espais o moments per pensar o abordar la situació
o Sortir fora de la classe 2’ i preguntar si hi ha

alguna cosa/motiu que el fa estar neguitós i
intransigent.

o A l’acabar la classe fer-lo quedar 2’ i fer petites
reflexions amb ell.

o Buscar un espai l’endemà (com a màxim), però
sempre buscar-lo per poder tancar el tema.

Li costa establir una relació de confiança
amb el professorat.

 Mostrar confiança cap a l’alumne.

 Creure en les seves capacitats i fer-li creure a ell també.

 Marcar objectius de millora assequibles i donar les eines per
dur-los a terme.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

174

Annex núm. 15 MAPA CONCEPTUAL SOBRE LA MEDIACIÓ

(referència: article 98)

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

175

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

176

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

177

Annex núm. 16 TAULA-RESUM FALTES LLEUS, GREUS I MOLT GREUS
(referència: article 99)

FALTES LLEUS

(actes contraris a les normes de

convivència del centre)

No són motius d’expulsions de classe

DAC art.19.1 (e)

Sancions a les faltes lleus

Mesures i sancions de les faltes lleus seran

aplicades pel professorat implicat.

- Arribar tard a una classe
- Menjar i beure a les classes del centre.
- No portar l’equipament d’educació física,

el material de visual i plàstica, de música
i en general, el material necessari pel
bon desenvolupament de les classes.

- Alterar el desenvolupament normal de
les activitats del centre.:xerrar a classe,
molestar un company, tirar un paper,
menjar xiclet...

- La manca d’assistència injustificada a
una classe, si no constitueix una falta
greu.

- Fer ús de l’ordinador sense permís o
inadequadament, si no constitueix una
falta greu. Ex:obrir la tapa

- Fer ús d’aparells electrònics de lleure i
mòbils. Ex: mirar l’hora, si no constitueix
una falta greu.

- La sortida al passadís, com a
amonestació per part del professorat,
sempre i quan es torni a classe. La
reiteració es pot considerar una falta
greu.

- Amonestació oral.
- Canviar de lloc si és necessari.
- Prefectura i/o Comissió de convivència

citarà l’alumnat quan ho consideri
necessari.

- Fer-li reconèixer la falta i demanar
disculpes al professor/a i/o companys.

- Comunicació al tutor per establir un pla
preventiu si calgués.

- Posar deures extra de la matèria per
l’endemà o per fer durant la classe.

- Privació del temps d’esbarjo prèvia
comunicació a l’alumnat. Se n’ha de fer
responsables el professor/a que els
castiga.

- Quedar-se fora de les hores lectives,
previ avís als pares. Se n’ha de fer
responsable el professor/a que els
castiga.

- Amonestació escrita i comunicació a la
família a través de l’agenda o per
telèfon.

FALTES GREUS Sancions a les faltes greus

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

178

són motius d’expulsió de classe

LEC art. 37.1,2,3 i 4

Mesures i sancions de les faltes greus

aplicades pel professorat, per la comissió de

convivència, el cap d’estudis o el director i

que pot comportar l’obertura d’expedient

- La reincidència de les faltes lleus (actes
contraris a les normes de convivència
del centre)

- L’ incompliment dels acords, sancions o
ordres del professorat.

- Les conductes que causin un dany a l’
institut o als companys.

- La negativa continuada a acomplir
tasques que li són ordenades pels
professors/es.

- La falsificació de butlletins de notes i la
sostracció de documents de l’ institut.

- Incitar baralles i enfrontaments en el
centre

- La falsificació de la signatura dels pares
o el tutor legal.

- El fet de causar danys greus en les
classes i les instal·lacions de l’ institut.

- Incorrecció (conducta inadequada)
envers els companys, el professorat,
conserges, personal secretaria o servei
de neteja del centre. Ex: alçar la veu o
parlar d’una forma grollera

- Forçar i obrir un caseller aliè.
- La realització de fotos o gravacions amb

qualsevol mitja digital o electrònic sense
el consentiment del centre.

- La col·laboració en robatoris
d’equipaments, objectes personals dels
companys/es o membres de la
comunitat educativa de l’ institut.

- Ús indegut de l’ordinador durant l’horari
escolar: us de jocs o xarxes socials.

- Comissió reiterada de faltes
injustificades d’assistència a classe i/o
de puntualitat

- Expulsió de l’aula.
- Amonestació escrita i comunicació a la

família per telèfon o a través del full de
comunicació d’expulsió pares.

- Fer-li reconèixer la falta i demanar
disculpes al professor/a i/o companys.

- Realització de deures o activitats
d’utilitat social per a l'alumne/a, en horari
no lectiu, les tardes dels dimarts, de les
15’30 a 17’30h i dimecres de 15’30 a
16’30h.

- La reparació econòmica dels danys
causats al material del centre o bé al
d'altres membres de la comunitat
educativa.

- Canvi de grup o classe de l'alumne/a
per un període màxim de quinze dies.

- Suspensió del dret a assistència a
activitats extraescolars o
complementàries. (màxim 3 mesos).

- Suspensió del dret d'assistència al
centre o a determinades classes per un
període de 3 a 20 dies lectius (mesura
provisional), sense que això comporti la
pèrdua del dret a l'avaluació contínua, i
sense perjudici de l'obligació que
l'alumne/a realitzi determinats treballs
acadèmics fora del centre.

El tutor/a ha de lliurar a l'alumne/a un pla

de treball de les activitats que ha de

realitzar i establirà les formes de

seguiment i control durant els dies de no

assistència al centre per tal de garantir el

dret a l'avaluació contínua.

FALTES MOLT GREUS

Són motius d’expulsió del centre

Sancions a les faltes molt greus

Mesures i sancions de les faltes molt greus

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

179

LEC, art. 37.1 i 2

aplicades per la comissió de convivència, el

cap d’estudis o el director poden constituir la

suspensió provisional (expulsió preventiva) i

que comportaran l’obertura d’expedient o

arribar a un acord amb els pares: DAC,

art.25.4 i 25.7

- La reincidència de les faltes greus.
- L’assetjament d’un company/a.
- El fet de barallar-se en el centre.
- Tota actuació que signifiqui

discriminació per raó de raça, sexe,
religió, llengua, opinió, lloc de naixement
o veïnatge o qualsevol altra condició o
circumstància personal o social.

- Fumar a l’interior de l’ institut
- El consum de begudes alcohòliques,

drogues, substàncies perilloses per la
salut o la incitació al consum de totes
aquestes substàncies i el tràfic de
drogues a l’ institut.

- L’agressió física dolosa, o prendre-hi
part, a un membre de la comunitat
escolar.

- Els robatoris d’equipaments, objectes
personals dels companys/es o membres
de la comunitat educativa de l’ institut.

- La publicació per qualsevol mitjà digital,
o paper, o la utilització d’imatges
captades indegudament durant el
transcurs d’una classe o en una activitat
lectiva.

- La publicació d’insults, vexació, agressió
verbal i amenaces contra membres de la
comunitat escolar en qualsevol xarxa
social

- El fet d’haver estat sancionat per la
comissió de convivència amb tres faltes
greus en el període d’un trimestre.

- Suspensió del dret a assistència a
determinades classes. (màxim 3
mesos).

- Suspensió del dret a assistència a
activitats extraescolars o
complementàries. (màxim 3 mesos)

- Canvi de grup o classe de l'alumne/a per
un període màxim de quinze dies.

- Realització de deures o activitats
d’utilitat social per a l'alumne/a, en horari
no lectiu, les tardes dels dimarts, de les
15’30 a 17’30h i dimecres de 15’30 a
16’30h.

- Suspensió del dret d'assistència al
centre o a determinades classes per un
període de 3 a 20 dies lectius (mesura
provisional), sense que això comporti la
pèrdua del dret a l'avaluació contínua, i
sense perjudici de l'obligació que
l'alumne/a realitzi determinats treballs
acadèmics fora del centre.

- Suspensió per cursar estudis al centre
per un període de tres mesos o pel
temps que resti fins a la finalització del
curs corresponent del curs acadèmic, si
són menys de 3 mesos.

- Inhabilitació definitiva per a cursar
estudis al centre.

El tutor/a ha de lliurar a l'alumne/a un pla

de treball de les activitats que ha de

realitzar i establirà les formes de

seguiment i control durant els dies de no

assistència al centre per tal de garantir el

dret a l'avaluació contínua.

Annex núm. 17 CARTA DE COMPROMÍS EDUCATIU
(referència: article 120)

Carta de compromís educatiu

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

180

Les persones sotasignades,, director/a,

.. tutor/a del grup

…………….. de l’Institut El Cairat, i

.………...…………………....................………....…................ (nom i cognoms),

..……..……..…. (pare, mare, tutor/a) de l’alumne/a

..……..............………., reunits a la

localitat d’Esparreguera, en data ... , conscients que

l’educació de joves implica l’acció conjunta de la família i de l’institut, signem

aquesta carta de compromís educatiu, la qual comporta els següents compromisos:

COMPROMISOS

Per part del centre

1. Facilitar una formació que contribueixi al desenvolupament integral de la personalitat de

l’alumne o alumna, amb l’objectiu de formar persones competents i responsables des
del punt de vista social i acadèmic.

2. Vetllar per fer efectius els drets de l’alumne o alumna en l’àmbit escolar.
3. Respectar les conviccions religioses, morals i ideològiques de la família i de l’alumne o

alumna.
4. Informar la família del projecte educatiu i de les normes d’organització i funcionament

del centre.
5. Informar la família i l’alumne o alumna dels criteris que s’aplicaran per avaluar el rendi-

ment acadèmic, fer-ne una valoració objectiva i, si escau, explicar a la família els
resultats de les avaluacions.

6. Adoptar les mesures educatives alternatives o complementàries adients per atendre les
necessitats específiques de l’alumne o alumna i mantenir-ne informada la família.
I fer l’acompanyament adient a les famílies en la formació dels seus fills i l’orientació en
el procés de decisió i elecció d’estudis i/o sortides.

7. La comunicació mínima entre família i institut serà a través d’una reunió general de
grup a l’inici del curs per explicar els objectius generals de l’any, i una entrevista entre
el tutor i la família per informar a la família de l’evolució acadèmica i personal de
l’alumne/a.

8. Comunicar a la família les faltes d’assistència no justificades de l’alumne o alumna al
centre, i qualsevol altra circumstància que sigui rellevant per al seu desenvolupament
acadèmic i personal.

9. Atendre en un termini raonable les peticions d’entrevista o de comunicació que formuli
la família.

10. Informar a les famílies de les beques i altres ajuts econòmics que facilita
l’administració. Estudiar, dintre de les possibilitats del centre i conjuntament amb les
famílies sol·licitants, l’adopció de mesures que ajudin a les famílies necessitades a fer
front a determinades despeses escolars dels seus fills.

11. Revisar institut i família el compliment d’aquests compromisos i, si escau, el contingut
al començament de cada curs escolar.

Per part de la família

1. Respectar el caràcter propi del centre i reconèixer l’autoritat del professorat i, més
específicament, la de l’equip directiu.

Generalitat de Catalunya
Departament d'Ensenyament
Institut El Cairat
Gorgonçana, 1

08292 Esparreguera
Tel. 937 774 012

181

2. Compartir amb el centre l’educació del fill o filla i desenvolupar i afavorir les complicitats
que són necessàries per aplicar el projecte educatiu del centre.

3. Instar el fill o filla a respectar les normes específiques de funcionament del centre, en
particular, les que afecten la convivència escolar i el desenvolupament normal de les
classes.

4. En el cas que un/a alumne/a passi a secundària sense haver assolit les competències
bàsiques de 6è de primària, aquest/a participarà en el Programa Intensiu de Millora
(PIM) amb la finalitat de millorar les possibilitats d’èxit educatiu en cursos posteriors.

5. Vetllar perquè el fill o filla compleixi el deure bàsic de l’estudi i d’assistència regular i
puntual a les activitats acadèmiques, i també perquè faci les tasques encomanades a
casa pel professorat.

6. Ajudar el nostre fill o filla a organitzar el temps d’estudi a casa i a preparar el material
per a l’activitat escolar.

7. Adreçar-se directament al centre per contrastar les discrepàncies, coincidències o
suggeriments en relació amb l’aplicació del projecte educatiu en la formació del fill o
filla.

8. Facilitar al centre les informacions del fill o filla que siguin rellevants per al procés
d’aprenentatge.

9. Assistir a les entrevistes proposades per l’institut i atendre les comunicacions que
formuli el centre. L’assistència serà imprescindible en el cas de tractar-se de reunions
informatives i/o preparatòries sobre activitats externes.

10. Adoptar criteris i mesures que puguin afavorir el rendiment escolar del fill o filla.
11. Agafar el compromís de satisfer la quantitat aprovada pel Consell Escolar en concepte

de materials didàctics diversos que l’alumnat utilitza en el centre al llarg del curs, com
ara materials de laboratoris o tallers, dossiers didàctics, etc. El fet de no efectuar
aquesta quantitat pot suposar la no assistència d’un/a alumne/a a determinades
activitats complementàries o extraescolars.

12. Informar el fill o filla del contingut d’aquests compromisos.

13. Revisar institut i família el compliment d’aquests compromisos i, si escau, el contingut
al començament de cada curs escolar.

I, perquè així consti, signem aquesta carta de compromís educatiu.

El centre La família

(pare, mare o tutor/a)

Signatura directora Signatura tutor/a Signatura

a) Esparreguera, d........................... de 201...

