

PROJECTE EDUCATIU DE CENTRE (PEC)

ESCOLÀPIES EL MASNOU

(SETEMBRE 2019)

1. INTRODUCCIÓ
2. PRESENTACIÓ
3. VISIÓ
 - 3.1. Una escola humanitzadora
 - 3.2. Una escola evangelitzadora
 - 3.3. Una escola innovadora
4. MISSIÓ
5. VALORS
6. OBJECTIUS PRIORITARIS
 - 6.1. Línees bàsiques de la nostra pedagogia
 - 6.2. Línees bàsiques de la nostra gestió
7. COMUNITAT EDUCATIVA
8. MODEL DE GESTIÓ
9. COMPETÈNCIES PRIORITÀRIES A DESENVOLUPAR AMB ELS NOSTRES ALUMNES
10. PRINCIPIS D'APRENTATGE
11. METODOLOGIA
12. AVALUACIÓ
13. PARTICIPACIÓ
 - 13.1. Mecanismes de participació
 - 13.2. Òrgans de participació
14. ATENCIÓ A LA DIVERSITAT
15. ORIENTACIÓ I TUTORIA
16. INDICADORS DE PROGRÉS
 - 16.1. Indicadors de progrés de resultats acadèmics
 - 16.2. Indicadors de progrés de processos d'aula i de centre
17. DIFUSIÓ, APLICACIÓ I REVISIÓ

ANNEX 1 PLA D'ATENCIÓ A LA DIVERSITAT (PAD)

ANNEX 2 PLA D'ACCIÓ TUTORIAL (PAT)

ANNEX 3 PROJECTE LINGÜÍSTIC DE CENTRE (PLC)

1. INTRODUCCIÓ:

El projecte educatiu de centre (PEC) és el document marc que recull la identitat del centre, n'explicita els objectius, n'orienta l'activitat i hi dóna sentit, amb la finalitat que els alumnes assoleixin les competències bàsiques i el màxim aprofitament educatiu, d'acord amb el marc propiciat pel Decret 102/2010, de 3 d'agost, d'autonomia dels centres educatius.

La normativa que regula el contingut, elaboració, difusió i implicació dels diferents agents de la comunitat escolar en el PEC és la Llei orgànica 2/2006, de 3 de maig, d'educació (articles 120 i 121) i la Llei 12/2009, del 10 de juliol, d'educació (articles 91-95).

L'elaboració del PEC correspon a cada centre, donat que hi ha total autonomia per part de l'Administració educativa, per poder concretar, interpretar i aplicar les previsions de la normativa vigent als trets característics del centre, d'acord amb les necessitats dels alumnes i dels objectius previstos.

En els centres privats sostinguts amb fons públics, el titular del centre és el responsable d'aprovar el PEC, tot respectant el principi de participació dels diferents sectors de la comunitat educativa. En les etapes concertades cal escoltar també el consell escolar, que té funcions d'assessorament i consulta. Per tot això, es pot dir que el PEC és un document estratègic de centre perquè reflecteix la particularitat i singularitat del mateix descrivint les prioritats que, progressivament, esdevenen objecte d'acció prioritària de la institució escolar, tenint com a referent els principis proposats en el sistema educatiu escolar català, fent les modificacions oportunes, per tal de preveure l'adequació a la normativa vigent.

2. PRESENTACIÓ:

Escolàpies El Masnou pertany a la Fundació Escolàpies, i forma part d'un conjunt de 10 escoles: 7 a Catalunya (Figueres, Barcelona-Llúria, Barcelona-Sant Martí, Igualada, Sabadell, Olesa de Montserrat i El Masnou), 2 de la regió de València (València i Gandia) i una a Balears (Mallorca).

Escolàpies El Masnou és un centre concertat de dues línies on s'ofereix l'ensenyament per a nens i nenes de 3 a 16 anys: educació infantil, primària i secundària.

Des d'Escolàpies El Masnou entenem l'educació com a responsabilitat compartida per tota la comunitat educativa: alumnes, famílies, professorat i personal no docent.

Volem acollir cada alumne tal com ell/a és i oferir-li una formació acadèmica que li permeti viure amb satisfacció el present i amb il·lusió el futur. Volem acompanyar-lo fomentant un clima de confiança, estimació i cooperació.

El nostre ideal en la formació dels infants i adolescents és afavorir una educació integral, on l'alumne adquireixi uns hàbits i una cultura que el facin responsable de la pròpia llibertat i l'insereixin a la societat per tal de millorar-la.

Des del respecte a la llibertat religiosa i la consciència personals, pretenem educar en valors evangèlics i oferim la vivència de la fe com una forma especial de relació amb un mateix, amb els altres i amb el món.

3. VISIÓ:

3.1. Una escola humanitzadora

Que ensenya a ser persona i a descobrir les claus de la felicitat i de l'aprenentatge social. Una escola que és un espai privilegiat per al desenvolupament de tots els aprenentatges: afectius, intel·lectuals, d'expressió, de creativitat, d'esforç, i d'experiències vivencials significatives. Una escola que desenvolupa la intel·ligència emocional, moral, existencial i espiritual. Una escola que des de la seva identitat carismàtica és camí de formació, col·laboració, recolzament i participació de les famílies. Una escola en la qual tant seglars com religioses, viuen junts el procés de compartir la missió a fi d'arribar en comunió a la Missió Compartida.

3.2. Una escola evangelitzadora

Que promou una pastoral sistemàtica de les vivències, les preguntes, els dubtes, la seducció i l'autenticitat. Una escola que busca i afavoreix el diàleg Fe-Cultura. Una escola que anuncia de manera explícita la Bona Nova, desenvolupa processos i desemboca en la construcció de projectes de vida. Una escola que respecta i acull les persones, que sap parlar de les seves necessitats existencials i possibilitat la trobada amb un Déu proper que acompanya i sosté i amb un Jesús que convida al compromís solidari.

3.3. Una escola innovadora

Una escola que busca humanitzar, que està per sobre de transmetre només informació, i acompanya l'alumnat en l'estudi i la recerca. Una escola basada en l'aprenentatge social i cooperatiu que afavoreixi una societat en la qual predomini la integració, l'amistat i l'empatia. Una escola que prepara l'alumnat per ser ciutadans del món, que respecten i valoren les diferents cultures i són capaços de comunicar-se en llengües diferents. Una escola inter connectada on aprendre serà sinònim d'investigar, seleccionar, debatre, consensuar, aplicar, ser responsable i tenir autonomia. Una escola que integra en la formació permanent dels seus educadors la visió de present i de futur a fi d'educar amb creativitat, adoptant metodologies i tecnologies noves. Una escola que busca noves formes de comunicació i participació de les famílies en la vida escolar.

4. MISSIÓ:

Arrelada en el carisma de Paula Montal la finalitat de la Missió Escolàpia és educar les generacions actuals per donar resposta, amb una mirada nova, als reptes i objectius que des d'una escola humanitzadora, evangelitzadora i innovadora, la nostra Missió té plantejats avui. Aquesta resposta ens porta a:

- Desenvolupar el potencial més humà de cadascuna de les persones.
- Ajudar a créixer els infants i joves en tots els àmbits.
- Acompanyar l'alumnat en la construcció dels seus projectes de vida i en allò que li dóna sentit.
- Preparar-los per tal que arribin a ser agents de canvi social en la construcció d'un món més just i fraternal.
- Capacitar-los per a una vida que sigui resposta a una vocació, fent possible el seu compromís en la transformació de la societat a partir de la família i el món del treball.
- Obrir nous camins de la fe, des d'una perspectiva de transcendència que porti a trobar-se amb Jesús de Natzaret.

5. VALORS:

- Estimació als nens: respecte, comprensió, acompanyament i atenció especial als més desvalguts.
- Alegria: entusiasme i sentit de festa.
- Senzillesa i humilitat: Tracte cordial i proper amb una atenció personalitzada.
- Pacència: acompanyar i saber escoltar.
- Recerca de la Veritat: Coherència, objectivitat, sentit crític i obertura.
- Responsabilitat: esforç i dedicació al treball ben fet.
- Preparació professional: innovació i formació permanent.
- Treball en equip: diàleg, corresponsabilitat i confiança en les persones.
- Justícia: equitat, solidaritat i compromís.
- Llibertat: autonomia, respecte i tolerància.
- Transcendència: interioritat, escolat activa, gratuïtat i lliure seguiment de Jesús.

6. OBJECTIUS PRIORITARIS:

6.1. Línees bàsiques de la nostra pedagogia:

- Educar en la paciència i amor.
- Atendre les diferències i acollir els més febles.
- Utilitzar metodologies educatives senzilles i pràctiques.
- Desenvolupar en cada persona el seu potencial més profund a nivell humà i ajudar-lo a créixer en tots els àmbits (educació integral).
- Fer l'alumne el protagonista actiu del seu propi aprenentatge.
- Ser escola pro-activa, basada en l'experiència que "ensenya a fer, fent".
- Apostar pel desenvolupament de les intel·ligències múltiples, de les competències bàsiques i la interdisciplinarietat dels aprenentatges.
- Configurar la tutoria com a competència i paper essencial de l'educador.
- Preparar per viure en la cultura dels mitjans de comunicació i les xarxes socials.
- Ensenyar a treballar en xarxa i en equip.
- Buscar l'excel·lència i la qualitat en la tasca educativa.

6.2. Línees bàsiques de la nostra gestió:

- Fomentar l'estructura organitzativa en confiança en les persones i vertebrar-la a partir de la tasca coordinada de diferents equips.
- Afavorir un estil de comunicació multidireccional, en xarxa, transparent.
- Potenciar el treball cooperatiu i la implicació de tots en la missió comú i compartida.
- Proporcionar un entorn estable en el que es treballi amb professionalitat, amb caliu de família, motivant la implicació i els sentit de pertinença.
- Realitzar la gestió econòmica des de criteris evangèlics, amb valors ètics i solidaris. Portar-la a terme amb transparència, austeritat i qualitat.
- Respectar la legalitat vigent mitjançant el compliment dels preceptes legals relatius al règim econòmic, comptable i tributari.

7. COMUNITAT EDUCATIVA:

El model d'educació de l'escola exigeix una autèntica comunitat educativa, on tots, des del seu lloc, ens sentim formant part d'una mateixa família.

Els estaments que l'integren:

- Institució Titular.
- Els alumnes i les alumnes.
- Els docents.
- El Personal d'Administració i Serveis.
- Els pares i mares.
- L'associació de mares i pares (AMPA).

Entenent la relació constant entre totes les parts que la formen un element clau pel desenvolupament i l'aprenentatge dels infants i joves de les nostres escoles.

8. MODEL DE GESTIÓ:

Per tal d'assolir la formació integral dels alumnes tenim:

- Un Projecte Educatiu que concreta i explicita la nostra proposta educativa.
- Unes Normes d'Organització i Funcionament que regulen la vida de l'escola.
- El Consell Escolar que fomenta la corresponsabilitat entre els membres de la Comunitat Educativa.
- Un Equip Directiu que garanteix el treball conjunt de tots els implicats en el fet educatiu.
- Un Departament d'Orientació que vetlla per la diversitat dels alumnes i la seva inclusivitat.
- Els equips de treball, departaments i comissions que asseguren que els plantejaments del Caràcter Propi es materialitzin a les aules.
- La Comissió de Pastoral que col·labora en la tasca comuna d'educar en valors seguint l'estil que ens va marcar Santa Paula Montal.

9. COMPETÈNCIES PRIORITÀRIES A DESENVOLUPAR AMB ELS NOSTRES ALUMNES:

- Comunicació
- Saber escoltar
- Participació/cooperació
- Respecte
- Autonomia
- Actitud crítica i positiva
- Responsabilitat
- Esforç
- Versatilitat
- Creativitat

10. PRINCIPIS D'APRENTATGE:

Tal i com s'explicita en el nostre Caràcter Propi, assolir la formació integral dels nostres alumnes, és un dels objectius principals que tenim com a escola. Per aconseguir formar l'alumnat en les competències necessàries pel seu futur, el Projecte Educatiu de la nostra escola es basa en set principis d'aprenentatge:

- Contextualitzar l'aprenentatge en la realitat de l'alumnat.
- Connectar els coneixements entre sí.
- Definir un objectiu clar.
- Donar un sentit a l'aprenentatge.
- Fomentar la creativitat.
- Vivenciar l'aprenentatge.
- Aprendre a través de les emocions.

11. METODOLOGIA:

Algunes de les metodologies actives i innovadores que ens permetran treballar tenint en compte els principis anteriorment mencionats, en funció de les necessitats dels grups-classe, són les següents:

- Treball Globalitzat:
 - De 4t de Primària a 3r de Secundària: Franges horàries interdisciplinàries que mitjançant un repte o una pregunta, treballa les dimensions i competències de diferents àrees d'aprenentatge.
- Treball per projectes:
 - De P3 a 3r de Primària: Proposta metodològica basada principalment en l'àrea de Medi Natural i Social que desenvolupa les competències que li són pròpies.
 - De 4t a 6è de Primària: Projectes individuals que tenen com a objectiu el treball de les competències transversals.
- Ambients:
 - De P3 a P5: Propostes d'aprenentatge en franges horàries pautades on l'espai i els materials conviden a l'aprenentatge de les capacitats que es proposen en el currículum de l'Etapa.
 - De 1r a 3r: Propostes d'espais i materials que s'introdueixen en les dinàmiques d'aula quan es consideren necessàries.
- Aprenentatge cooperatiu:
 - Totes les Etapes del centre, dins de les seves característiques, apliquen la metodologia del treball cooperatiu per tal de desenvolupar en els nostres alumnes les competències de participació i col·laboració.
- Racons:
 - De P3 a 3r de Primària, dins de franges horàries pautades i amb petites agrupacions heterogènies de curs, es fan propostes amb diversos objectius d'aprenentatge on tots els alumnes hi passen.
- Aprenentatge i servei:
 - Primària: Apadrinament lector a Infantil, diferents projectes de participació de l'alumnat vers la cura i manteniment de l'escola.

- Secundària: Animació lectora a Primària, línia d'optativa programada i participació en diversos projectes de caire solidari.

12. AVALUACIÓ:

L'Avaluació de l'alumnat és continua i global. La finalitat que perseguim amb l'Avaluació és detectar les dificultats tan bon punt es produeixin, esbrinar-ne les causes i prendre les mesures necessàries a fi que l'alumnat pugui continuar amb èxit el seu procés d'aprenentatge.

L'avaluació també és un element important en el treball per competències. L'avaluació és un procés d'aprenentatge i l'alumnat també aprendrà a autoavaluar-se i coavaluar. Paral·lelament el professorat farà un seguiment de tot aquest procés. Per aconseguir-ho, s'utilitzaran diferents eines d'avaluació, des de rúbriques, dianes, mapes mentals, exàmens..., en funció dels objectius de treball.

Per als alumnes que passen de cicle sense haver assolit els objectius de l'anterior, caldrà establir les mesures educatives necessàries per afavorir la consolidació d'aquests aprenentatges. Les mesures poden ser organitzatives però han d'incidir fonamentalment en les estratègies didàctiques i metodològiques i en el procés d'avaluació de l'alumnat.

Els criteris de promoció de centre queden establerts en el document intern d'avaluació.

A partir d'anàlisi dels resultats globals del grup i del centre, i dels resultats de les proves d'avaluació facilitades pel Departament d'Educació, es prendran, si escau decisions de millora sobre els objectius i les estratègies.

L'escola lliura 2 informes d'avaluació a Educació Infantil i 3 a l'Etapa de Primària i Secundària. A l'Etapa de Secundària els resultats de les avaluacions contínues que van assolint els alumnes són visibles per a les famílies.

13. PARTICIPACIÓ:

13.1. Mecanismes de participació:

L'Equip directiu gestiona el funcionament del centre tenint en compte les aportacions i suggeriments que els diferents òrgans de coordinació i col·lectius del centre aportin.

La participació del professorat s'expressa en: Consell escolar, Claustre, Departaments didàctics o de famílies professionals, equips docents i comissions de treball.

La participació de l'alumnat s'expressa en el Consell escolar, Junta de delegats i Assemblea d'aula.

La participació dels pares i mareses canalitza via AMPA i també s'expressa en el Consell escolar.

13.2. Òrgans de participació

a) Pel professorat:

Consell escolar: màxim òrgan de decisió de l'escola. Fa una reunió mínima per trimestre.

Claustre de professorat: màxim òrgan de decisió en aspectes pedagògics i curriculars, el forma tot el professorat de l'escola i es reuneix com a mínim una vegada al trimestre, si el Claustre és General, i un cop cada 15 dies si són Claustres d'Etapa.

Departaments: Tan siguin de les tres Etapes o Generals. Des d'aquests departaments es presenten propostes d'innovació didàctica i de projectes d'innovació i millora.

Equip Docents Secundària: en formen part tot el professorat de cada curs d'ESO. Treballen en dos àmbits diferenciats: equip docent tutorial constituït pels tutors dels diferents grups de cada curs d'ESO, es reuneix amb periodicitat setmanal i treballa actuacions conjuntes als diferents grups

(sortides, acció tutorial, activitats complementàries, crèdit de síntesis...), i l'equip docent ampliat està constituït per tot el professorat del curs, es reuneix un mínim d'una vegada cada avaluació, analitza aspectes curriculars o organitzatius que afectin a la globalitat d'alumnat del curs.

b) Per l'alumnat:

A més del Consell escolar l'alumnat pot participar en el funcionament de l'escola a través de:

Delegats i sots delegats de curs escollits al començament de cada curs acadèmic. Recullen i comuniquen en primer lloc al tutor/a de curs i si s'escau al Cap d'Estudis, els suggeriments i propostes que l'alumnat pensa pot millorar el funcionament del curs.

Assemblees d'aula: En aquestes Assemblees (mínim es realitza una per trimestre) es pot parlar de temes que proposa la Comissió de Participació o d'altres temes que sorgeixin a l'aula. Els delegats són els encarregats d'explicar el treball realitzat en assemblea al Cap d'Estudis de l'Etapa.

c) Pels Pares i Mares:

A més del Consell escolar, les famílies participen en diverses crides que realitza l'escola, així com en el Pares/Mares Delegats de classe escollits al inici de curs en les reunions de pares. Aquests Delegats ajuden amb la comunicació de l'escola i en els projectes que siguin de menester.

La resta de la participació de les famílies es regula a través de l'AMPA.

14. ATENCIÓ A LA DIVERSITAT:

S'adjunta el PAD de l'escola i els seus annexos.

15. ORIENTACIÓ I TUTORIA:

S'adjunta el PAT de l'escola.

16. INDICADORS DE PROGRÉS:

16.1. Indicadors de progrés de resultats acadèmics:

Interns:

- Al final de cada curs escolar es fa una anàlisi estadístic de tots els alumnes que tenen qualificacions negatives en les diferents àrees d'aprenentatge. Aquest anàlisi forma part de la Memòria anual i es plantegen objectius de millora al PGA del curs posterior.
- Es fa un recull dels resultats de Comprensió lectora (ACL) i de velocitat lectora de tots els cursos de primària. Dels seus resultats acumulats durant més de 15 anys, se'n treuen objectius de millora en la PGA del curs posterior.
- Es passa a P5, 1r i 2n de Primària les proves PACBAL al inici i final de curs. Aquest resultats objectius del progrés de l'aprenentatge de la llengua escrita se'n resolen millores individualitzades als alumnes en dificultats.

Externs:

- Els resultats de les proves de Competències de 6è de Primària i de 4t d'ESO són analitzats i recollits en la Memòria anual i es plantegen objectius de millora al PGA del curs posterior.
- Es realitza un anàlisi dels resultats durant tots els anys d'aplicació de les proves de competències i es plantegen als diferents Departaments millores didàctiques que puguin millorar els resultats d'aquells àmbits on es detecten més marge de millora.
- Es realitza un anàlisi pregunta per pregunta dels resultats del nostres alumnes en la prova de Competències del curs anterior. Aquest anàlisi el fan els propis Departament a Secundària i l'Equip de tutors de 6è conjuntament amb el Cap d'Estudis de l'Etapa.

16.2. Indicadors de progrés de processos d'aula i de centre:

- Mitjançant enquestes als mestres i professors, famílies i alumnat (a partir de 4t de Primària), en traiem resultat que, un cop analitzats, ens marquen objectius de millora que queden proposats en la PGA del següent curs.
- Les activitats i sortides les avaluen els propis mestres i professors en la Memòria Anual, d'aquesta avaluació se'n treuen el objectius de millora per al PGA del següent curs.
- L'avaluació de la convivència del Centre queda recollida en la valoració de mestres/professors, famílies i alumnes, així com en les actes realitzades per la comissió de convivència.

17. DIFUSIÓ, APLICACIÓ I REVISIÓ:

El PEC està disponible a la web del centre.

En començar el curs, els tutors i les tutores, en primera reunió de grup, recordaran l'existència del document, la possibilitat de consultar-lo a la web.

El PEC és el punt de referència de l'activitat de l'escola i especialment, de tot els documents de gestió i avaluació. Per tant s'ha de convertir en un instrument útil de treball i consulta per a tots.

Cada cinc anys es farà una revisió preparada i coordinada per l'Equip Directiu. En aquesta revisió participaran tots el membres de la comunitat educativa i haurà de ser presentada al Consell Escolar del Centre.

PLA D'ATENCIÓ A LA DIVERSITAT (PAD)

ESCOLÀPIES EL MASNOU

(SETEMBRE 2019)

ÍNDEX

1.- INTRODUCCIÓ

2.- TIPOLOGIA DE NENS

3.- OBJECTIUS DEL PLA D'ATENCIÓ A LA DIVERSITAT- PAD.

3.1.- Descriure, proposar i coordinar les mesures d'atenció a la diversitat.

3.1.1.- Mesures organitzatives

3.1.2.- Mesures metodològiques

3.1.2.1.- Adaptació

3.1.2.1.- PI - Programa individualitzat

3.2.- Atendre a l'alumne/a

3.2.1.- Detectar alumnes amb NEE o situacions de risc.

3.2.1.1.- Exploració individual

3.2.1.2.- Atenció psicològica

3.2.2.- Seguiment d'alumnes NEE

3.2.3.- Passació de proves estandarditzades a l'aula.

3.3.- Gestionar les dades

3.3.1.- Arxiu d'informes

3.3.2.- Llistats interns i externs

3.4.- Donar suport al mestre/a

3.4.1.- Formació als clautres

3.4.2.- Coordinacions amb tutors

3.4.3.- Banc de recursos

3.5.- Acompanyar a la família.

3.6.- Fer coordinacions amb serveis externs.

4.- DISTRIBUCIÓ DE LES MESURES D'ATENCIÓ A LA DIVERSITAT PER ETAPES

4.1.- Etapa d'educació infantil.

4.2.- Etapa d'educació primària

4.3.- Etapa d'educació secundària

5.- ALTRES ACTUACIONS

6.- ANNEXOS

1. INTRODUCCIÓ

El Pla d'atenció a la diversitat PAD, pretén recollir totes les actuacions i mesures específiques per atendre la diversitat dins de la nostra escola, així com el seu funcionament i organització.

Tots els professionals de l'escola intervenen en l'atenció a la diversitat. Encara que cada membre del claustre faci la seva intervenció a l'aula, en un grup o en un nen de forma individual, el seu treball forma part d'un projecte comú.

El DOP, Departament d'Orientació, incideix prioritàriament en aquells alumnes que presenten més dificultats, tan per dèficit, com per excel·lència, així com per situacions emocionals i/o de conducta i personalitat transitòries o permanents.

Les mesures d'atenció a la diversitat poden ser organitzatives i/o metodològiques, i tenir una incidència directa o indirecta sobre l'alumnat. Tanmateix la prioritat és mantenir l'alumne/a en el seu grup classe, el més normalitzat possible. Anar incorporant mesures que el vagin portant a atencions més personalitzades serà de forma progressiva i sempre que s'hagin esgotat totes les altres opcions.

Educar en l'inclusivitat és la prioritat quan atenem als alumnes amb dificultats per que puguin aprendre entre iguals i en totes les metodologies actives que es duen a terme dins l'aula: projectes, treball globalitzat, racons,.... Les professionals de l'atenció a la diversitat han d'assegurar, dins d'aquest entorn d'aula, donar les estratègies compensatòries al dèficit amb la màxima normalització.

2.- TIPOLOGIA DELS ALUMNES.

Els alumnes susceptibles a utilitzar les mesures d'atenció a la diversitat seran aquells que tenen dificultats per a progressar adequadament en el seu aprenentatge, per causes o motius diversos i que precisaran dels suports i recursos que complementen les actuacions dins l'aula.

Aquests són:

- Alumnes amb **necessitats educatives especials NEE** associades a discapacitat física, psíquica, sensorial, o amb greus trastorns de la personalitat o de conducta.
- Alumnes amb **un trastorn d'aprenentatge específic**, tipus dislèxia, TDAH, TANV, TEA, discalculia,...
- Alumnes amb **altes capacitats AACC**, cal atendre les seves necessitats específiques dins l'entorn escolar amb programes d'ampliació, enriquiment o acceleració.
- Alumnes amb **situacions socioeconòmiques desfavorides** que els afecta al procés d'aprenentatge.
- **Alumnes nouvinguts** que s'han incorporat per primera vegada al sistema educatiu, en un moment posterior al inici de l'educació primària, en els darrers vint-i-quatre mesos o, excepcionalment, en els darrers trenta-sis mesos si procedeix d'àmbits molt allunyats de casa nostra.

Alumnes amb Trastorns de Conducta: TC alimentari; TC narcisista; TC negativista desafiant;....

3.- OBJECTIUS DEL PLA D'ATENCIÓ A LA DIVERSITAT- PAD.

3.1.- DESCRIBRE, PROPOSAR I COORDINAR LES MESURES D'ATENCIÓ A LA DIVERSITAT

3.1.1 MESURES ORGANITZATIVES

Les **mesures organitzatives** són aquelles que fan referència a :

- La distribució d'hores lectives i hores dels professionals d'atenció a la diversitat .
- La distribució dels alumnes segons l'activitat en diferents agrupacions.

Poden ser d'atenció directa o no. Els grups d'atenció directa són grups reduïts per potenciar alumnes amb dificultats i/o alumnes amb alt rendiment per ampliació o enriquiment de continguts, la docència la fa el mestre de l'equip DOP de l'etapa. Les altres agrupacions són grups flexibles i desdoblaments que les fa el mestre o especialista amb un número inferior al de l'aula habitual .

Ens referim a:

- Educació compartida: Dos mestres a l'aula.
- Grups flexibles: Els alumnes de dues classes d'un mateix curs formant tres grups. (tres mestres).
- Desdoblaments: La meitat del grup classe.
- Grup C: Grup reduït de 14 alumnes a l'ESO.
- Grup 3: Grup reduït de 15 alumnes (3r i 4t ESO).
- Aula oberta: 6 alumnes. (5è i 6è PRIM)
- Geoda: Alumnes de 3r i 4t d'ESO.
- Atenció individualitzada
- Grup reduït
- Grups d'Altes Capacitats i/o alt rendiment

3.1.2.- MESURES METODOLÒGIQUES

3.1.2.1.- L'adaptació curricular

L'elaboració de les adaptacions curriculars es basa en l'anàlisi de les necessitats de l'alumne o alumna per tal d'afavorir l'aprenentatge. Són adequacions d'accés i poden ser significatives o no.

Significatives:

- Modificar l'avaluació
- Atencions individuals
- ...

No significatives:

- Accés al currículum: Adequació de l'espai; temps: formats,....

Cal que tots els professionals que atenen aquest alumne n'estiguin informats.

En tots els casos, la família n'ha d'estar ben informada, tant en les reunions personals realitzades amb ells, com en cadascú dels informes trimestrals lliurats al final del trimestre.

Característiques

- Els alumnes de P3 fins a 3r de Primària, els alumnes tenen totes aquelles ajudes que necessiten independentment de si tenen o no diagnosticat un trastorn. Cal oferir tots aquells suport visual, auditiu i gràfic, i diferents estratègies necessàries per poder ajudar als alumnes a assolir els aprenentatges.
- Els alumnes de 4t de primària fins a 4t d'ESO que poden tenir una adaptació són aquells que tenen **un trastorn d'aprenentatge diagnosticat** i que li afecta al procés d'aprenentatge.
- L'avaluació s'adaptarà en aquells aspectes en que l'alumne té una incapacitat per realitzar-les degut al seu trastorn d'aprenentatge. Aquests aspectes no avaluables o adaptats han de quedar reflectits en el document d'adaptació.
- La realització de l'adaptació és responsabilitat del mestre-tutor, i n'ha de fer el seguiment amb el suport del mestre de l'equip DOP, la cap del departament i el cap d'estudis.

Que l'alumne ha seguit una adaptació durant la seva escolaritat quedarà registrat a :

- les actes d'avaluació excepte en les assignatures de EF, plàstica i religió.
- els informes a les famílies
- en el seguiment tutorial informatitzat
- a la carpeta en xarxa que s'haurà creat per cadascun d'aquests alumnes.

3.1.2.2.- PI - Programa individualitzat

Un Programa Individualitzat és una adaptació metodològica i d'avaluació a gran escala. És una mesura extraordinària, quan ja s'han esgotat totes les altres mesures.

És una eina d'atenció a la diversitat per aquells alumnes amb greus dificultats d'aprenentatge i quan es consideri que pel seu progrés són insuficients les adaptacions i les mesures de reforç o ampliació previstes. Es modifiquen els objectius perseguits en cadascuna de les àrees de les quals participa l'alumne/a.

El seu horari dins de la jornada escolar podrà ser diferent de la resta del seu grup-classe.

Característiques

- Aquests alumnes que tenen un PI han de tenir els següents indicadors.
 - Plaça de NEE (No imprescindible)

- Diagnòstic d'un trastorn que afecta greument el procés d'aprenentatge.
 - Alumne de possible fracàs escolar.
 - Alumne nouvingut.
 - Haver esgotat totes les mesures d'atenció a la diversitat.
 - Repetició
 - Adaptació
-
- L'horari especial i específic de l'alumne del PI farà que tot i que pertany al grup classe estarà fora en aquelles ocasions que ho requereixi .
 - L'avaluació serà en funció dels objectius del PI. Els programes individualitzats han de ser el referent per a l'avaluació d'aquests alumnes, tenint en compte l'assoliment de les competències bàsiques, l'autonomia personal i social (adaptació a l'aula ordinària, grup específic, grup reduït) i l'adquisició d'hàbits de treball i d'aprenentatge.
 - Si cal, es farà un informe especial a final de trimestre per entregar a les famílies, sempre que es pugui avaluar per àrees es prioritzarà informe normal.
 - Els mestres de l'equip DOP del curs que realitza d'alumne tindran la funció de tutor/a dels alumnes amb PI .
 - El tutor té responsabilitat sobre la coherència del PI, de coordinar tots els mestres que hi intervenen, de l'elaboració del document PI i de la comunicació amb la família, la primera reunió amb la família han d'assistir els dos tutors de l'alumne, essent posteriorment el tutor el que es reuneixi puntualment amb els pares sense la presència del tutor del grup classe. L'última reunió del curs poden anar-hi tots dos si es creu convenient.
 - Cal que el tutor en faci el seguiment a l'educamos de l'escola.
 - Cal també, que quedi recollit en un document específic. Els pares signaran el document manifestant el seu acord amb les actuacions. Els pares es quedaran una còpia del document, així com l'arxiu del departament en tindrà una altra. En tots els casos, **la família n'ha d'estar ben informada**, tant en les reunions personals realitzades amb ells, com en cadascú dels informes trimestrals lliurats al final del trimestre.
 - Que l'alumne ha seguit un PI durant la seva escolaritat quedarà registrat a :
 - les actes d'avaluació
 - els informes a les famílies
 - en el seguiment tutorial informatitzat
 - a l'expedient acadèmic
 - a la carpeta en xarxa que s'haurà creat per cadascun d'aquests alumnes

Tipus de PI

- **PI per ampliació.**
 - Adreçat a aquells alumnes amb diagnòstic d'Altes Capacitats que requereixen de mesures específiques amb horaris diferents a la resta del grup classe.
- **PI per reforç**
 - Adreçat a aquells alumnes amb greus dificultats d'aprenentatge i que ja han esgotat totes les mesures d'atenció a la diversitat(adaptació, repetició,...)
- **PI Geoda Projecte singular**
 - Adreçat a aquells alumnes de 3r i 4t d'ESO amb risc de fracàs escolar amb l'objectiu de facilitar l'acreditació de l'ESO. Complementant la tasca formativa fora de l'escola.

3.2.- ATENDRE A L'ALUMNE

3.2.1.- DETECTAR ALUMNES AMB NEE o situacions de risc

El mestre o professor sol·licita al DOP una exploració o atenció individual d'un alumne/a quan detecta alguna dificultat d'aprenentatge, algun indicador emocional que crida l'atenció o qualsevol inquietud que li preocupi d'un alumne/a.

3.2.1.1.- Exploració individual:

L'exploració individual consisteix en valorar les feines d'aula de l'alumne/a aportades pel tutor/a, les proves d'avaluació inicial i final , que es fan a l'escola en cada curs, i les proves estandaritzades de passació individual.

Cal concloure si cal fer una actuació interna o externa amb una devolució al tutor.

- Interna es gestionarà amb les mesures d'atenció a la diversitat de l'escola.
- Externa es realitzarà un informe de derivació a un servei extern especialitzat per fer reeducació, teràpia o un diagnòstic..

Les proves passades a aquests alumnes seran aquelles que ens puguin orientar a un posterior diagnòstic extern, en cap cas el departament realitzarà diagnòstics.

3.2.1.2.- Atenció psicològica:

Els alumnes poden sol·licitar parlar amb la psicopedagoga a l'etapa de l'ESO. Sempre seran aspectes que el tutor no pot resoldre en les tutories personals, temes relacionats amb aspectes emocionals o familiars transitoris.

3.2.2.- SEGUIMENT D'ALUMNES NEE

Els seguiment dels alumnes que han rebut una exploració per part del DOP, i de tots aquells que formen part d'alguna de les llistes del departament DOP (alumnes amb diagnòstic, amb NEE,...) rebran un seguiment del departament per part del membre de l'equip DOP del curs o etapa amb coordinació amb el tutor. En el seguiment d'aquests alumnes, degut a la gran quantitat, es prioritzaran aquells que tenen el procés obert (derivats, per derivar, per explorar, explorats,..).

3.2.3.- PASSACIÓ DE PROVES ESTANDARITZADES A L'AULA

ETAPA D'INFANTIL

-Exploració Fonològica de la parla:

A l'etapa d'infantil realitzem una exploració de tot el grup-classe per detectar dificultats fonològiques a la parla, i en l'adquisició del llenguatge oral.

Els resultats queden reflectits en l'informe semestral. *ETAPA DE PRIMARIA*

-ACL Avaluació de la comprensió lectora

-PACBAL Prova d'Avaluació dels Components Bàsics de l'Aprenentatge de la Lectura.

ETAPA DE SECUNDÀRIA

-Test Explora :

La passació del Test EXPLORA a 3r d'ESO té com a finalitat millorar l'orientació acadèmica i professional als alumnes d'aquesta etapa, i complementa la tasca realitzada pels tutors de grup i tutors personals de 3r i 4t d'ESO, i la psicopedagoga de l'ESO amb l'assignatura complementària *Sento, penso i decideixo*.

Els resultats s'expliquen a l'alumne i s'entrega el perfil en format informe a la família.

3.3.- GESTIONAR LES DADES

És responsabilitat del DOP la protecció de dades dels alumnes atesos i gestionar la informació amb el màxim rigor i respecte. Cal vetllar pels traspassos d'informació quan un alumne canvia de curs i /o etapa.

3.3.1 Arxiu d'informes

A l'arxivador del Departament d'Orientació hi ha d'haver una còpia de tots aquells documents externs i interns que parlen dels alumnes que han passat o formen part de les llistes del departament.

NO ha d'existir cap còpia dins de l'escola fora d'aquest arxivador.

Tan sols els documents de gran importància per l'expedient de l'alumne han de quedar arxivats al despatx de la Direcció Pedagògica. Tant el Cap del Departament com els Caps d'Estudis han de vetllar per la centralització de documentació abans esmentada.

3.3.2 Llistats interns

És responsabilitat del DOP el manteniment de les dades actualitzades dels alumnes amb necessitats educatives especials, les llistes estan en les capetes DOP de cada etapa a la pagina web de l'escola "Educamos":

- Llistats de grups.
- Llistat de diagnòstics.
- Llistat d'adaptacions.

3.4.- DONAR SUPORT AL MESTRE

3.4.1.- Formació del DOP als claustres.

El Cap de Departament DOP ha de planificar **dues** accions de formació pel professorat de cada etapa durant cada curs escolar. Aquestes formacions han de ser conjuntes a tot el claustre de mestres i han d'incidir directament a la millora de l'atenció a la diversitat a l'escola.

3.4.2.- Coordinacions amb tutors

El tutor sol·licita assessorament o orientació sempre que ho necessiti. Abans de tenir una entrevista amb la família, per fer una adaptació o gestionar la diversitat dins l'aula.

3.4.3.- Banc de recursos.

Els mestres tenen a la seva disposició material per poder consultar com temes sobre trastorns d'aprenentatge i de conducta. I també dinàmiques per poder aplicar a l'aula dintre de les tutories.

3.5.- ACOMPANYAR A LA FAMÍLIA.

La família ha d'estar informada de les actuacions que realitzem a l'escola amb l'atenció del seu fill, se l'informa mitjançant les entrevistes amb el tutor. La intervenció del DOP es realitzarà sempre que la família ho requereixi .

3.6.- COORDINACIONS AMB SERVEIS EXTERNS

La coordinació de l'escola amb els serveis externs esmentats a continuació va a càrrec del Cap del Departament DOP. El Cap de Departament informará puntualment als Caps d'Estudis dels contactes i reunions realitzades o per realitzar.

- **EAP Equip d'assessorament psicopedagògic**

La psicopedagoga de l'EAP ve a l'escola quinzenalment. Les seves actuacions van dirigides a fer seguiment dels alumnes que tenen plaça de NEE amb Dictamen.

- **CREDA Centre de recursos educatius per dèficit auditiu**

En ocasions, han vingut a l'escola per atendre directament a un alumne. En altres moments hem contactat amb ells per un assessorament puntual d'algun alumne amb sordesa, retard de la parla o TEL amb trastorn específic de llenguatge.

- **CREDV Centre de recursos educatius per dèficit visual**

Setmanalment una professional del CREDV ve tot un dia per atendre a l'alumna amb dèficit visual, i també per donar pautes als mestres per l'elaboració de material i suports adaptats.

- **COMISSIÓ SOCIAL**

Reunions trimestrals amb EAP, serveis socials de l'Ajuntament del Masnou, serveis socials de l'EAP, cap del DOP de l'escola i representant de l'equip directiu. S'atenen les necessitats dels alumnes amb una situació social i familiar desfavorida.

- **CDIAP Centre de desenvolupament infantil d'atenció primerenca .**

Ens coordinem amb els professionals que atenen als nens de l'etapa d'infantil. A les coordinacions hi són presents CDIAP, EAP, DOP i el tutor/a.

- **TEA Taller d'estudi assistit**

Taller subvencionat per l'Ajuntament del Masnou i que es realitza en col.laboració amb l'Escola Bergantí. Va adreçat als alumnes amb dificultats d'aprenentatge i de famílies amb baixos recursos econòmics.

- **SUARA Càritas**

Seguiment amb els monitors del servei pedagògic de Càritas dels alumnes assistents de l'escola a fora d'horari.

- Aquells **professionals externs** que realitzin algun tractament als nostres alumnes (psicòlegs, mestres particulars, pediatres,...) tindran com a referent de comunicació **el tutor de curs o la mestra de l'equip DOP.**

4.- DISTRIBUCIÓ DE LES MESURES PER ETAPES

ETAPA INFANTIL			
MESURA AT.DIVERSITAT	ACTIVITAT	CURS	HORES
Grups Flexibles	Taller de llengua.	P3/P4/P5	
	Taller de mates	P3/P4/P5	
	Racons	P3/P4/P5	
Compartida	Dos mestres a l'aula	P3/P4/P5	6 hores

ETAPA DE PRIMÀRIA			
MESURA AT.DIVERSITAT	ACTIVITAT	CURS	HORES
Grups Flexibles	Animació lectora	1r a 6è	
	Racons	1/2	
Educació compartida	Dos mestres a l'aula	1r/2n/3r/4t/5è/6è	10 h+2h
Aula Oberta	Competències bàsiques	5è/6è	
Atenció individual / grup reduït	Alumnes PI		
Grup reduït AACC	Projecte	5è/6è	1 h
MESURES EXTERNES			
CREDV	Suport alumne dèficit visual	1r	4h
CREDA	Suport 2 alumnes	1r/4t	4h

ETAPA ESO			
MESURA AT.DIVERSITAT	ACTIVITAT	CURS	
Desdoblaments	Tecno/naturals		
Grup FLEXIBLES (1/2/3)	Anglès	1r/2n/3r/4t	
	Cat/Mat/Anglès	3r/4t	
Grups C(14 alumnes)	Cat/mat	1r/2n	
Atenció individual / grup reduït	Alumnes PI	1r/2n/3r/4t	
Projecte GEODA	Atenció grup reduït	3r/4t	

ANNEX 1

CRITERIS PER FER LA BARREJA DE GRUPS

1. Cursos a barrejar:

- P4-P5
- 1r-2n
- 3r-4t
- 5è-6è
- 1r-2n ESO

2. Establir dos grups equilibrats tenint en compte:

- Gènere.
- Alumnes amb dificultats i baix rendiment acadèmic.(Pacbal; ACL)
- Alumnes amb trastorn d'aprenentatge (amb adaptacions).
- Els alumnes PI programa individualitzats.
- Alumnes amb bon potencial acadèmic.
- Alumnes amb conductes disruptives.(actitud)
- Alumnes grup C (ESO).
- Interpretar el sociograma:
 1. Respectar un **dels quatre companys** triats.
 2. Valorar possibles conflictes o relacions no positives.
 3. Tenir en compte alumnes no triats per ningú.
- Repetidors:
 1. Segons tutor:
 - El de l'any passat.
 - Es prioritzarà el tutor que no sigui novell.
 2. Característiques del grup.
 3. Per número.
- Germans bessons :
 1. Es tindrà en compte el criteri dels pares.
 2. Es recomanarà posar-los en classes separades.
- Mantenir al grup uns 15 alumnes i canviar la resta.
- La lletra del grup pot canviar (no cal que els A pugin amb A...)
- Tutor/a amb fills a la classe: Serà elecció del pare ser tutor però no pot triar no fer classe.
- Valorar segons casuística conflictes entre pares.

3. Funcions directes DOP

- Passar qüestionari escrit a les aules. Fer sociograma.
- Buscar informació dels nous alumnes a les escoles de procedència.
- Orientar i aportar informació en l'assignació dels nous alumnes als grups.

4. Tenir en compte les barreges anteriors.

INTERPRETACIÓ DELS COLORS

Bon alumne acadèmicament

Alumne disruptiu

Alumne situació socio-familiar complexe

Alumne amb dificultats d'aprenentatge

ANNEX 2

PLA D'ACOLLIDA d'alumnes nouvinguts de llengua estrangera.

	QUI
1. ENTREVISTA AMB LA FAMÍLIA: Recollir dades , situació actual i necessitats.	DOP
2. CONTACTAR AMB SERVEIS SOCIALS I EAP, si cal.	DOP
3. ASSIGNACIÓ AL GRUP	DOP-CAP ESTUDIS
4. INTRODUIR DADES AL LLISTAT ALUMNES DOP DE L'ETAPA.	DOP
5. INFORMAR AL CLAUSTRE DE L'ETAPA	DOP-CAP ESTUDIS
6. INFORMAR ALS ALUMNES DEL GRUP CLASSE	TUTOR DE CLASSE
7. ELABORAR EL PI <ul style="list-style-type: none"> a. ASSIGNAR-LI UN COMPANY TUTOR b. FER-LI UN HORARI AMB DIFERENTS SUPORTS. c. MATERIAL ESPECÍFIC PER TREBALLAR. 	TUTOR PERSONAL
8. AVALUACIÓ : <ul style="list-style-type: none"> a. AVALUACIÓ INICIAL b. 1R TRIMESTRE: INFORME ESPECIAL AVALUAR L'ADAPTACIÓ A L'ESCOLA. c. POT SER PI durant els 24 mesos o 36 si és fora de la unió europea CEE, després de la seva arribada. 	-Avaluació cada profe d'àrea. -INFORME conjunt entre tutor i DOP

ANNEX 3

CANVI D'ETAPA ALUMNES NEE

	QUI	QUANT
<p>1. <u>INFANTIL:</u></p> <p>a. <u>P3</u></p> <ul style="list-style-type: none"> i. Recollir informació del nou alumnes amb NEE: EAP; llar d'infants , CDIAP, ... ii. Entrevista amb la família iii. Assignar tutor/a. iv. Presentació del tutor/a <p>b. <u>Canvi de curs P3-P4-P5:</u></p> <ul style="list-style-type: none"> i. Presentació del nou tutor/a i de l'aula abans d'iniciar el curs escolar (dia dels nous alumnes) als pares. ii. Tenir-ho molt en compte en la barreja de grups. 	DOP	
<p>2. <u>PAS D'INFANTIL A PRIMÀRIA:</u></p> <ul style="list-style-type: none"> a. Entrevista amb la família : presentant la nova tutora, l'aula i el funcionament. b. Presentar a l'alumne/a la nova tutora i anar a l'aula. c. Traspàs d'informació entre tutors i equip DOP. d. Elaborar el disseny del PI: Horaris,suports, recursos, continguts,.. e. <u>Canvi de curs 1r a 6è:</u> <ul style="list-style-type: none"> i. Presentació del nou tutor/a i de l'aula abans d'iniciar el curs escolar (<u>dia dels nous alumnes</u>) als pares. ii. Tenir-ho molt en compte en la barreja de grups. 		
<p>3. <u>PAS DE PRIMÀRIA A L'ESO</u></p> <ul style="list-style-type: none"> a. Entrevista amb la família : presentant la nova tutora, l'aula i el funcionament de l'etapa. b. Presentar a l'alumne/a la nova tutora i anar a l'aula. c. Traspàs d'informació entre tutors i equip DOP. d. Elaborar el disseny del PI: Horaris,suports, recursos, continguts,.. e. <u>Canvi de curs 1r a 4t:</u> <ul style="list-style-type: none"> i. Presentació del nou tutor/a i de l'aula abans d'iniciar el curs escolar (<u>dia dels nous alumnes</u>) als pares. ii. Tenir-ho molt en compte en la barreja de grups. 		

ANNEX 4

ABSENTISME

Tipologia d'absentisme	Primària		Secundària	
	Temporalitat mensual	Temporalitat trimestral	Temporalitat mensual	Temporalitat trimestral
Esporàdic	1 o 2 dies al mes	3 o 6 faltes al trimestre	5 o 10 hores al més	15 o 30 faltes al trimestre
Regular	3 a 5 dies al mes	De 7 a 15 faltes al trimestre	15 o 25 hores al més	De 35 a 225 faltes al trimestre
Crònic	Més de 5 dies al mes	Més de 16 faltes al trimestre	Més de 25 faltes al més	Més de 226 faltes al trimestre
Total	Matriculat i no hi assisteix		Matriculat i no hi assisteix	

ANNEX 5

AACC Alumnes amb altes capacitats

Els alumnes amb altes capacitats AACC són alumnes amb necessitats educatives especials , tanmateix es prioritza que continuïn en el seu grup classe sempre que sigui possible, malgrat que quan es detecta que l'alumne presenta un desajust, fracàs acadèmic, nerviosisme o falta de motivació és quan iniciem les actuacions pertinents.

DETECCIÓ

Quan el tutor , mestre/a o professor detecta que un alumne pot ser talentós o tenir altes capacitats AACC, fa una petició al DOP de l'escola . Aquest fa una observació individual amb l'objectiu d' orientar tan al mestre com a la família.

El perfil correspon a un alumne amb bon potencial però no bon rendiment, o dificultats en l'actitud i comportament, són indicadors de que l'alumne te unes necessitats educatives especials.

ACTUACIONS

El DOP proposa de manera gradual els següents passos. En el moment que s'esgota una actuació es passa a la següent :

1. Un enriquiment dins de l'aula, en algunes àrees.
2. Participar en els grups d'alt rendiment que es realitzin dins del curs o cicle(grup reduït d'alumnes treballant un projecte personal).
3. Reunió amb la família recomanant una exploració externa d'AACC.
4. Sol·licitar a l'EAP el reconeixement d'AACC.
5. Es realitza un PI, programa individualitzat, a on l'alumne modifica l'horari respecte la resta de companys,compartint algunes assignatures del curs actual amb el curs següent.
6. Se li assigna un tutor personal, per coordinar totes les actuacions.
7. Acceleració total de curs, sempre intentant que no coincideixi en canvi d'etapa.

En la majoria dels casos les actuacions s'aturen en el pas 1 i 2, ja que la política de l'escola és actuar de manera inclusiva, tanmateix hi ha hagut algun cas que s'ha fet acceleració complerta.

ANNEX 6

GRUP C A L'ESO

- **Grups reduïts** formats per alumnes de les dues classes del mateix curs (A i B)a 1r i 2n:
 - Català
 - Matemàtiques
- **El grup de català i matemàtiques** no te per que estar format pels mateixos alumnes.
- **Número màxim d'alumnes** per grup: 13.
- **Revisió d'altres i baixes** es pot fer durant tot curs, no cal esperar a l'avaluació.
 - Un alumne es baixa del grup quan te una nota superior al B.
 - Quan un alumne no té plaça al grup C, pot estar en llista d'espera, mentrestant estarà a l'aula gran reben ajut, però no adaptació.
- **Diferència entre adaptació i ajuda:**
 - ADAPTACIÓ: Tot aquell alumne que te un trastorn d'aprenentatge diagnosticat i que està en les llistes DOP.
 - AJUT: Es aquell alumne que mostra dificultats en un àrea concreta i que no té cap trastorn diagnosticat. Se li donaran eines complementaries però no se li adaptarà l'avaluació.
- **Tipologia d'alumnes:**
 - En el grup C hi ha alumnes amb adaptació i sense.
 - El ritme de treball és més lent , hi ha parts del temari que no es realitzen. Es treballen continguts bàsics.
 - Els alumnes amb adaptació tenen un control diferent de la resta.
- **Avaluació:**
 - Hi ha més moments avaluatius: notes d'aula, exercicis avaluatius, controls, treballs, autoavaluació...

ANNEX 7

ATENCIÓ A LA DIVERSITAT CICLE INICIAL PRIMÀRIA

Principis bàsics:

Atendre la diversitat de manera inclusiva.

Fer adaptació a tots els alumnes que ho necessitin indistintament si tenen o diagnòstic .

Observacions DOP:

Les observacions d'alumnes han d'estar consensuades entre la tutora i la mestra de l'equip DOP.

La mestra de l'equip DOP porta la petició a la reunió del dilluns, de l'equip DOP prim.

Quan es fa la petició vol dir que ja s'han esgotat les mesures dins l'aula.(grups de diferents nivells, activitats diverses,...)

Derivació DOP:

Les derivacions es donaran a la mestra de l'equip DOP per que ho faci extensiu a la tutora, i aquesta a la família.

Tipus de derivacions:

Actuacions graduals.

1. **Pautes i recomanacions**
2. **Reeducació externa**
3. **Exploració diagnòstica**

Temps de les derivacions:

Els temps de les derivacions varien en funció de cada alumne, malgrat tot hi ha uns principis bàsics:

- A 1r, sempre es recomanen pautes i/o reeducació externa, en cap cas una exploració diagnòstica, ja que no està finalitzat el procés de la lectoescriptura i és impossible fer el diagnòstic de trastorn d'aprenentatge.
- A 2n, es recull la informació del curs anterior, per contactar amb serveis externs, i s'inicia el procés de pautes, reeducació i diagnòstic.

Enregistrament del procés

- Es tracta d'un procés, per tan un sol tutor no tanca l'actuació, és per aquest motiu que cal enregistrar cada pas.
- Com que es evident que cada actuació cal deixar un temps prudencial per que sigui efectiva, és molt possible que finalitzat el cicle inicial encara no s'hagi conclòs en un diagnòstic, cal deixar constància en el seguiment tutorial i en el traspàs del tutor de curs següent.
- El tutor del curs següent ha d'acollir la part del procés que ha deixat l'anterior:
 - Veure si han anat be les pautes...
 - Recollir un informe.
 - Parlar amb els serveis externs...
 - En cap cas, el tutor anterior es compromet amb actuacions que no siguin pròpies del que ja hem dit.
- Cal que la mestra de l'equip DOP estigui informada de tots els passos i acords fets amb les famílies, malgrat que no assisteixi a les entrevistes.

Actuacions d'atenció a la diversitat dins l'aula

- Promoure metodologies actives.
- Agrupacions diverses.
- Actuacions d'aula i també de curs.
- Recursos materials: plafons de reforç visual, audios, eines digitals (tablets, portàtils,...)

ANNEX 8

Funcions Vetlladora-zeladora

- Complir amb l'horari acordat del programa individualitzat PI, de l'alumne amb necessitats educatives especials.
- Dur a terme les activitats programades per treballar en atenció individual.
- Acompanyar-lo en activitats dins l'aula, sortides i excursions, quan sigui necessari.
- Vetllar i acompanyar a l'alumne, en :
 - Evitar situacions de risc (que no es faci mal).
 - Gestionar, verbalitzar i reflexionar els conflictes que van sorgint en relació als companys o professors.
 - Anticipació d'imprevistos, situacions que sabem que li generen estrès o malestar.
 - Ajudar-lo en l'ordre de les seves coses personals , i utensilis d'estudi.
 - Ajudar-lo en la planificació de les activitats d'estudi.
 - Procurar progressivament normalitzar la situació, actuant més a distància. Procurant que vagi assolint més autonomia.
- Informar a la tutora de referència del seguiment realitzat.

PROJECTE LINGÜÍSTIC (PLC)

ESCOLÀPIES EL MASNOU

(SETEMBRE 2019)

1. INTRODUCCIÓ

1.1. Presentació del document

1.2. Marc legal

2. CONTEXT SOCIOLINGÜÍSTIC

3. OBJECTIUS DEL PROJECTE LINGÜÍSTIC DEL CENTRE

4. MESURES ORGANITZATIVES

5. MESURES CURRICULARS

5.1. Mesures relatives als objectius i continguts d'ensenyament-aprenentatge

5.2. Mesures relatives a la metodologia d'ensenyament-aprenentatge

5.3. Mesures relatives a l'avaluació

6. CONCRECIÓ OPERATIVA

7. DIFUSIÓ I REVISIÓ

1.- INTRODUCCIÓ:

1.1.- Presentació del document:

Aquest document, que forma part del Projecte Educatiu del centre, sorgeix de la necessitat d'explicitar de forma clara i coherent el plantejament que sobre l'aprenentatge de les llengües fa l'escola d'acord amb les línies desenvolupades en el sí del propi Projecte Educatiu de Centre i en la nova ordenació curricular que ha establert el Govern de la Generalitat de Catalunya dins del marc del nou sistema educatiu.

El Projecte Lingüístic del nostre Centre pretén reflectir els canvis que es van produint en la població, amb alumnes nouvinguts al nostre sistema educatiu o amb alumnes que tenen com a llengua materna una altra diferent a la catalana o la castellana. Per tant, és necessari adaptar-nos contínuament als canvis demogràfics i normatius.

L'ordenació curricular estableix la llengua catalana com la llengua vehicular d'aprenentatge i la introducció de la llengua estrangera al cicle inicial, sent factible fer-ho a parvulari, així com la possibilitat d'introduir-ne una altra d'estrangera en el currículum ordinari. A més, i per tal d'afavorir un tractament coherent de les llengües, la llengua catalana i castellana es plantegen en un sol àmbit, la qual cosa facilita que cada centre concreti el procés d'ensenyament i aprenentatge més adient a la seva realitat. La pròpia flexibilitat del nou model comporta, al centre, la presa de decisions tant pel que fa a l'organització de la seva gestió com en el currículum de l'alumnat.

Així doncs els projecte lingüístic és configura com un document amb entitat pròpia, que ha de definir el tractament general de les llengües en tots els àmbits de la vida escolar, vinculant a les famílies, alumnat, professorat i en personal del centre respecte a l'objectiu comú de fer efectiva la normalització i, a la vegada, ha d'orientar l'elaboració del currículum d'aquestes àrees.

1.2.- Marc legal:

El Projecte Lingüístic, com a element integrat en el Projecte Educatiu de Centre, ha de reflectir l'estatus de les llengües presents en el centre, en relació al que estableix l'Ordenació General de l'Ensenyament primari i Secundari, que es concreta bàsicament en la següent normativa:

La Llei d'Educació 12/2009 estableix, en el seu Títol II, el règim lingüístic del sistema educatiu:

Article 9

Règim lingüístic

1. El règim lingüístic del sistema educatiu es regeix pels principis que estableix aquest títol i per les disposicions reglamentàries de desplegament dictades pel Govern de la Generalitat.
2. Correspon al Govern, d'acord amb l'article 53, determinar el currículum de l'ensenyament de les llengües, que comprèn els objectius, els continguts, els criteris d'avaluació i la regulació del marc horari.

Article 10

Dret i deure de conèixer les llengües oficials

1. Els currículums han de garantir el ple domini de les llengües oficials catalana i castellana en finalitzar l'ensenyament obligatori, d'acord amb el Marc europeu comú de referència per a l'aprenentatge, l'ensenyament i l'avaluació de les llengües.
2. Els alumnes que s'incorporin al sistema educatiu sense conèixer una de les dues llengües oficials tenen dret a rebre un suport lingüístic específic. Els centres han de proporcionar als alumnes nous una acollida personalitzada i, en particular, una atenció lingüística que els permeti iniciar l'aprenentatge en català. Així mateix, els centres han de programar les activitats necessàries per a garantir que tots els alumnes millorin progressivament el coneixement de les dues llengües oficials i que hi hagi concordança entre les accions acadèmiques de suport lingüístic i les pràctiques lingüístiques del professorat i altre personal del centre.(...)

Article 11

El català, llengua vehicular i d'aprenentatge

1. El català, com a llengua pròpia de Catalunya, és la llengua normalment emprada com a llengua vehicular i d'aprenentatge del sistema educatiu.
2. Les activitats educatives, tant les orals com les escrites, el material didàctic i els llibres de text, i també les activitats d'avaluació de les àrees, les matèries i els mòduls del currículum, han d'ésser normalment en català, excepte en el cas de les matèries de llengua i literatura castelleses i de llengua estrangera, i sense perjudici del que estableixen els articles 12 i 14.
3. Els alumnes no poden ésser separats en centres ni en grups classe diferents per raó de llur llengua habitual.

Article 12

Llengües estrangeres

1. Els currículums aprovats pel Govern han d'incloure l'ensenyament de, com a mínim, una llengua estrangera, amb l'objectiu que els alumnes adquireixin les competències d'escoltar, llegir, conversar, parlar i escriure, d'acord amb el Marc europeu comú de referència per a l'aprenentatge, l'ensenyament i l'avaluació de les llengües.
2. El projecte lingüístic ha de determinar, d'acord amb les prescripcions del Departament, quina llengua estrangera s'imparteix com a primera llengua estrangera i quina, o quines, com a segona.

3. El projecte lingüístic pot determinar els criteris per a impartir continguts curriculars i altres activitats educatives en alguna de les llengües estrangeres. En el primer supòsit, es requereix autorització del Departament.

Article 13

Competència lingüística del professorat, dels professionals d'atenció educativa i del personal d'administració i serveis

1. Els mestres i els professors de tots els centres han de tenir la titulació requerida i han d'acreditar, en la forma que es determini per reglament, el domini de les dues llengües oficials, de manera que en puguin fer un ús adequat, tant oral com escrit, en l'exercici de la funció docent. Els mestres i els professors, en l'exercici de llur funció, han d'emprar normalment el català, tant en les activitats d'ensenyament i aprenentatge com en l'àmbit general del centre.

2. El Departament ha d'adoptar les mesures necessàries per a actualitzar la competència lingüística del professorat i ha de promoure la creació i la utilització d'eines didàctiques que facilitin l'ensenyament del català i en català.

3. Els professionals d'atenció educativa i el personal d'administració i serveis dels centres educatius han de conèixer el català i el castellà, de manera que estiguin en condicions de fer-ne un ús adequat en l'exercici de les funcions corresponents. El Departament ha d'establir els mecanismes i les condicions que permetin assegurar el coneixement i el domini del català i del castellà del personal no docent de l'Administració educativa.

Article 16

El català, llengua oficial de l'Administració educativa a Catalunya

1. El català, com a llengua pròpia de Catalunya, ho és també de l'Administració educativa.

2. L'Administració educativa i els centres han d'emprar normalment el català tant en les relacions internes com en les que mantinguin entre si, amb les administracions públiques de Catalunya i de la resta del domini lingüístic català i amb els ens públics que en depenen. El català ha d'ésser també la llengua d'ús normal per a la prestació dels serveis contractats pel Departament.

3. Les actuacions administratives de règim interior dels centres s'han de fer normalment en català, sense perjudici del que estableix la Llei de política lingüística.

4. Els centres han d'expedir la documentació acadèmica en català, sens perjudici del que estableix la Llei de política lingüística. La documentació acadèmica que hagi de tenir efectes a l'àmbit de l'Administració de l'Estat o en una comunitat autònoma de fora del domini lingüístic català, ha d'ésser bilingüe, en català i en castellà.

5. Les llengües no oficials es poden emprar en les comunicacions per a l'acollida de persones nouvingudes. En aquest cas, els escrits han d'anar acompanyats del text original en català, que serà sempre la versió preferent.

L'article 14 determina l'elaboració d'un Projecte lingüístic en cada centre:

Article 14

Projecte lingüístic

1. Els centres públics i els centres privats sostinguts amb fons públics han d'elaborar, com a part del projecte educatiu, un projecte lingüístic que emmarqui el tractament de les llengües al centre.

2. El projecte lingüístic ha d'incloure els aspectes relatius a l'ensenyament i a l'ús de les llengües en el centre, entre els quals hi ha d'haver en tot cas els següents:

a) El tractament del català com a llengua vehicular i d'aprenentatge.

b) El procés d'ensenyament i d'aprenentatge del castellà.

c) Les diverses opcions amb relació a les llengües estrangeres.

d) Els criteris generals per a les adequacions del procés d'ensenyament de les llengües, tant globalment com individualment, a la realitat sociolingüística del centre.

e) La continuïtat i la coherència educatives, pel que fa als usos lingüístics, en els serveis escolars i en les activitats organitzades per les associacions de mares i pares d'alumnes.

El projecte lingüístic s'ha ajustar també al que determina l'article 5.1.e del Decret 102/2010 d'autonomia dels centres educatius:

e) El projecte lingüístic, que s'ha de concretar a partir de la realitat sociolingüística de l'entorn i d'acord amb el règim lingüístic del sistema educatiu establert a les lleis. El projecte lingüístic dona criteri amb relació al tractament i l'ús de les llengües en el centre i recull els aspectes que determinen les lleis sobre la utilització normal del català com a llengua vehicular i d'aprenentatge, així com la continuïtat i la coherència educatives, pel que fa als usos lingüístics, en els serveis escolars i en les activitats organitzades per les associacions de mares i pares d'alumnes. El projecte lingüístic també dona criteri sobre l'aprenentatge de les dues llengües oficials i de les llengües estrangeres. Així mateix, determina quina llengua estrangera s'imparteix com a primera i quina o quines com a segones. Quan, d'acord amb el projecte lingüístic, el centre acordi impartir continguts curriculars en alguna de les llengües estrangeres, ha d'obtenir autorització del Departament d'Educació.

2.- CONTEXT SOCIOLINGÜÍSTIC:

EL MASNOU

- Població 2018: **23.340**

Població per grups d'edat 2018

De 0 a 14 anys	3.467
De 15 a 64 anys	15.466
De 65 a 84 anys	3.668
De 85 anys i més	739
Total	23.340

Població per nacionalitat 2018

Española	21.206
Estrangera	2.134
Total	23.340

Població de 2 anys i més per coneixement del català 2011

L'entén	21.096
El sap parlar	18.413
El sap llegir	18.588
El sap escriure	14.508
No l'entén	621
Total	21.717

3.- OBJECTIUS DEL PROJECTE LINGÜÍSTIC DEL CENTRE:

- Aconseguir parlants plurilingües competents, partint d'una anàlisi sociolingüística rigorosa del centre i del seu entorn.
- Promoure el desenvolupament de les competències comunicatives, lingüístiques i audiovisuals de l'alumnat per a l'assoliment dels objectius bàsics de totes les àrees.
- Fomentar que el català sigui llengua vehicular i d'aprenentatge en totes les activitats internes i externes de la comunitat educativa: les activitats orals i escrites, les exposicions del professorat, el material didàctic, els llibres de text, les activitats d'aprenentatge i d'avaluació, les reunions, els informes i les comunicacions de tota mena.
- Fomentar també l'ús del català a les activitats no docents que impliquen altres membres de la comunitat educativa, com ara el menjador, les activitats extraescolars, etc., on els usos lingüístics han de ser coherents amb els del centre.
- Preveure, si cal, mesures de traducció en el període d'acollida de les famílies de l'alumnat nouvingut.
- Fomentar, paral·lelament, que l'alumnat, en acabar l'educació obligatòria, conegui perfectament la llengua castellana.
- Promoure que els alumnes es puguin comunicar també en una altra llengua estrangera.
- Preveure i dissenyar la possibilitat d'aprendre una segona llengua estrangera.
- Fomentar que l'aprenentatge de la llengua se situï en el marc de l'aprenentatge global curricular, és a dir, recordar que la competència comunicativa és una competència transversal. Per tant, implicar totes les àrees i matèries, des de la llengua i la seva variació, fins als usos específics en cada disciplina. A més, plantejar el domini de la llengua com un aprenentatge que durarà tota la vida.
- Valorar el paper de les llengües d'origen de l'alumnat nouvingut. Les llengües d'origen dels alumnes han de ser presents a l'escola, ja sigui en el mateix aprenentatge de la llengua, ja sigui de manera simbòlica; cadascun dels alumnes ha de trobar en l'escola el reconeixement de la seva aportació al patrimoni cultural d'aquesta. A més, cal tenir en compte aquestes llengües i cultures per potenciar les actituds positives davant d'aquesta diversitat i desenvolupar els procediments lingüístics de reflexió sobre la llengua i la comunicació.
- Promoure el valor del respecte per la diversitat lingüística i el desig d'aprendre altres llengües. I que es desenvolupi una autèntica educació intercultural, que entén la diversitat com un element d'enriquiment mutu, a partir del reconeixement de la igualtat en dignitat de tots i de totes.
- Promoure la inclusió escolar i social, és a dir, la defensa de la igualtat d'oportunitats i de competències funcionals bàsiques per a tot l'alumnat.
- Treballar per a la difusió d'un llenguatge no sexista ni androcèntric en qualsevol de les llengües.
- Promoure la necessitat del català en l'àmbit personal i social, no només en l'àmbit estrictament escolar. La restricció dels català als espais vinculats al currículum escolar, i la seva desvinculació de les relacions interpersonals, afectives, lúdiques, tec., dificulta l'assoliment de competències lingüístiques i la integració social de les persones.
- Atreure la implicació de les famílies en el projecte lingüístic, perquè projectin en els fills la valoració de l'aprenentatge i l'ús de les llengües.

4.- MESURES ORGANITZATIVES:

1. El projecte educatiu té en compte les característiques de l'entorn social, cultural i sociolingüístic del centre; fa palès el respecte al principi de no discriminació i d'inclusió educativa com a valors fonamentals; i estableix els principis per a l'atenció a la diversitat de l'alumnat i l'acció tutorial, així com per a l'elaboració del pla de convivència i del projecte lingüístic del centre.
2. El concepte de "centre acollidor" implica concebre el procés d'acollida en un sentit ampli: cal preveure l'acollida del professorat nou que arriba a les aules, l'acollida de les noves famílies que matriculen els seus fills i filles per primera vegada... En aquest sentit, el centre adequa tots els documents d'organització i gestió:
 - 2.1. El projecte educatiu potencia una educació per a la cohesió social, basada en la llengua catalana com a instrument de comunicació en un context multilingüe i en els elements que garanteixen la igualtat d'oportunitats i el dret a la diferència de tot l'alumnat.
 - 2.2. El projecte lingüístic garanteix un tractament de les llengües que dona resposta a la situació sociolingüística de l'alumnat, vetllant per l'ús del català com a vehicle d'ensenyament-aprenentatge i com a llengua de relació en tots els àmbits.
 - 2.3. Les NOFC recullen els drets i deures dels diferents membres de la comunitat educativa pel que fa a l'ús de la llengua, al respecte a la diversitat i a la igualtat d'oportunitats i organitza els recursos necessaris per fer reals els objectius del projecte lingüístic.
 - 2.4. El pla d'acollida pensa en el conjunt de la comunitat educativa (professorat, famílies,...) i preveu un conjunt sistemàtic d'actuacions que afavoreixen la plena incorporació de tothom a la vida i a la dinàmica ordinària del centre. Inclou protocols específics per a l'alumnat nouvingut o amb risc d'exclusió social. Aquests protocols ofereixen una resposta educativa coherent a partir d'una avaluació acurada de les necessitats de l'alumnat (socioafectives, pedagògiques, econòmiques,...) i un planificació dels recursos necessaris per garantir la igualtat d'oportunitats en la consecució de l'èxit escolar.
 - 2.5. El Pla d'acció tutorial garanteix l'acompanyament educatiu dels processos identitaris i d'integració escolar i social de tot l'alumnat en contextos multiculturals.
 - 2.6. La programació general de centre inclou objectius i actuacions que garanteixen l'ús de la llengua catalana entre tots els membres de la comunitat educativa, la convivència i la cooperació entre alumnes de diferents cultures, la igualtat d'oportunitats de l'alumnat socioculturalment desfavorit i la implicació i la interacció amb l'entorn.
 - 2.7. El centre garanteix espais de coordinació i un sistema de traspàs d'informació efectiu i fluid entre els membres de la comunitat educativa que intervenen en l'educació de l'alumnat nouvingut o en risc de marginació.
3. El Cap del Departament d'Orientació del Centre fa les funcions de coordinadora de llengua, interculturalitat i cohesió social, amb les següents funcions:
 - 3.1. Promoure en la comunitat educativa actuacions per a la sensibilització, foment i consolidació de l'educació intercultural i de la llengua catalana com a eix vertebrador d'un projecte educatiu plurilingüe.

- 3.2. Assessorar l'equip directiu i col·laborar en l'actualització dels documents de centre (PEC, PLC, RRI, Pla d'acollida i integració, programació general de centre...) i en la gestió de les actuacions que fan referència a l'acollida i integració de l'alumnat nouvingut, a l'atenció a l'alumnat en risc d'exclusió i a la promoció de l'ús de la llengua, l'educació intercultural i la cohesió social del centre.
 - 3.3. Promou actuacions en el centre i en col·laboració amb l'entorn per potenciar la cohesió social mitjançant l'ús de la llengua catalana i l'educació intercultural, afavorint la participació de l'alumnat i garantint la igualtat d'oportunitats.
 - 3.4. Dirigeix la comissió d'atenció a la diversitat per tal de definir estratègies d'atenció a l'alumnat nouvingut i/o en risc d'exclusió social, i organitzant i optimitzant els recursos i coordinant les actuacions dels professionals externs que hi intervenen.
4. Mesures organitzatives relatives a l'ensenyament de les diverses llengües del centre:
- 4.1. L'ensenyament-aprenentatge de la lectura i de l'escriptura es farà, de manera sistemàtica i amb caràcter general, a l'educació infantil i primer cicle de primària.
 - 4.2. En el primer cicle de l'educació primària l'aprenentatge de la lectura i l'escriptura es farà en català.
 - 4.3. Es promou la coordinació entre l'educació infantil i la primària pel que fa als criteris i la metodologia de l'ensenyament-aprenentatge de la lectoescriptura.
 - 4.4. La llengua castellana s'introduirà al primer curs del cicle inicial a nivell oral (principalment) per arribar, al final del mateix cicle, a transferir al castellà els aprenentatges assolits.
 - 4.5. En l'àrea de llengües estrangeres, l'alumnat iniciarà l'aprenentatge d'una primera llengua a l'Etapa d'Infantil, on tindrà incidència durant 3 moments a la setmana (un bon dia, la psicomotricitat i en un espai lectiu no superior a 30'). En l'Etapa de Primària la incidència d'aquesta primera llengua estrangera és de 2,75h/setmanals a Cicle Inicial i a Cicle Mitjà/Superior de 3,75h./setmanals. A l'Etapa de Secundària és de 3h-4h/setmanals i una optativa.
 - 4.6. L'escola ofereix, de manera opcional per a l'alumnat, una segona llengua estrangera, el francès, a l'etapa de Secundària mitjançant una optativa que es manté durant tota l'etapa.
 - 4.7. Els llibres de text i material didàctic utilitzats seran en llengua catalana, amb excepció de l'àrea de Castellà i Anglès.
 - 4.8. Per assegurar una bona coordinació en el procés d'ensenyament-aprenentatge de la lectura i l'escriptura es tenen en compte les orientacions següents:
 - 4.8.1. Un acord de l'equip de mestres i professors en relació amb les bases teòriques sobre la llengua oral, el concepte de lectura i d'escriptura, la planificació del procés d'aprenentatge i la intervenció del professorat.
 - 4.8.2. Les decisions tenen present la diversitat lingüística de l'alumnat i estableixen criteris metodològics comuns d'intervenció. L'aprenentatge de la llengua i l'aprenentatge de la lectura i l'escriptura es fan paral·lelament, sense supeditar-ne l'una a l'altre. Les habilitats

de comprensió – escoltar i llegir – i les d’expressió – parlar i escriure – estan estretament lligades.

- 4.8.3. Els infants han d’adquirir, ben aviat, la competència comunicativa en llengua catalana i han de poder esdevenir lectors competents i escriptor hàbils a fi de poder fer ús de la llengua en tots els processos d’aprenentatge que l’escola i la societat els ofereix i demana.
- 4.8.4. Des del moment en què l’Infant es posa en contacte amb la llengua escrita es presenten models de textos escrits d’ús social i de tipologia diversa, donant-los la possibilitat d’interpretar-los i construir-los.
- 4.8.5. Respectant les possibles opcions individuals per al castellà com a llengua dels primers aprenentatges, i havent-ne iniciat normalment l’ensenyament en català, la llengua castellana s’introduirà en el primer curs del cicle inicial de l’educació primària a nivell oral per arribar, al final del mateix cicle, a transferir al castellà els aprenentatges assolits de lectura i escriptura.
- 4.9. L’escola garanteix la continuïtat i la coherència de l’ensenyament i aprenentatge de les llengües estrangeres al llarg de les tres etapes educatives.
- 4.10. Mesures organitzatives previstes per a l’alumnat nouvingut o d’incorporació tardana:
 - 4.10.1. El Pla Individualitzat que s’organitza amb aquests alumnes, serveix per a ajudar a fer una acollida personalitzada i per facilitar l’aprenentatge de la llengua i l’accés al currículum comú. Aquest recurs s’estructura de manera flexible, en funció de les necessitats dels alumnes, de manera que aquests s’hi puguin acollir en qualsevol moment del curs i que en puguin prescindir, també, quan es consideri més adient.
 - 4.10.2. Convé, per tal de garantir el seu procés de socialització, que l’alumnat amb un Pla Individualitzat d’aquesta tipologia, mantingui unes hores a l’aula “normal”, per tal que pugui estar en contacte amb la resta de companys i companyes. Cap alumne no ha de romandre fora de l’aula ordinària totes les hores lectives. Convé, també, que l’horari d’assistència fora de l’aula ordinària vagi disminuint a mesura que l’alumne avanci en els aprenentatges. Aquest alumnes tindran un tutor específic amb un perfil professional d’atenció a la diversitat.
 - 4.10.3. L’alumnat nouvingut que presenti un desfasament de més d’un cicle en el seu nivell de competència curricular serà escolaritzat en un curs inferior al que li correspondria per edat. En cas que superi aquest desfasament, s’incorporarà al curs que li pertoca per edat.
- 4.11. L’escolarització de l’alumnat que presenti altres capacitats intel·lectuals pot comportar l’adaptació o la flexibilització de la permanència en un curs, cicle o etapa. Cal complir els requisits de diagnòstic i informe que estableix el Departament.
- 4.12. L’escola promou el treball conjunt de la llengua catalana i de la llengua castellana, pel que fa als objectius, continguts, aspectes metodològics i criteris d’avaluació i, especialment, la coordinació en el tractament de les estructures lingüístiques comunes.
- 4.13. L’escola inclou competències lingüístiques transversals en totes les àrees i matèries. Això implica la coordinació de les propostes didàctiques centrades en els aspectes lingüístics de la resta d’àrees curriculars, especialment les orientades a l’ús de la interacció comunicativa com a eina per a la construcció dels coneixements.

5. Organització dels usos lingüístics:

- 5.1. La llengua del centre en tots els àmbits, tant a nivell intern com de relacions externes, és el català. Així mateix la documentació del centre també es realitza sempre en català, vetllant per utilitzar un llenguatge no sexista.
- 5.2. Els avisos i comunicacions que es fan des de l'escola són en llengua catalana.
- 5.3. Les reunions generals de pares i mares es realitzen en llengua catalana i les preguntes que algun pare o mare puguin fer en castellà es contesten en català, sempre i quan entenguin aquesta llengua, en cas contrari, es contestarà en castellà.
- 5.4. A les entrevistes personals es respecta la llengua dels pares i s'intenta, si això és possible, dirigir-los a ells en català. En el cas dels pares que no parlen ni català ni castellà es fa venir un intèrpret per tal d'establir una comunicació.
- 5.5. Els comunicats fets per l'associació de pares i mares, AMPA, són en català.
- 5.6. Tots els rètols del centre estan en català.
- 5.7. Tota la correspondència oficial que es realitza a l'escola i que va dirigida a qualsevol de les ciutats de Catalunya es fa en català, llevat d'aquella que va dirigida fora de Catalunya. Quan s'ha d'enviar alguna carta o nota als pares també es fa en català, amb excepció d'algun cas concret de pares d'incorporació tardana a Catalunya i que sabem que no entenen la llengua catalana, en aquests casos la correspondència es fa en castellà.

5. MESURES CURRICULARS.

5.1. Mesures relatives als objectius i continguts d'ensenyament-aprenentatge:

1. L'objectiu de l'ensenyament pel que fa a les llengües a la nostra escola són:
 - a) Dominar el català, llengua vehicular, de cohesió i d'aprenentatge.
 - b) Dominar el castellà.
 - c) Conèixer com a mínim una llengua estrangera per tal d'esdevenir usuaris i aprenents capaços de comunicar-se i accedir al coneixement en un entorn plurilingüe i pluricultural.
 - d) Comprendre missatges escrits bàsics i establir relacions entre llengües romàniques.
 - e) Tenir una actitud oberta, respectar les llengües i cultures presents en l'entorn on vivim i interessar-s'hi, i també ho han de fer respecte a d'altres més llunyanes, de les quals poden aprendre i enriquir-se personalment, malgrat no les aprenguin mai.
2. Per desenvolupar una sòlida competència comunicativa lingüística:
 - a) Es promou que l'alumnat pugui utilitzar normalment i correctament el català i el castellà (comprensió i expressió, oral i escrita, de textos i missatges complexos i diversos) i, a més sigui capaç de comprendre i emetre missatges orals i escrits apropiats en, almenys, en una altra llengua estrangera, al nostre centre l'anglès, i el francès de manera opcional.
 - b) La competència lingüística és la base de tots els aprenentatges i, per tant, el seu desenvolupament és responsabilitat de totes les àrees i matèries del currículum, ja que en totes elles s'han d'utilitzar els llenguatges com a instruments de comunicació

per fer possible l'accés i gestió de la informació, la construcció i comunicació dels coneixements, la representació, interpretació i comprensió de la realitat, i l'organització i autoregulació del pensament, les emocions i la conducta. La incorporació d'estratègies lingüístiques a totes les àrees i matèries pot manifestar-se com en la narració de fets, descripcions diverses, precisió, en l'expressió d'instruccions, explicacions de fenòmens, argumentació d'opinions...

- c) La promoció de la llengua oral: elaborar i expressar idees, opinions i sentiments, és a dir, construir el propi pensament, així com escoltar i interactuar amb els altres en el diàleg. En el desenvolupament de les activitats escolars, el paper de la llengua oral és fonamental, cal aprendre a parlar, escoltar, exposar i dialogar. Això implica ser conscient dels principals tipus d'interacció verbal, ser progressivament competent en l'expressió i comprensió de missatges orals que s'intercanvien amb utilització activa i efectiva de codis i habilitats verbals i no verbals i de les regles pròpies de l'intercanvi comunicatiu en diferents situacions. S'aprèn a llegir i comprendre millor els textos, i a escriure i reflexionar i revisar com s'escriu, s'aprèn a pensar, a partir d'unes bones interaccions orals. S'aprèn, també, a ser bon interlocutor, atent i cooperatiu, en les diverses situacions de comunicació, per tal de desenvolupar-se de forma competent, amb expressivitat i fluïdesa, en una societat democràtica i participativa.
 - d) La competència escrita es potencia en totes les seves dimensions, receptives (lectura) i productives (escriptura), de comunicació i creació, i es relaciona amb les interaccions orals que afavoreixen un aprenentatge cada cop més conscient i eficaç. La comprensió lectora cal considerar-la en dues vessants: l'accés i la selecció d'informació, i el desenvolupament de l'hàbit lector. Des de totes les àrees s'impulsa la cerca, la selecció i la gestió d'informació, utilitzant diferents fonts i diferents suports, per tal que els alumnes avancin progressivament en el pensament crític i l'autonomia d'aprenentatge. Així mateix, la lectura és estimulada i practicada per tots els mestres que intervenen en el procés educatiu, i des de totes les àrees. Es desenvolupen estratègies i tècniques eficaces de comprensió lectora, com a forma d'accés a la informació i al coneixement i com a gaudi, establint estratègies per als diferents objectius que motiven la lectura.
 - e) La pràctica de la lectura expressiva de qualsevol tipus de text (poesies, lectures guiades, contes, embarbussaments, textos descriptius o expositius de tota mena de temes de les àrees o matèries...).
 - f) L'adquisició d'un repertori de lèxic ampli i variat, des de totes les àrees, de manera que es tinguin en compte els diversos camps semàntics de l'entorn proper, com a bagatge viu i útil socialment.
3. Per desenvolupar les competències comunicatives no verbals i de les regles pròpies de l'intercanvi comunicatiu en diverses situacions:
- a) Per al treball de la competència literària es realitza un accés guiat a aquestes obres que promouen la comprensió del món, de les altres persones i d'un mateix, i facilita el desenvolupament de l'hàbit lector i escriptor, i fa descobrir el paler per la lectura,

identificar estètiques i recursos i apreciar textos literaris de gèneres diversos (poètic, narratiu i teatral).

- b) Es desenvolupa el domini de les competències comunicatives audiovisuals i digitals necessàries per accedir autònomament i críticament a les tecnologies de la informació i comunicació per tal de poder interpretar missatges audiovisuals que formen part de la cultura dels infants i joves.

5.2. Mesures relatives a la metodologia d'ensenyament-aprenentatge:

1. Realitzem un enfocament comunicatiu de l'ensenyament de la llengua: una metodologia d'ensenyament i unes estructures d'aula que permeten les interaccions entre iguals amb el professorat, com la reestructuració dels espais i el temps per aprendre, per a l'afavoriment de la comunicació entre qui educa i qui aprèn. Es prioritza, per tant, l'enfocament comunicatiu, per sobre del tractament gramaticalista de l'ensenyament de les llengües, ja que aquestes s'aprenen en l'ús social i a partir de les necessitats pragmàtiques de comunicació. Es potencien espais de comunicació suficientment variats per fer possible la seva adequació a tots els estils i característiques d'aprenentatge. Aquest enfocament és especialment important per a l'aprenentatge de la llengua estrangera, atesa la necessitat de garantir un aprofitament màxim de les hores de contacte de l'alumnat amb la llengua.
2. Els recursos de les TIC integrats a l'àmbit de llengües s'utilitzen per organitzar, aplicar i presentar la informació en diferents formats, per llegir i escriure de forma individual i col·lectiva, per comunicar-se i publicar la informació per a una audiència determinada, facilitant la quantitat i qualitat dels documents produïts i fent que el procés de lectura i escriptura esdevingui més col·laboratiu, interactiu i social.
3. Activitats que prioritzem per al desenvolupament de les competències comunicatives:
 - a. Per a la llengua oral: exercitació oral amb la narració de fets i historietes, la descripció d'elements i situacions, l'explicació de vivències, la descripció de persones, elements i situacions, l'expressió de desigs i sentiments...; lectura expressiva, per part del mestre/professor i entre els mateixos alumnes, de contes i narracions; realització de converses interactives, fent un èmfasi especial en l'estructuració de les idees, la correcció fonètica i sintàctica...
 - b. Per a la lectura i la comprensió lectora: pràctica de diferents tipus de lectura (en veu alta, silenciosa, individual, en grup...); realització de lectures expressives per part del mestre/professor; anticipació de continguts; treball de l'entonació, el ritme i la dicció... Creació d'espais d'intercanvi per fer comentaris i recomanacions de lectures.
 - c. Per promoure la lectura comprensiva: exercicis de descodificació i de percepció per eixamplar el camp visual, desenvolupar la discriminació i l'agilitat mental...; ús de textos diversos (llibres de text, revistes, diaris, mitjans informàtics...) de diferents àrees; treball abans de la lectura (objectius, formulació d'hipòtesis a partir de títols, imatges...), durant la lectura (lèxic, relació entre paràgrafs..) i després de la lectura (comprensió inferencial i crítica)...
 - d. Per a l'expressió oral i escrita: realització de produccions de contextos diversos (diferents àrees i diferents tipus de textos); sistematització dels processos

d'elaboració-contextualització (finalitat, extensió, llenguatge...), planificació (idees, estructura, recursos...), textualització (exemples, complementació, organització...) i revisió (idees, coherència, correcció lingüística, etc); reescriptura de textos (compleció de buits d'un text, confecció de paraules a partir de lletre, i de frases a partir de paraules, etc...) L'aplicació progressiva de l'escriptura a textos de nivells de complexitat cada vegada més gran i de tipologia i funcionalitat diversa, en diferents suports (paper, digital) i formats (verbals, gràfics i imatge).

- e. Utilització de metodologies cooperatives: treball entre iguals – parelles o petits grups – afavoreixen la millora de la comprensió lectora i de les produccions escrites de l'alumnat.
- f. El teatre com a eina dinamitzadora de l'aprenentatge lector i escriptor.

5.3. Mesures relatives a l'avaluació:

1. L'avaluació és contínua, amb observació sistemàtica i amb visió globalitzada del procés d'aprenentatge.
2. L'avaluació pren en consideració els diferents elements del currículum, el treball fet a classe, i l'interès i l'esforç a progressar demostrat per l'alumne. Es posa especial cura en l'avaluació formadora i en el grau d'adquisició de les competències bàsiques.
3. Es diversifiquen els instruments, els moments i els objectius d'avaluació a fi d'ajudar l'alumnat a percebre i entendre els seus comportaments lingüístics i a millorar-los.
4. L'avaluació de l'alumnat nouvingut es fa en relació amb els objectius del seu pla individualitzat.

6.- CONCRECIÓ OPERATIVA:

	Cicle Inicial (sessions)	Cicle Mitjà (sessions)	Cicle Superior (sessions)	1r ESO (hores setmana)	2n ESO (hores setmana)	3r ESO (hores setmana)	4t ESO (hores setmana)
LL. CATALANA	6	5	5	3	3	3	4
LL. CASTELLANA	3	3	3	3	3	3	3
ANGLÈS	3	4	4	4	6	4	3
FRANCÈS				2	2	2	3

7.- DIFUSIÓ I REVISIÓ:

El PLC està disponible a la pàgina web del centre.

Cada cinc anys es farà una revisió preparada i coordinada per l'Equip Directiu. En aquesta revisió participaran tots el membres de la comunitat educativa i haurà de ser presentat al Consell Escolar del Centre.

PLA D'ACCIÓ TUTORIAL (PAT)

ESCOLÀPIES EL MASNOU

(SETEMBRE 2019)

Índex

1. Justificació

2. Àmbits d'actuació.
 - 2.1 Orientació personal
 - 2.2 Orientació acadèmica
 - 2.3 Orientació post-obligatòria o professional

- 3 Funcions del tutor/a

- 4 Llistat de temes per àmbits.

5. Proposta de programació d'activitats d'orientació personal i social de P3 a 4t ESO

6. Programació anual per cursos

1. JUSTIFICACIÓ

Aquest document recull totes aquelles actuacions que es realitzen dins de la nostra Escola en l'acompanyament de l'alumnat en el seu desenvolupament i creixement personal, interpersonal i social en perfecte harmonia amb l'ideari de l'Escola .

Aquestes actuacions estant pensades perquè l'alumne durant tota la seva escolaritat des de P3 fins a 4t d'ESO, vagi participant en activitats d'Escola, i activitats d'aula; també rebí les orientacions dels tutors en funció de la seva edat i necessitats personals del moment.

L'acció tutorial té lloc durant tota l'escolaritat de forma coherent, consensuada, flexible, amb el compromís de tota la comunitat educativa (famílies, claustres de mestres i professors i equip directiu). Té un caràcter transversal, interdisciplinari i requereix d'una programació i seqüenciació dels diferents blocs que componen el Pla d'Acció Tutorial , PAT.

Aquest PAT té com a finalitat contribuir en la maduració, desenvolupament i qualitat de vida de cada un dels nostres alumnes amb una atenció personalitzada d'acompanyament .

La planificació i realització de les actuacions d'acompanyament del PAT es realitza a partir de tres grans eixos:

- Departament de Pastoral: Té com objectiu transmetre els valors cristians amb l'ideari de la Fundació Escolàpies mitjançant el programa conjunt amb les diverses escoles de la Fundació.
- Departament d'orientació DOP: Té com a objectiu atendre la diversitat de l'alumnat dins de l'escola, de la manera més inclusiva possible, orientant a l'alumne, al professorat i a les famílies.
- Acció tutorial del professorat: Realitzen l'acció d'acompanyament i orientació directe a l'alumne mitjançant les tutories de grup i les tutories individuals.

Hi ha altres projectes o programes dins de l'escola que estant interrelacionats directament amb el PAT, és imprescindible entendre la finalitat d'aquest en relació i vinculació amb les altres actuacions que es realitzen a l'escola i que queden reflectides en els següents projectes o plans d'actuació.

Aquests són:

- PAD: Pla d'atenció a la diversitat.
- Pla de convivència.
- Pla d'acollida
- Projecte de Participació de l'alumnat.
- Projecte d'escola PEC.

Les actuacions programades dins del PAT tenen diferents formats, es poden presentar a l'alumne, en :

- Les Tutories de grup-classe, mitjançant:
 - Xerrades, debats, fòrums , pel·lícules..
 - Dinàmiques i tallers a l'aula.
 - Gamificació, rol play,..
 - Sortides, excursions, colònies, viatge .
 - Enquestes, sociogrames
 - ...
- Les Tutories individuals: Amb un format de seguiment setmanal a l'ESO , i flexible a l'etapa de infantil i primària .
- Les àrees reglades: En optatives i complementàries a l'ESO, en projectes, treball globalitzat ...
- Les activitats conjuntes d'Escola:
 - Campanyes d'acció social.
 - Celebracions.
 - Festes d'inici i final de curs
 - ...

El conjunt de les actuacions del PAT tenen un caràcter marcadament preventiu, tenen com a finalitat donar eines als alumnes en la millora de la convivència dins de l'escola. Per tant el PAT ens permet prevenir, detectar i actuar en aquells casos que creiem necessari.

PAT Pla d'acció TUTORIAL I ACOMPANYAMENT	
1r	Prevenió
2n	Detecció
3r	Actuació

2. ÀMBITS D'ACTUACIÓ

El procés que acompanyem a l'alumna,t en el seu procés maduratiu, engloba quatre grans eixos:

1. Identificar i regular les emocions	2. Assolir nivells òptims en Autoconeixement Autoconcepte Autoestima
3. Adquirir habilitats socials i estratègies per resoldre conflictes (Empatia-Assertivitat)	4. Despertar el sentit crític i capacitat de decidir, fent propis els valors humans i de convivència

Tot aquest procés d'acompanyament i d'orientació el centrem en tres grans àmbits:

- L'orientació personal i social
- L'orientació acadèmica
- L'orientació professional

Prioritzem des d'un inici l'orientació personal per donar als alumnes la possibilitat d'aconseguir un equilibri emocional que els permeti adaptar-se al màxim al seu entorn més proper amb flexibilitat, i idoneïtat.

Aquest primer pas permet fer un treball cap a l'entorn social que consisteix en poder adquirir unes competències socials mitjançant unes habilitats i estratègies que els permeti integrar-se en la societat i poder assolir un rol actiu, positiu, responsable i col.laboratiu.

Posteriorment en l'orientació acadèmica , l'objectiu és que l'alumne sigui el protagonista del seu aprenentatge, per tant li cal motivació i habilitats per aprendre a aprendre, i cal també, que prengui consciència de la seva

evolució en l'aprenentatge i pugui actuar enfront de les seves necessitats i interessos.

A poc a poc l'alumne realitza un procés autoconeixement que li permetrà prendre les decisions més oportunes pel seu futur pròxim, i en acord amb les seves aptituds i interessos tan a nivell acadèmic, com personal. L'acompanyament a aquest procés es l'orientació professional.

Tanmateix aquests tres àmbits d'actuació es treballen simultàniament durant tota l'escolaritat.

A. L'orientació personal i social

A.1 EDUCACIÓ EMOCIONAL

A.1.1 PERSONAL:

Aconseguir que els alumnes, progressivament, es vagin coneixent ells mateixos, identificant els seves emocions, sentiments, pensaments... serà clau per la seva realització personal, autocontrol i capacitat per adaptar-se als entorns canviants.

A.1.2 SOCIAL:

Promoure d'adquisició d'habilitats socials per integrar-se i adaptar-se a l'entorn. Amb unes habilitats adquirides d'empatia, i d'assertivitat podem afavorir unes relacions positives i prevenir situacions d'assetjament i abusos, o minimitzar-les.

A.1.3 RESOLUCIÓ DE CONFLICTES:

Es tracta de donar eines a l'alumnat i als professors per la gestió de conflictes i crear una cultura dialogant per resoldre'ls dins de l'escola.

Fomentar diferents tècniques segons l'edat de l'alumne, poden dia a dia fomentar altres maneres de resoldre els mals entesos, formant part de dia a dia parlar dels problemes com una forma normal de convivència.

Alguns exemples són la rotllana, les juntes d'alumnes, les assemblees, els debats, les tutories entre-iguals i el compromís dins del grup.

A.2 PREVENCIÓ DE CONDUCTES DE RISC

Crear espais de debat i reflexió, fer xerrades informatives i crear dinàmiques d'aula donant estratègies sobre aquells temes que preocupen als alumnes. Tenim coneixement que en funció de l'edat hi ha un percentatge d'alumnes que pot quedar afectat o pot patir uns determinats trastorns de conducta, maltractaments o addiccions, ja no només dins de la nostra escola sinó a nivell general, ens obliga a actuar abans que succeeixin, cal actuar en la prevenció dins del món educatiu.

A.3 HÀBITS DE VIDA SALUDABLE

Transmetre la necessitat que a poc a poc els alumnes adoptin un estil de vida el més sa possible i en facin un valor. Cal que adquireixin uns hàbits i conductes positives vers la salut, la cura del propi cos, i anar adquirint progressivament la responsabilitat que hi tenen, tal com la higiene, la nutrició, i l'esport. Saber que cal hidratar-se, protegir-se del sol, i que cal rentar-se les dents després dels àpats també ho treballarem des de l'Escola.

També cal fer-los sensibles en la cura de l'entorn i fer-los responsables de la cura del material de l'escola, la participació en el reciclatge, en l'estalvi energètic, en definitiva a fer l'entorn proper sostenible.

B. Orientació acadèmica:

L'orientació acadèmica promou aquells hàbits, actituds i conductes que fomenten l'interès per aprendre, per fer seguiment de l'aprenentatge i donar eines per actuar o reorientar les estratègies quan l'èxit no sigui òptim.

Si creiem en l'aprenentatge amb sentit, en l'aprenentatge entre iguals, i l'aprenentatge competencial, cal dotar a l'alumne d'eines per fer-lo responsable de la seva pròpia avaluació. Cal creure en l'alumne per compartir a ell el seguiment i l'avaluació del seu procés d'aprenentatge, és així com el farem protagonista i ell es motivarà per que s'ho farà seu.

Tanmateix necessita anar assolint els hàbits d'autonomia i d'estudi, en aquest apartat cal destinar-hi temps, és el que permet a l'alumne tenir èxit acadèmic.

La constància en el treball, la reflexió sobre el propi aprenentatge, l'autoavaluació, l'esforç que contribueixen a fer que l'alumne/a aprengui a aprendre, sigui autònom i el protagonista en el seu procés d'aprenentatge passa per tenir un nivell òptim en els hàbits d'autonomia i estudi. Només així pot prendre la iniciativa i la responsabilitat en el seu seguiment personal i acadèmic, i podrà posar les mesures per autoregular-se.

B.1 HÀBITS D'AUTONOMIA I D'ESTUDI

En funció de l'edat de l'alumne incidirem més en uns o en altres hàbits, tanmateix els hàbits s'han d'ensenyar no podem pretendre que els alumnes els adquireixin per ells mateixos o per què els diem verbalment una ordre o una feina.

Alguns dels hàbits són:

- Atenció i concentració.
- Hàbits d'ordre.
- Hàbits d'organització del temps i espai
- Gestió de la informació i de la feina feta (Carpetans, carpetes, Educamos, treballs amb l'ordinadors, projectes,...)
- Ús de les TIC.
- Criteris generals per elaborar un treball.
- Preparació de moments avaluatius
- Pautes per a la realització d'esquemes, resums, mapes conceptuals, presa d'apunts,....
- ...

B.2 SEGUIMENT DEL PROCÉS D'APRENTATGE

Cal que l'alumne pugui incidir en el seu procés personal i acadèmic, no pot només saber un resultat final, cal que pugui saber quan ho fa be i quan malament i poder ajudar-lo a saber en quines àrees ha de treballar més o de manera diferent, i en quines és bo durant el procés.

Ell ha de tenir eines per anar fent aquest seguiment, cal desvinculant-ho d' un procés negatiu.

Algunes formules poden ser:

- Tutories individuals
- Comunicació de notes.
- Rúbriques
- Avaluacions diàries
- Portafolis
- Diari personal
- ...

C. Orientació Post-obligatòria o professional

L'orientació professional no vol dir només escollir una professió, o un perfil professional. No es tracta d' una tasca puntual, sinó d'un procés progressiu i continu per descobrir els propis interessos i habilitats amb l'objectiu de despertar interessos vocacionals i professionals.

L'orientació professional s'adreça a que l'alumne/a prengui decisions relatives al seu futur professional. Això requereix de què els alumnes siguin capaços de prendre decisions ja molt abans d'arribar a 4t d'ESO,

Cal que prenguin decisions sovint, segons al seu moment maduratiu, és bo que tinguin d'exposar i debatre les seves opinions, i que hagin de decidir petites coses del dia a dia només així agafaran seguretat i perdran la por a equivocar-se i seran competents en aquesta habilitat.

Si que hi ha moments, concrets sobretot al segon cicle de l'ESO que l'alumne ha de triar ja diferents propostes d'optatives i complementàries, així com d'itineraris i cal una prèvia explicació per part dels professors i un acompanyament en la presa de decisions per part dels tutors. Així com l'orientació de decidir que fer després de l'ensenyament obligatori.

Àrees d'actuació en l'orientació professional :

C.1 PRESA DE DECISIONS

Qualsevol moment dins l'aula o a l'Escola possibilita permetre a l'alumne decidir, només cal tenir-ho present i treballar-ho:

-Triant un projecte, un racó de treball, un treball de recerca, un tema per una redacció, un dibuix, la decoració de l'aula, triar jocs pel pati,...

C.2 CONEIXEMENT DEL SISTEMA EDUCATIU

Hi ha diferents moments de l'escolaritat de l'alumne que ha de saber què passarà després, cal que li donem tota la informació sobretot quan:

- Hi ha canvi d'etapa dins de l'escola:

-De P5 a 1r.

-De 6è a 1r d'ESO.

- Al segon cicle de l'ESO.

-De 3r d'ESO a 4t d'ESO: Itineraris+plantejament post-obligatori.

-De 4t d'ESO a Batxillerat o cicles formatius de grau mig CFGM.

Es pot realitzar en diferents formats:

-Presentació entre alumnes: d'alumnes grans als petits, d'exalumnes,....

-Visitar les aules i els mestres que tindran.

-Sortides: Saló de l'ensenyament; bus de les professions,...

C.3 INTERESSOS I POSSIBILITATS PROFESSIONALS

Per què l'alumne pugui triar, cal que sàpiga què li agrada i en què és hàbil. És molt habitual que els nois i noies no sàpiguin què els agrada, i cal que els fem de mirall o els proposem activitats que els permetin descobrir-ho.

Només faran una tria d'èxit si uneixen els seus interessos amb les seves habilitats, per tant cal que es coneguin a ells mateixos, aquest autoconeixement també cal treballar-lo durant tota la seva escolaritat.

Propostes com dinàmiques d'aula són molt vàlides, així com tests orientatius, i el coneixement de les diferents professions que existeixen fan que a poc a poc els alumnes vagin formant un autoconcepte més pròxim a la seva realitat que els ajudarà a prendre decisions.

3. FUNCIONS DEL TUTOR/A

Les actuacions de tots els membres de l'escola s'entrellacen per seguir el mateix ideari del PAT, tanmateix les diferències organitzatives entre les etapes porten a diferenciar la figura del tutor d'aula al tutor personal.

En l'etapa d'infantil i primària les funcions del tutor d'aula i el tutor personal recauen en la mateixa persona, la figura del tutor d'aula és pels alumnes el seu referent. Malgrat que els especialistes que entren segueixin les pautes del PAT, és el mestre tutor el responsable del grup, del seu procés maduratiu i d'aprenentatge així com de la convivència dins l'aula. Exceptuant aquells casos d'alumnes amb necessitats educatives especials que tenen un tutor personal de l'equip DOP.

En l'etapa de secundària les funcions del tutor personal i el d'aula recauen en persones diferents (en molts casos). L'estructura horària de l'ESO fa que el tutor d'aula no estigui tan present en tots els moments de la setmana, i tingui dificultats per fer seguiment del que succeeix en el procés d'aprenentatge de tots els alumnes. És per aquest motiu que intervenen més professors a fer les tutories personals en cada curs, i tenen un espai setmanal per fer-ho.

Realitzar una programació anual del PAT i implantar-la en el curs i aula que sóc tutor/a, tenint en compte que hi ha dues parts:

1a PART

Ja PROGRAMADA per la Direcció de l'Escola, el Departament de Pastoral i els caps d'estudis, i que la funció del tutor/a és motivar als alumnes a la participació d'aquestes activitats.

La **DIRECCIÓ DE L'ESCOLA** proposa i marca uns dies del curs per fer activitats-festes-celebracions conjuntes :

- Festa d'inici i final de curs.
- Santa Paula: Jocs internivells
- Sant Josep de Calassanç
- Jornada de Portes obertes
- Jocs Florals-Sant Jordi
- Participació a la festa de l'escola
- ...

El **Departament de PASTORAL** ja proporciona unes dates i un material que cal introduir dins la programació i les tutories

- Lema de l'escola
- Campanyes solidaries
- Celebracions
- Bon dia
- Quadern de Bitàcola
- Interioritat
- ...

El **CAP d'Estudis** donarà les dates exactes que corresponen al curs 18-19 d'aquelles activitats que es realitzen anualment i que ja estan contractades i programades amb les entitats externes, exemples :

- Educació Vial(Guàrdia Urbana)
- Visita a la Biblioteca municipal.
- Xerrades Ajuntament del Masnou
- ...

2a PART

- Proposar i realitzar, com a mínim, **una dinàmica d'aula** per trimestre en l'àmbit de **l'orientació personal i social** de l'alumne en educació emocional:
 - ✓ **Educació emocional**
 - Personal
 - Social
 - Resolució de conflictes
 - ✓ **Prevenició de conductes de risc**
 - ✓ **Hàbits de vida saludable**
- Donar missatge durant el curs de tots els altres aspectes del PAT.
- Proposar, acordar i implantar amb el paral·lel de curs i amb conformitat amb el cap d'estudis totes aquelles actuacions, rutines d'aula, hàbits personals i d'estudi que fomentin l'orientació acadèmica i professional.

I més a més, cal tenir en compte, fer un bon acompanyament i les corresponents actuacions quan:

- Teniu un nou alumne/a.
- Teniu un alumne/a repetidor/a.
- Quan hi ha hagut barreja de grups.
- Quan s'han produït incidents en el grup que requereixen actuacions en la convivència...
- ...

4.LLISTAT DE TEMES PER ÀMBITS

A. ORIENTACIÓ PERSONAL	
A.1 EDUCACIÓ EMOCIONAL	
A.1.1	PERSONAL
A.1.1.1	Autoestima, autoconcepte, autoimatge, autoconeixement.
A.1.1.2	Reconeixement de les pròpies emocions.
A.1.1.3	Autocontrol, regulació de les emocions, relaxació.
A.1.2	SOCIAL
A.1.2.1	Habilitats socials, estratègies: Empatia, assertivitat; saber dir no;...
A.1.2.2	Cohesió de grup
A.1.2.3	Valors de la convivència: respecte, compartir, amicitat, tolerància...
A.1.2.4	Afecte- Sexualitat
A.1.2.5	Justícia social
A.1.3	RESOLUCIÓ DE CONFLICTES
A.1.3.1	Mediació
A.1.3.2	Tutories entre iguals
A.2 PREVENCIÓ DE CONDUCTES DE RISC	
A.2.1	Educació vial
A.2.2	Ús de les xarxes socials
A.2.3	Assetjament escolar
A.2.4	Trastorns alimentaris
A.2.5	Imatge estètica publicitària
A.2.6	Prevenició drogues i addiccions.
A.2.7	Treball de tolerància a la diversitat –prevenció: Homofòbia; racisme ;igualtat entre gèneres,...

A.3 HÀBITS DE VIDA SALUDABLE	
A.3.1	Alimentació i nutrició; Conceptes bàsics de la nutrició.
A.3.2	Hàbits d'higiene
A.3.3	Exercici físic
A.3.4	Bona higiene postural
B. ORIENTACIÓ ACADÈMICA	
B.1 HÀBITS D'AUTONOMIA I D'ESTUDI	
B.1.1	Interès i motivació per aprendre
B.1.2	Atenció i concentració
B.1.3	Treball del Silenci.
B.1.4	Organització de l'espai i el temps,planificació.Plans d'estudi.
B.1.5	Tècniques d'estudi
B.2 SEGUIMENT DEL PROCÉS D'APRENTATGE	
B.2.1	Autoavaluació
B.2.2	Aprendre a aprendre
C. ORIENTACIÓ POST-OBLIGATÒRIA i PROFESSIONAL	
C.1 PRESA DE DECISIONS	
C.1.1	Tria de projectes, treball globalitzat, crèdits de síntesi....
C.1.2	Exposició de les optatives i complementaries ESO
C.1.3	Tria itineraris ESO
C.1.4	Participació en activitats de l'escola (Revista, acompanyament excursions infantil,...)
C.1.5	Despertar el sentit crític:publicitat,consum,...
C.2 CONEIXEMENT DEL SISTEMA EDUCATIU ACTUAL	
C.2.1	Organigrama del Sistema educatiu de Catalunya

C.2.2	Quines estudis i professions existeixen.
C.3 CONEIXEMENT DELS INTERESSOS I POSSIBILITATS PERSONALS I PROFESSIONALS	
C.3.1	Descobrir el propis interessos habilitats i aptituds - Autoconeixement
C.3.2	Test EXPLORA

5. PROPOSTA DE PROGRAMACIÓ D'ACTIVITATS D'ORIENTACIÓ PERSONAL I SOCIAL DE P3 a 4t ESO

ETAPA EDUCACIÓ INFANTIL

P3

1r Trimestre	ADAPTACIÓ A L'ESCOLA: Conec el nom dels meus companys.
2n Trimestre	IDENTIFIQUEM LES EMOCIONS: Trist; alegre:espantat, enfadat.
3r Trimestre	REGULEM LES EMOCIONS :Ràbia/ Frustració

P4

1r Trimestre	IDENTIFIQUEM LES EMOCIONS:Imatges
2n Trimestre	REGULEM LES EMOCIONS : Relaxació; saber esperar.
3r Trimestre	AUTOIMATGE :Dibuix de la figura humana.
	Enquesta barreja de Grups : Identifico els meus millors amics .

P5

1r Trimestre	Cohesió de Grup després de la barreja
2n Trimestre	HABILITATS SOCIALS" EMPATIA " : "Això no m'agradaria que m'ho fessin a mi!"
3r Trimestre	RESOLUCIÓ DE CONFLICTES : Demanar ajut
	Comiat P5 (orientació acadèmica : canvi d'etapa)

ETAPA EDUCACIÓ PRIMÀRIA

1r Primària

1r Trimestre	Adaptació a la nova etapa.
2n Trimestre	SOCIOGRAMA
3r Trimestre	Enquesta barreja de Grups: <i>Identifico els meus millors amics</i> .

2n Primària

1r Trimestre	SOCIOGRAMA
2n Trimestre	
3r Trimestre	

3r Primària

1r Trimestre	
2n Trimestre	SOCIOGRAMA
3r Trimestre	Enquesta barreja de Grups

4t Primària

1r Trimestre	SOCIOGRAMA
2n Trimestre	
3r Trimestre	

5è Primària

1r Trimestre	
--------------	--

2n Trimestre	SOCIOGRAMA
3r Trimestre	Enquesta barreja de grups

6è Primària

1r Trimestre	SOCIOGRAMA
2n Trimestre	
3r Trimestre	Orientació acadèmica: El Pas a l'ESO. Xerrada cap d'estudis i alumnes de l'ESO.

ETAPA EDUCACIÓ SECUNDÀRIA

1r ESO

1r Trimestre	Identifiquem i regulem les emocions : Ràbia, frustració, impulsivitat, enveja, vergonya,...
2n Trimestre	Assetjament escolar: La responsabilitat del grup vers el maltractament verbal. SOCIOGRAMA
3r Trimestre	Valors de la convivència: El valor del grup i l'adolescència: pertinença en un grup: Acceptar la diferència. Enquesta barreja de grup.

2n ESO

1r Trimestre	Cohesió de grup després de la barreja AUTOCONCEPTE: Les meves habilitats.
2n Trimestre	Assetjament mitjançant les xarxes socials: Busquem el nostre propi reglament. SOCIOGRAMA
3r Trimestre	EMPATIA I ASSERTIVITAT Comunicació verbal i no verbal: Identifiquem els nostres gestos i en fem un diccionari.

3r ESO

1r Trimestre	Desenvolupem el sentit crític: Davant els imputs externs: Internet, cinema, publicitat... AUTOIMATGE
2n Trimestre	Igualtat de gènere: - Igualtat d'oportunitats.(Joc de rol) - Maltractament masculista - Assetjament sexual.
3r Trimestre	Prevenió de les Addiccions: -Hàbits de vida saludable.
	Orientació Postobligatòria: Descobrir els meus interessos i habilitats: Test explora
	Orientació Post-obligatòria: Mapa del sistema educatiu: I després de l'ESO que?
	Orientació acadèmica: Itineraris de 4t d'ESO

4t ESO

1r Trimestre	Orientació Post-obligatòria: -Mapa del sistema educatiu: I després de l'ESO què? -Passos a fer. Projecte de vida: -Quines son les meves prioritats i com arribar-hi.
2n Trimestre	Afecte i Sexualitat
3r Trimestre	Negociació: Desenvolupem totes les habilitats socials
	Comiat: Valors de la convivència

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

P3

En aquesta programació hi consten les activitats, dinàmiques i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa d'Escola (AMPA)
- Festa de Sant Josep de Calassanç
- Activitats interetapes:
 - ANIMACIÓ LECTORA 6è PRIM – INFANTIL
 - Tallers de NADAL de 3r d'ESO – INFANTIL
 - Campanya solidaria : Donació de sang. Xerrada 3r ESO – INFANTIL
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments.
- Cadena d'aliments.
- Recollir cada trimestre una activitat pel quadern de Bitàcola.
- Celebració d'Advent.
- Celebració de Pentecosta.
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Sortida a la Biblioteca Municipal
- Sant Jordi : CONTES EXPLICATS PELS AVIS
- Ofrena floral Mare de Deu de Montserrat.
- Sortida al pessebre del barri (NADAL)
- Balls del Casino
- Sortida Dijous Gras
- Festival de Nadal (Pastorets)

ACTIVITATS D'ORIENTACIÓ PERSONAL I SOCIAL PER P3

1r Trimestre	ADAPTACIÓ A L'ÈSCOLA: Conec el nom dels meus companys.
2n Trimestre	IDENTIFIQUEM LES EMOCIONS: Trist; alegre:espantat, enfadat.
3r Trimestre	REGULEM LES EMOCIONS :Ràbia/ Frustració

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

P4

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades o previstes, és evident que no hi són totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola(AMPA)
- Activitats interetapes:
 - ANIMACIÓ LECTORA 6è PRIM – INFANTIL
 - Tallers de NADAL de 3r d'ESO – INFANTIL
 - Campanya solidària : Donació de sang. Xerrada 3r ESO – INFANTIL
- Jornada Matemàtica.
- Fira de la Ciència

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments
- Cadena d'aliments
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Sortida a la Biblioteca Municipal
- Sant Jordi : CONTES EXPLICATS PELS AVIS
- Ofrena floral Mare de Deu de Montserrat.
- Sortida al pessebre del barri (NADAL)
- Balls Casino
- Festival de Nadal (Pastorets)
- Sortida: Dijous Gras

ACTIVITATS D'ORIENTACIÓ PERSONAL I SOCIAL de P4

1r Trimestre	IDENTIFIQUEM LES EMOCIONS: Amb Imatges.
2n Trimestre	REGULEM LES EMOCIONS : Relaxació; saber esperar.
3r Trimestre	AUTOIMATGE :Dibuix de la figura humana.
	Enquesta Barreja de Grups : <i>Identifico els meus millors amics .</i>

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

P5

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Activitats interetapes:
 - ANIMACIÓ LECTORA 6è PRIM – INFANTIL
 - Tallers de NADAL de 3r d'ESO – INFANTIL
 - Campanya solidaria : Donació de sang. Xerrada 3r ESO – INFANTIL
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments
- Cadena d'aliments
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Sortida al pessebre del barri.
- Sortida a la Biblioteca Municipal
- Sant Jordi : CONTES EXPLICATS PELS AVIS
- Ofrena floral Mare de Deu de Montserrat.
- Balls Casino
- Festival de Nadal (Pastorets).
- Sortida: Dijous Gras
- ACTIVITAT REALITZADA PER LES FAMÍLIES: "Les professions dels pares"(Només P5)
- Xerrada i sortida : Educació Vial -Policia Local-. (Només P5)
- Colònies(Només P5)
- Comiat P5 (orientació acadèmica : canvi d'etapa)

ACTIVITATS D'ORIENTACIÓ PERSONAL I SOCIAL de P5

1r Trimestre	Cohesió de Grup després de la barreja
2n Trimestre	HABILITATS SOCIALS"EMPATIA" : Això no m'agradaria que m'ho fessin a mi!"
3r Trimestre	RESOLUCIÓ DE CONFLICTES : Demanar ajut

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

1r PRIM

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Activitats interetapes:
 - Animació Lectora: ESO – 1r prim
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments
- Cadena d'aliments
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Ofrena floral Mare de Deu de Montserrat.
- Concert de Nadal
- Concurs postals de Nadal
- Jornada sobre residus: Taller de prevenció de residus i inflable dels residus per fomentar el reciclatge. Es realitzen les dues activitats de manera correlativa.
- ACTIVITAT DE FOMENT DE LA HIGIENE DENTAL (TEATRE INTERACTIU A CAN HUMET
- Colònies.

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

2n PRIM

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments
- Cadena d'aliments
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Ofrena floral Mare de Deu de Montserrat.
- Concert de Nadal
- Concurs postals de Nadal.
- Jornada sobre residus: Taller de prevenció de residus i inflable dels residus per fomentar el reciclatge. Es realitzen les dues activitats de manera correlativa.
- Educació Viària
- TALLER NUTRICIÓ SALUDABLE
- Colònies.

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

3r Prim

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments
- Cadena d'aliments
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Ofrena floral Mare de Deu de Montserrat.
- Concert de Nadal
- TALLER HIGIENE POSTURAL.
- Taller intergeneracional de pintura del Carles de la Torre.
- Concurs postals de Nadal
- Jornada sobre residus: Taller de prevenció de residus i inflable dels residus per fomentar el reciclatge. Es realitzen les dues activitats de manera correlativa.
- Colònies.

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

4t Prim

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments
- Cadena d'aliments
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Ofrena floral Mare de Deu de Montserrat.
- Concert de Nadal .
- Participació en el dia mundial de la Pau.
- Taller intergeneracional de pintura de Carles de la Torre.
- Colònies.

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

5è Prim

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Activitats interetapes: Internet segura(Alumnes d'ESO)
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments.
- Cadena d'aliments.
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Ofrena floral Mare de Deu de Montserrat.
- Festival de Nadal
- Educació viària
- TALLER TINENÇA RESPONSABLE D'ANIMALS
- Colònies.

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

6è Prim

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula.
- Festa de Sant Josep de Calassanç.
- Festa d'Escola (AMPA).
- Activitats interetapes:
 - Animació lectora a Infantil.
 - Explicació de l'ESO.
 - Xerrades delegats ESO-Mossos: ús segur de les xarxes socials.
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments.
- Cadena d'aliments.
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Ofrena floral Mare de Deu de Montserrat.
- Concert de Nadal
- Consell d'infants: Dinàmica de participació democràtica
- "FEM PINYA": Xerrada prevenció l'inici del consum de tabac. Basat en potenciar les habilitats socials. Promou la corresponsabilitat i les respostes participatives més d'evitar l'inici del consum de tabac.
- Colònies.

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

1r ESO

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Activitats interetapes :Tutoria entre iguals: Internet segura. (Xerrada de delegats d'alumnes de 3r i 4t, a 1r)
- Jornada Matemàtica
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies
- Campanya de recollida d'aliments.
- Cadena d'aliments.
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Cinema amb Valors: Nadal
- Jornada Esportiva: Sant Josep de Calassanç.

ACTIVITATS D'ORIENTACIÓ PERSONAL I SOCIAL de 1r ESO

1r Trimestre	Identifiquem i regulem les emocions : Ràbia, frustració, impulsivitat, enveja, vergonya,...
2n Trimestre	<u>HABILITATS SOCIALS:</u> Assejament escolar: La responsabilitat del grup vers el maltractament verbal.
	<u>SOCIOGRAMA</u>
3r Trimestre	Valors de la convivència: -El valor del grup i l'adolescència: pertinença en un grup: Acceptar la diferència.
	Enquesta barreja de grup.

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

2n ESO

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Activitats interetapes
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies.
- Campanya de recollida d'aliments
- Cadena d'aliments
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Cinema amb Valors: Nadal
- Jornada Esportiva: Dat Josep de Calassanç.
- Tutoria entre iguals: Internet segura. (Xerrada de delegats d'alumnes de 3r i 4t, a 2n)
- Colònies.

ACTIVITATS D'ORIENTACIÓ PERSONAL I SOCIAL de 2nESO

1r Trimestre	Cohesió de grup després de la barreja
	AUTOCONCEPTE: <i>Les meves habilitats.</i>
2n Trimestre	Assetjament mitjançant les xarxes socials: <i>Busquem el nostre propi reglament.</i>
	SOCIOGRAMA
3r Trimestre	EMPATIA I ASSERTIVITAT <i>Comunicació verbal i no verbal: Identifiquem els nostres gestos i en fem un diccionari.</i>

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

3r ESO

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Activitats interetapes: Teatres de Nadal a Infantil.
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies.
- Campanya de recollida d'aliments
- Cadena d'aliments
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Cinema amb Valors: Nadal
- Jornada Esportiva: Dat Josep de Calasanç.
- Tutoria entre iguals: Internet segura. (Xerrada de delegats d'alumnes de 3r i 4t, a 1r i 2n)
- Formació campanya solidària: Donació de sang.
- Jornada solidària: Donació de Sang.
- Tallers de Nadal de 3r d'ESO a INFANTIL.
- Cruïlla

ACTIVITATS D'ORIENTACIÓ PERSONAL I SOCIAL de 3r ESO

1r Trimestre	Desenvolupem el sentit crític: Davant els imputs externs: Internet, cinema, publicitat...AUTOIMATGE
2n Trimestre	Igualtat de gènere: - Igualtat d'oportunitats. (Joc de rol) - Maltractament masclista - Assetjament sexual.
	Orientació Postobligatòria: Interessos i habilitats: Test explorat
3r Trimestre	Prevenició de les Addiccions:-Hàbits de vida saludable.
	Orientació Post-obligatòria: Mapa del sistema educatiu: I després de l'ESO que?
	Orientació acadèmica: Itineraris de 4t d'ESO

PAT Pla d'acció Tutorial

PROGRAMACIÓ ANUAL

Curs 19-20

4t ESO

En aquesta programació hi consten les activitats i actuacions que a hores d'ara tenim programades, o previstes, és evident que no hi son totes per tan és una programació de mínims.

ACTIVITATS D'ESCOLA

- Festa d'inici i final de curs.
- Festa de Santa Paula
- Festa de Sant Josep de Calassanç
- Festa d'Escola (AMPA)
- Jornada Matemàtica.
- Fira de la Ciència.

ACTIVITATS ORGANITZADES PEL DEPARTAMENT DE PASTORAL

- Tutories del Lema de la Fundació Escolàpies.
- Campanya de recollida d'aliments
- Cadena d'aliments
- Recollir cada trimestre una activitat pel quadern de Bitàcola
- Celebració d'Advent
- Celebració de Pentecosta
- Programa de "Bon dia" i "Interioritat".

ACTIVITATS-SORTIDES D'ETAPA I/O CURS

- Cinema amb Valors: Nadal
- Jornada Esportiva: Dat Josep de Calasanç.
- Tutoria entre iguals: Internet segura. (Xerrada de delegats d'alumnes de 3r i 4t, a 1r i 2n)
- Viatge fi d'etapa.

ACTIVITATS D'ORIENTACIÓ PERSONAL I SOCIAL de 4t ESO

1r Trimestre	Orientació Post-obligatòria: -Mapa del sistema educatiu: I després de l'ESO què?
	Projecte de vida: Quines son les meves prioritats i valors, com arribar-hi.
2n Trimestre	Dinàmica: Afecte i Sexualitat
3r Trimestre	Negociació: Desenvolupem totes les habilitats socials
	Comiat: Valors de la convivència

