

C/ Jaume I, 4 | 08850 Gavà (Barcelona)
Tel. 936 621 639 | Fax 936 625 059
<http://www.insbruguers.cat>
iesbruguers@xtec.cat

Institut de Bruguers

Quadern del Professorat – Pla d’acollida – Curs 2016-17

INDEX

1. DADES GENERALS DEL CENTRE.....	2
2. INSTRUCCIONS DE SECRETARIA	3
3. CALENDARI GENERAL.....	5
4. CALENDARI D'ACTIVITATS CULTURALS I EXTRAESCOLARS	6
5. NORMES I HÀBITS DE CONVIVÈNCIA AL CENTRE.....	8
6. NORMATIVA CAP D'ESTUDIS	10
7. FUNCIONAMENT DE LES GUÀRDIES	12
8. PROTOCOL DE MALALTIA I SORTIDA D'ALUMNES	13
9. ACORDS SOBRE HÀBITS DELS ALUMNES I SOBRE QÜESTIONS DIDÀCTIQUES	15
10. CRITERIS DE CENTRE PER VALORAR L'ACTITUD DE L'ALUMNAT DE BATXILLERAT ...	15
11. PROCÉS D'AVALUACIÓ	16
12. LLICÈNCIES, PERMISOS I FALTES D'ASSISTÈNCIA DEL PROFESSORAT	24
13. ORIENTACIÓ PSICOPEDAGÒGICA	26
14. GUIÓ REUNIÓ INICIAL PROFESSORAT NOU	27

Annexos

I. BREU MANUAL CLICKEDU	30
II. PLANTILLA D'AULA.....	42
III. MAPA D'AULES/PLÀNOL DE L'INSTITUT	43
IV. ORGANIGRAMA	44
V. COM FER UN AVIS DE PORTERIA	45

1. DADES GENERALS DEL CENTRE

Nombre d'alumnes: 600 aprox.

Grups d'ESO: 1r ESO, 3 grups: 90 alumnes
 2n ESO, 3 grups: 90 alumnes
 3r ESO, 3 grups: 90 alumnes
 4t ESO, 3 grups: 90 alumnes

Grups de Batxillerat: 1r BATXILLERAT 3 grups: 90 alumnes
 2n BATXILLERAT 3 grups: 90 alumnes

Professorat: 43,5

Personal no docent:

Consergeria: 2

Administració: 2

Neteja: 2

Infraestructura

- 24 aules de grup, 16 equipades amb PDI i 7 amb canó.
- Aules especials de Dibuix (amb PDI), Música (amb PDI) , Llengües (amb PDI), Informàtica (2, 1 amb PDI).
- Tecnologia (2) i terrenys d'horticultura. Aula d'acollida.
- Laboratoris de Física (amb PDI), Química i Ciències Naturals.
- Gimnàs, vestidors i pistes d'esport.
- 12 Departaments/Seminaris.
- Biblioteca i Sala d'actes.
- Consergeria, gabinet de psicopedagogia, despatx de tutoria, oficina Administració i despatxos de Direcció.
- Cantina/Menjador

Organització

- Alumnes: Grup, delegats de grup i Junta de delegats.
- Professors: Claustre, Seminaris, Caps de Seminari, Departaments, Caps de Departament, Coordinadors d'ESO, Batxillerat i Activitats i Serveis, tutors de grup, tutors tècnics, Reunió caps de Departament, Comissió d'atenció a la diversitat, Equips docents i Junttes d'avaluació.
- Junta directiva:
 - Director: **David Serres**
 - Secretari: **Mario Berga**
 - Cap d'Estudis: **Patro Mellado**
 - Coordinadora Pedagògica: **Trini Castillo**
- Consell Escolar. Composició:
 - El Director del centre, que en serà el President.
 - El Cap d'Estudis
 - El Secretari del centre, amb veu i sense vot.
 - Vuit representants dels professors, elegits pel Claustre.
 - Quatre representants dels pares (inclosa AMPA)
 - Quatre representants dels alumnes.
 - Un representant del personal administratiu i de serveis.
 - Un representant de l'Ajuntament.
- Associació de mares i pares d'alumnes (AMPA)
- Associacions d'Estudiants

- Consell Escolar Municipal
- Delegació Territorial d'Ensenyament del Baix Llobregat
- Programació general del curs

2. INSTRUCCIONS DE SECRETARIA

1. Tota despesa ha de justificar-se amb la factura legal corresponent.
2. Les factures han d'incloure el C.I.F. i el domicili social del venedor, així com el C.I.F. i domicili social del nostre Institut.

És convenient, per identificar la factura, que hi consti també el nom del seminari que facturi la despesa. Per exemple:

Institut de Bruguers (Seminari de Ciències Naturals)
Carrer Jaume I, 4
Gavà - 08850 (Barcelona)
C.I.F. Q-5855608-E

3. Correspon al/a la Cap de Departament/Seminari :
 - 3.1. Elaborar el pressupost del seminari per al curs (despeses ordinàries i extraordinàries previsibles)
 - 3.2. El control i la comptabilitat de les despeses del Seminari. Les despeses s'hauran d'anotar en un llibre de comptabilitat.
 - 3.3. Passar els albarans i/o les factures a Secretaria perquè siguin registrades i arxivades.
 - 3.4. Coordinar el consum de fotocòpies del seminari.
 - 3.5. Mantenir al dia l'inventari del material del Seminari i informar-ne a Secretaria.
4. Es desaconsella el sistema de contraremborsament. S'acceptaran en casos excepcionals i sempre amb la condició que el/la Cap de Seminari hagi comunicat la seva arribada prèviament.

5. El centre té comptes oberts a :

ABACUS

Barcelona :

- Ausiàs Marc, 16
- Balmes, 163
- Còrsega, 269
- Creu Coberta, 93

Cornellà :

- Bellaterra, 41

PAPERERA DE GAVÀ

Gavà : Centre, 18

FERRETERIA RAMÓN SOLÉ

Gavà: Salvador Lluch, 13

LLIBRERIA PELEGRÍN (COPISTERIA)

C/ Sant Pere, 87 (Gavà)

FARMÀCIA LLOBET

Gavà : Gaudí, 4

6. Els professors/es pagaran el telèfon i les fotocòpies sempre que sigui d'ús personal.
7. L'organització de sortides, a tots nivells, correspon al professor/a que les proposa. Per tant, és aquest/a qui ha de fer les gestions necessàries: avisar amb l'antelació suficient al cap d'estudis, fer la relació d'alumnes que hi participen i fer-la arribar, recollir i emmagatzemar les autoritzacions dels pares.
8. Per a les sortides que requereixin fer ingressos en comptes corrents, l'organitzador/a es posarà en contacte amb Secretaria. En cap cas obrirà un compte corrent a títol personal.
9. Les despeses, transport i/o mantenció, fetes a les sortides pels professors/es que hi participen, seran abonades pel Centre en concepte de dietes sempre que siguin raonables i prèvia presentació de les factures corresponents.
10. Convindria que qualsevol professor/a comunicués a Secretaria, per escrit, els desperfectes que observi i en quines circumstàncies s'han produït. Per fer això hi ha uns fulls d'AVÍS DE DESPERFECTES a consergeria.
11. A l'última classe diària de cada grup, el professor/a ha de fer posar les cadires sobre les taules, fer tancar les finestres i esperar que surtin tots els alumnes per poder tancar l'aula amb clau. També tancarà les portes amb clau a l'hora del pati.

3. CALENDARI GENERAL

INICI DE CURS

El curs començarà el dia 12 de setembre per a tots els alumnes.

VACANCES

Nadal: del 23 de desembre al 8 de gener (ambdós inclosos).

Setmana Santa: del 10 d' abril al 17 d' abril (ambdós inclosos)

DIES FESTIUS

Generals:

12 d'octubre
1 de novembre
6 de desembre
8 de desembre
1 de maig

Locals:

14 de desembre
29 de juny

De lliure disposició:

31 d'octubre
9 de desembre
27 de febrer
28 d'abril

TRIMESTRES

1r TRIMESTRE:

ESO i primer de batxillerat: del 12 de setembre al 2 de desembre.

Segon de batxillerat: del 12 de setembre al 18 de novembre.

2n TRIMESTRE:

ESO i primer de batxillerat: del 5 de desembre al 17 de març.

Segon de batxillerat: del 21 de novembre al 17 de febrer.

3r TRIMESTRE:

ESO i primer de batxillerat: del 20 de març al 21 de juny.

Segon de batxillerat: del 20 de febrer al 5 de maig.

Els treballs de síntesi tindran lloc la setmana del 5 al 9 de juny.

Les proves extraordinàries d'ESO i primer de batxillerat es realitzaran els dies 1 i 4 de setembre de 2017.

4. CALENDARI D'ACTIVITATS CULTURALS I EXTRAESCOLARS

1. JORNADES CULTURALS

- Nadal el 22 de desembre (dijous)
Jornada dedicada a les Arts. L'activitat central és el concert musical que preparen els alumnes músics del centre. Organització de tallers diversos proposats pels alumnes i professorat. Pel Batxillerat hi haurà una xerrada-col·loqui a l'*American Lake*.
- Carnaval el 24 de febrer (divendres)
L'acte central és el festival preparat pels alumnes amb actuacions de cada grup-classe a l'Espai Maragall. Prèviament es realitza també un **Concurs de cartells**.
- Sant Jordi el 21 d'abril (divendres)
Jornada dedicada a la Cultura. L'acte central és el festival literari. A més, hi haurà mercat d'intercanvi de llibres, venda de roses, realització de graffiti, exposicions de treballs dels alumnes i l'activitat **Cuines del món**, compartida entre alumnes i famílies. Organització de tallers diversos proposats pels alumnes i professorat. També es realitza un **Concurs de cartells** (previ a la jornada) i les activitats finals del **concurs literari**.

En totes les jornades culturals hi haurà activitats específiques per als alumnes d'ESO i per als alumnes de Batxillerat, així com activitats compartides. Les activitats seran pensades i organitzades pels alumnes, departaments, coordinació pedagògica i per coordinació de jornades culturals.

ORGANITZACIÓ DE LES JORNADES CULTURALS (ESO i BATXILLERAT)

- A començament de curs els tutors/es informaran els alumnes sobre les tres jornades culturals (**Nadal, Carnaval i Sant Jordi**) i de la necessitat de fer una **comissió de festes**, composta per **alumnes voluntaris**, la **coordinació de jornades culturals**, més **un membre de l'AMPA**, si s'ofereix.
- Els tutors/es faran una llista dels alumnes que es vulguin implicar en l'organització de les jornades culturals i la passaran al coordinador (**Josep Maria Ortuño**). La primera reunió de la comissió serà a **l'octubre** durant l'hora d'esbarjo.
- Aproximadament dos mesos abans de cada jornada cultural, cada tutoria informarà els seus alumnes sobre les característiques de la diada corresponent. Proposarà als alumnes l'organització d'activitats. Els alumnes que ho desitgin escriuran les seves propostes en un full que donaran al tutor.
- EL coordinador es reunirà amb els alumnes les propostes dels quals hagin estat acceptades.
- Els alumnes treballaran en l'organització de les activitats en les hores previstes o fora de l'horari escolar.
- Els tutors/es i els alumnes de la comissió de festes informaran els alumnes sobre el programa definitiu d'activitats.

2. PLA CATALÀ DE L'ESPORT

JORNADA DE PORTES OBERTES

Dimecres 14 de setembre de 2016 a les 16.00 h: Presentació de les diferents modalitats esportives i dels seus respectius monitors i entrenadors a tota la comunitat escolar. Coordinadora: **Ana Cobo**.

Durant aquesta jornada de portes obertes l' institut també presentarà les diferents activitats extraescolars de caire acadèmic.

Els alumnes podran conèixer les diferents activitats i apuntar-se a les que vulguin (fins a finals de setembre).

- Tots els dimecres de 16,00h a 17,00h
Activitats diverses: Voleibol Infantil i Cadet, Futbol Sala Infantil i Cadet, Ping Pong, Bàdminton, Hip Hop, i Escacs entre d'altres.
- Tots els dimarts de 15:30h a 17,00h
Teatre. La directora de teatre es farà càrrec dels alumnes des de les 15h i podran dinar de 15 a 15:30h. Realitzaran una obra nova cada trimestre i la representaran.
- Tots els divendres de 16,00h a 17,00h
Voleibol infantil i cadet.
- Tots els dies a l'hora del pati
Bàsquet, futbol i Ping Pong.

3. ORGANITZACIÓ DE LES SORTIDES

- Els tutors/es informaran els alumnes sobre la sortida en la data prevista al calendari o els docents que organitzin sortides de la matèria corresponent.
- Els alumnes faran arribar a les famílies el full informatiu que hauran rebut del tutor o del docent de la matèria corresponent.
- Per les sortides de centre prèviament es realitzarà també una reunió amb els alumnes. Coordinació de sortides (**Ramón Martínez**) i els coordinadors/es de nivell o responsables de la sortida completaran personalment la informació a les famílies en una reunió.
- Els alumnes faran l'ingrés al banc de la paga i senyal de la sortida. Els alumnes pagaran la segona part dels diners un cop se'ls hagi informat de la quantitat definitiva.
- Si cal, poc abans de la sortida, els tutors/es o professorat responsable de la sortida donaran als alumnes les últimes instruccions relatives a la sortida.

SORTIDES DE CENTRE

- **1r d'ESO:** Convivències (La Granja, Santa Maria de Palautordera). 1r trimestre.
- **2n d'ESO:** Treball de síntesi sobre la vida rural (Can Bajona a Port del Compte, El Solsonès). 3r trimestre.
- **3r d'ESO:** Viatge a França. 2n trimestre.
- **4rt d'ESO:** Viatge de fi d'etapa a Londres. 3r trimestre.
- **1r de BATX.:**
 - Programa d'intercanvi lingüístic a Gran, Noruega. 2n trimestre.
 - Viatge cultural a Itàlia. 3r trimestre.
- **2n de BATX.:** Viatge d'estudis a Buchenwald, Alemanya. 2n trimestre.

INFORMACIÓ MOLT IMPORTANT:

Els/les alumnes que hagin estat reiteradament sancionats o que la seva conducta no sigui l'adequada, quedaran exclosos de les sortides i jornades culturals.

Els alumnes que no respectin els terminis d'inscripció i pagament quedaran exclosos de les activitats i hauran de venir al centre a complir el seu horari de classes habitual. No es faran excepcions si no hi ha una causa justificada.

Després de fer qualsevol pagament cal portar el resguard als coordinadors de sortides/professorat organitzador o coordinació de jornades culturals.

5. NORMES I HÀBITS DE CONVIVÈNCIA AL CENTRE

Aquest conjunt de normes i hàbits són un extracte de les Normes d'organització i funcionament de centre (N.O.F.C) que podeu consultar en el *clickEdu* dins l'apartat de documents del Bruguers.

El canvi de classe i la puntualitat

- Els retards seran notificats a casa i la seva acumulació serà sancionada.
- Entre classe i classe els alumnes no poden realitzar cap gestió. Han de romandre a la seva classe o canviar d'aula amb celeritat.

Manteniment i organització de l'aula

El manteniment de l'aula i el seu bon funcionament es cosa de tots. Per tant, no es començarà una classe fins que l'aula estigui neta i en ordre.

- Totes les aules han de estar distribuïdes en files de 2 o 3 taules com a màxim.
- En acabar cada classe cal recollir tots els papers que hi hagi per terra i cal deixar totes les taules i cadires ben col·locades.
- A l'última hora de classe, s'hauran de col·locar les cadires sobre les taules per facilitar les tasques de neteja.
- Els cinc primers minuts de cada tutoria es dedicaran a fer tasques de neteja i manteniment de l'aula de cada grup classe. Els kits de neteja seran a consergeria i a cada aula del 1r cicle de l' ESO. Els tutors vetllaran perquè els alumnes no embrutin els lavabos durant aquest procés.
- Els tutors faran una valoració de l'estat de l'aula i, en cas que sigui negativa, els alumnes hauran de netejar a l'hora del pati.
- Un cop al trimestre, com a mínim, els alumnes netejaran les taules, el suro, el sostre dels armaris i tot allò que el tutor cregui convenient.

En cas d'enxampar un alumne causant desperfectes l'actuació disciplinària a seguir serà:

- Separació de l'alumne de la classe (exclusió)
- Reposició de l'objecte, si és possible
- Sanció compensatòria fixa en cas que el desperfecte no sigui quantificable.
- Sanció disciplinària, si s'escau.

Ús correcte dels lavabos

Per tal d'evitar el seu mal ús i els constants desperfectes que s'hi produeixen, l'horari d'obertura dels lavabos serà el següent:

- 11.15 h. – 11.45 h.

No respectar la divisió per sexes o fer un mal ús dels lavabos es castigarà amb les mesures següents:

- Amonestació verbal.
- Amonestació escrita.

- Compareixença immediata davant del Cap d' Estudis.

Trànsit pels passadissos

- Als passadissos no es pot córrer ni cridar.
- Durant el pati, els alumnes no poden romandre als passadissos ni a les aules, excepte si estan acompanyats per un professor/a. La terrassa de la segona planta romandrà tancada durant el pati.
- Els alumnes que no han de canviar de classe no han de sortir de l'aula.
- Els alumnes que canvien d'aula no han d'entretenir-se pels passadissos.
- Determinades conductes als passadissos o al pati poden rebre la mateixa consideració que les exclusions de classe.
- En hores de classe els alumnes no han de sortir de classe sota cap circumstància. Si necessiten parlar amb un professor o lliurar treballs que ho facin en les hores de classe de la matèria corresponent.
- Si un professor ha de deixar sortir a un alumne per alguna causa excepcional, li donarà la seva targeta identificativa que autoritza a només un alumne a sortir.
- Sota cap circumstància, excepcional o no, el professor ha de deixar les claus als alumnes.

Normes d'ordre i disciplina

- Normes relatives a l'esbarjo, l'entrada dels alumnes i les exclusions:
 - Esbarjo. Els alumnes durant l'esbarjo tan sols poden ser a la cantina o al pati.
 - Entrada. Les portes de l' Institut es tancaran quan passin cinc minuts de l'hora d'entrada.

Els alumnes només podran entrar mostrant la justificació corresponent a consergeria.

Aquesta justificació s'ha de lliurar posteriorment al tutor.

- Exclusions. En cas d'exclusió l'alumne s'ha de presentar a l'Aula de guàrdies i fer la feina que li encomani el professor de l'aula o el de guàrdia d'Aula.

6. NORMATIVA CAP D'ESTUDIS

Faltes d'assistència

Els tutors rebran les justificacions dels alumnes i si ho consideren pertinent les justificaran mitjançant l'aplicació d'assistència del clickEdu.

La gestió de comunicació amb la família per les faltes d'assistència seguirà les indicacions recollides a les normes d'organització i funcionament de centre (NOFC).

A primera hora del matí i de la tarda, passat un quart, cap d'estudis enviarà un SMS amb els alumnes que han faltat per informar a la família.

Exclusió

Cada exclusió de classe donarà lloc a un avís a la família (via professor/a que exclou l'alumne a través del talonari). Si el professor ho considera oportú també realitzarà una trucada telefònica a la família). Alhora farà una anotació a l'aplicatiu clickedu. L'alumne anirà a l'aula de guàrdies.

El talonari té 3 còpies (de color blanc, groc i verd respectivament)

- Còpia blanca: El professor/a qui fa l'exclusió li dona aquesta còpia a l'alumne, qui l'ha de tornar signada per la família. Això és condició imprescindible per poder entrar a classe (de la matèria en que ha estat exclòs). La còpia signada es lliurarà a Cap d'estudis. Si no es retorna la còpia signada el professor/a qui fa l'exclusió es compromet a demanar i a exigir a l'alumne el retorn del paper signat.
Si després d'una setmana, l'alumne no ha retornat signat el paper blanc, el professor/a el pot tornar a excloure o trucar a la família directament.
- Còpia groga: El professor que exclou dona aquesta còpia al tutor.
- Còpia rosa: El professor/a que exclou lliura aquesta còpia a Cap d'Estudis, qui la fa arribar al tutor, juntament amb la còpia blanca signada per la família. El tutor arxivarà les tres còpies per ensenyar a la família en les entrevistes personals.

Si el comportament de l'alumne durant l'exclusió és incorrecte o l'exclusió ha estat motivada per una falta greu, el cap d'estudis li obrirà un expedient on el podrà sancionar de forma cautelar.

ESO: L'acumulació de tres exclusions de classe donaran lloc a l'obertura d'un expedient que comportarà, com a mínim, la pèrdua del dret d'assistència a l'escola durant dos dies.

BATXILLERAT: L'acumulació de dues exclusions de classe donaran lloc a l'obertura d'un expedient que comportarà, com a mínim, la pèrdua del dret d'assistència a l'escola durant cinc dies.

Agenda i material

Els tutors de l'etapa de l' ESO controlaran si els alumnes porten l'agenda a classe, si la fan servir i si en fan un ús adequat. L'agenda ha de contenir estrictament allò que dicten els diversos professors i tot allò que tingui a veure amb la feina escolar i la institució, encara que no ho hagi dictat cap professor.

Un ús inadequat de l'agenda comportarà la compra d'una nova agenda facilitada pel centre

Els alumnes no podran portar al centre tippex líquid ni retoladors permanents. En cas contrari seran requisats i susceptibles d'una possible sanció.

Retards, material i manca de feina i / o deures

El professorat deixarà constància a l'aplicatiu clickEdu dels retards, manca de material o feina. El professorat comunicarà mitjançant l'agenda qualsevol qüestió que consideri rellevant.

Les famílies tindran informació instantània de totes les incidències mitjançant l'aplicatiu clickedu.

ESO: Els alumnes que arribin tard a primera hora s'apuntaran a consergeria i aniran a l'aula de guàrdies a estudiar o realitzaran tasques socials.

BATXILLERAT: Els alumnes que arribin tard a primera hora se'ls posarà falta al clickedu i se'ls donarà permís per accedir a la biblioteca del centre per preparar matèries i estudiar.

La manca de material, de feina o deures repercutirà de forma negativa en la qualificació de la matèria.

Avisos de faltes d'assistència, manca de feina / deures, retards, exclusions

El tutor/a ha de dur el seu propi control. Algunes formes de fer-ho serien :

- Apuntant a la seva llibreta de tutoria aquestes incidències
- Fent-se una còpia d'aquests avisos pel seu registre.
- Consultant al clickEdu

En qualsevol cas, Cap d'estudis es trobarà de manera periòdica amb els tutors de forma individual per comentar aquestes incidències

Justificació de les faltes d'assistència dels alumnes

Els alumnes justificaran les seves faltes d'assistència al seu tutor. Sempre que sigui possible, les faltes es comunicaran amb antelació, indicant els motius de l'absència. A Consergeria es podran trobar els impresos corresponents.

En el cas de faltes que no es poden preveure (indisposició o malaltia, per exemple), els pares/mares de l' alumne o ell mateix, si és major d'edat, trucaran a Consergeria abans de les 9 del matí, per indicar els motius de la falta i si és previsible que falti alguns dies. Serà tasca dels tutors insistir, i molt, per aconseguir aquestes comunicacions.

Posteriorment a la comissió de la falta, els alumnes hauran de justificar-la per escrit tan aviat com sigui possible després de reintegrar-se a l' institut. Els impresos corresponents es podran trobar a Consergeria.

Paral·lelament al procés anterior, el curs 2011-12, s'ha implementat l'aplicatiu de gestió del centre clickEdu, la qual cosa permet a les famílies fer algunes de les gestions anteriors online.

Sancions cautelars al centre, cautelars d'exclusió del centre i / o expedients

Els tutors o El Cap d'Estudis s'encarregaran de la notificació a famílies i alumnes. Cap d'estudis es trobarà de manera periòdica amb els tutors de forma individual per comentar aquestes incidències.

Ús d'aparells electrònics

Cal que durant les classes estiguin apagats i guardats a les bosses o motxilles.

ESO: El seu ús permet la confiscació per part del professor del dispositiu mòbil. Aquest entregará l'element a direcció d'estudis per la seva salvaguarda i custòdia fins que el pare o la mare de l'alumne el vingui a recollir.

BATXILLERAT: El seu ús es sancionarà amb l'exclusió de l'aula.
Després de tres exclusions l'alumne perdrà el dret a l'assistència al centre entre un i tres dies.

7. FUNCIONAMENT DE LES GUÀRDIES

Les guàrdies són una eina fonamental pel manteniment de l'ordre, del bon funcionament i de la convivència en el centre i, per tant, és una tasca prioritària on tots estem implicats de manera directa o indirecta.

Les guàrdies estaran formades per 3 o 4 professors que faran 55 minuts o hora lectiva de guàrdia. Cada professor tindrà assignades unes tasques molt concretes.

L'ordre dels professors és el que apareix en el **quadrant de guàrdies**. Aquest es crearà a l'inici de classes després de període festiu prolongat (inici curs, vacances de nadal i vacances de setmana santa) i es podrà trobar en la sala de guàrdies i dintre del ClickEdu; també s'enviarà per correu electrònic a tot el claustre. L'ordre del professorat serà rotatori cada període.

Les posicions establertes pels professors de guàrdia són les següents:

- **Professor pB** (Passadís de la planta baixa) :
 - Quan toqui el timbre és dirigirà directament a la planta baixa i controlarà el transit dels passadissos. Els alumnes que no canviïn d'aula hauran de romandre dins la seva.
 - Tancarà les portes de les aules i dels lavabos que estiguin obertes.
 - Quan el període de canvi de classe s'hagi acabat atindrà les possibles substitucions (prioritàriament a la planta baixa) o podrà anar a la sala de guàrdies o biblioteca, **comunicant-ho al professors de sala de guàrdies**.
 - Continuarà sent el responsable de la planta durant tota l'hora de guàrdia i farà complir les normes establertes.

- **Professor pS** (Passadís de la planta superior) :
 - Quan toqui el timbre és dirigirà directament a la planta superior i controlarà el transit dels passadissos. Els alumnes que no canviïn d'aula hauran de romandre dins la seva.
 - El professor pS controlarà específicament (quan hi hagi), la zona dels 4rts A i B i les escales que porten a la cantina.
 - Tancarà les portes de les aules i dels lavabos que estiguin obertes.
 - Quan el període de canvi de classe s'hagi acabat atindrà les possibles substitucions (prioritàriament a la planta superior) o podrà anar a la sala de guàrdies o biblioteca, **comunicant-ho al professors de sala de guàrdies**.
 - Continuarà sent el responsable de la planta durant tota l'hora de guàrdia i farà complir les normes establertes.

- **Professor pG** (Sala de guàrdies) :

- Quan toqui el timbre és dirigirà directament a la sala de guàrdies i gestionarà les possibles substitucions.
 - Indicarà a la resta del professors de guàrdia quines substitucions han de fer.
 - Controlarà la sala de guàrdies, anotarà les incidències que es produeixin segons les pautes marcades per la direcció del centre i farà complir les normes establertes.
 - En cas que hi hagi més absències que professors de guàrdia als passadissos, anirà a recolzar als seus companys, tancarà la sala de guàrdies i avisarà a la direcció.
- **Professor Bib** (Biblioteques) :
 - S'encarrega de mantenir l'ordre i la gestió de la biblioteca. Part de la gestió consisteix en el control dels llibres de préstec.
 - Quan toqui el timbre és dirigirà directament a la biblioteca per gestionar l'alumnat que es trobi dintre.
 - Vetllarà per la utilització dels serveis de la biblioteca per part de l'alumnat de soltes que romanguin lliures de classe lectiva. Els hi demanarà el carnet d'estudiant per verificar la seva situació horària.
 - En el cas que el professorat de guàrdies estigui complement ocupat en substitucions, tancarà el servei de biblioteca i donarà suport a la sala de guàrdies, acollint-se a les tasques del Professor pG.

8. PROTOCOL DE MALALTIA I SORTIDA D'ALUMNES

Quan un alumne/a es trobi indisposat, el professorat deixarà que l'alumne vagi a la sala de guàrdia on un professor/a de guàrdia valorarà si aquest alumne/a pot romandre en el centre o ha d'anar al domicili per recuperar-se.

En el cas que es decideixi anar al domicili, el professor/a de guàrdia realitzarà una trucada a la família per a que vingui a recollir un familiar directe major d'edat a l'alumne/a. **En cap cas es deixarà sortir del centre a cap alumne/a sense l'acompanyament d'un adult.** En el cas de l'alumnat major d'edat, es realitzarà la trucada al familiar per informar-ne i sol·licitar un consentiment entre la família i l'alumne/a.

Tot alumne/a que tingui que marxar del centre per indisposició, sortida mèdica o força major, omplirà l'autorització de sortida del centre en horari lectiu. En el moment en que es vingui a recollir l'alumne/a la persona responsable signarà l'autorització assumint des d'aquell moment la guàrdia i custòdia de l'alumne/a durant el temps que romangui fora del recinte escolar. Si no es signa l'autorització, l'alumne/a no podrà sortir de les instal·lacions del centre.

Seguidament, el **professor de guàrdia haurà d'introduir al aplicatiu clickedu un avís de porteria** indicat que l'alumne/a ha sortit del centre. Es seguirà com a protocol d'introducció de les dades l'indicat en l'annex V.

Consideracions a tenir en compte durant les guàrdies

- L'objectiu és aconseguir que el canvi de classe es faci en menys de 3 minuts i les substitucions en 5.

- Durant el canvi de classe no es donarà permís als alumnes per anar als lavabos.
- Els professors que no tinguin classe abans, han d'estar a la porta de l'aula quan soni el timbre i el que surti d'alguna, s'haurà de dirigir directament a la següent.
- Els alumnes només poden transitar pel passadís amb targeta. En cas contrari, se l'acompanyarà a la seva aula i se li comunicarà al seu professor.
- No s'han de deixar les claus als alumnes sota cap circumstància. En cas contrari se li requisarà i es portaran a direcció.
- Als alumnes que arribin tard de forma sistemàtica realitzaran tasques en benefici de la comunitat que estaran tipificades.
- Els alumnes han d'anar a la sala de guàrdies amb feina i l'ha de realitzar.
- En les sales de guàrdies i de professors no es fan exàmens.
- Si marxem de la sala de professors o guàrdies i no hi queda ningú, és convenient tancar la porta en clau.
- Recordem que tots els professors estem sempre "de guàrdia", per tant, ajudem tot el que sigui possible als nostres companys.

La direcció del centre atribueix la responsabilitat de la vigilància dels alumnes als professors de guàrdia i, per tant, els hi concedeix el nivell màxim d'autoritat. No seguir les instruccions dels professors de guàrdia es considerarà una falta molt greu i s'actuarà en conseqüència.

9. ACORDS SOBRE HÀBITS DELS ALUMNES I SOBRE QÜESTIONS DIDÀCTIQUES

1. Hàbits dels alumnes

Cal:

- 1.1 Acostumar-los a treballar en silenci i parlar- quan calgui- en veu baixa.
- 1.2 No permetre que s'aixequin del pupitre sense permís.
- 1.3 Acostumar-los a demanar paraula abans de parlar.
- 1.4 Acostumar-los que quan arribi el professor estiguin asseguts i disposats a treballar.
- 1.5 No deixar-los anar al lavabo durant les hores de classe, tret de malalties i casos extrems.
- 1.6 No deixar-los mastegar xiclets ni xuclar xupa-xups o similars durant classe.
- 1.7 Responsabilitzar-los de mantenir neta l'aula. Cadascú s'ha de fer càrrec de la neteja del seu entorn, guixades a la taula, papers a terra,... llevat que se sàpiga el responsable.

La disciplina a classe és responsabilitat de cada professor. Als passadissos tots en som responsables: amonesteu els alumnes si cal.

2. Qüestions didàctiques

- 2.1 Es considera convenient i necessari acostumar els alumnes a treballar a casa. Per tant, hem de donar-los deures i exigir-los-els.
- 2.2 Es recomana enviar els exàmens no satisfactoris a signar pels pares amb un avís a l'agenda. Una altra possibilitat és enviar-los tots i controlar que siguin retornats. Cal recordar que els exàmens s'han de mantenir guardats i a disposició de pares i alumnes per possibles reclamacions.
- 2.3 En els informes als pares les notes seran globals, amb un espai perquè cada professor pugui posar-hi una observació. Els alumnes que no arribin al nivell exigít seran qualificats com a insuficients. Però si en funció de les seves capacitats han fet progressos significatius, es farà constar a l'espai d'observacions corresponent.
- 2.4 En els casos que sigui necessari o recomanable, convé nomenar un segon tutor per fer el seguiment més individualitzat de l'alumne.

10. CRITERIS DE CENTRE PER VALORAR L'ACTITUD DE L'ALUMNAT DE BATXILLERAT

1. Les actituds, valors i normes incidiran en l'avaluació sumativa. Els indicadors per valorar les actituds, valors i normes seran, com a mínim, els següents: assistència, puntualitat, feina a casa i a classe i comportament.
2. Assistir sempre a classe, arribar a l'hora, fer sempre la feina i tenir un comportament adequat no serà objecte de bonificació en la nota. No fer la feina i comportar-se de manera inadequada seran objecte de penalització en la nota del crèdit i del curs.
 1. Per cada retard, falta de feina a casa, falta de feina a classe o comportament inadequat es descomptarà 0,1 des de la primera vegada que es produeixi. Pel que fa a les faltes d'assistència, les quatre primeres no penalitzen i a partir de la cinquena falta es descomptarà 0,1 per cada una.

11. PROCÉS D'AVALUACIÓ

1. PREAVALUACIÓ

Preparació de la preavaluació (1r trimestre)

El tutor prepararà la reunió de preavaluació, en sessió de tutoria marcada al calendari, analitzant la situació del grup-classe, amb els mateixos alumnes, reflexionant sobre les seves causes i aportant propostes de millora. La sessió es portarà a terme amb el full de buidat pels tutors de la sessió de preparació de la junta de preavaluació (Doc nº 4.2.1 T carpeta de tutoria) on hi ha una graella que els tutors utilitzaran per realitzar l'esmentada reflexió dins l'aula.

SESSIÓ DE PREPARACIÓ JUNTA PREAVALUACIÓ (1r TRIMESTRE)
FULL DE BUIDAT PELS TUTORS

ASPECTES A TRACTAR	VALORACIÓ I ACORDS
Aportacions dels alumnes: opinions, queixes, demandes i suggeriments entre d'altres	
Rendiment acadèmic i ambient de treball	
Manteniment de l'aula	
Puntualitat	
OBSERVACIONS:	

Fig. 4.2.1.T

Reunió de junta de preavaluació

El tutor és l'encarregat de conduir la reunió on es tractaran els mateixos ítems abordats a classe amb els alumnes d'acord amb el guió següent:

- Transmissió a l'equip docent d'aquells comentaris, suggeriments, propostes o queixes que el tutor hagi rebut de part dels alumnes i que apareixen a la graella del full de buidat de la sessió de preparació.
- Resum d'aquesta informació dins la graella del full d'avaluació de funcionament del grup (Doc nº 4.3.1 carpeta de tutoria) així com redacció dels comentaris de l'equip docent (el tutor arxiva aquest full i el de buidat de la sessió de preparació a la carpeta de grup).

AVALUACIÓ DE FUNCIONAMENT DEL GRUP

ASPECTES A TRACTAR	VALORACIÓ I ACORDS
Aportacions dels alumnes: opinions, queixes, demandes i suggeriments entre d'altres	
Rendiment acadèmic i ambient de treball	
Manteniment de l'aula	
Puntualitat	
OBSERVACIONS:	

Fig. 4.3.1

- Seguiment dels alumnes del grup un a un en el full d'avaluació individual dels alumnes del grup (Doc nº 4.3.2 carpeta de tutoria): Rendiment, comentaris i proposta d'actuació (el tutor arxiva aquest full a la carpeta de grup).

El tutor llegeix el nom d'un alumne. A continuació el tutor planteja els ítems que poden explicar un hipotètic baix rendiment: falta de motivació (A), inadaptació al grup (B), falta de treball (C), dificultats d'aprenentatge (D), comportament conflictiu (E), absentisme (F), dificultats de concentració (G). En l'apartat d'observacions el tutor anota els comentaris que no es puguin reduir als ítems establerts i les propostes d'actuació per solucionar els problemes plantejats (entrevistes amb els pares, comunicacions escrites via agenda, canvi de lloc, plans individualitzats, demanda d'ajut extern, canvi de grup, etc.). A la preavaluació cal posar èmfasi en el diagnòstic, mentre que a les avaluacions cal posar-lo en la presa de decisions.

AVALUACIÓ INDIVIDUAL DELS ALUMNES DEL GRUP

Alumnes	Nivell	Grup	Rendiment	A	B	C	D	E	F	G	Comentaris. Proposta d'actuació
PROFESSORAT ASSISTENT A LA REUNIÓ DE LA JUNTA D' AVALUACIÓ (ESO)											
MATÈRIA	PROFESSORAT						SIGNATURA				
PROFESSORAT ABSENT A LA REUNIÓ:											
ACORDS I COMENTARIS:											

Fig. 4.3.3

- El Tutor i/o coordinador de cicle redactarà en el full del professorat assistent a la reunió de la junta d' avaluació (Doc nº 4.3.3 carpeta de tutoria) els acords i comentaris que s'escaiguin (el tutor arxiva aquest full a la carpeta de grup i en fa una còpia per coordinació).

Tutoria posterior

- Transmissió als alumnes dels comentaris i, si s'escau, dels acords presos a la reunió de preavaluació, en sessió de tutoria de grup fixada al calendari i, si s'escau, en sessió de tutoria individual.

2. AVALUACIÓ

Preparació de l' avaluació

El tutor prepararà la reunió d'avaluació, en sessió de tutoria marcada al calendari, lliurant a cada alumne el qüestionari de preparació junta 1ª, 2ª o avaluació final (Docs nº 4.2.2 A, 4.2.3 A, 4.2.4 A carpeta de tutoria) on es tracten els següents ítems:

- Ambient de treball i l'atenció a les diferents classes.
- Nivell de les matèries i comunicació amb els professors.
- Volum de feina per fer a casa. Horari d'estudi.
- Relació amb els companys.
- Treball a classe i a casa. Grau d'acompliment de les tasques encomanades i de responsabilitat davant del treball.

- Ús del material i de l'agenda.
- Propostes de millora del rendiment personal.
- Matèries que agraden més.
- Altres aspectes d'interès.

Els alumnes omplen els qüestionaris a classe durant la sessió i el tutor redacta el full de buidat pels tutors del qüestionari de preparació de la junta d'avaluació (Docs nº 4.2.2 T, 4.2.3 T, 4.2.4 T carpeta de tutoria) on fa una anàlisi del que diuen els alumnes als qüestionaris (el tutor arxiva posteriorment els qüestionaris a la carpeta de individual de l'alumne).

Reunió de la junta d'avaluació

El tutor és l'encarregat de conduir la reunió d'acord amb el guió següent:

AVALUACIÓ DE FUNCIONAMENT DEL GRUP

- El tutor transmet a la junta d'avaluació les conclusions de l'anàlisi dels qüestionaris dels alumnes (aquesta part, si no hi ha res destacable a comentar, es farà el més ràpidament possible). També transmet a l'equip docent els comentaris, demandes, suggeriments, propostes, opinions o queixes que el tutor hagi rebut de part dels alumnes i que apareixen al full de buidat del qüestionari de preparació de la junta d'avaluació.
- El tutor demana l'opinió dels professors en relació als temes plantejats durant la sessió de preparació de l'avaluació i en cas que no hi hagi comentaris considerarà que tot és normal i així ho farà constar.
- El tutor resumeix aquesta informació dins la graella del full d'avaluació de funcionament del grup (Doc nº 4.3.1 carpeta de tutoria) així com els comentaris de l'equip docent (el tutor arxiva aquest full i el de buidat de la sessió de preparació a la carpeta de grup).

ESTADÍSTIQUES

- El tutor fa una còpia de l'acta d'avaluació, mitjançant el *ClickEdu*, per tots els membres de l'equip docent on apareixen les estadístiques.
- El tutor llegeix i comenta els dos quadres estadístics: el del nombre de matèries que suspèn cada alumne i el del percentatge d'alumnes aprovats per matèries (el tutor arxivarà l'acta d'avaluació-estadístiques a la carpeta de grup).

AVALUACIÓ INDIVIDUAL DELS ALUMNES DEL GRUP

- Seguiment dels alumnes del grup un a un en el full d'avaluació individual dels alumnes del grup (Doc nº 4.3.2 carpeta de tutoria): Rendiment, comentaris i proposta d'actuació (el tutor arxiva aquest full a la carpeta de grup).

El tutor llegeix el nom d'un alumne. A continuació el tutor planteja els ítems que poden explicar un hipotètic baix rendiment: falta de motivació (A), inadaptació al grup (B), falta de treball (C), dificultats d'aprenentatge (D), comportament conflictiu (E), absentisme (F), dificultats de concentració (G). En l'apartat d'observacions el tutor anota els comentaris que no es puguin reduir als ítems establerts i les propostes d'actuació per solucionar els problemes plantejats (entrevistes amb els pares, comunicacions escrites via agenda, canvi de lloc, plans individualitzats, demanda d'ajut extern, canvi de grup, etc.). A l'avaluació cal posar èmfasi en la presa de decisions.

- El Tutor i/o coordinador de cicle redactarà en el full del professorat assistent a la reunió de la junta d'avaluació (Doc nº 4.3.3 carpeta de tutoria) els acords i comentaris que s'escaiguin (el tutor arxiva aquest full a la carpeta de grup i en fa una còpia per coordinació).

Tutoria posterior

- Transmissió als alumnes dels comentaris en relació al funcionament de grup i, si s'escau, dels acords presos a la reunió de junta d'avaluació, en sessió de tutoria de grup fixada al calendari.
- En tutoria individual i només si ho considera necessari, el tutor transmet a l'alumne i, si s'escau, a les seves famílies, les valoracions els consells i les propostes de la junta d'avaluació en relació a ell.
- És tasca del tutor escriure al butlletí de l'alumne els comentaris que la junta d'avaluació vulgui fer arribar a les famílies. Paral·lelament al *ClickEdu* cada docent pot fer constar els comentaris que s'escaiguin en el butlletí dels alumnes. A més, el tutor es l'encarregat de fer constar al butlletí els plans individualitzats (P.I) o les adaptacions curriculars en les matèries que s'escaigui.
- El tutor és l'encarregat de repartir els butlletins als alumnes i de recollir-los signats per les famílies el dia previst.

3. AVALUACIÓ FINAL

Preparació de l'avaluació

El tutor prepararà la reunió d'avaluació final, en sessió de tutoria marcada al calendari, lliurant a cada alumne el qüestionari de preparació junta avaluació final (Doc nº 4.2.4 T carpeta de tutoria) on es tracten els següents ítems:

- Ambient de treball a l'aula.
- Relació amb els companys.
- Rendiment i responsabilitat: atenció a classe, lliurament de feines i satisfacció amb els resultats.

Els alumnes omplen els qüestionaris a classe durant la sessió i el tutor redacta el full de buidat pels tutors del qüestionari de preparació de la junta d'avaluació (Doc nº 4.2.4 A carpeta de tutoria) on fa una anàlisi del que diuen els alumnes als qüestionaris (el tutor arxiva els qüestionaris a la carpeta de individual de l'alumne).

Reunió de la junta d'avaluació final

En aquesta sessió s'intenta reflexionar sobre l'evolució dels alumnes, tant a nivell de rendiment personal, com en relació al grup. Els aspectes a tractar seran els mateixos que a les avaluacions:

AVALUACIÓ DE FUNCIONAMENT DEL GRUP

- El tutor transmet a la junta d'avaluació les conclusions de l'anàlisi dels qüestionaris dels alumnes.
- El tutor arxiva el full d'avaluació de funcionament del grup (Doc nº 4.3.1 carpeta de tutoria) i el full de buidat pels tutors de la sessió de preparació de la junta d'avaluació final (Doc nº 4.2.4 T carpeta de tutoria) a la carpeta de grup.

ESTADÍSTIQUES

- El tutor fa una còpia de l'acta d'avaluació, mitjançant el *ClickEdu*, per tots els membres de l'equip docent on apareixen les estadístiques.

AVALUACIÓ INDIVIDUAL DELS ALUMNES DEL GRUP

NORMATIVA D'AVALUACIÓ

Pas de Curs i superació d'etapa:

1. L'alumne passa al curs següent o supera l'etapa quan ha assolit els objectius de les matèries cursades o té qualificació negativa en dues matèries com a màxim o, excepcionalment, té tres matèries suspeses.
2. Per fer efectives les decisions sobre el pas de curs de l'alumnat, excepcionalment, de manera raonada i un cop escoltat el professorat corresponent, l'equip docent pot acordar la superació d'alguna matèria, tenint en compte la maduresa, les actituds i els interessos de l'alumne/a, l'anàlisi global dels seus aprenentatges i les possibilitats de recuperació i de progrés en els cursos posteriors.

Per prendre aquesta decisió cal el vot favorable d'un mínim de dos terços dels membres de l'equip docent presents en la sessió. La decisió de l'equip docent de modificar la qualificació d'alguna matèria es pot aplicar tant en l'avaluació final ordinària com en la extraordinària, però **es limita fins a un màxim de dues matèries** les que poden ser objecte de modificació en el conjunt de les dues avaluacions finals realitzades al llarg d'un curs escolar.

La qualificació d'aquestes matèries serà de suficient i s'indicarà a l'acta d'avaluació amb un asterisc.

INSTRUCCIONS D'AVALUACIÓ

Després de la lectura de la normativa vigent, es passa a efectuar l'avaluació individual dels alumnes:

1. Es canta el nom de l'alumne.
2. El responsable o coordinador de l'avaluació diu les matèries que ha suspès. Els professors, paral·lelament, miren que en la copia o projecció de l'acta les qualificacions siguin correctes.
3. En cas d'algun error s'introdueixen els canvis pertinents. El coordinador apunta amb bolígraf vermell els canvis en l'acta en paper.
4. S'anota en el SAGA la promoció o no i el cas en que ens trobem. Per a l'alumnat que no superi alguna matèria en el mes de juny, es procurarà recollir la informació i valoracions del professorat que es considerin rellevants sobre l'evolució de l'alumne/a al llarg del curs, per tal de tenir-ho en compte en l'avaluació extraordinària del mes de **setembre**.
5. En el cas dels **grups G3 i G4 d'agrupaments flexibles en matèries instrumentals**, cal indicar al butlletí que segueixen una adaptació curricular però el procediment d'avaluació és idèntic al dels grups G1/G2.

Per tal de fer una **previsió de la repetició** - que serà efectiva a l'avaluació extraordinària De **setembre** -es tindrà en compte:

- a. Que l'alumne hagi suspès 4 o més matèries. Tindran prioritat els alumnes que tinguin un major nombre de matèries instrumentals suspeses (Català, Castellà i Matemàtiques).
 - b. No podran repetir aquells alumnes considerats com a conflictius o disruptors.
 - c. Seran candidats a la repetició aquells alumnes que la junta consideri que repetint podran millorar la seva actitud i assolir els continguts mínims necessaris per a continuar promocionant.
 - d. S'elaborarà una llista amb possibles candidats ordenats per prioritat en la repetició i es farà constar el nombre de vots favorables a la repetició. Si el nombre de candidats és superior al de les places disponibles, l'equip docent decidirà quins són els candidats més adients. En el cas que no hi hagi acord, es farà una votació en la qual caldrà una majoria qualificada.
6. Una vegada avaluats tots els alumnes es considerarà la possibilitat de fer **canvi/s** de grup i s'anotará en la llista per tal de decidir-ho en una reunió posterior. Serà una llista tancada i no es podran afegir alumnes després de les avaluacions.
- El Tutor i/o coordinador de cicle redactarà en el full del professorat assistent a la reunió de la junta d'avaluació (Doc nº 4.3.3 carpeta de tutoria) els acords i comentaris que s'escaiguin (el tutor arxiva aquest full a la carpeta de grup i en fa una còpia per coordinació).
 - El tutor arxivarà l' acta d'avaluació i el full d' avaluació individual dels alumnes del grup (Doc nº 4.3.2 carpeta de tutoria) a la carpeta de grup.

Tutoria posterior

- Transmissió als alumnes dels comentaris en relació al funcionament de grup i, si s'escau, dels acords presos a la reunió de junta d'avaluació final, en sessió de tutoria de grup fixada al calendari.
- En tutoria individual i només si ho considera necessari, el tutor transmet a l'alumne i, si s'escau, a les seves famílies, les valoracions els consells i les propostes de la junta d'avaluació final en relació a ell.
- El tutor és l'encarregat de repartir els butlletins als alumnes.

4. INSTRUCCIONS PER A L' AVALUACIÓ EXTRAORDINÀRIA D' ESO

NORMATIVA D' AVALUACIÓ

Pas de curs i superació d'etapa:

1. L'alumne passa al curs següent o supera l'etapa quan ha assolit els objectius de les matèries cursades o té qualificació negativa en dues matèries com a màxim o, excepcionalment, té tres matèries suspeses.
2. Per fer efectives les decisions sobre el pas de curs de l'alumnat, excepcionalment, de manera raonada i un cop escoltat el professorat corresponent, l'equip docent pot acordar la superació d'alguna matèria, tenint en compte la maduresa, les actituds i els interessos de l'alumne/a, l'anàlisi global dels seus aprenentatges i les possibilitats de recuperació i de progrés en els cursos posteriors.

Per prendre aquesta decisió cal el vot favorable d'un mínim de dos terços dels membres de l'equip docent presents en la sessió. La decisió de l'equip docent de modificar la qualificació d'alguna matèria es pot aplicar tant en l'avaluació final ordinària com en la extraordinària, però **es limita fins a un màxim de dues matèries** les que poden ser objecte de modificació en el conjunt de les dues avaluacions finals realitzades al llarg d'un curs escolar.

La qualificació d'aquestes matèries serà de suficient i s'indicarà a l'acta d'avaluació amb un asterisc.

INSTRUCCIONS D'AVALUACIÓ

Després de la lectura de la normativa vigent, es passa a efectuar l'avaluació individual dels alumnes:

1. Es canta el nom de l'alumne.
2. El responsable o coordinador de l'avaluació diu les matèries que ha suspès. Els professor/es, paral·lelament, miren que en la copia o projecció de l'acta les qualificacions siguin correctes.
3. En cas d'algun error s'introdueixen els canvis pertinents. El coordinador apunta amb bolígraf vermell els canvis en l'acta en paper per contrastar-les posteriorment en el Saga i en la plataforma ClickEdu.
4. S' anota en el SAGA la promoció o no i el cas en que ens trobem.
5. En el cas dels **grups G3 i G4 d'agrupaments flexibles en matèries instrumentals, cal indicar al butlletí que segueixen una adaptació curricular** però el procediment d'avaluació és idèntic al dels grups G1/G2.

4rt d' ESO

6. **L'alumne amb cap matèria suspesa** promociona o obté el títol.
7. Introdurem al butlletí l'ítem **orientador**.
8. S'anota en el SAGA si obté el títol o no i el cas en que ens trobem.
9. Excepcionalment, **si a uns alumnes li queden una, dues o tres matèries suspeses pot obtenir el títol** si la junta així ho considera, amb votació, si cal, de la majoria de 2/3 dels seus assistents. La qualificació d'aquestes matèries serà de suficient i s'indicarà a l'acta d'avaluació amb un asterisc.

10. **Excepcionalment es podrà aprovar alguna matèria** amb votació de la majoria de 2/3 dels assistents tenint en comte el grau de maduresa, les actitud i els interessos de l'alumne, així com l'anàlisi global dels seus aprenentatges i les possibilitats de progrés en estudis posteriors. La qualificació d'aquestes matèries serà de suficient i s'indicarà a l'acta d'avaluació amb un asterisc.

Nota: Si escau, es comptabilitzen com una sola matèria les cursades amb el mateix nom en diferents cursos.

11. En el cas que la junta d'avaluació decideixi la repetició de curs d'un alumne, serà el tutor o coordinació pedagògica qui **comunicarà telefònicament** la decisió a la família corresponent.

ACORDS SOBRE EL CàLCUL DE LA NOTA

Cal fer el càlcul de la nota extraordinària a partir del següent criteri:

- ESO: Activitats de recuperació d'estiu: 40% + Prova extraordinària: 60%. El dossier d'estiu és condició *sine qua non* per poder realitzar la prova. La nota mínima de la prova per fer el càlcul serà de 3.

5. INSTRUCCIONS PER A L' AVALUACIÓ EXTRAORDINÀRIA DE 1r DE BATXILLERAT

NORMATIVA D'AVAUACIÓ

Pas de curs i superació d'etapa:

1. L'alumne passa al curs següent quan ha assolit els objectius de les matèries cursades o té qualificació negativa en dues matèries com a màxim.
2. L'equip docent, actuant de manera col·legiada, ha de valorar la maduresa acadèmica de l'alumne o alumna en relació amb els objectius del batxillerat. Per a aquesta valoració, i vista l'avaluació de totes les matèries cursades, es considera que els resultats en algunes matèries poden compensar els objectius en altre atenent a l'assoliment de les competències, i també les possibilitats de progrés de l'estudiant en opcions posteriors. Si la decisió de l'equip docent, a efectes de pas de curs, implica modificar la qualificació d'alguna matèria, cal l'acord de la majoria dels dos terços dels membres presents en la sessió. En el cas que es produeixi aquesta votació, cada membre de l'equip docent ha d'exposar raonadament la justificació del seu vot, la qual s'ha de fer constar en l'acta d'avaluació. La modificació de la qualificació es pot aplicar a un màxim de dues matèries.

INSTRUCCIONS D'AVAUACIÓ

Actuació del professorat abans de la sessió d'avaluació

1. Es posaran les notes reals, sense inflar-les, per evitar que un alumne que té uns quants quarts arribi net a l'avaluació
2. Cal portar a la reunió les notes decidides. El canvi de nota ha de ser una cosa excepcional i justificada.
3. Cal recordar que la nota del primer curs serveix per a calcular la nota final del Batxillerat i per tant influeix en la nota de les PAU
4. Un cop realitzades les proves extraordinàries, els professors **NO COMUNICARAN** els resultats d'aquestes proves fins que no s'hagi fet la corresponent reunió d'avaluació.
5. Cal que tots els professors d'un departament apliquin de la mateixa manera els criteris d'avaluació .

Actuació del professorat durant la sessió d'avaluació

Després de la lectura de la normativa vigent, es passa a efectuar l'avaluació individual dels alumnes:

1. Es canta el nom de l'alumne.
2. El responsable o coordinador de l'avaluació diu les matèries que ha suspès. Els professor/es, paral·lelament, miren que en la copia o projecció de l'acta les qualificacions siguin correctes.
3. En cas d'algun error s'introdueixen els canvis pertinents. El coordinador apunta amb bolígraf vermell els canvis en l'acta en paper per contrastar-les posteriorment en el Saga i en la plataforma ClickEdu.
4. S' anota en el SAGA la promoció o no i el cas en que ens trobem.

Votacions per a aprovar un alumne per Junta

Cap professor no proposarà la votació per a aprovar un alumne per Junta si aquest es troba ni que sigui en una sola d'aquestes situacions:

1. No ha tingut durant el curs una actitud adequada. Es recolliran les incidències de faltes d'assistència, retards, manca de feina a casa i a classe i exclusions.
2. No s'ha presentat a la prova extraordinària.
3. Ha lliurat la prova extraordinària en blanc.
4. Té 2 o més assignatures suspeses, una de les quals amb una nota igual o inferior a 2.

ACORDS SOBRE EL CàLCUL DE LA NOTA

A l'avaluació extraordinària de setembre de 1r de Batxillerat la feina encomanada per l'estiu serà condició *sine qua non* per realitzar la prova. Caldrà haver tingut una nota mínima d'un 5 a l'examen per aprovar la matèria. Cada departament establirà els criteris mínims per acceptar la presentació del dossier d'estiu.

12. LLICÈNCIES, PERMISOS I FALTES D'ASSISTÈNCIA DEL PROFESSORAT

Resum normativa inici de curs Capítol IV. Aspectes generals. Article 24. Assistència del professorat.

1. Drets i deures

Els professors estan obligats a complir l'horari de classes i les altres activitats d'horari fix; estan obligats també a assistir als claustres, a les reunions de coordinació i a les derivades de la seva condició de tutor o del càrrec que ocupin. Són també d'assistència obligatòria les altres reunions degudament convocades pel director.

2. Llicències

- 2.1. Es demanen als Serveis Territorials d'Ensenyament que les concedeix o no.
- 2.2. Motius: Malaltia, funcions sindicals, estudis o assumptes propis.
- 2.3. En cas de malaltia les baixes s'han de tramitar amb urgència. Posat que l'administració no envia substitut si no és per un mínim de 15 dies, s'ha d'insistir al metge que si es preveu que la malaltia pot allargar-se ho faci constar a la baixa.
- 2.4. Cal indicar si la baixa ha estat motivada per malaltia comuna, part, accident, et. Si el professors estan adscrits a MUFACE, en les comunicacions de baixa també ha de constar si es tracta d'un accident laboral o d'un accident no laboral.

3. Permisos

3.1. Els permisos es concedeixen per les causes següents:

- a) Naixement, adopció o acollida d'un fill/a.
- b) Trasllet de domicili.
- c) Exàmens finals en centres oficials i altres proves definitives d'avaluació en els centres esmentats.
- d) Deures inexcusables públics o personals.
- e) Per raó de matrimoni d'un familiar fins al segon grau d'afinitat o consanguinitat.
- f) Per a la realització d'exàmens prenatals o tècniques de preparació per al part.
- g) Activitats de Formació de Professorat del Departament, quan així ho disposi la direcció dels serveis territorials.
- h) Assistir a reunions de coordinació ordinària amb finalitats psicopedagògiques de fills amb discapacitats.
- i) Mort, accident, malaltia greu o l'hospitalització d'un familiar fins al segon grau de consanguinitat o afinitat.

- j) Matrimoni, o per inici de convivència, en el cas de les unions estables de parella.
- k) Maternitat, adopció o acolliment.
- l) Lactància per a fill o filla de menys de nou mesos, una hora diària d'absència del treball, la qual es pot dividir en dues fraccions de trenta minuts.
- m) Paternitat, quatre setmanes consecutives des del finiment del permís del naixement del fill, resolució adopció o decisió administrativa o judicial d'acolliment.
- n) Naixement d'un fill o filla prematur o hospitalització a continuació del part.
- o) Atendre un familiar fins al segons grau de consanguinitat o afinitat. És un permís sense retribució.
- p) Violència de gènere. Les dones víctimes d'aquestes situacions que s'hagin d'absentar del lloc de treball tenen dret que aquestes faltes d'assistència es considerin justificades.
- q) Visites o proves mèdiques del cònjuge i dels ascendents i descendents fins a segon grau de consanguinitat o afinitat i per reunions de tutoria amb els docents responsables dels fills. Els temps d'absència l'ha de recuperar la persona afectada en el termini d'un mes.
- r) Adopció o acolliment internacional, si és necessari el desplaçament previ dels progenitors al país d'origen de l'adoptat.

3.2. Els permisos a), b), c), d), e), g), h) i), p) q) els concedeix el director. S'han de sol·licitar prèviament els casos b), c), d), e), g).

3.3. La resta de permisos: j), k), l), m), n), o) r) els concedeix la direcció dels serveis territorials.

4. Força major

No es considerarà força major tot allò que sigui previsible.

5. Procediment per demanar permís

5.1. Tots els permisos es demanaran per escrit i com a mínim amb una setmana d'antelació.

5.2. En qualsevol cas, permís o força major, s'haurà de justificar el motiu amb documentació oficial. En cas contrari no es concedirà el permís i/o es considerarà falta injustificada.

6. Faltes d'assistència o puntualitat

6.1. El director o directora pot assignar un encàrrec de serveis a qualsevol professor o professora. Els encàrrecs de serveis es comunicaran al claustre de professors i, en relació mensual, a la Inspecció d'Educació.

6.2. En cap cas els encàrrecs de serveis no poden superar els cinc dies a l'any, llevat que es refereixin a activitats de formació incloses en el Pla de formació permanent que no afectin a l'horari lectiu dels alumnes.

6.3. El centre disposarà d'un registre d'absències, que s'ha de mantenir al dia i en el qual s'ha d'explicar el motiu de l'absència segons la classificació següent:

- Malaltia
- Llicència
- Permís
- Encàrrec de serveis
- Accident laboral
- Accident no laboral
- Força major
- Exercici dret a vaga
- Sense justificar

6.4. No més tard del dia 5 de cada mes el director o directora del centre podrà exposar, a la sala de professors, una relació de tot el professorat del centre amb les faltes d'assistència i de puntualitat a les diferents activitats (classes, guàrdies, reunions, claustres, tutories, etc.)

corresponents al mes anterior, fent-hi constar els motius, agrupats d'acord amb la llista anterior.

6.5. No més tard del dia 10 de cada mes el director o directora del centre trametrà a la Subdirecció General de la Inspecció de Serveis de la Secretaria General del Departament d'Educació la relació del personal amb faltes d'assistència o de puntualitat que n hagin resultat justificades del mes anterior, tot especificant, per a cada persona, el dia de la falta i les hores no treballades, amb expressió del còmput total mensual d'hores no treballades i, si escau, les possibles al·legacions de la persona interessada.

13. ORIENTACIÓ PSICOPEDAGÒGICA

GABINET PSICOPEDAGÒGIC DE L'INSTITUT DE BRUGUERS

El Gabinet Psicopedagògic, com a servei del Centre, està a disposició d'alumnes, pares i docents, segons el projecte anual, aprovat per l' Equip Directiu i l'AMPA.

El principal objectiu és treballar conjuntament en l'abordatge i optimització del procés d'ensenyament/aprenentatge dels alumnes. Per tant, aquesta circular informativa pretén clarificar informació rellevant per a la detecció i valoració de futures derivacions.

Des del Gabinet Psicopedagògic es treballaran aspectes relacionats amb:

- a) **Dificultats emocionals dels adolescents** que poden afectar , directament o no, el seu rendiment acadèmic (pèrdues recents, apatia, depressió, crisis d'angoixa, ansietat, etc.)
- b) **Dificultats de relació entre iguals**, entre companys.
- c) **Identificació de conductes disruptives**. Problemes de conducta.
- d) **Dificultats de rendiment acadèmic** (hàbits d'estudi, problemes de concentració, baix rendiment generalitzat). Per tal de fer la derivació al Gabinet Psicopedagògic **cal tenir present** si hi ha un seguiment previ per part del grup de reforç o de l'EAP.
- e) **Orientació professional**.

Les demandes per ser atesos al Gabinet Psicopedagògic podran sorgir tant dels professors com dels propis alumnes o pares i **sempre** s'hauran de canalitzar a través de la fitxa intitulada "**Demanda a l'equip d'orientació pedagògica**" (Doc nº 3.3.1 de la carpeta de tutoria).

La psicòloga responsable del gabinet psicopedagògic del centre és Núria Suhevic.

L' horari d'atenció del Gabinet és: **dimarts, dimecres i dijous de 9 a 13 hores.**

14. GUIÓ REUNIÓ INICIAL PROFESSORAT NOU

1. AGRUPACIONS ALUMNAT

- Distribució de grups per nivell: A, B, C.
- Distribució de grups en matèries instrumentals (LC, LS, MAT+ IA) en grups flexibles alts i baixos per ritme d'aprenentatge: G1, G2, G3, G4.
- Protocol d'actuació per efectuar canvis de grups flexibles (reunió equips docents i junta d'avaluació).
- Desdoblaments:
 - 1r d' ESO: CN (2h) – TEC (1h)
 - 2n d' ESO: FQ (2h) – TEC (1h)
 - 3r d' ESO: CN (1h) – FQ (1h) – TEC (2h)
- Utilització de l'aulari (Doc 1.8 de la carpeta de tutoria i disponible al ClickEdu).

2. MATÈRIA DE RELIGIÓ (informació disponible a l'agenda dels alumnes)

- Distribució d'hores: 1r ESO, 1h comuna setmanals; 2n ESO, 1h setmanal al 3r trimestre en franja d'optatives; 3r ESO, 1h setmanal; 4rt ESO, 1h setmanal dins el Projecte de recerca.
- Alternativa a la religió a 1r d' ESO: 1h comuna setmanal.

3. INFORMACIÓ DEL PROCÉS D' AVALUACIÓ (Doc 4.1 Carpeta de tutoria disponible al ClickEdu)

- Preparació de la preavaluació (1r trimestre), reunions de junta d'avaluació, avaluació del funcionament del grup, avaluació individual dels alumnes del grup, acords i comentaris de les reunions.
- Funcions dels tutors/es.
- Avaluació final (Juny) i avaluació extraordinària (setembre). Instruccions i normativa.

4. REUNIONS

- Equips de nivell. Departaments i Seminaris.
- Equips docents.

5. PLATAFORMA DE GESTIÓ ACADÈMICA

- ClickEdu: Control d'assistència/faltes, deures, incidències, qualificacions d'avaluació, accés a documentació de centre.

6. NORMES D' ORGANITZACIÓ I FUNCIONAMENT DE CENTRE

- Normes i hàbits de convivència al centre, extracte de les Normes d'Organització i Funcionament de centre (N.O.F.C) (Doc 3.1 carpeta de tutoria disponible al ClickEdu).
- Normativa de Cap d'Estudis (Doc 3.1.1 carpeta de tutoria disponible al ClickEdu).

7. INFORMACIONS VARIES

- Encàrrecs a consergeria: consergeria@insbruguers.cat
- Calendari d'activitats generals (Jornades Culturals i Pla Català de l'Esport: Doc 3.2 carpeta de tutoria). Activitats extraescolars.
- El Carnestoltes del Bruguers.
- Sortides.
- Gabinet Psicopedagògic: Funcionament i horari (extracte del Doc 3.3 carpeta de tutoria).
- Horaris de classe i de reunions.
- Organigrama de càrrecs del centre.

8. VISITA AL CENTRE.

ANNEXOS

MANUAL DE CLICKEDU

PROFESSORAT

INSTITUT DE BRUGUERS

Versió 1.0

Índex

1. Accés al clickedu	31
2. Passar llista des de sessions del dia	31
3. Ús de l' agenda, deures i reserva d'aules	32
4. Tasques del mòdul matèries	34
4.1. Ítems avaluatius	34
4.2. Introduir els continguts d'una matèria	36
4.3. L' avaluació	37
4.3.1. Calcular o posar les notes final	37
4.3.2. Posar observacions per l'acta o el butlletí de cada alumne, si s'escau	38
4.3.3. Tancar l'avaluació	39

1. Accés al Clickedu:

- Accedir a la pàgina web del centre: <http://www.insbruguers.cat/> (Es recomana els navegadors Mozilla Firefox, Safari o Chrome)
- Clicar sobre la pestanya ClickEdu
- Introdur nom d'usuari i contrasenya

[click edu]™

Iniciar sessió

Nom d'usuari:

Paraula de pas:

[No recordes la paraula de pas?](#)

- Carregar l'arxiu de pas.
- Si no en teniu, clicar sobre l'enllaç No tinc l'arxiu de pas. L'enviarà a la vostra adreça de correu electrònic.

[click edu]™

Iniciar sessió: Arxiu de pas

Arxiu de pas:

[No tinc l'arxiu de pas](#)

2. Passar llista des de Sessions del dia:

- Des del sumari podem veure les Sessions del dia.
- Clica sobre Veure sessió de la matèria que es vulguis passar llista.

matèries

▶ Sessions del dia

de 09.00 h. a 10.30 h.	Llengua catalana i literatura Veure sessió Classe: Primer de Primària-A
de 10.30 h. a 11.30 h.	Matemàtiques Veure sessió Classe: Primer de Primària-A
de 12.00 h. a 13.00 h.	Coneixement del Medi: natural, social i cultural Veure sessió Classe: Primer de Primària-A

- Clica sobre l'enllaç passar llista

Assistència, deures i pissarra | [passar llista](#)

Encara no has passat llista per aquesta sessió. | [passar llista](#)

Continguts de la sessió | [continguts](#)

▶ Finances internacionals (5/6) | [veure detalls](#)

Esdeveniments del dia | [nou esdeveniment](#) | [calendari](#)

▶ Diari

[Tutoria Alumnes UEC](#) (9.00h - 9.30h)

[Jornada Matemàtica](#) (10.30h - 11.25h)

[Recuperació matèries pendents ESO](#) (13.00h - 17.00h)

[Recuperació matèries pendents de Batxillerat](#) (15.30h - 17.00h)

- Recorda Guardar abans de sortir
- Un cop desat, si tornes a passar llista, podràs posar més anotacions.

Absència / Retard	Deures	Pissarra	Observacions	Exclusió de classe	Porta el material
<input checked="" type="radio"/> Present <input type="radio"/> Absent <input type="radio"/> Absent justificat	<input checked="" type="radio"/> A l'hora <input type="radio"/> Retard <input type="radio"/> Retard justificat	<input checked="" type="radio"/> No demanats <input type="radio"/> Fets <input type="radio"/> No fets	<input checked="" type="radio"/> No ha sortit <input type="radio"/> Ha sortit	<input type="radio"/> Sí <input type="radio"/> No	<input type="radio"/> Sí <input type="radio"/> No
			Copiar a tots els alumnes		

3. Ús de l'agenda, deures i reserva d'aules.

- Des del sumari podem introduir un nou esdeveniment a la nostra agenda.

- Clica sobre nou esdeveniment i omple les següents dades.

T'apareixerà una pantalla en la que podràs especificar els detalls de l'esdeveniment. Posa-li el **nom que vulguis i explica, a l'apartat '**descripció**', la matèria que entra a l'examen.**

Sota la descripció pots especificar la **data. Per defecte et surt la data sobre la que has fet clic per crear l'esdeveniment. És possible canviar la **data** amb els desplegable del costat.**

Sota la **data hi ha una llista desplegable amb la que has d'especificar el **tipus** d'esdeveniment: tria l'opció '**esdeveniment amb hora**'. Podràs indicar l'**hora d'inici** i la **duració** de l'examen. Les altres dues opcions, '**notes**' i '**esdeveniment**', són molt semblants: corresponen a esdeveniments que no tenen una hora assignada, com podria ser l'aniversari d'un amic.**

Finalment, el Clickedu et preguntarà quin tipus de repetició vols que tingui l'esdeveniment: deixa l'opció que apareix seleccionada, 'sense repetició**'.**

Fes clic sobre el botó '**Guardar**'.

- Si seleccionem l'opció altres destinataris podem fer que aparegui l'esdeveniment en les agendes d'altres professors i alumnes (Sortides, **deures**, etc). Sempre ens apareix en primer lloc els grups que tenim com a professors per poder posar-li deures o esdeveniments diversos de forma ràpida i senzilla.

Alumnes de les matèries

Economia - Primer de Batxillerat - Economia	>	<	Triats
Tecnologia industrial - Segon de Batxillerat - Tecnologia industrial	>>	<<	

tot el personal docent

Professors per cicle

ESO	>	<	Triats
Batxillerat	>>	<<	

- Si introduïm les dades d'un esdeveniment amb hora ens apareixerà l'opció d'escollir un espai d'una **llista d'aules lliures** i fer d'aquesta manera la reserva.

Tipus:

Hora:

Duració:

Tipus de repetició:

Tipus de destinataris:

Aula - sala: Lloc:

Informàtica 2
Laboratori de Química
Sala d'actes
1
20
Música
Guàrdies
Tecnologia 2
Tecnologia 1
Laboratori de Ciències
Acollida
Biblioteca
Portàtils del centre

4. Tasques del mòdul matèries

4.1.- Ítems avaluatius

- Podem definir els diferents ítems que utilitzarem per avaluar els alumnes d'una matèria.

1. Entra al **mòdul Matèries** fent clic sobre la pestanya 'matèries'.

2. A la pàgina inicial del mòdul veuràs que apareixen les matèries de què ets professor i les classes o grups que les fan. Les matèries de color groc són aquelles a les quals, a més de donar classe, ets tutor del grup. Mentre que la resta estaran de color blanc.

3. Cada caixa conté, com a mínim, quatre vinctes: 'Continguts', 'Ítems avaluatius', 'Alumnes', 'Sessions'. Escull la matèria/grup/classe que prefereixis i fes clic sobre el vincte 'Ítems avaluatius'.

4. T'apareixerà un llistat amb tots els ítems avaluatius que hagi creat, ordenats per avaluacions. Si no n'has creat cap, el Clickedu t'informarà que l'avaluació no té criteris definits.

5. En crearem un. Fes clic sobre el vinde 'nou ítem', situat a la part superior esquerra de la pantalla.

6. Anirem a parar a una pantalla en què hauré d'especificar els detalls del nou ítem avaluatiu: el nom, a quina avaluació pertany i quins aspectes tindrà en compte. N'hauràs de triar un entre les opcions que t'ofereix, segons la configuració que hagi triat l'escola per avaluar les matèries de l'etapa (**Tasca Configurar (Administració)**). En el cas que veiem a la imatge: **només conceptes i només actitud**. Veurem també que ens dona un tant per cent que té conceptes, procediments i actitud per la nostra matèria (**Tasca Matèries**).

7. Anomena el nou ítem 'Examen d'anàlisi sintàctica'. Digues que es farà a la primera avaluació i que el valoraràs com a conceptes, per exemple.

També pots assignar a aquest ítem un 'Camp de text associat', fent clic a aquesta opció. Això et permetrà escriure una petita observació per a cada alumne, al costat de la nota. És una opció útil, per exemple, per comptar les faltes d'ortografia, una informació que els professors de les matèries de llengua poden tenir en compte per ajustar notes.

8. Fes clic sobre 'Guardar'

9. Tornaràs a la pàgina dels ítems avaluatius i podràs comprovar que el nou ítem s'ha creat correctament.

10. Anem a crear un últim ítem avaluatiu: posa-li el nom 'Actitud a classe', digues que en valoraràs només l'actitud i que el criteri pertany a la primera avaluació.

4.2.- Introduir els continguts d'una matèria

Introduir el temari de la matèria en el Clickedu et facilita planificar-te els continguts al llarg del curs. A més, pares i alumnes poden accedir a aquesta informació i participar més activament del procés d'aprenentatge.

1. Entra al mòdul **Matèries** fent clic sobre la pestanya 'matèries'.

2. Accedeix als continguts d'un grup/classe fent clic sobre 'continguts' a l'apartat del grup/classe.

Fes clic a 'nou punt'.

Apareixerà un formulari on podràs crear el **nou punt de continguts** amb un **nom**, una descripció (opcional) i el **número de sessions** que ocupa (amb un mínim d'una).

També pots afegir **vincles** o recursos associats en forma d'**arxius**. Pots fer-los visibles per als alumnes al seu suro marcant la casella '**visible als alumnes**'.

Pots repetir aquest punt tantes vegades com vulguis, per afegir els continguts que desitgis.

3. Al llistat de **continguts** hi podràs veure el número de **sessions** que ocupen. En cas que un contingut ocupés més sessions que les disponibles, es mostrarien també les sessions que es poden donar. Al final de tot, el número de sessions totals ocupades i les disponibles.

Ordre	Punt de continguts	Sessions	Operacions
1	Ortografia veure detalls	6 1. 11/09/2019, de 13.00 a 14.30 h. 2. 12/09/2019, de 14.30 a 17.00 h. 3. 14/09/2019, de 11.30 a 13.00 h. 4. 15/09/2019, de 15.30 a 18.00 h. 5. 16/09/2019, de 14.30 a 17.00 h. 6. 18/09/2019, de 14.30 a 16.30 h.	modificar marcar
2	Los verbos 1 veure detalls	6 7. 11/09/2019, de 14.30 a 17.00 h. 8. 12/09/2019, de 11.30 a 13.00 h. 9. 14/09/2019, de 15.30 a 18.00 h. 10. 15/09/2019, de 14.30 a 17.00 h. 11. 16/09/2019, de 11.30 a 13.00 h. 12. 18/09/2019, de 15.30 a 18.00 h.	modificar marcar
3	Los verbos 2 veure detalls	4 13. 22/09/2019, de 11.30 a 13.00 h. 14. 04/10/2019, de 14.30 a 16.30 h. 15. 07/10/2019, de 14.30 a 17.00 h. 16. 09/10/2019, de 13.00 a 13.30 h.	modificar marcar

4. Si hi ha més sessions planificades de les que tens en el curs actual quedaran marcades de color groc i si no es pot donar tot el tema quedarà marcat en vermell.

9	Strategies extra-lingüístiques veure detalls	4 20. 11/09/2019, de 13.00 a 13.00 h. 21. 22/09/2019, de 12.00 a 13.00 h. 22. 01/10/2019, de 12.00 a 13.00 h. 23. 03/10/2019, de 11.30 a 13.00 h.	modificar marcar
10	Réactions non verbales à des messages dans différents contextes. veure detalls	3 (2) 24. 15/09/2019, de 12.00 a 13.00 h. 25. 21/09/2019, de 12.00 a 13.00 h.	modificar marcar
Total		26 (25)	<input type="checkbox"/> borrar tots els marcats

5. Si hi ha qualsevol incidència durant el curs, com festes, sortides, etc, es mourà de manera automàtica tota la planificació dels continguts.

6. Per veure el resum de text de cada contingut i els seus adjunts pots fer clic a '**veure detalls**'.

3	Comprendre: Ecouter. veure detalls	1 2. 21/09/2019, de 12.00 a 13.00 h.	modificar marcar
---	--	---	--

4.3.- L'avaluació

4.3.1.- Calcular o posar les notes final.

1. Des de matèries/alumnes

2. Comprova que estiguis en l'avaluació correcta. Si has definit ítems avaluatius pots seleccionar en els que vols introduir notes. Sinó marca directament l'opció veure notes finals de l'avaluació.

Selecció de l'avaluació: 1a Avaluació, 2a Avaluació, 3a Avaluació, Final

1a Avaluació
 Del 21/09/2019 al 22/10/2019

Seleccionar detalls del llistat

Selecció de l'avaluació: 1a Avaluació, 2a Avaluació, 3a Avaluació, Final

Seleccionar detalls del llistat Alumnes de la matèria CASTELLÀ
 Classe: 3ESO-A

Detalls: seleccionar tots | seleccionar tots

dades personals
 nom i cognoms
 absències
 retards
 deures
 presèntia

avaluacions
 2a Avaluació
 Criteris d'avaluació
 parcial
 paràmetre 2
 motivació
 Examen d'anàlisi sintàctica

2a Avaluació

2a Avaluació

notes
 notes finals de les avaluacions
 observacions

recupera dades seleccionats al llistat

Aplicar selecció al llistat

Selecció de l'avaluació: 1a Avaluació, 2a Avaluació, 3a Avaluació, Final

Selecció de l'avaluació: 1a Avaluació, 2a Avaluació, 3a Avaluació, Final

Selecció de l'avaluació: 1a Avaluació, 2a Avaluació, 3a Avaluació, Final

Selecció de l'avaluació: 1a Avaluació, 2a Avaluació, 3a Avaluació, Final

3. Si utilitzem ítems avaluatius, podem calcular automàticament les notes finals. En l'apartat "mod" posarem la nota final amb número sencer. Si no s'utilitza els ítems avaluatius posar la nota directament en l'apartat "mod". Hem de Desar

3a Avaluació		Final	
notes finals			
Actitud (10%)	Nota final	No avaluat	Calcular totes
calc. []	calc. []	<input type="checkbox"/>	Calcular
mod. []	mod. []		Copiar
			Nota final
calc. []	calc. []	<input type="checkbox"/>	Calcular
mod. []	mod. []		Copiar
			Nota final

4.3.2.- Posar observacions per l'acta o el butlletí de cada alumne, si s'escau.

1. Un cop posades les notes cliquem sobre el botó "avaluar"

2. En aquest apartat pots posar les observacions tant pel butlletí, com per l'Acta d'avaluació. Recorda de desar

3. En aquest apartat també es poden posar o modificar els notes

4.3.3.- Tancar l'avaluació.

1. Un cop posades les notes cliquem sobre el botó "avaluar"

2. Al final de la pantalla, hi ha un apartat corresponent a tot el grup/classe, on podràs posar una **observació tutor global del grup/classe**, indicant si serà **visible a l'acte**.

3. Has entrat a la pantalla de tancament d'avaluació. El Clickedu et demana que confirmis que vols tancar l'avaluació.

4. També et recorda que has de fer clic al botó '**Guardar**' per registrar la informació a la base de dades.

5.- Apareixerà la data de tancament de la mateixa.

Fes clic a 'Guardar' per a acceptar els canvis i bloquejar l'avaluació. Ara aquestes notes seran visibles el dia de la reunió d'avaluació i al butlletí de notes.

II. PLANTILLA D'AULA

DATA: 24/09/2013

TUTORIA: Clàudia Vargas (Ciències Naturals) → Dilluns 9.30-10.30 h

El canvi de posició, sense motiu exprés dels professorat de qualsevol matèria, comportarà una sanció disciplinària

--	--

--	--

--	--

--	--

--	--

--	--

--	--

--	--

--	--

--	--

--	--

--	--

--	--

--	--

--	--

PROFESSORAT

III. MAPA D'AULES/PLÀNOL DE L'INSTITUT

PRIMERA PLANTA

- A - AULA COMUNA
- D - DIRECCIÓ
- L - LABORATORI
- O - OFICINES
- FC - PREFECTURS D'ESTUDIS I COORDINACIÓ
- PS - GABINET PSICOPEDAGÒGIC
- S - SEMINARI
- Sc - SECRETARIA I CULTURA
- Ac - ACTIVITATS I SERVEIS

PISTES

PLANTA BAIXA

IV. ORGANIGRAMA

V. COM FER UN AVIS DE PORTERIA

Com bé sabeu, els alumnes que es troben malament marxen cap a casa. Això provoca que, una vegada marxen, cap dels seus professors sap si ha faltat o és un error de la llista produït amb anterioritat. Per esmenar aquest error, a partir d'ara farem un avis de porteria.

1. Iniciarem el programa Clickedu i trobarem, a la pantalla inicial, el mòdul d'**avisos de porteria**. Introduïrem dades referents a l'alumne (nom i cognom, simplement cognom o curs que fa) i cercarem les dades.

2. Ens donarà un llistat d'alumnes que compleixen la cerca. Seleccionem l'alumne que pertoca.

alumne	curs	classe	tutor/a
Álvarez Castillo, Miguel	Segon de Batxillerat	Segon de batxillerat-B	Juan Manuel Arcos Gálvez
Álvarez Maté, Ferran	Primer de Batxillerat	Primer de batxillerat-C	Patro Mellado Gutiérrez
Bou Alvarez, Gerard	Segon de Batxillerat	Segon de batxillerat-A	Miguel Sevilla Cuesta

3. Finalment introduïrem les dades referents a l'absència, indicant de quina hora marxa fins les **15:00h**. També indicarem **el motiu** i finalment indicarem amb qui **hem parlat** o qui és la persona que se l'emporta.

Recordeu de indicar al full d'**autorització de sortida del recinte escolar en horari lectiu** que les dades les heu introduït al Clickedu.

El professor de l'hora següent segur que us ho agraeix!

[← tornar a Llistat d'avisos](#)

Nou avis

Alumne: **Álvarez Maté, Ferran**

Classe: **Primer de Batxillerat - Primer de batxillerat-C**

Tipus:

- Retard
- Absència
 - tot el dia
 - hora a hora
 - data a data
 - indefinit a partir del
- hora inicial: : 00:00
- hora final: : 00:00
- Sol·licita parlar amb el tutor (telefònicament)
- Sol·licita entrevista amb el tutor
- Altres

Motiu:

- Malalt/a
- Visita mèdica
- Motius familiars
- Altres

Hem parlat amb:

- Pare: Manel Álvarez Domínguez
- Mare: Carme Maté Domínguez
- Altres

Data avis: / / dd/mm/aaaa

: 00:00

Observacions:

Acceptar