

Irina Bokov

Normes d’Organització i

Funcionament de Centre

ESCOLA EDUMAR

1

Na Susana Tarapiella Carreño com a directora de l’Escola Edumar de Castelldefels, i en

aplicació de les competències que estableix l’article 132 de la Llei orgànica 2/2006, de 3 de

maig, d’Educació, modificada per la Llei orgànica 8/2013, de 9 de desembre, per a la millora

de la qualitat educativa, d’acord amb la Resolució de 20 de juny de 2014, per la qual

s’aproven els documents per a l’organització i gestió dels centres.

CERTIFICO que:

Les Normes d’Organització i Funcionament de Centre han estat aprovades en sessió

ordinària de Consell Escolar, per tots els seus membres, amb data 18 de desembre de 2019

en el punt primer de l’ordre del dia.

2

Índex
1. INTRODUCCIÓ .. 7

2. CONCRECIÓ PREVISIONS DEL PROJECTE EDUCATIU (PEC) 8

2.1. ORGANITZACIÓ PEDAGÒGICA .. 8

2.2 RENDIMENT DE COMPTES AL CONSELL ESCOLAR GESTIÓ DEL PEC 8

2.3. APROVACIÓ, REVISIÓ I ACTUALITZACIÓ DEL PEC ... 8

3. ESTRUCTURA ORGANITZATIVA DE GOVERN I COORDINACIÓ DE CENTRE 9

3.1. ÒRGANS UNIPERSONALS DE DIRECCIÓ .. 9

3.1.1. Director/a .. 9

3.1.2. Cap d’estudis .. 9

3.1.3. Secretari/ària ..10

3.2. ÒRGANS COL·LEGIATS DE PARTICIPACIÓ EN EL GOVERN I LA GESTIÓ DE

CENTRE ..10

3.2.1. Consell escolar...10

3.2.2. Claustre de mestres ...17

3.2.3. Mestres especialistes ...19

3.2.4. Altre professorat ...23

3. 3. EQUIP DIRECTIU ..25

3.3.1. DIRECTOR/A ...25

3.3.2. Cap d’estudis ...28

3.3.3. Secretari/ària ...29

3.4. ÒRGANS UNIPERSONALS DE COORDINACIÓ...30

3.4.1. Coordinadors/es de comunitat ...31

3.4.2. Coordinador/a TAC ..32

3.4.3. Coordinador/a prevenció de riscos laborals ...33

3.4.4. Coordinador/a LIC ..34

3.4.5. Coordinador/a de biblioteca ...34

3

3.4.6. coordinador/a d’estudiants de pràctiques ...35

4. ORGANITZACIÓ PEDAGÒGICA DEL CENTRE ...35

4.1. ORGANITZACIÓ DEL PROFESSORAT ..35

4.1.1. Equips docents de comunitat ...35

4.1.2. Equips de coordinació ..38

4.1.3. Grups de treball/ comissions ..39

4.1.4. Comissió d’atenció a la diversitat (CAD) ..39

4.1.5. Comissió social ..40

4.1.6. Comissions d’avaluació ..41

4.2. ORGANITZACIÓ DE L’ALUMNAT..42

4.2.1. Atenció a la diversitat ...42

4.2.1.1. Les necessitats específiques de suport educatiu (NESE)43

4.2.1.2. La SIEI ...45

4.2.1.3. Organització i gestió de les mesures educatives ...45

4.2.1.4. Planificació de la intervenció educativa ...48

4.2.1.5. Altres professionals que intervenen en l’atenció a la diversitat........................51

4.2.2. Plantejament educatiu ..52

4.2.2.1. Bases del projecte educatiu...53

4.2.2.2. Projecte educatiu a temps complert ..55

4.2.2.3. Desenvolupament de capacitats i treball per competències56

4.2.2.4. L’aprenentatge entre iguals ...58

4.2.2.5. L’aprenentatge significatiu i globalitzat ..58

4.2.2.6. Propostes pedagògiques ...59

4.2.2.7. Estratègies metodològiques ..61

4.3. ACCIÓ I COORDINACIÓ TUTORIAL ...67

4.4. ORIENTACIÓ ACADÈMICA I PROFESSIONAL ..69

5. DE LA CONVIVÈNCIA EN EL CENTRE ..70

4

5.1.CONVIVÈNCIA I RESOLUCIÓ DE CONFLICTES. QÜESTIONS GENERALS70

5.1.1. Mesures de promoció de la convivència ..70

5.1.2. Mecanismes i fórmules per a la promoció i resolució de conflictes73

5.2. MEDIACIÓ ESCOLAR ..73

5.3. RÈGIM DISCIPLINARI DE L’ALUMNAT. CONDUCTES GREUMENT PERJUDICIALS A

LA CONVIVÈNCIA EN EL CENTRE ...74

5.3.1. Conductes sancionables ..74

5.3.2. Sancions imposables ...75

5.3.3. Competència per imposar sancions ...76

5.3.4. Prescripcions..77

5.3.5. Graduació de les sancions. Criteris ..77

5.3.6. Garanties i procediments en la correcció de les faltes ...78

5.4. RÈGIM DISCIPLINARI DE L’ALUMNAT. CONDUCTES CONTRÀRIES A LA

CONVIVÈNCIA EN EL CENTRE ...82

5.4.1. CONDUCTES CONTRÀRIES A LA CONVIVÈNCIA EN EL CENTRE83

5.4.2. MESURES CORRECTORES I SANCIONADORES ..83

5.4.3. Circumstàncies atenuants i agreujants ..86

5.4.4. Faltes d’assistència a classe i puntualitat ..87

5.4.5. Aplicació de mesures correctores ..87

6. DE L’ALUMNAT I DEL PROFESSORAT ...88

6.1. DE L’ALUMNAT ..88

6.1.1. Dels drets ...89

6.1.2. Dels deures ..92

6.2. DEL PROFESSORAT ...94

6.2.1. DELS DRETS...94

6.2.2. Dels deures ..95

6.2.3. Funcions del personal d’escola ..96

6.2.4. Horari del professorat ...104

5

6.2.5. Assistència del professorat ..105

6.2.6. Puntualitat del professorat ...108

6.2. 7. Supòsits d’absència no comunicada i d’impuntualitat del professorat108

6.2.8. Formació permanent del professorat ...108

6.2. 9. Incorporació al centre de professorat nou ...109

6.2.10. Adscripció del professorat ..109

6.2.11. Substitucions del professorat ...110

7. COL·LABORACIÓ I PARTICIPACIÓ DELS SECTORS DE LA COMUNITAT ESCOLAR

 ..111

7.1. INFORMACIÓ A LES FAMÍLIES ..111

7.2. ASSOCIACIÓ DE FAMÍLIES D’ALUMNES (AFA) ..113

7.3. ALUMNES DELEGATS. CONSELL D’ALUMNES ..114

7.4. FAMÍLIES ENLLAÇ ..115

7.5. COMISSIONS MIXTES ..116

7.6. CARTA DE COMPROMÍS EDUCATIU ...116

7.7. BERENARS D’ESCOLA ...117

8. FUNCIONAMENT DEL CENTRE ..117

8.1. ASPECTES GENERALS ..117

8.1.1. Entrades i sortides del centre ...117

8.1.2. Visites de les famílies ...120

8.1.3. Activitats complementàries i extraescolars ..120

8.1.4. Vigilància de l’esbarjo ..123

8.1.5. De les absències ..124

8.1.6. Horaris del centre ...124

8.1.7. Utilització dels recursos materials ..125

8.1.8. Actuacions en el supòsit de retard en la recollida de l’alumnat a la sortida del centre

 ...126

8.1.9. Admissió dels alumnes malalts i dels accidents ...126

6

8.1.10. Seguretat, higiene i salut ..128

8.1.11. Organització de l’alumnat ..131

8.1.12. Sortides i convivències ...133

8.1.13. Aniversaris ...135

8.1.14. Diners i altres objectes de valor ...135

8.1.15. Circulació per l’escola ..135

8.2. DE LES QUEIXES I LES RECLAMACIONS ...136

8.2.1. Actuacions en cas de queixes sobre la prestació de servei que qüestionin l’exercici

professional del personal del centre...136

8.2.2. Reclamacions sobre qualificacions obtingudes al llarg del curs137

8.3. SERVEIS ESCOLARS ..138

8.3.1. Servei de menjador ..138

8.3.2. Ús social dels espais del centre ...138

8.4. GESTIÓ ECONÒMICA ...140

8.5. GESTIÓ ACADÈMICA I ADMINISTRATIVA ...143

8.5.1. De la documentació acadèmica i administrativa ..143

8.5.2. ALTRA DOCUMENTACIÓ ...144

9. DISPOSICIONS FINALS ...145

7

1. INTRODUCCIÓ

En l’actual document, es recullen els aspectes relatius a l’organització general i el

funcionament intern del nostre centre, amb caràcter específic, d’acord amb l’ordenament

normatiu general i amb l’aprovació del Consell Escolar del Centre.

Les presents Normes d’organització i funcionament del centre (NOFC), afecten a tota la

comunitat educativa, i regulen la vida interna del centre, establint i concretant les relacions

entre els diferents sectors que formen part d’aquesta. Com en qualsevol àmbit de relació i

convivència, es fa necessari el fet que tots els membres de la comunitat educativa siguin

conscients dels propis actes, drets i deures, així com de les normes que regulen la

convivència, d’acord amb les instàncies legislatives superiors.

En aquest sentit, l’àmbit d’aplicació d’aquest document va dirigit als següents membres de

la comunitat escolar:

a) Alumnat matriculat al Centre fins a la seva baixa o cessament.

b) Professorat amb funcions al centre en qualsevol de les seves modalitats: definitius,

comissions de servei, interins, substituts, contractats, de suport, perfils estructurals,

c) Pares/mares o tutors d’alumnes.

d) Personal no docent: conserge, personal de neteja, concessionària de menjador,

concessionària espai migdia, personal administratiu i personal laboral.

e) Personal de monitoratge que atén els infants en l’espai no lectiu del migdia.

f) Personal d’extraescolars.

g) Voluntaris/es en les sortides escolars.

h) Voluntaris/es en els Grups Interactius.

i) Mestres jubilats/des que fan atenció i suport als infants dins de l’horari lectiu.

j) Totes aquelles persones o entitats que per qualsevol motiu i temporalment entrin dins

la comunitat escolar.

8

2. CONCRECIÓ PREVISIONS DEL PROJECTE EDUCATIU (PEC)

2.1. ORGANITZACIÓ PEDAGÒGICA

L'estructura d'organització pedagògica ha de permetre i facilitar, en el marc del projecte

educatiu:

a) L’autonomia pedagògica de l’escola, a través de la posada en pràctica de la línia

pedagògica dissenyada per a l’assoliment dels objectius establerts.

b) L’assoliment dels objectius pedagògics i la seva adequació a les necessitats de

l'entorn i context sociocultural.

c) La participació de la comunitat educativa.

d) La millora del processos d’ensenyament i aprenentatge i d’avaluació dels alumnes.

e) La investigació i innovació educatives i la formació del personal docent.

2.2 RENDIMENT DE COMPTES AL CONSELL ESCOLAR GESTIÓ DEL PEC

El Projecte Educatiu de Centre serà revisat cada 4 cursos, juntament amb el Projecte de

Direcció. En aquest sentit, es donarà a conèixer el Projecte de Direcció al Consell Escolar,

en cadascun dels processos de renovació de mandat de direcció, així com les possibles

modificacions que es vagin realitzant anualment.

Tanmateix, de forma anual, el Consell Escolar aprovarà la Programació General Anual, a

través de la qual es concretaran les línies d’actuació prioritàries que es desprenen del

Projecte de Direcció.

Pel que fa als plans i projectes que formen part del Projecte Educatiu i que es troben en

procés d’elaboració, s’aniran aprovant en el si del Claustre de mestres i del Consell Escolar.

2.3. APROVACIÓ, REVISIÓ I ACTUALITZACIÓ DEL PEC

El Projecte Educatiu de Centre serà revisat en la seva totalitat, com a màxim cada 8 anys,

sens perjudici que es facin revisions parcials sempre que la comunitat educativa, a través

9

del Consell Escolar o la direcció, ho considerin oportú. El Consell Escolar aprovarà cada

modificació total o parcial que es faci d’aquest document.

3. ESTRUCTURA ORGANITZATIVA DE GOVERN I COORDINACIÓ DE CENTRE

3.1. ÒRGANS UNIPERSONALS DE DIRECCIÓ

Tal i com estableix l’article 131, del capítol IV de la LEC, l’equip directiu del centre estarà

integrat pel director o per la directora, el cap d’estudis o la cap d’estudis i el secretari o la

secretària.

L’equip directiu del centre treballarà d’una forma coordinada en el desenvolupament de les

seves funcions segons les instruccions del director o la directora i les funcions específiques

legalment establertes. També gestiona el Projecte de Direcció. L’equip es reunirà

setmanalment.

3.1.1. Director/a

D’acord amb el Decret 155/2010, el Director o directora del centre, és el màxim responsable

de la direcció, l’organització i el funcionament del centre. És l’encarregat de formular la

proposta del projecte educatiu del centre i de les posteriors modificacions i adaptacions. Té

el lideratge pedagògic i ha d’orientar, dirigir i supervisar les diferents activitats del centre.

També ha de garantir el compliment de les normes de convivència i adoptar les mesures

disciplinàries corresponents. Així mateix, ha de garantir que el català sigui la llengua

vehicular del centre.

3.1.2. Cap d’estudis

Correspon al cap d'estudis la planificació, el seguiment i l'avaluació interna de les activitats

del centre, i la seva organització i coordinació D’acord amb l’Article 32 del Decret 102/2010,

el cap d’estudis és nomenat/da per la direcció del centre, per un període no superior al del

mandat de la direcció entre el professorat que és destinat al centre, com a mínim, per a un

curs sencer.

D’acord amb l’article 147.4 de la Llei d’educació, la Cap d’Estudis exerceix les funcions

preferentment en els àmbits curricular, d’organització, coordinació i seguiment de la

10

impartició dels ensenyaments i altres activitats del centre i d’atenció de l’alumnat, d’acord

amb el que prevegi el projecte de direcció.

3.1.3. Secretari/ària

D’acord amb l’Article 32 del Decret 102/2010, el secretari o secretària és nomenat/da per la

direcció del centre, per un període no superior al del mandat de la direcció, entre el

professorat que és destinat al centre, com a mínim per un curs sencer.

D’acord amb l’article 147.4 de la Llei d’educació, la secretària del centre exercirà les funcions

preferentment de l’àmbit de la gestió econòmica, documental i dels recursos materials.

3.2. ÒRGANS COL·LEGIATS DE PARTICIPACIÓ EN EL GOVERN I LA GESTIÓ DE

CENTRE

3.2.1. Consell escolar

El consell escolar del centre és l’òrgan de participació de la comunitat escolar en el govern

de l’escola i l’òrgan de programació, seguiment i avaluació general de les activitats.

Les lleis que regulen els Consells Escolars són:

▪ Ley orgánica 2/2006 de 3 de mayo, de Educación

▪ Llei d’educació 12/2009 de 10 de juliol (article 148 i 152)

▪ Decret d’autonomia de centres 102/2010 de 3 d’agost (articles 19.1a, 27.3, 28.3, 45.5,

45.6, 46 i 47)

Funcions del Consell Escolar

● Aprovar el projecte educatiu i les seves modificacions. El consell escolar ha de ser

consultat pel director/a de manera preceptiva per valorar la proposta del projecte educatiu i

manifestar el seu suport amb una majoria de les tres cinquenes parts dels membres.

● Aprovar la programació general anual, les normes d’organització i funcionament del

centre i la gestió econòmica. El consell escolar ha de ser consultat de manera preceptiva per

valorar cada una de les propostes i manifestar el seu suport per majoria simple dels

membres.

11

● Aprovar la carta de compromís del centre.

● Avaluar l’aplicació del projecte educatiu i de les seves modificacions, així com la resta

de documents de gestió del centre.

● Aprovar les propostes d’acords de coresponsabilitat, convenis i altres acords de

col·laboració del centre amb altres centres, entitats, institucions i amb l’entorn.

● Intervenir en el procediment d’admissió d’alumnes.

● Conèixer les candidatures a la direcció i els projectes de direcció presentats pels

candidats/es.

● Participar en el procediment de selecció i en la proposta de cessament del director o

directora.

● Ser informat del nomenament i cessament dels altres membres de l’equip directiu.

● Promoure mesures i iniciatives que afavoreixin la convivència en el centre, la igualtat

entre homes i dones i la resolució pacífica de conflictes en tots els àmbits de la vida personal,

familiar i social.

● Intervenir en la resolució dels conflictes i, si escau, revisar les sancions als alumnes.

● Aprovar les directrius per a la programació d’activitats escolars complementàries,

d’activitats extraescolars i de serveis, si escau amb la col·laboració de les associacions de

pares i mares d’alumnes, i avaluar-ne el desenvolupament.

● Participar en les anàlisis i les avaluacions del funcionament general del centre i

conèixer l’evolució del rendiment escolar.

● Qualsevol altre que li sigui atribuïda per les normes legals o reglamentàries.

Composició del Consell

President/a Direcció del centre

Cap d’estudis Cap d’estudis del centre

Secretari/a Secretària del centre, amb veu però sense vot

12

Sector mestres 6 membres (o en qualsevol cas un nombre de mestres que no pot ser

inferior a un terç del total dels components del consell escolar)

Sector PAE 1 representant del personal d’atenció educativa

Sector famílies 6 membres (o en qualsevol cas un nombre de pares i mares que no pot

ser inferior a un terç del total dels components del consell escolar)

Sector AFA 1 representant de l’AFA

Sector PAS 1 representant del PAS

Sector ajuntament 1 representant de l’ajuntament

Comissions

El Consell escolar actua normalment en ple. Es podran constituir comissions específiques

d’estudi i informació, a les quals, en tot cas, s’hi ha d’incorporar la direcció del centre, o en

la seva representació, un altre òrgan unipersonal de direcció, un mestre o mestra, i un

representant o una representant de les mares i els pares.

Funcionaran les següents comissions de treball i en el pla anual del consell escolar es

determinarà el nom de les persones membres que les formen.

Comissió Permanent

Direcció

Secretaria

1 representant mestres

1 representant AFA

La comissió permanent té com a funció poder-se reunir amb certa celeritat per tal de parlar

de temes que necessiten d’una resposta immediata.

Altres competències de la comissió permanent són estudiar, informar i elevar propostes al

consell escolar del centre sobre els aspectes del seu àmbit que se’ls sol·liciti o consideri

convenient aportar.

13

D’altra banda realitzarà les funcions de seguiment, modificacions i avaluació de les Normes

d’Organització i Funcionament.

Comissió Econòmica

Direcció

Secretaria

1 representant mestres

1 representant pares/mares

1 representant de l’AFA

1 representant ajuntament

Les competències de la comissió econòmica són estudiar, informar i elevar propostes al

consell escolar sobre aspectes econòmics del centre i altres competències que

expressament li encomani el Consell Escolar.

D’altra banda també supervisa la gestió econòmica del centre, tot i que l’aprovació de la

rendició de comptes i dels pressupostos del centre correspon al Consell Escolar.

Funcionament

● La normativa de referència, que estableix les funcions del CE és Article 122 LOMCE.

A més, donar suport a l'equip directiu per al compliment del PEC i del projecte de direcció

que vincula l'acció del conjunt d'òrgans de govern unipersonals i col·legiats, article 144.4 de

la Llei d'educació de Catalunya.

● El consell escolar del centre es reuneix preceptivament una vegada al trimestre i

sempre que la presidència el convoca o ho sol·licita almenys un terç dels seus membres. A

més, preceptivament, es fa una reunió a l'inici i una al final del curs.

● El centre determina la composició del consell escolar en les normes d'organització i

funcionament, d'acord amb el projecte educatiu i respectant la legislació vigent.

● La composició del Consell Escolar no es pot canviar, dins dels tres cursos acadèmics

següents a la seva aprovació. La modificació en la composició del CE no entrarà en vigor

fins al procés electoral que es dugui a terme després que s'hagi aprovat.

14

● La convocatòria de les reunions ordinàries i extraordinàries serà tramessa pel

director/a a les persones membres del consell amb una antelació mínima de quaranta-vuit

hores, llevat del cas d’urgència apreciada pel president/a, la qual es farà constar a la

convocatòria. S’inclourà l’ordre del dia amb els assumptes a tractar juntament amb la

documentació necessària que hagi de ser objecte de debat, i si escau d’aprovació, llevat que

hi hagi motius justificats que ho impedeixin. En aquest cas, es fan constar en l'acta els motius

que han impedit disposar d’aquests documents als membres del consell.

● Un terç dels seus membres poden demanar la reunió extraordinària, però la

convocatòria formal sempre correspondrà al director/a.

● L’ordre del dia del Consell Escolar el marcarà el president del Consell Escolar

(director/a de l’escola). Els temes fora de l’ordre del dia es tractaran a l’apartat de precs i

preguntes.

● Es poden prendre acords en tots els punts de l'ordre del dia, excepte a l’últim punt de

l'ordre del dia que serà de precs i preguntes, on no es poden prendre acords a no ser que hi

siguin tots els membres de l’òrgan col·legiat i es declari la urgència de l’assumpte amb vot

favorable de la majoria absoluta. D’altra banda, el que es pot fer és posposar que un

determinant assumpte s’inclogui com a punt de l’ordre del dia de la següent sessió i,

aleshores sí que es podrà sotmetre a acord el que convingui. També es pot demanar en

qualsevol moment, entre una reunió i una altra del consell, mitjançant un escrit adreçat al

president o presidenta del consell, que en la reunió del CEC s’inclogui un determinat

assumpte dins de l’ordre del dia.

● Les decisions del consell escolar es prenen normalment per consens. Si no és

possible arribar-hi, la decisió s’adopta per majoria simple dels membres presents amb dret

a vot (la meitat més un dels membres presents a la reunió), llevat dels casos en què la

normativa determina una majoria absoluta (la meitat més un del total dels vots possibles dels

membres de l’òrgan) i/o qualificada (un determinat nombre de vots, normalment superior a

la majoria absoluta). En els dos darrers casos, si es produeix un empat, el vot del president

del consell té doble valor.

● Els membres que fan constar en acta llur vot contrari o llur abstenció amb relació a un

acord adoptat resten exempts de la responsabilitat que se’n pugui derivar.

15

● Les votacions de l’òrgan col·legiat, normalment, es faran a mà alçada, llevat de casos

molt excepcionals en què la majoria dels seus membres decideixin vots secrets. No s’admet

la delegació de vot ni el vot per correu.

● Si un membre, de cap dels sectors representants en el CEC, no pot assistir a la

convocatòria del CEC no podrà ser substituït per cap altre persona de la comunitat educativa.

● De cada sessió de treball, la o el secretari/a de l’equip directiu n’aixecarà acta, la qual

ha de contenir els punts principals de les deliberacions, la forma i els resultats de les

votacions i el contingut dels acords presos.

● L'acta ha d’anar signada per la o el secretari/a amb el vist i plau del president i s’ha

d’aprovar en la següent reunió. Així mateix correspon al secretari estendre les certificacions

pertinents dels acords adoptats per l’òrgan. A més el centre tindrà a disposició de les

persones membres del Consell Escolar les actes de les sessions del consell, per bé que no

és preceptiu facilitar-ne còpies. Amb tot, tant els membres del consell escolar com altres

membres de la comunitat educativa a través dels seus representants podran sol·licitar

certificació, que estendrà el secretari o la secretària amb el vistiplau del president o la

presidenta, d’acords concrets que constin a l’acta.

● Qualsevol membre té dret a sol·licitar la transcripció íntegra de la seva intervenció o

proposta, sempre que aporti a l’acte, o en el termini que assenyali el president, el text que

es correspongui fidelment amb la seva intervenció, cosa que es farà constar en acta o bé se

n’hi ha d’adjuntar una còpia.

● Els acords del Consell Escolar que, a criteri dels seus membres, siguin considerats

d’interès general, es difondran a tota la comunitat educativa, a través dels mecanismes que

establirà el consell.

Renovació del Consell Escolar

D’acord amb l’article 28 del Decret 102/2010, la renovació de les persones membres del

consell escolar es realitzarà de la següent manera:

1. Les persones membres del Consell Escolar, representants electes dels diferents

sectors, ho són per un període de quatre anys, sens perjudici del que s’estableix a la

disposició addicional tercera.

16

2. El Consell Escolar es renova per meitats de les persones representants electes de

cada sector cada dos anys, en el primer trimestre del curs escolar. El Consell Escolar renovat

es constituirà abans de finalitzar el període lectiu del mes de desembre. Les eleccions per a

la constitució o renovació dels membres del Consell Escolar seran convocades pel director

o directora del centre públic amb quinze dies d’antelació, dins les dates que a aquest

respecte fixi amb caràcter general el Departament d’Educació. Les situacions d’empat es

resolen a favor de la persona més escollida per edat si abans no hi ha hagut una renúncia

voluntària per part d’alguna d’elles.

3. Quan es produeixi una vacant, aquesta s’ocuparà per la següent candidatura més

votada en les darreres eleccions. Si no hi ha més candidats o candidates per cobrir-la, la

vacant romandrà sense cobrir fins a la propera renovació del consell escolar. La nova

persona es nomenarà pel temps que restava del mandat a la persona representant que causi

la baixa.

4. Les vacants del sector del professorat i personal PAE que es produeixen per raons de

canvi de destinació o llarga malaltia, es cobriran en primer lloc per la següent candidatura

més votada. En cas d’esgotar les candidatures es farà una votació interna per tal de cobrir

les vacants del sector, en les mateixes condicions que la persona substituïda.

5. El o la representant de l’AFA, en cas de deixar de ser membre de la junta, serà

substituïda per la persona que delegui la junta.

6. En el procés d’elecció, es garantirà la publicitat dels respectius censos electorals i les

diverses candidatures, es determinarà la composició de les meses que seran presidides pel

director o directora i com a màxim, el període entre la convocatòria de les eleccions d’un

sector i el dia de les votacions, serà de 10 dies.

Renovació del sector representants dels i les mestres:

L’elecció s’efectua en una sessió extraordinària del claustre.

Cada mestre/a pot votar un nombre màxim de persones candidates igual al nombre de

representants d’aquest sector a renovar en el CE.

Si el nombre de persones candidates és inferior al nombre de llocs a cobrir, totes les

persones del claustre són elegibles. La persona elegida en aquestes circumstàncies ha

d’assumir la representació.

17

Renovació del sector representants dels pares i mares dels alumnes:

Cada elector o electora pot votar un nombre màxim de persones candidates igual al nombre

de representants d’aquest sector a renovar, en aquest procés electoral, en el CE. Poden

votar el pare i la mare o tutor/a respectivament.

Si el nombre de persones candidates és inferior al nombre de llocs a cobrir, tots els pares i

mares són elegibles. Si la persona escollida no vol assumir la representació, el lloc queda

vacant fins a la següent convocatòria d’elecció de membres.

Renovació del sector representant del PAE i PAS:

Cada elector i electora pot votar un nombre màxim de persones candidates igual al nombre

de representants d’aquest sector a renovar en el CE.

Si el nombre de persones candidates és inferior al nombre de llocs a cobrir, totes les

persones del PAE i PAS són elegibles. La persona elegida en aquestes circumstàncies ha

d’assumir la representació.

3.2.2. Claustre de mestres

Segons el capítol III, sec.2 art. 128 de la LOE, el claustre de mestres és l’òrgan de

participació del professorat en el control i la gestió de l’ordenació de les activitats educatives

i del conjunt dels aspectes educatius del centre. Està integrat per tot el professorat i el

presideix el director o directora.

La composició i les funcions del Claustre de professorat estan determinades en l’article 146

de la LEC i l’article 29 del decret 102/2010 d’autonomia de centres educatius.

El personal auxiliar d’educació especial i el personal tècnic especialista en educació infantil,

així com d’altres professionals d’atenció educativa que puguin incorporar-se a l’escola

formen part del Claustre, amb veu però sense vot.

Funcionament del claustre

Les competències del claustre de mestres, d’acord amb el capítol III, sec.2 art. 129 de la

LOE, són les següents:

● El claustre es reuneix preceptivament una vegada cada mes amb caràcter ordinari i

sempre que el convoqui el/la director/a o ho sol·liciti un terç, almenys, dels seus membres.

18

És preceptiu que el claustre es reuneixi al començament i al final de cada curs escolar.

L’assistència a la reunió del claustre és obligatòria per a tots els seus membres.

● La convocatòria de les reunions ordinàries i extraordinàries serà tramesa pel director/a

als membres del claustre amb una antelació mínima de quaranta-vuit hores, llevat del cas

d’urgència apreciada per la direcció, la qual es farà constar a la convocatòria. Juntament

amb la documentació necessària que hagi de ser objecte de debat, i en el seu cas

d’aprovació, llevat que hi hagi motius justificats que ho impedeixin . En aquest cas, es faran

constar en l’acta els motius que han impedit la disposició d’aquests documents a les

persones membres del claustre.

● Només podran ser tractats els punts que figurin en l’ordre del dia, llevat que en sigui

declarada la urgència per acord de la majoria absoluta dels seus membres.

● El/la secretari/a del centre aixeca acta de cada sessió del claustre, la qual ha de

contenir els punts principals de les deliberacions, la forma i els resultats de les votacions i el

contingut dels acords presos, i, a petició dels interessats, una explicació succinta del seu

parer. Una vegada aprovada, l’acta passa a formar part de la documentació general del

centre.

● L’acta ha d’anar signada pel secretari/a amb el vist i plau de la direcció i s’ha d’aprovar

en la següent reunió.

● En l’acta figuraran els vots a favor, en contra i les absències, quan algun tema sigui

sotmès a votació.

● L'ordre del dia dels claustres ordinaris comprendrà els següents punts: lectura i

aprovació, si procedeix, de l'acta del/s claustre/s pendents d'aprovació, punts de l'ordre del

dia a debatre i torn obert de paraules.

● Tots els mestres poden fer ús de la paraula en el punt de l'ordre del dia que es debat,

i també tenen dret a exposar precs, formular preguntes i presentar propostes.

● Tota intervenció s'haurà d'ajustar a la proposta objecte del debat, expressant-se de

forma correcta i evitant molestar el claustre o algun del seus components.

● El/la director/a podrà prendre part en els debats demanant torn de paraula com

qualsevol altre mestre/a.

19

● Exhaurides les intervencions reglamentàries, es procedirà a la votació, sense poder

tornar a començar el debat un cop conegut el resultat de la votació.

● Les votacions es podran realitzar a mà alçada o secreta en funció del tema a tractar

i/o la demanda dels membres del claustre.

3.2.3. Mestres especialistes

Són especialitats l’educació física, la musical, la llengua estrangera, l’educació especial, el

teatre i l’expressió corporal i la religió.

Quan en la plantilla hi hagi més d’un/a mestre/a especialista de l’àrea un dels dos podrà tenir

una tutoria.

Funcions dels/ les especialistes d’educació física

L’especialista d’educació física exercirà les funcions següents, en l’ordre de prioritats que

s’indiquen:

a) Coordinar les activitats curriculars de l’educació física del centre.

b) Impartir les classes a l’educació primària o infantil se s’escau, atenent a les

dedicacions horàries establertes.

c) Col·laborar i coordinar les activitats relacionades amb les festes que se celebren a

l’escola i que estan relacionades amb la seva matèria, conjuntament amb les altres

especialitats i les tutories quan s’escaigui.

d) En cas que el/la mestre/a especialista no pugui impartir amb intervenció directa totes

les hores destinades a l’àrea, haurà d’assessorar i supervisar convenientment el mestre no

especialista que s’encarregui de les hores restants.

e) Es coordinaran, sempre que sigui necessari, amb els/les professionals que imparteixin

activitats físiques com a activitat extraescolar i/o dins de l’espai del migdia.

f) Satisfetes aquestes necessitats i les coordinacions derivades del seu caràcter

d’especialista, es dedicarà a altres activitats pròpies de la seva condició de mestre/a.

Funcions dels/les especialistes de música

20

L’especialista de música exercirà les funcions següents, en l’ordre de prioritats que

s’indiquen:

a) Coordinar les activitats curriculars musicals del centre, fins i tot en aquells cicles en

què no sigui preceptiva la seva intervenció directa com a docent.

b) Impartir les classes a l’educació primària i infantil, atenent a les dedicacions horàries

establertes.

c) Impartir classes a la comunitat dels petits, si el seu horari li ho permet. En aquest cas,

si es considera convenient, l’activitat es desenvoluparà en presència i amb la col·laboració

del tutor/a del grup.

d) Col·laborar i coordinar les activitats relacionades amb les festes que se celebren a

l’escola i que estan relacionades amb la seva matèria, conjuntament amb les altres

especialitats i les tutories quan s’escaigui.

e) Vetllar pel bon funcionament dels espais destinats a la seva activitat, així com del

material.

f) Programar el fil musical de l’escola tant per les entrades com per a les sortides. Amb

una acurada selecció de la música triada, realitzant el rètol informatiu que posarà en lloc

visible setmanalment.

g) Es coordinaran, sempre que sigui necessari, amb els/les professionals que imparteixin

música com a activitat extraescolar i/o dins de l’espai del migdia.

h) Satisfetes aquestes necessitats i les coordinacions derivades del seu caràcter

d’especialista, es dedicarà a altres activitats pròpies de la seva condició de mestre.

Funcions dels/les especialistes d’anglès

L’especialista de llengua estrangera exercirà les funcions següents, en l’ordre de prioritats

que s’indiquen:

a) Els especialistes en llengua estrangera atendran prioritàriament la docència de la

primera llengua estrangera al centre, conjuntament amb els mestres amb titulació de

coneixements adients per impartir idiomes.

b) Coordinar i impulsar el projecte de llengües estrangeres del centre.

21

c) L’organització de l’horari dels especialistes s’ha de preveure en funció de les solucions

organitzatives i d’agrupació dels alumnes que hagi previst el centre per aconseguir una millor

qualitat en l’ensenyament de llengua, especialment el desenvolupament de la llengua oral.

d) L’activitat dels especialistes en llengua estrangera podrà complementar-se amb la

participació d’alumnes de l’escola British School de Castelldefels per impartir la llengua

estrangera.

e) Impulsaran la curiositat per conèixer, valorar i aprendre altres llengües.

f) Vetllar pel bon funcionament de l’aula d’anglès, així com del material.

g) Es coordinaran, sempre que sigui necessari, amb els/les professionals que imparteixin

llengües estrangeres com a activitat extraescolar i/o dins de l’espai del migdia.

h) Satisfetes aquestes necessitats i les coordinacions derivades del seu caràcter

d’especialista, sobretot les corresponents al desplegament del projecte lingüístic del centre,

es dedicaran a altres activitats pròpies de la seva condició de mestres.

Funcions dels/les especialistes d’educació especial, educador/a i tutor/a SIEI

Els mestres especialistes d’educació especial centraran la seva intervenció en els àmbits

següents :

a) Els mestres especialistes en educació especial han de prioritzar, d’acord amb l’equip

directiu i la comissió d’atenció a la diversitat, l’atenció a l’alumnat amb necessitats educatives

especials (NEE) i a l’alumnat amb necessitats específiques de suport educatiu (NESE),

donant suport al professorat en la planificació i desenvolupament de les activitats del grup

classe per afavorir la participació de tot l’alumnat en les activitats a l’aula ordinària.

b) Identificar, amb la col·laboració de l'EAP, les necessitats educatives d’aquest alumnat

i col·laborar en la concreció del corresponent pla d’intervenció.

c) Col·laborar amb els mestres tutors en la concreció d’adaptacions del currículum, plans

individualitzats i en la preparació i adaptació d’activitats i materials didàctics que facilitin

l’aprenentatge d’aquest alumnat i la seva participació en les activitats del grup classe

ordinari.

22

d) Donar suport a la participació de l’alumnat NEE en les activitats del grup classe

ordinari.

e) Desenvolupar activitats i programes específics que aquest alumnat requereixi.

f) Col·laborar en el seguiment i avaluació d’aquest alumnat.

L’atenció a l’alumnat per part dels i de les mestres especialistes en educació especial es

durà a terme dins l’aula ordinària, conjuntament amb el/la mestre/a tutor/a, per tal d’oferir en

aquest alumnat oportunitats de participar en els entorns i activitats el més normalitzats

possible.

Per a la presa de decisions sobre les actuacions que calgui dur a terme amb cada alumne

comptarà amb l’assessorament dels professionals dels serveis educatius.

Funcions del/ la mestra de teatre i expressió corporal

a) Coordinar les activitats de psicomotricitat a la comunitat dels petits, teatre i expressió

corporal del centre d’infantil i primària, fins i tot en aquells cicles en què no sigui preceptiva

la seva intervenció directa com a docent.

b) Impartir les classes a l’educació infantil i primària, atenent a les dedicacions horàries

establertes.

c) Liderar i coordinar les activitats relacionades amb les festes que se celebren a l’escola

i que estan relacionades amb la seva matèria, conjuntament amb les altres especialitats i les

tutories quan s’escaigui.

d) Impulsar el treball dels tallers des d’I3 fins a 6è. Gestionar, organitzar i promoure l’obra

de teatre de l’alumnat de6è.

e) Es coordinaran, sempre que sigui necessari, amb els/les professionals que imparteixin

teatre, dansa i expressió corporal com a activitat extraescolar i/o dins de l’espai del migdia.

f) Satisfetes aquestes necessitats i les coordinacions derivades del seu caràcter

d’especialista, es dedicarà a altres activitats pròpies de la seva condició de mestre.

23

Funcions del/ la mestra de religió

Els professors de religió amb dedicació completa tenen la mateixa dedicació horària

setmanal lectiva i complementària que els funcionaris docents del nivell educatiu

corresponent. Quan la jornada de treball sigui parcial, cal ajustar proporcionalment

l'assignació d'horari lectiu i complementari.

Els professors de religió de centres públics tenen la consideració plena de personal docent

del centre i, com a tals, són membres del claustre i tenen la possibilitat de pertànyer a tots

els òrgans docents del centre, a excepció dels que estiguin explícitament assignats a

funcionaris. En tot cas, la dedicació a l'exercici d'aquestes responsabilitats no pot implicar

l'augment de la plantilla de religió assignada al centre.

En el cas de noves matriculacions a primària, si la família no manifesta el contrari, es

considerarà que l’infant s’acull a l’opció de valors.

En el cas que hi hagi famílies que vulguin canviar d’opció, de religió a valors o a l'inrevés,

han de notificar-ho a l’administració de l’escola i omplir el full de demanda oficial (que

proporcionarà l’administrativa), al mes de juny.

Si alguna família volgués renunciar a l’opció de valors o religió durant el curs, haurà

d’adreçar-se a la direcció de l’escola per a fer la sol·licitud del canvi. La direcció del centre

estudiarà el cas i prendrà la decisió pertinent.

Satisfetes aquestes necessitats i les coordinacions derivades del seu caràcter d’especialista,

es dedicaran a altres activitats pròpies de la seva condició de mestre.

En l’informe d’avaluació final de cada curs, només s’avaluarà l’opció que estigui cursant

l’infant: religió o valors.

3.2.4. Altre professorat

Funcions del/ la mestre/a de l’aula d’acollida

En el cas que el Departament ens doti del recurs d’aula d’acollida, sempre que sigui possible,

la jornada lectiva del tutor/a de l’aula d’acollida es dedicarà fonamentalment a la docència

amb alumnat nouvingut.

Són funcions de la tutoria d’acollida:

24

a) Coordinar l’avaluació inicial i col·laborar en l’elaboració dels plans individualitzats i, si

escau, de les adaptacions curriculars, d’acord a les necessitats educatives de cada un dels

alumnes respecte al seu procés d’ensenyament i aprenentatge.

b) Gestionar l’aula d’acollida: planificar recursos i actuacions, programar les seqüències

d’aprenentatge, aplicar les metodologies més adequades, i avaluar processos i resultats.

c) Aplicar metodologies i estratègies d’immersió lingüística per a l’adquisició de la

llengua.

d) Facilitar, en la mesura que sigui possible, l’accés de l’alumnat nouvingut al currículum

ordinari.

e) Promoure la integració de l’alumnat nouvingut a les seves aules de referència.

f) Col·laborar en la sensibilització i introducció de la educació intercultural en el procés

educatiu de l’alumnat nouvingut.

g) Coordinar-se amb els / les tutors/es de l’alumnat que assisteix a l’aula i amb els

professionals especialistes (LIC, EAP,...).

h) Participar en les reunions dels equips docents, comissions d’avaluació,..., per

coordinar actuacions i fer el seguiment dels alumnes a fi d’assegurar la coherència educativa.

Funcions de les tutories dels estudiants en pràctiques al centre

L’equip directiu assigna la responsabilitat de la tutorització dels estudiants en pràctiques als

docents que expressin la seva voluntat d’assumir-la.

És convenient que els tutors reuneixin les característiques professionals següents:

● Experiència docent

● Compromís amb la innovació i amb capacitat per al treball en equip.

● Implicació en el desenvolupament del projecte educatiu del centre.

● Capacitat d’orientació i tutoria d’alumnes.

● Habilitats que ajudin a desenvolupar en l’alumnat les competències bàsiques.

Les seves funcions són:

25

a) Fer l’acompanyament dels estudiants en pràctiques i vetllar pel desenvolupament del

pla de treball

b) Acordar les actuacions de formació amb el coordinador/a de pràctiques del centre.

c) Coordinar amb el tutor/a de la universitat el seguiment de les pràctiques: calendari i

continguts de les reunions de treball.

d) Dissenyar les estratègies de participació dels estudiants en reunions de cicle, equips

docents, comissions de treball del centre, etc.

e) Assessorar l’estudiant en pràctiques en l’elaboració i ajustament de les programacions

d’aula i l’aplicació de criteris d’avaluació.

f) Concretar la participació dels estudiants en actuacions del pla d’acció tutorial.

g) Participar en l’avaluació dels estudiants en la fase de pràctiques d’acord amb els

criteris establerts per la universitat en el pla de treball.

3. 3. EQUIP DIRECTIU

3.3.1. DIRECTOR/A

Funcions de la direcció

D’acord amb l’article 132, del capítol IV de la LEC, en l’aplicació del que s’hagi previst en el

projecte de direcció, i en exercici de les seves funcions, correspon al director o directora:

Les funcions i atribucions de la direcció estan regulades en el decret d’autonomia de centres

102/2010 de 3 d’agost (art.31.3 i 44) i en el 155/2010, de 2 de novembre, de la direcció de

centres públics i del personal directiu professional docent.

La direcció és responsable de l’organització, el funcionament i l’administració de l’escola,

n’exerceix la direcció pedagògica i és el cap de tot el personal.

La direcció, en l’exercici de les seves funcions, té la consideració d’autoritat pública.

Funcions de representació

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

26

● Presidir el Consell escolar, el claustre i els actes acadèmics de l’escola.

● Representar al centre.

● Traslladar les aspiracions i les necessitats de l’escola a l’administració educativa i

vehicular a l’escola els objectius i les prioritats de l’administració.

● Cap de personal de totes les persones que treballen al centre.

Funcions de direcció i lideratge pedagògic

● Formular la proposta inicial de projecte educatiu i les modificacions i adaptacions

corresponents.

● Vetllar perquè s’aprovin un desplegament i una concreció del currículum coherents

amb el projecte educatiu i garantir-ne el compliment.

● Dirigir i assegurar l’aplicació dels criteris d’organització pedagògica, així com dels

plantejaments del projecte educatiu inherents a l’acció tutorial, a l’aplicació de la carta de

compromís educatiu, a l’aplicació dels plantejaments dels procediments d’inclusió, i de tots

els altres plantejaments educatius existents, d’acord amb la seva concreció en el projecte de

direcció.

● Garantir que el català sigui la llengua vehicular de l’educació, i de comunicació en les

activitats de l’escola, tal i com es concretin en el projecte lingüístic.

● Coordinar l’equip directiu, i orientar, dirigir i supervisar les activitats del centre d’acord

amb la programació anual del centre.

● Impulsar, d’acord amb els indicadors de progrés, l’avaluació del projecte educatiu.

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

destinant al centre, amb l’observació, si s’escau, de la pràctica docent a l’aula.

Funcions amb relació a la comunitat escolar

● Vetllar per la formulació i el compliment de la carta de compromís educatiu de l’escola.

● Afavorir la convivència en el centre. Garantir el compliment de les normes de

convivència i adoptar les mesures disciplinàries corresponents segons les normes

d’organització i funcionament de l’escola.

27

● Presidir i coordinar la comissió d’atenció a la diversitat (CAD).

● Assegurar la participació efectiva del consell escolar i del claustre en les decisions

que els hi pertoquen.

● Establir canals de relació amb l’AFA.

● Coordinar les activitats extraescolars en col·laboració amb el consell escolar del

centre i les associacions de pares i mares.

Funcions en matèria d’organització

● Proposar la programació general anual del centre, que també ha d’incloure les

activitats i els serveis que es presten durant tot l’horari escolar, coordinar-ne l’aplicació amb

la resta de l’equip directiu i retre’n comptes mitjançant la memòria anual.

● Dirigir i gestionar el personal del centre de manera orientada a garantir el compliment

de les seves funcions. L’exercici d’aquesta funció comporta a la direcció del centre la facultat

d’observació de la pràctica docent a l’aula i del control de l’actuació dels òrgans col·lectius

de coordinació docent de què s’hagi dotat el centre.

● Assignar al professorat del centre altres responsabilitats de gestió i de coordinació

docent i les funcions de tutoria i de docència que siguin requerides per a l’aplicació del

projecte educatiu i siguin adequades a la seva preparació i experiència.

● Fomentar la participació del professorat en activitats de formació permanent i

d’actualització de les seves capacitats professionals en funció de les necessitats derivades

del projecte educatiu.

Funcions específiques en matèria de gestió

● Impulsar l’elaboració, l’aprovació i aplicació de les normes d’organització i

funcionament del centre (NOFC), i les seves successives adequacions a les necessitats del

projecte educatiu de l’escola.

● Emetre la documentació oficial de caràcter acadèmic que estableix la normativa

vigent.

● Proposar la creació de perfils professionals tenint en compte el projecte educatiu

(PEC) assegurant l’adequat compliment del projecte de direcció (PdD).

28

● Vetllar per l'adequat compliment de la gestió administrativa del procés de preinscripció

i matriculació d'alumnes, tot garantint la seva adequació a les disposicions vigents.

● Visar les certificacions acadèmiques, i totes les altres que escaiguin, per acreditar

continguts documentals arxivats en el centre.

● Assegurar la custòdia de la documentació econòmica, acadèmica i administrativa

mitjançant la secretaria del centre i aplicar les mesures per garantir la seguretat i

confidencialitat de les dades d’acord amb la legislació específica en matèria de protecció de

dades.

● Dirigir la gestió econòmica del centre i l’aplicació del pressupost que aprova el consell

escolar, autoritzar-ne les despeses i ordenar- ne els pagaments.

● Contractar béns i serveis dins dels límits que estableix l’ordenament i, d’acord amb

els procediments de contractació públics, actuar com a òrgan de contractació.

● Gestionar la millora i el manteniment de les instal·lacions del centre i instar el Consorci

d’Educació perquè hi faci les accions de millora i manteniment oportunes.

● Exercir en el centre aquelles funcions que en matèria de prevenció de riscos laborals

li assigni el Pla de prevenció de riscos laborals del Departament d’Educació.

● Nomenar i destituir, amb la comunicació prèvia al claustre i al consell escolar, d’acord

amb el marc reglamentari i les normes d’organització i funcionament del centre, els altres

òrgans unipersonals de direcció i els òrgans unipersonals de coordinació.

● Encomanar les funcions corresponents al cap d’estudis i al secretari/a

● Vetllar pel manteniment i la conservació general del centre, de les seves instal·lacions,

mobiliari i equipaments. Tenir cura de la seva reparació, quan correspongui.

3.3.2. Cap d’estudis

D’acord amb l’article 142 de la LEC, són funcions específiques del/la cap d’estudis:

● Coordinar les activitats escolars reglades, tant en el si del propi centre com amb els

centres públics que imparteixen l'educació secundària obligatòria, als quals estigui adscrit.

29

● Coordinar, quan s'escaigui, les activitats escolars complementàries i dur a terme

l'elaboració de l'horari escolar i la distribució dels grups, de les aules i altres espais docents

segons la naturalesa de l'activitat acadèmica, escoltat el claustre.

● Coordinar les relacions amb els serveis educatius del Departament d'Ensenyament i

especialment amb els equips d'assessorament psicopedagògic.

● En cas d’absència del director o directora, per malaltia o vacant, serà el/la Cap

d’estudis la que el/la substituirà en les seves funcions.

● Coordinar l'elaboració i l'actualització del projecte curricular de centre i vetllar per

l'elaboració de les adequacions curriculars necessàries per atendre la diversitat dels ritmes

d'aprenentatge i la singularitat de cada alumne, especialment d'aquells que presentin

necessitats educatives especials, tot procurant la col·laboració i participació de tots els

mestres del claustre en els grups de treball.

● Vetllar perquè l'avaluació del procés d'aprenentatge dels alumnes es dugui a terme

en relació amb els objectius generals d'àrea i d'etapa, i en relació amb els criteris fixats pel

claustre en el projecte curricular de centre.

● Coordinar la realització de les reunions d'avaluació i presidir les sessions d'avaluació.

● Vetllar per la coherència i l'adequació en la selecció dels llibres, del material didàctic i

complementari utilitzat en els diferents ensenyaments que s'imparteixen a l’escola.

● Coordinar la programació de l'acció tutorial desenvolupada en el centre i fer-ne el

seguiment.

● Coordinar, elaborar i fer el seguiment del Pla de Formació de l’escola.

● Supervisar les tasques del Consell d’Alumnes, així com del funcionament de les

assemblees de classe.

● Aquelles altres que li siguin encomanades per la direcció o atribuïdes per disposicions

del Departament d’Educació.

3.3.3. Secretari/ària

Competències i funcions del/la secretari/a (DAC 102/2010 art. 33)

30

Correspon al secretari/a dur a terme la gestió de l'activitat econòmica i administrativa de

l’escola , i exercir, per delegació de la direcció la prefectura del personal d'administració i

serveis adscrit al col·legi, quan el director així ho determini.

Són funcions específiques del secretari/a les següents:

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

reunions que celebrin.

● Tenir cura de les tasques administratives, atenent la seva programació

general i el calendari escolar.

● Dur a terme la gestió econòmica del centre, la comptabilitat que en deriva i elaborar i

custodiar la documentació preceptiva.

● Obrir i mantenir els comptes necessaris en entitats financeres, juntament amb la

direcció.

● Elaborar i fer el seguiment del projecte de pressupost anual de l’escola.

● Confegir i mantenir l'inventari general del centre.

● Dur a terme la correcta preparació dels documents relatius a l'adquisició, alienació o

lloguer de béns i als contractes de serveis i subministrament, d'acord amb la normativa

vigent.

● Aquelles altres funcions que li siguin encarregades per la direcció del centre o

atribuïdes per disposicions del Departament d’Educació.

● En cas d’absència del director o directora i la cap d’estudis, per malaltia o vacant, serà

la secretària la que els/les substituirà en les seves funcions.

3.4. ÒRGANS UNIPERSONALS DE COORDINACIÓ

En aplicació del Decret d’Autonomia de Centres 102/2010 art. 41, són òrgans unipersonals

de coordinació: els coordinadors/es de comunitat, la persona coordinador/a d’Informàtica

(TAC), coordinador/a de Prevenció i riscos laborals, coordinador/a LIC, coordinador/a de

Biblioteca i la coordinadora d’estudiants en pràctiques al centre.

31

Al centre disposem dels següents òrgans de coordinació:

● Coordinador/es de les comunitats: petits, mitjans i grans

● Coordinador/a TAC

● Coordinador/a de Prevenció de Riscos Laborals

● Coordinador/a LIC

● Coordinador/a de Biblioteca

● Coordinador/a d’estudiants en pràctiques

3.4.1. Coordinadors/es de comunitat

Funcions de la coordinació de comunitat

Cada comunitat tindrà una persona com a coordinadora: petits (I3, I4, I5), mitjans (1r, 2n, 3r)

i grans (4t, 5è, 6è).

Aquesta persona serà nomenada per l’equip directiu.

Les seves funcions són:

● Participar en les reunions de coordinació i aixecar-ne acta de manera rotativa.

● Aportar a les reunions de coordinació les propostes de caràcter organitzatiu, didàctic,

pedagògic... de la seva comunitat.

● Transmetre les informacions, acords o propostes que es facin a la reunió de

coordinació.

● Dirigir propostes de la comunitat cap al claustre i equip directiu i d’aquests òrgans cap

a la comunitat.

● Vetllar perquè es compleixin els acords presos.

● Informar a l’equip directiu i a l’equip de coordinació de les activitats, acords i inquietuds

de la comunitat.

● Elaborar el pressupost de sortides de cada curs.

● Concertar les sortides escolars.

32

● Fer les comandes de material.

● Fer el seguiment, conjuntament amb la secretaria del centre, dels pressupostos de

sortides i material.

● Convocar, presidir i moderar les reunions de la comunitat.

● Elaborar l’ordre del dia de les reunions de comunitat i les actes, si s’escau.

● Donar suport al professorat de la comunitat i altre personal quan alguna de les parts

ho consideri convenient.

● Acollir al professorat substitut.

● Col·laborar en l’organització de les substitucions de curta durada.

● Organitzar els horaris de les activitats específiques d’infantil (tallers, psicomotricitat,

reforços...)

3.4.2. Coordinador/a TAC

Són funcions de la persona coordinadora d’informàtica:

● Coordinar i donar suport tècnic als membres del claustre i altre personal del centre.

● Coordinar, donar suport educatiu i assessorar als membres del claustre i altre

personal del centre.

● Atendre les demandes dels professors/es en la instal·lació del programari que sigui

necessari segons les programacions dels diferents cicles.

● Participar en l’assessorament TAC.

● Proposar a l’equip directiu els criteris per a la utilització i l’optimització dels recursos

TAC.

● Assessorar l’equip directiu, el professorat i el personal d’administració i serveis en l’ús

de les aplicacions de gestió acadèmica del Departament.

● Col·laborar amb el professorat en els muntatges audiovisuals quan se li requereixi.

● Mantenir en bon estat de funcionament els diferents materials informàtics que hi ha a

l’escola.

33

● Avisar al servei tècnic en el cas de que hi hagi algun problema de maquinari i/o

programari.

● Coordinar i prioritzar les tasques a realitzar pel personal que fa les revisions

preventives.

● Informar el professorat de les noves dotacions i de les seves prestacions.

● Coordinar i participar en l’elaboració d’horaris per a la utilització dels equips

informàtics.

3.4.3. Coordinador/a prevenció de riscos laborals

Són funcions de la persona coordinadora de prevenció de riscos:

● Promoure i coordinar, segons les directius i objectius de la direcció del centre i la

normativa vigent, les actuacions en matèria de salut i seguretat. Així mateix, promoure l’ús

correcte dels equips de treball i protecció, i fomentar l’interès i la cooperació de les

treballadores i treballadors en l’acció preventiva.

● Promoure, molt especialment, les actuacions preventives bàsiques, com l’ordre, la

netedat, la senyalització i el manteniment en general, i efectuar-ne el seguiment i control.

● Col·laborar en l’avaluació i el control dels riscos generals i específics del centre,

atenció a queixes i suggeriments, i registre de dades.

● Col·laborar en les implantacions del Pla d’emergència i en les actuacions que se’n

derivin. (Revisar la senyalització del centre per tal d’assegurar la seva adequació i

funcionalitat i revisar també periòdicament els equips de lluita contra incendis com a activitat

complementària a les revisions oficials)

● Col·laborar amb la direcció en la planificació i realització de simulacre d’evacuació i

valorar-ne els resultats.

● Col·laborar en les revisions periòdiques dels llocs de treball.

● Coordinar la formació dels treballadors i treballadores del centre dins d’aquest camp.

Realitzar la informació al personal nou sobre el pla d’evacuació.

● Col·laborar amb el personal tècnic del servei de Prevenció de Riscos Laborals en la

investigació dels accidents que es produeixin en el centre.

34

● Vetllar per a que les farmacioles estiguin degudament equipades.

● Col·laborar amb el claustre per al desenvolupament dins el currículum de l’alumnat,

dels continguts de prevenció de riscos i d’estils de vida saludable.

3.4.4. Coordinador/a LIC

Són funcions específiques:

● Assessorar l'equip directiu en l'elaboració i revisió del projecte lingüístic.

● Assessorar el claustre en el tractament de les llengües en l'elaboració del projecte

curricular del centre, d'acord amb els criteris establerts en el projecte lingüístic.

● Assessorar l'equip directiu en la programació de les activitats relacionades amb la

concreció del projecte lingüístic inclòs en la programació general del centre i col·laborar en

la seva realització.

● Assistir a les sessions formatives que es realitzin pels coordinadors LIC a la zona.

● Aquelles que el/la director/a del centre li encomani en relació amb el projecte lingüístic

o que li pugui atribuir el Departament d’Educació.

3.4.5. Coordinador/a de biblioteca

Són funcions específiques:

● Organitzar la biblioteca escolar i vetllar pel seu manteniment i funcionament.

● Facilitar informació al professorat i a l'alumnat sobre els recursos disponibles per al

desenvolupament del currículum i l'accés a la documentació.

● Impulsar el pla de lectura del centre.

● Establir coordinació amb els serveis educatius i amb altres organismes de l'entorn.

● Assistir a les reunions de formació de la zona.

● Aquelles que el director li encomani en relació al seu càrrec o que li pugui atribuir el

Departament d’Educació.

35

3.4.6. coordinador/a d’estudiants de pràctiques

La direcció del centre assigna la responsabilitat de la coordinació de les pràctiques al

cap d’estudis amb les funcions següents:

● Coordinar la relació del centre amb la universitat en l’elaboració del pla de treball, el

seu desenvolupament i avaluació.

● Organitzar el calendari, els espais i els horaris d’intervenció dels estudiants en

pràctiques i facilitar la mobilitat dins el centre i l’assistència a les diverses reunions (claustre,

equips docents, departaments, tutories, reunions i entrevistes amb les famílies).

● Concretar les matèries, els cursos i els nivells implicats en les pràctiques.

● Col·laborar amb els equips docents en el procés de formació dels estudiants en

pràctiques.

● Rebre els estudiants de pràctiques i desenvolupar les actuacions d’acollida

conjuntament amb els tutors.

● Resoldre possibles incidències que es puguin presentar en el desenvolupament de

les pràctiques i, si escau, informar-ne la direcció del centre.

● Avaluar el pla de treball, atenent les valoracions de les persones implicades en les

pràctiques, i identificar-ne elements de millora.

● Crear el sistema d’avaluació per a cada estudiant.

4. ORGANITZACIÓ PEDAGÒGICA DEL CENTRE

4.1. ORGANITZACIÓ DEL PROFESSORAT

4.1.1. Equips docents de comunitat

Organització del professorat

Segons el decret d’Autonomia de centre 102/2010 en l’article 22.1, l’escola ha de definir els

criteris d’organització pedagògica.

Estructura, composició i funcions dels equips de comunitat

36

En els equips de comunitat s’hi integren tots els i les mestres que hi imparteixen docència, i

els mestres de suport, educació especial i especialistes adscrits.

L’adscripció dels i de les mestres especialistes a una comunitat es revisarà anualment, i es

tindrà en compte, entre d’altres, el criteri de dedicació horària lectiva.

Els/les especialistes d’Educació especial estaran adscrites a la comunitat on més hores

imparteixin. Si és necessari assistiran a reunions d’altres comunitats; també assistiran a les

sessions d’avaluació.

Els equips de comunitats es reuniran setmanalment i sempre que es consideri necessari.

Una setmana serà coordinació pedagògica i de funcionament i la setmana següent serà

comunitat per a parlar d’infants, tenint en compte que els infants passen moltes hores a la

setmana amb altres mestres de la comunitat que no és el seu tutor/a.

Les seves funcions són:

○ Coordinar tots i cadascun dels aspectes educatius que utilitzen els nivells.

○ Unificar criteris metodològics que s’utilitzen en la comunitat. Revisar la seva

adequació als diferents nivells.

○ Fer revisions periòdiques de la programació fent suggeriments per reajustar i

actualitzar la Proposta Pedagògica del Centre.

○ Analitzar els diferents grups i adequar els aprenentatges i metodologies a la diversitat

existent en les aules.

○ Fixar els criteris d’avaluació conjuntament amb altres comunitats.

○ Elaborar el pla anual i la memòria de centre conjuntament amb l’equip directiu.

○ Vetllar perquè es treballin a cada nivell els valors que marca el projecte educatiu.

○ Coordinar i programar les activitats escolars dins i fora del centre, sortides, colònies....

○ Fer propostes per a l’adquisició de nou material didàctic.

○ Proposar materials educatius tenint en compte la seva adequació al projecte curricular

de centre.

37

○ Vetllar per una bona comunicació entre els mestres per aconseguir un bon ambient

de treball.

○ Estudiar i seleccionar les activitats organitzades per altres entitats alienes al centre.

Establir criteris de participació en aquestes activitats.

○ Dur a terme les sessions d’avaluació dels alumnes i constituir-se en comissió

d’avaluació, presidida pel cap d’estudis, per a l’avaluació i promoció dels alumnes que

finalitzen un cicle.

○ Valorar i treballar conjuntament amb l’EAP les necessitats dels alumnes amb

problemes d’aprenentatge.

○ Marcar dates de reunions de pares/mares i de comunitat i elaborar el guió dels temes

a tractar.

○ Preparar i coordinar les activitats generals d’escola.

Algunes de les finalitats que tenen els equips de comunitat, pel que fa a l’atenció a la

diversitat, són les següents:

○ Tenir criteris d’actuació comuns.

○ Poder analitzar les necessitats educatives d’un grup i de cada infant en

 particular.

○ Prendre acords sobre el grup i sobre cada infant.

○ Introduir en les programacions acords i prioritats. Aquesta coordinació implicarà

reunions periòdiques, ben coordinades, sistematitzades i revisades a partir de la pràctica

diària, i també preveure en l’organització del centre el temps, l’horari i els espais necessaris

perquè aquesta coordinació es pugui realitzar.

○ Acceptar el model socioconstructivista que explica el binomi ensenyament-

aprenentatge suposa treballar per un model de docent determinat.

El perfil de l’equip de mestres es pot sintetitzar amb aquests trets:

● Que estimi els seus alumnes, perquè l’afectivitat impregna tot el nostre treball.

38

● Que sàpiga treballar en equip, que sigui una persona dialogant, que sàpiga arribar a

acordar línies d’actuació comunes, consensuar el desacord i manifestar la seva opinió amb

argumentacions, fugint dels estereotips.

● Que s’interessi pel que passa al seu voltant, que sàpiga buscar les causes dels fets i

dels fenòmens que viu i preveure les conseqüències que comporten.

● Que sigui exigent, però flexible, que rebutgi la intolerància i qualsevol forma

d’imposició arbitrària de poder.

● Que sigui crític i autocrític, alhora que creatiu en buscar noves formes per afrontar els

problemes.

● Que sigui obert, capaç de bellugar-se en un món canviant.

● Que sigui un model humà positiu: solidari, cooperatiu, coherent…

● Que sàpiga mantenir una actitud entusiasta davant la vida, amistosa amb tothom, que

sàpiga acceptar l’error dels altres i el propi, i que l’interpreti com a un tempteig per anar

avançant.

● Que tingui sentit de la mesura, que sigui observador sense prejudicis.

● Que sigui sensible a les necessitats del seu temps.

● Que entengui que tot ésser humà és un ésser en formació; per tant, que tingui una

actitud oberta davant la seva pròpia formació, tant intel·lectual, com professional i humana.

● Que tingui capacitat de comunicació, verbalment i corporalment.

4.1.2. Equips de coordinació

L’equip de coordinació estarà format pel cap d’estudis, i si és necessari la directora, i les

persones coordinadores de comunitat. Es reunirà setmanalment i de cada sessió un/a

coordinador/a aixecarà acta que serà tramesa al Claustre.

Les seves funcions són:

○ Organitzar i coordinar el treball elaborat a les comunitats.

○ Planificar i coordinar el Projecte Pedagògic del centre.

39

○ Transmetre a les comunitats les propostes i decisions de l’equip directiu o del mateix

equip de coordinació.

○ Recollir, analitzar i vehicular les propostes dels cicles.

○ Vehicular les informacions d’interès per a tot el Claustre.

4.1.3. Grups de treball/ comissions

L’equip directiu i l’equip de coordinació proposaran al claustre la continuïtat o la creació de

diferents grups de treball segons els objectius del centre.

Els mestres s’adscriuran als grups de treball segons les seves afinitats personals i a proposta

de les comunitats i l’equip directiu garantint, sempre que sigui possible, la presència de totes

les comunitats.

Els seus objectius s’establiran anualment en el pla de centre. D’altra banda, els grups de

treball elaboraran a finals de curs una valoració de les activitats realitzades per incloure-la a

la memòria anual. Les comissions o grups de treball que es porten a terme a l’escola són:

Grup impulsor, Biblioteca, CAD, TAC, Escola Verda, Festes d’Escola

4.1.4. Comissió d’atenció a la diversitat (CAD)

Són membres de la comissió d’atenció a la diversitat:

▪ El o la directora que la presideix.

▪ Els o les mestres d’educació especial

▪ El tutor/a i educador/a de la SIEI.

▪ El o la professional de l’EAP que intervé en el centre.

▪ Els/les coordinadores de cada comunitat

▪ El coordinador/a LIC

Per al tractament de determinades qüestions es poden incorporar a la comissió de forma

puntual qualsevol professional de l’escola.

La finalitat de la comissió d’atenció a la diversitat és la planificació, promoció i seguiment

d’actuacions per atendre la diversitat de necessitats educatives de l’alumnat.

40

Corresponen a la comissió d’atenció a la diversitat, les següents funcions:

● Concretar els criteris i prioritats per a l’atenció a la diversitat de l’alumnat.

● Organitzar, ajustar i fer el seguiment dels recursos de que es disposa i de les mesures

adoptades.

● Fer el seguiment de l’evolució de l’alumnat amb necessitats educatives especials i

específiques i la proposta de plans individualitzats.

● Elaborar i fer les adaptacions del pla d’atenció a la diversitat que serà aprovat pel

claustre i presentat al Consell Escolar.

4.1.5. Comissió social

Són membres de la comissió social:

● El/la director/a i el/la secretari/a.

● Les persones representants dels serveis socials de referència.

● Una persona professional de l’EAP: Treballadora Social i/o Psicopedagoga.

● El/la president/a de l’AFA.

La finalitat de la comissió social es la planificació, promoció, coordinació i seguiment

d’actuacions per atendre les situacions de necessitats educatives derivades de situacions

socioeconòmiques i culturals desafavorides, així com prevenir i reduir l’absentisme escolar.

Corresponen a la comissió social, les següents funcions:

● Vehicular les necessitats educatives derivades de situacions socioeconòmiques i

culturals desafavorides detectades.

● Disposar de la informació actualitzada sobre absentisme escolar.

● Concretar criteris i prioritats per a l’atenció a aquest alumnat.

● Coordinar les actuacions en els respectius àmbits i responsabilitats.

● Organitzar, ajustar i fer el seguiment de les mesures adoptades.

● Aprovar les beques de convivències.

41

4.1.6. Comissions d’avaluació

Les comissions d'avaluació són presidides per la o el cap d'estudis o altres membres de

l’equip directiu. A més dels mestres de la comunitat, també hi poden participar altres

professionals que hagin intervingut en el procés d'ensenyament dels alumnes. L'equip de

mestres de la comunitat, juntament amb el/la cap d'estudis determinaran justificadament

cada curs si escau aquesta participació.

Es realitzaran dos reunions d’avaluació a primària i dues actes d’avaluació. En les actes de

les sessions d’avaluació s’haurà d’explicitar la relació d’alumnes que presenten dificultats i

les mesures de reforç i adequació preses, així com les modificacions en la programació i

estratègies d’intervenció proposades pels mestres. En la sessió següent s’haurà de fer el

seguiment del grau de compliment dels acords presos. Al juny hi haurà una altra avaluació

final de cada nivell de primària per a poder complimentar l’informe Esfera.

Són funcions de la comissió d’avaluació:

● Analitzar col·lectivament l’evolució dels aprenentatges de cada alumne.

● Establir, si s'escau, mesures d’adequació i de reforç.

● Proposar la modificació d’estratègies i els ajustaments de programació que convinguin

per a les activitats educatives.

● Realitzar una valoració final per àrees i global del progrés de cada un dels alumnes

en acabar el curs.

● Decidir si els alumnes promocionen un curs o hi resten un any més en el mateix nivell.

● Explicitar les activitats que convenen en el curs següent per assolir els objectius.

Al mes de març es durà a terme l’autoavaluació dels infants de primària, en el qual cada

alumne/a autoavaluarà el seu progrés en referència a les àrees instrumentals i en referència

als hàbits, rutines i estratègies d’aprenentatge a l’escola i a casa. Aquesta autoavaluació la

faran els propis infants per posteriorment rebre el feed-back del tutor/a i dels especialistes

que s’escaigui. Finalment aquesta autoavaluació serà enviada a les famílies perquè puguin

afegir el que s’escaigui respecte el progrés del seu fill/a.

A infantil hi haurà dues reunions d’avaluació, al desembre i al juny. S’haurà d’explicitar la

relació d’alumnes que presenten dificultats i les mesures de reforç i adequació preses, així

42

com les modificacions en la programació i estratègies d’intervenció proposades pels mestres.

En la sessió següent s’haurà de fer el seguiment del grau de compliment dels acords presos.

Cada tutor/a aixecarà acta dels acords referits al seu grup d’alumnes.

Per altra banda, com a mínim dos cops al mes els mestres d’ambients d’infantil i primària

faran una reunió per a parlar dels infants i poder adequar les estratègies i intervencions dels

adults en els casos necessaris.

El la representant de l’EAP acudirà a les reunions d’avaluació dels nivell de 5è i 6è.

4.2. ORGANITZACIÓ DE L’ALUMNAT

4.2.1. Atenció a la diversitat

Oferim una escola per a tothom, sense barreres, on s’atenen les diferències individuals, i la

possibilitat d’aprendre junts, des de la diversitat i respectant les característiques individuals

de cadascú.

Prioritzem i desenvolupem actuacions i programes educatius accessibles per a tothom, que

no generin cap tipus de desigualtat, i adaptem els recursos (personals, metodològics,

tecnològics, materials, espaials...) a fi de fomentar l’autonomia dels alumnes per accedir al

currículum i garantir les expectatives d’èxit per a tot el nostre alumnat.

Posem en pràctica aquelles metodologies que poden afavorir l’educació inclusiva, com són:

l’aprenentatge cooperatiu, la resolució participativa dels conflictes, activitats multinivell, la

tutoria entre iguals, el treball per ambients d’aprenentatge, els tallers, el treball en petits

grups, treball de l’educació emocional i l’educació en valors, grups de debat o tertúlies

dialògiques, el treball per projectes, la globalització dels continguts, les metodologies actives,

i el treball per competències, entre d’altres.

Disposem d’una unitat de SIEI que s’organitza per atendre els alumnes dins el seu grup de

referència ordinari, de tal manera que s’amplien al màxim les sessions amb més d’un docent

a l’aula, per tal de ser coherents amb el nostre propòsit d’escola inclusiva i evitar cap tipus

d’acció excloent entre el nostre alumnat.

43

Des de l’escola, no entenem l’educació inclusiva com una estratègia per a fer encaixar a les

persones dins el sistema i estructura de la societat. En realitat, tractem de transformar i fer

les modificacions necessàries en aquestes estructures per fer les persones vàlides,

autònomes i competents en tot moment i tota situació que s’esdevingui.

Realitzem desdoblaments, entenem que d’aquesta manera el grup classe es parteix i es pot

dur a terme un treball en grup partit. Això es pot donar en diferents situacions: Intervenció

d’altres mestres de reforç, especialistes...

També realitzem codocència amb dos mestres a l’aula, entenent que el grup classe treballa

amb dos referents actius i coordinats dins l’aula. Això es pot donar en diferents situacions.

La nostra escola porta a terme un model inclusiu que busca oferir les mateixes possibilitats

a tots els seus alumnes, acceptant que aquests són diferents ja que cadascú té unes

capacitats, necessitats, interessos, motivacions, etc., determinats, però també que tots els

infants, siguin quines siguin les seves característiques tenen capacitat per aprendre.

Aquest model implica entendre la diversitat com un factor positiu. Es tracta de fer que les

escoles siguin per a tothom, que tot l’alumnat hi pugui participar i aprendre en els mateixos

entorns educatius, i que tota la comunitat educativa hi estigui implicada.

Es parteix de la idea que tots els alumnes tenen determinades necessitats educatives que

han de ser satisfetes si volem que avancin en el seu desenvolupament, però a més, hi ha

tota una sèrie d’infants per als quals és més difícil arribar a assolir els aprenentatges que

corresponen a la seva edat pel fet de tenir unes determinades característiques o bé

requereixen de més mesures i suports que la resta. Aquests infants són els que tenen

necessitats específiques de suport educatiu. Per poder arribar a donar una resposta a

aquestes necessitats educatives i que aquests infants puguin arribar a assolir els objectius

marcats al final d’etapa, ens calen, a més de les mesures d’atenció a la diversitat preses per

a tots, el concurs de tota una sèrie de mesures i suports o de serveis educatius especialitzats.

4.2.1.1. Les necessitats específiques de suport educatiu (NESE)

El terme necessitats específiques de suport educatiu (NESE) fa referència als alumnes que

necessiten de suports educatius específics per assolir els aprenentatges i, tal com s’indica

en el Decret 150/2017, de 17 d’octubre, de l’atenció educativa a l’alumnat en el marc d’un

sistema educatiu inclusiu, engloba:

44

• Alumnes amb necessitats educatives especials (NEE) associades a discapacitats físiques,

intel·lectuals o sensorials, alumnes amb trastorns de l’espectre autista (TEA), alumnes amb

trastorns greus de conducta, alumnes amb trastorns mentals i alumnes amb malalties

degeneratives greus i minoritàries.

• Alumnes amb altes capacitats derivades de la superdotació intel·lectual, dels talents

simples i complexos i de la precocitat.

• Alumnes amb trastorns d’aprenentatge o comunicació, entesos, aquests últims, com a

trastorns que afecten l’adquisició i l’ús funcional del llenguatge.

• Alumnes d’origen estranger amb necessitats educatives derivades de la incorporació

tardana al sistema educatiu, de la falta de domini de la llengua vehicular dels aprenentatges

o d’una escolarització prèvia deficitària.

D’aquesta manera, el concepte necessitats educatives especials (NEE) es refereix al

desajust que es produeix entre les exigències del medi i les capacitats i possibilitats que té

l’infant per respondre-hi. L’escola estructura el currículum, però hi ha alumnes que, a causa

de determinades característiques personals, no poden accedir a determinades parts seguint

el mateix camí que els altres, o al mateix ritme, etc. Si volem que arribin a assolir els objectius

generals d’etapa, hem de tenir en compte que necessitaran tota una sèrie d’ajuts pedagògics

o de serveis educatius especialitzats.

Diem que un alumne o una alumna té NEE quan presenta més dificultats que els altres per

a arribar a assolir els aprenentatges que corresponen a la seva edat. Les necessitats

específiques de suport educatiu que presenten els infants poden ser: permanents, que vol

dir que es mantindran al llarg del temps, o temporals, que vol dir que només estaran presents

durant un determinat període de temps.

El Decret 150/2017, de 17 d’octubre, de l’atenció educativa a l’alumnat en el marc d’un

sistema educatiu inclusiu, continua amb les pràctiques proposades pel Departament

d’Educació basades en els principis d’inclusió, normalització, escola per a tots/es,

sectorització de serveis i atenció personalitzada. Mantenint el diàleg, la complicitat i la

implicació de tots els col·lectius implicats en la millora de la qualitat de l’educació per

progressar en un repte comú, fer possible l’educació per a tots en el marc d’un sistema

inclusiu. Creant uns entorns educatius que, tenint en compte la diversitat de les persones i

la complexitat social, ofereixin expectatives d’èxit a tot l’alumnat.

45

4.2.1.2. La SIEI

L’escola compta des del curs 2004-2005 amb una dotació USEE, actualment SIEI (Suport

Intensiu per a l’Escolarització Inclusiva), amb la finalitat de donar un entorn normalitzat i les

mateixes oportunitats curriculars a alumnes amb necessites educatives especials.

Ja portem molts anys desenvolupant aquest projecte inspirat en la pedagogia d’inclusió,

orientada a crear un entorn estimulant on tothom tingui cabuda i on no s’exclogui a ningú.

Els objectius del SIEI són afavorir l’autonomia i l’equilibri personal i el desenvolupament

d’habilitats socials. Les adaptacions que es fan per a cada alumne es determinen en el seu

pla individualitzat.

Aquestes fites s’assoleixen proposant activitats que contemplen els diferents nivells i

maneres de treballar de l’alumnat i fent que els alumnes participin en les activitats del centre

amb normalitat, treballant amb els elements curriculars i amb les adaptacions necessàries

perquè siguin aprenentatges significatius i esdevingui una experiència positiva per a tot

l’alumnat.

L’equip docent és qui estableix els criteris per a l’atenció i l’avaluació de cada alumne

treballant de manera coordinada amb la comissió d’atenció a la diversitat.

4.2.1.3. Organització i gestió de les mesures educatives

Actualment a l’Escola Edumar, partim d’un model d’escola inclusiu en el qual l’atenció a la

diversitat és un element central. Per donar resposta a aquesta diversitat, disposem d’un

projecte curricular flexible que permet adaptar-lo a les necessitats educatives dels nostres

alumnes i volem la continuïtat d’aquest model en l’etapa de secundària, prenent les decisions

que serveixin per a atendre la diversitat en totes les etapes educatives.

No podem oblidar que l’objectiu que perseguim és que els infants amb NESE s’apropin tant

com sigui possible als objectius generals marcats en cada etapa educativa.

Per poder-ho aconseguir, a més dels recursos normatius, dels recursos curriculars que ens

permeten fer successives concrecions curriculars que faciliten l’adaptació del procés

d’ensenyament-aprenentatge a les característiques i necessitat dels infants, disposem d’uns

recursos humans amb una sèrie de professionals que donen suport, orientació,

assessorament, tractament, etc., als infants amb NESE, a les seves famílies i als educadors.

Mesures i suports per a l’atenció educativa a l’alumnat

46

El Decret 150/2017, estableix com a objectiu prioritari garantir que tots els centres educatius

sostinguts amb fons públics siguin inclusius. Per fer-ho, tot l’alumnat rep una atenció

educativa dirigida a garantir l’accés, el progrés i l’èxit educatiu des de l’equitat i la igualtat

d’oportunitats, creant entorns educatius que ofereixin expectatives d’èxit a tots els alumnes.

El nostre centre viu la diferència com un factor positiu i enriquidor, fent que tota la comunitat

educativa se senti valorada i comparteixi aquests valors inclusius, i fent que siguin aquests

valors els que orientin la presa de decisions del nostre centre sobre les pràctiques

educatives.

Això implica un canvi de mirada des de la qual entenem l’atenció a la diversitat. Cal que

deixem de centrar-nos en el dèficit i posem el focus en l’entorn i en la relació d’aquest amb

les característiques de la persona. Per això, les propostes educatives en relació a l’atenció

a la diversitat s’han de decidir en base a una perspectiva centrada en ser un entorn

capacitador. L’atenció educativa comprèn una sèrie de mesures i suports amb la finalitat

d’afavorir el desenvolupament personal i social, així com l’assoliment dels aprenentatges, de

l’alumnat.

Les mesures per a l’atenció educativa són les accions i actuacions que destinem a facilitar

l’accés de l’alumnat a l’aprenentatge i a la participació, amb l’objectiu d’afavorir el seu progrés

en funció de les seves capacitats i context.

Els suports són els recursos personals, metodològics i materials i els ajuts contextuals i

comunitaris necessaris per fer efectives les mesures planificades per a l’assoliment de l’èxit

educatiu de l’alumnat.

Mesures i suports universals

Les mesures i suports universals són accions preventives i proactives que permeten

flexibilitzar el context d’aprenentatge, proporcionen a l’alumnat estratègies per facilitar

l’accés a l’aprenentatge, la socialització i la participació, i garanteixen l’aprenentatge

significatiu i la convivència, generant benestar i compromís per part de tota la comunitat

educativa.

Aquestes mesures s’inclouen en el projecte educatiu de centre (PEC), en les normes

d’organització i funcionament del centre (NOFC) i en les programacions d’aula (PGA). Són

accions destinades a crear contextos educatius inclusius en el centre:

47

• Personalització dels aprenentatges

• Estratègies metodològiques diverses

• Diverses agrupacions d’alumnat amb grups heterogenis

• Organització flexible del centre

• Avaluació formativa i formadora

• Processos d’acció tutorial i orientació

Mesures i suports addicionals

Les mesures addicionals han de garantir la màxima participació en les accions de l’aula i del

centre i han de vincular-se a les mesures i suports universals del centre.

Les apliquen els docents i el personal d’atenció educativa designats per la direcció, i

orientades pels mestres d’educació especial, els mestres d’audició i llenguatge, els

professionals d’orientació educativa i els tutors de l’aula d’acollida.

Les mesures i suports addicionals d’atenció educativa són actuacions que permeten ajustar

la resposta pedagògica de forma flexible i temporal, focalitzant la intervenció educativa en

aquells aspectes del procés d’aprenentatge i desenvolupament que poden comprometre

l’avenç personal i escolar d’alguns alumnes.

Aquestes mesures s’estableixen en el projecte educatiu de centre i s’han de concretar en les

programacions d’aula i en el pla de suport individualitzat de l’alumne. Es preveuen aquestes

mesures per a l’alumnat amb circumstàncies personals singulars o de vulnerabilitat –

permanents o transitòries– o amb risc d’abandonament escolar prematur. Es determinen a

partir de la detecció de les necessitats dels alumnes per part del tutor, la família i l’equip

docent.

Són mesures i suports addicionals:

• Mesures d’acció tutorial específiques

• Suport del mestre/a d’educació especial

• Suport del professor d’orientació educativa

48

• Suport escolar personalitzat (SEP) al parvulari i a primària

• Aules d’acollida (AA) en l’educació obligatòria

• Suport lingüístic i social (SLS) en l’educació obligatòria

• Projecte de promoció al poble gitano en l’educació obligatòria

• Atenció domiciliària en l’educació obligatòria

Mesures i suports intensius

Les mesures i suports intensius són actuacions extraordinàries que permeten ajustar la

resposta educativa de forma transversal, amb una freqüència regular i sense límit temporal.

Amb aquestes mesures es busca la màxima participació d’aquest alumnat en les accions

educatives del centre i l’aula, facilitant als docents estratègies d’atenció a aquests alumnes

que s’han d’afegir a les mesures universals i addicionals.

Sempre que s’adoptin mesures i suports intensius cal elaborar un pla de suport individualitzat

(PI).

Constitueixen mesures de suport intensiu per als alumnes amb necessitats educatives

especials (NEE):

• Suport intensiu a l’escola inclusiva (SIEI)

• Suport intensiu a l’audició i el llenguatge (SIAL)

• Suport del personal d’atenció educativa

• Programes de l’aula integral de suport (AIS)

• Atenció directa dels professionals de suport dels centres de recursos educatius per a

deficients auditius (CREDA) i dels centres de recursos educatius per a deficients visuals

(CREDV)

4.2.1.4. Planificació de la intervenció educativa

L’atenció a la diversitat en el nostre centre comença per establir unes mesures universals

d’atenció educativa que estan reflectides en el nostre Projecte Educatiu i en les normes

d’organització i funcionament de centre (NOFC), a través de les concrecions pedagògiques,

organitzatives i de gestió dels recursos humans i materials establertes.

49

Creiem que la planificació de la intervenció educativa, que concreta el marc de referència

per a l’atenció a la diversitat i la programació d’aula, suposa la presa de decisions en els

següents àmbits:

• Pedagògic: aspectes didàctics del procés d’ensenyament, d’aprenentatge i d’avaluació

(què ensenyar? quan ensenyar? com ensenyar? i què, quan i com avaluar?).

• Organitzatiu: l’agrupament de l’alumnat i la distribució del temps lectiu, entre d’altres.

• Gestió dels recursos humans: qui farà el suport a l’atenció a la diversitat, on i en quins

moments i situacions, entre d’altres.

• Gestió de recursos materials: espais d’aprenentatge i ús dels materials i les TAC. Un dels

aspectes clau per atendre la diversitat a l’aula passa per comprendre que els alumnes, que

són tots diferents, han d’estar fent coses diferents de manera simultània.

A l’hora de planificar la nostra intervenció educativa en el marc de l’atenció a la diversitat

atenem els diferents elements del currículum:

Objectius:

• Prioritzar determinats objectius.

• Introduir objectius nous.

• Eliminar aquells objectius que considerem que no són bàsics.

• Canviar la seva temporització: concedint a l’infant més temps per assolir-ne alguns i

deixant-ne d’altres per a més endavant.

• Ampliar o simplificar el nivell d’exigència o complexitat: respecte de determinats objectius,

per exemple, per a aquells nens que mostren unes habilitats o un nivell de competència

superior o inferior en una o més àrees del currículum.

• Desglossar els objectius: és a dir, dividir-los en passos més petits que facilitin la seva

consecució.

• Reformular els objectius: per exemple, amb els nens/es que necessiten la utilització d ‘un

sistema alternatiu de comunicació, si tenim un objectiu que diu “expressar-se oralment”, el

podrem reformular dient “expressar-se utilitzant el sistema alternatiu de comunicació”.

50

Continguts:

Molt lligats als objectius, per desenvolupar les capacitats i competències, es poden variar la

seqüència, repetint-ne alguns per reforçar-los, treballant-los a diferents nivells dins del

mateix grup, eliminant aquells que no resultin bàsics, augmentant la quantitat de conceptes

procedimentals i reduint els conceptuals, entre d’altres.

Avaluació:

No tots els infants han de ser avaluats de la mateixa manera, seguint els mateixos criteris i

utilitzant els mateixos instruments. Aquests s’han de diversificar i adaptar a les

característiques dels infants.

Metodologia:

Analitzem quins factors i quines estratègies d’ensenyament dificulten o afavoreixen el procés

d’ensenyament-aprenentatge dels infants. Hem de recordar que som coneixedors que no

tots els nens/es aprenen de la mateixa manera. Els infants i joves presenten diferents

motivacions, interessos, estils cognitius, ritmes, etc., i cal el següent:

• Utilitzar metodologies que afavoreixin l’atenció a la diversitat, per exemple els ambients

d’aprenentatge, el projectes, els tallers, els grups interactius, les caixes de propostes, els

reptes , etc.

• Utilitzar estratègies per mantenir i centrar l’atenció, com pot ser la utilització de material

visual per donar suport a les explicacions orals, el material audiovisual i digital, etc.

• Utilitzar tècniques que facilitin l’experimentació, la reflexió i l’expressió, com pot ser

experimentar, observar, investigar, etc.

• Utilitzar estratègies que afavoreixin la cooperació i l’ajut entre els mateixos infants com pot

ser la realització de treballs cooperatius, en petit o gran grup, etc.

 • Utilitzar estratègies que afavoreixin la realització d’aprenentatges significatius tenint en

compte els coneixements previs dels infants i els seus interessos com poden ser: relacionar

els continguts amb les seves experiències, deixar que escullin entre diferents activitats, etc.

51

• Utilitzar maneres variades d’agrupar els infants, ja que a vegades també serà necessari

donar una atenció més individualitzada, treballant en petit grup o bé individualment i variant

els agrupaments de manera que no sempre treballin junts els mateixos alumnes.

Activitats:

Les activitats també han de ser variades i no tots els infants han de fer necessàriament les

mateixes activitats ni amb el mateix grau d’exigència.

Portem a terme activitats de gran grup que faciliten i estimulen l’autocontrol i la regulació

social, activitats que facilitin la participació i inclusió d’infants amb més dificultats, etc.

Materials:

Quan seleccionem el material tenim en compte totes les característiques dels infants que

tenim a l’aula, de manera que pugui ser utilitzat per tothom. Quan el material no pot ser

compartit per tots, hem de buscar material adaptat a les seves necessitats o adaptar-lo

nosaltres mateixos. Per fer-ho, tenim molt clares les seves característiques, el que volem

aconseguir i les peculiaritats i necessitats de l’infant.

Espais:

És important tenir en compte l’eliminació de barreres arquitectòniques per facilitar l’accés i

la mobilitat. També tenim present que tot espai de l’escola és espai educatiu i com a tal tenim

previst la seva organització per a afavorir l’aprenentatge de tot l’alumnat.

Temporització:

Som conscients que no tots els infants i joves necessiten el mateix temps per realitzar les

diferents activitats proposades. Per facilitar aquest aspecte, donem més temps a aquells

alumnes que ho necessitin. També els ajuda explicar-los què és el que farem, quan ho farem

i com ho farem, i també fer-los participar en l’organització de la jornada a partir, per exemple,

de la confecció d’un horari diari. Som flexibles en canviar una activitat per una altra segons

quin sigui l’estat d’atenció i motivació dels infants.

4.2.1.5. Altres professionals que intervenen en l’atenció a la diversitat

52

● Disposem de la intervenció d’un professional del CEEPSIR que fa un suport a la

inclusió, a alumnes NEE, prèvia demanda d’intervenció per part l’EAP.

● Comissió d’atenció a la diversitat (CAD): Seguiment d’alumnes amb necessitats

educatives, detecció i valoració d’alumnes, valoració de les formes organitzatives i

d’intervenció amb els alumnes amb necessitats educatives. Es realitzen coordinacions

setmanals dels especialistes d’Educació especial, la psicopedagoga de l’EAP i la cap

d’estudis.

● Comissió d’Atenció Social (CAS): detecció, seguiment i intervenció amb les famílies

dels alumnes amb necessitats específiques de suport educatiu per situacions socioculturals

i socioeconòmiques desfavorides.

● Psicopedagoga de l’EAP (un matí a la setmana): valoracions psicopedagògiques dels

alumnes amb necessitats educatives en funció de les demandes de les mestres tutores (cal

omplir un document de derivació), realització dels informes de valoració dels alumnes amb

necessitats educatives especials (NEE), reunions de coordinació amb la Cap d’Estudis i

especialistes educació especial.

● Treballadora social de l’EAP (un matí al més, en funció del seguiment dels casos

socials): intervenció amb famílies amb la funció d’orientar i assessorar en termes socials,

realització dels informes (global i individual) dels alumnes amb necessitats específiques de

suport educatiu per situacions socioculturals i socioeconòmiques desfavorides, reunions de

coordinació amb la Directora i amb els serveis socials adscrits a l’escola.

● Altres serveis educatius externs com CDIAP, CSMIJ, CREDA, ONCE…

● Es permet l’entrada d’acompanyants especialitats en EE prèvia informació al SSTT.

4.2.2. Plantejament educatiu

A l’escola ens organitzem per comunitats que funcionen com un cicle autònom amb un

projecte educatiu comú. Formades per infants i llurs famílies que juntament amb l’equip de

mestres formen una comunitat on al llarg de tres anys establiran els vincles i les relacions

que els permetrà aprendre a ser i a compartir, a establir relacions importants amb els seus

iguals i els adults, a posar-se reptes nous, a descobrir com és el món que els envolta i a

trobar respostes als dubtes i incerteses que els planteja la vida. Treballar en grups

53

heterogenis d’edat, permet adaptar els ritmes escolars als seus ritmes personals, respectar

els seus processos interns, potenciar l’aprenentatge entre iguals, fomentar les zones de

desenvolupament proper, integrar diferents rols al llarg de cada comunitat (petit, mitjà i gran)

i aprendre a acomiadar i a retrobar.

La Comunitat de Petits està composada pels infants dels tres cursos d’educació infantil I3,

I4 i I5. L’objectiu fonamental d’aquesta etapa és la formació integral de l’infant en tots els

vessants (físiques, afectives i expressives) intentant aconseguir alumnes amb personalitat i

criteris propis.

La Comunitat de Mitjans, la formen infants de 1r, 2n i 3r, on es promou les ganes de

descobrir, de fer-se preguntes, d’aprendre a ser i a compartir per tal d’establir relacions amb

els seus iguals per tal d’afavorir les interaccions entre l’alumnat i facilitar així els processos

d'ensenyament i aprenentatge.

La Comunitat de Grans, formada per nens i nenes de 4t, 5è i 6è, que en els tres darrers

anys de l’etapa de primària, se’ls acompanyarà per tal d’ajudar-los a desenvolupar el seu

esperit crític i esdevenir ciutadans d’un món més just i millor. Les vivències en aquesta

comunitat afavoreixen la construcció de sabers, creant un feedback que enriqueix i estimula

l’aprenentatge i la cooperació.

4.2.2.1. Bases del projecte educatiu

Consensuat per tota la comunitat educativa, i després d’un procés participatiu amb la reflexió

conjunta d’infants, famílies i claustre, vam crear la nostra visió d'escola, els nostres trets

d’identitat pedagògica, la raó de ser com a centre i que determina el nostre full de ruta.

Construir la visió conjunta al nostre centre ha estat una manera de començar a dibuixar i

configurar el nostre somni de futur, donant sentit als esforços que fem al centre per fer realitat

el que volem ser.

Volem ser una escola...

1. On l'infant sigui el centre i es prioritzi el seu desenvolupament integral a partir del treball

de les intel·ligències múltiples, sabent que cada infant té una combinació única

d'intel·ligències, sent aquest el desafiament educatiu fonamental.

2. On sentir, comprendre i gestionar les emocions sigui l'eix de l’aprenentatge.

54

3. On el mestre/professor exerceixi de guia i acompanyant, que sigui l'impulsor i facilitador

de l'aprenentatge que necessita assolir l’alumne.

4. On aprendre a viure junts fomenti el diàleg, la interacció i la solidaritat. El treball en equip

i cooperatiu són la base de l’aprenentatge.

5. On es faciliti la participació de les famílies mitjançant l'acompanyament en diferents

activitats: la dinamització dels grups interactius i el treball conjunt amb l'equip pedagògic en

comissions mixtes.

6. On l'educació sigui inclusiva, on cadascun dels alumnes es beneficiï d'un context ordinari

que ofereixi a tots i totes altes expectatives d'èxit educatiu, independentment de les seves

característiques, necessitats, capacitats o discapacitats, donant l'oportunitat de créixer

conjuntament, compartint experiències i situacions d'aprenentatge. Fugint del model "talla

única”.

7. On es desenvolupi la capacitat d'aprendre a aprendre, l'autonomia i l'esperit crític,

promovent en l'infant un aprenentatge significatiu, globalitzat i competencial mitjançant

diferents estratègies metodològiques i organitzatives: ambients, projectes, grups interactius,

tallers...

8. On els espais siguin una eina pedagògica més, on l'ordre, l'estètica, els materials... siguin

elements provocadors i inspiradors del procés d'aprenentatge, promovent el

desenvolupament de la creativitat, la sensibilitat i la imaginació.

9. On es fomenti la vessant artística de cada infant, potenciant la creativitat i la descoberta

de diferents formes d'expressió a partir de diferents llenguatges: corporal, plàstic, musical...

10. On l'alumnat creixi i es desenvolupi en un entorn plurilingüe on aprengui a entendre i a

expressar-se en català, castellà i anglès, interrelacionant les diferents llengües per a

desenvolupar una competència comunicativa que afavorirà la integració social tant en l'àmbit

acadèmic com personal.

11. On el joc suposi una eina fonamental per al desenvolupament dels infants, ajudant tant

a la seva capacitat de pensar com a la seva creativitat, sent el motor de l’aprenentatge.

55

12. On les sortides, les convivències i les festes d'escola siguin una oportunitat excel·lent

per apropar a l'infant a l'entorn natural, social i cultural. Fomentant una consciència envers

la sostenibilitat i un compromís amb el medi ambient.

13. On l'avaluació sigui un element indispensable, una eina d'ajuda a l'alumne dins del procés

d'aprenentatge i creixement personal, fent ús de 'autoavaluació i la coavaluació per afavorir

l'aprenentatge significatiu. L'avaluació ha de poder verificar els nivells d'assoliment dels

resultats d'aprenentatge establerts prèviament amb els estàndards de qualitat adequats.

4.2.2.2. Projecte educatiu a temps complert

Volem que el rang d’obertura del centre encabeixi un projecte d’educació integral, que

englobi temps lectiu obligatori i activitats educatives opcionals que enriqueixen el projecte

educatiu, el temps de migdia i els serveis de cura addicionals, sense anar en detriment del

descans ni del temps familiar i lliure dels infants.

La legislació vigent estableix per a l’alumnat de primària un total de 25 hores lectives incloent-

hi el temps d’esbarjo a mig matí.

En el nostre centre integrem els temps lectius i no lectius en el nostre PEC, incorporant el

temps del migdia com un espai més del projecte i concebut com a temps educatiu, oferint

activitats educatives opcionals amb la intervenció d’educadors/es que connecten l’escola

amb l’entorn i enriquint així les possibilitats educatives de l’escola. Aquestes activitats van

dirigides tant a complementar el currículum base de l’horari lectiu com a desenvolupar altres

capacitats a través de l’esport, l’art, etc.

L’equip directiu del centre participa en la codirecció de les activitats no obligatòries, en

qüestions com la definició dels criteris educatius, la programació, la coordinació i el

seguiment... Algunes de les activitats es fan fora del centre, en col·laboració amb les entitats,

serveis i equipaments de l’entorn (piscina, vela...).

Creiem que el temps lectiu ha de combinar activitats comunes per a tot el grup-classe, i

d’altres de més personalitzades o en grups més reduïts. Així mateix, cal combinar

explicacions teòriques o conceptuals amb activitats de projecte que impliquin una pedagogia

més significativa i capaç de transversalitzar coneixements. Un altre criteri important de

diversificació del temps lectiu obligatori és el moviment, de manera que les activitats de tipus

sedentari es combinin amb d’altres que comprenguin el moviment físic.

56

L’escola té un projecte educatiu que garanteix diversitat d’activitats i pedagogies per

aconseguir una educació integral i personalitzada, que potencia les motivacions i els

interessos de l’alumne. El projecte educatiu es fa amb la participació de la comunitat i de la

família, de manera que els recursos del centre educatiu es veuen ampliats amb els de

l’entorn, amb la qual cosa es crea un espai educatiu augmentat.

Educació lectiva obligatòria: temps d’escolarització obligatòria que s’estructura entorn d’una

varietat d’activitats pedagògiques, que inclouen activitats expositives, activitats aplicades per

projectes, treball en equip, treball autònom, etc., cosa que dona lloc a una transversalitat de

competències i flexibilitat en els usos del temps.

Temps educatiu de migdia: pausa al migdia en horari saludable, inclosa en el projecte

educatiu de centre.

Educació no lectiva: activitats educatives opcionals que tenen lloc en les instal·lacions del

centre, organitzades per l’AFA juntament amb altres entitats i/o l’Ajuntament i la direcció del

centre.

4.2.2.3. Desenvolupament de capacitats i treball per competències

El marc legal a Catalunya per a les etapes d’infantil i primària fa un plantejament del

currículum orientat al desenvolupament de les capacitats en l’etapa d’infantil i l’adquisició de

competències quan la seva maduresa ho permet, establint que la finalitat de l’educació és

aconseguir que els nois i les noies adquireixin les eines necessàries per entendre el món i

esdevinguin persones capaces de intervenir de manera activa i crítica en una societat plural,

diversa i en canvi continu que els ha tocat viure. En aquest sentit, un currículum per

competències significa ensenyar per aprendre i seguir aprenent al llarg de la vida.

Vivim en una societat en evolució constant en la qual tenir iniciativa, saber treballar en grup,

tenir esperit crític, creativitat i gust per aprendre esdevé imprescindible. El currículum

d’educació primària té com a objectius consolidar l’adquisició de les competències bàsiques;

entenent com a competència el conjunt d’habilitats, coneixements i actituds que impliquen

saber actuar, voler actuar i poder actuar, per tal de resoldre amb eficàcia una situació

plantejada en un context determinat. El desplegament d’aquest currículum s’ha de donar en

un sistema inclusiu que ofereixi resposta a les necessitats educatives de tots els alumnes;

evidenciant així el valor de l’educació en el compromís individual i col·lectiu amb l’entorn

57

social, cultural i natural per afavorir l’arrelament a la comunitat i contribuir a la construcció

d’estils de vida més compromesos, solidaris, lliures, justos i saludables.

Aquesta proposta es vincula amb la concepció socioconstructivista i dialògica de

l’aprenentatge: aprendre consisteix a integrar i relacionar noves informacions amb els

coneixements preexistents per tal que el coneixement sigui significatiu i aplicable, tot

interaccionant i dialogant entre els iguals. Atès que no es tracta d’emmagatzemar informació,

esdevé fonamental que l’alumnat aprengui a cercar-la i a interpretar-la tot raonant-la per a

construir interpretacions pròpies.

Aquesta visió de treball per competències considera com a fonamentals quatre grans eixos

en els processos de formació de l’alumnat, que tenen l’inici en el desenvolupament de les

capacitats a l’etapa d’infantil i l’assoliment al finalitzar l’etapa obligatòria:

● Aprendre a ser i actuar de manera autònoma.

● Aprendre a pensar i comunicar.

● Aprendre a descobrir i tenir iniciativa.

● Aprendre a conviure i habitar el món.

La incorporació en el nostre currículum d’escola del concepte de competència i del treball

per competències ha implicat canvis metodològics que han afectat tant el rol del professorat

com la manera amb la qual aprèn l’alumnat.

L’alumnat esdevé competent quan és capaç de seleccionar, entre el bagatge acumulat, allò

que ha d’aplicar per a la resolució d’una nova situació. Per tant, esdevé competent quan és

capaç de transferir un determinat contingut, adquirit en una matèria o context, a la resolució

d’un problema que se li planteja en qualsevol altra situació. Els continguts curriculars per si

mateixos no constitueixen la finalitat de l’acció educativa, sinó que són el mitjà per assolir els

objectius i possibilitar que l’alumnat sigui competent per utilitzar les seves capacitats en

situacions i contextos reals.

Orientar l’aprenentatge des de la perspectiva dels alumnes demana canvis en la funció

docent. El mestre té un rol actiu d’acompanyant, facilitador i activador del procés

d’aprenentatge de l’alumne. L’alumnat és l’actor principal: tot gira al voltant de la seva

activitat cognitiva, social i afectiva.

58

4.2.2.4. L’aprenentatge entre iguals

L’equip de mestres som conscients que l’aprenentatge depèn de la interacció amb els altres

que poden ser mestres o altres educadors, o companys/es.

La recerca ha demostrat els intensos efectes de les formes cooperatives en l’aprenentatge.

La cooperació ha d’estar dissenyada de manera que faciliti l’aprenentatge de tots, i no tan

sols dels més actius del grup: ha de ser molt més que senzillament deixar que els joves parlin

i comparteixin tasques.

La interacció social és un recurs fonamental i juga un paper decisiu en l’aprenentatge. Les

diferents pràctiques pedagògiques i formes de treball han de preservar la manera

d’interactuar i interrelacionar a l’alumnat. La nostra manera d’entendre l’educació ens acosta

i aproxima a utilitzar les diferents formes del treball cooperatiu i en equip mitjançant espais

on es faciliti la comunicació, les converses, els debats, les indagacions , les

argumentacions...

L’aprenentatge és de naturalesa social i s’han de garantir aquests espais d’interacció dins la

rutina escolar a totes les etapes educatives. A més a més, creiem que la interacció

internivells i entre diferents franges d’edat és molt enriquidor pel desenvolupament personal

de cadascú/na, gràcies als diferents models existents entre iguals i a poder compartir

experiències i coneixements ja adquirits amb els altres.

En relació al fet social passem a uns dels pilars i objectius fonamentals de l’educació i del

nostre projecte: la formació de les persones per tal que siguin capaces de viure i conviure en

una societat plural en la qual tinguem l’oportunitat d’enriquir-nos mútuament.

4.2.2.5. L’aprenentatge significatiu i globalitzat

Partim de la idea que els aprenentatges no s’han de concebre d’una manera parcel·lada ni

limitada entre les parets d’una mateixa disciplina. Els aprenentatges han de ser lligams i

connexions entre les àrees i objectes de coneixement; a més, la significativitat d’allò que

s'aprèn és la base pel tal que perduri en el temps. Els aprenentatges de caire significatiu

relacionen els diferents coneixements i són aplicables a situacions, reptes i problemes reals.

Per a aquest motiu creiem que haurem de posar a l’abast d’infants i joves una metodologia

que parteixi de l’experimentació, de situacions quotidianes i dels seus interessos per tal que

observin la relació entre els aprenentatges i la vida diària. El desenvolupament de

l'observació i l'experimentació, el coneixement i el diàleg per arribar a l’aprenentatge, entès

59

com a un procés personalitzat i inclusiu, on l’alumne se sent protagonista d’allò que li és

significatiu.

L'alumnat ha de ser protagonista dels seus propis aprenentatges. Per tant, els entorns

d’aprenentatge han d’oferir als alumnes el protagonisme que els correspon, afavorint el seu

compromís i una participació activa del seu propi coneixement. Les experiències educatives

han de connectar amb els interessos i les motivacions de l’alumnat.

Treballant a partir de programacions verticals, sense seguir cap programació editorial,

l’alumnat elabora els seus propis textos, dossiers de treball, mapes conceptuals, documents

de recerca i tots els suports necessaris per a l'aprenentatge cultural i intel·lectual, garantint

la presència de les tecnologies de l’aprenentatge i el coneixement com a eina d’ús quotidià.

4.2.2.6. Propostes pedagògiques

Els nostres eixos metodològics no es basen en un únic model pedagògic sinó que n’engloben

de diferents; tots ells estableixen que l’infant trobi la solució als problemes i es construeixi el

seu propi coneixement partint dels seus coneixements previs i adquirint-ne de nous.

Els eixos metodològics parteixen dels següents principis:

a) Globalització, treballant objectius i continguts de les àrees, i en interrelació.

b) Motivació, considerant els interessos per plantejar activitats engrescadores i ajudar a

obtenir uns coneixements i desenvolupar unes habilitats.

c) Significativitat, lligant les activitats amb la seva realitat més propera perquè relacionin el

nou contingut amb els coneixements previs i els puguin integrar en la seva estructura

cognitiva a partir de la construcció de bastides.

d) Transversalitat, relacionant els nous continguts amb la vida real, fent que siguin funcionals,

i procurant que els infants aprenguin a donar sentit als problemes i interrogants que tenen

sobre ells mateixos i sobre el món.

e) Respecte a la diversitat, tenint en compte trets i ritmes individuals.

f) Activitat, fomentant que l’infant i el jove siguin protagonistes del seu aprenentatge, fent-los

participar activament a través de diferents procediments: manipulació, experimentació,

descoberta, memorització comprensiva, expressió oral i escrita, anàlisi i síntesi de

60

coneixements, presa de decisions i resolució de problemes...per construir nocions i habilitats

diverses.

g) Socialització, potenciant el desenvolupament social, en relació a hàbits i actituds a través,

sobretot, del treball en grup i la col·laboració amb els companys/es.

h) Creativitat, provocant situacions on expressin, creïn i investiguin, de forma intuitiva, lliure

i espontània.

i) Lúdic, prenent les estratègies, dinàmiques i metodologies basades en el joc com a recurs

bàsic, ja que a través de la necessitat del joc l'infant explora, prova i assumeix amb normalitat

l'error perquè li permet millorar; el permet descobrir noves oportunitats i el fa ser més creatiu,

fet que promou que es pregunti de forma continuada sobre les decisions que ha de prendre;

estimula l'afany de superació, el repte i l'autoconfiança, una oportunitat per expressar

sentiments i emocions, interioritza pautes i normes de comportament social i estimula el

desenvolupament de funcions físiques, psíquiques, afectives i socials.

L’adquisició d’aquest aprenentatge demana definir entorns de treball que facilitin els principis

metodològics i ajudin en la seva consecució, tenint present les característiques de cada

etapa però amb tres pilars fonamentals i compartits:

• La implicació dels alumnes. Cal plantejar propostes actives i diverses que facilitin un major

apoderament dels alumnes; que presentin amb claredat els objectius de les activitats que es

proposen; que permetin l’experimentació, el treball cooperatiu, l’activitat motriu i la

participació; que facin intervenir el joc i la tecnologia; propostes actives en què el mestre es

mostri proper, assertiu i transmeti confiança.

• Les experiències d’aprenentatge significatiu. Experiències amb sentit que connectin tant

amb la seva realitat personal com universal, que puguin ser transferibles tant ara com al llarg

de la vida, que els serveixin per entendre més i millor el món en què viuen i, alhora, els

facilitin eines i coneixements per incidir-hi d’una manera responsable. Cal assegurar la

vinculació dels nous coneixements amb els que l’alumne ja té disponibles. L’abordatge del

currículum des de perspectives globalitzadores i les situacions problematitzades facilitaran

la identificació i la definició de contextos de treball més autèntics.

61

• La combinació de continguts. Continguts de naturalesa diversa, conceptuals, processuals i

de valors. La realitat, que és global, aconsella el tractament simultani de continguts

procedents de diferents àmbits i àrees de coneixement.

A partir d’aquests tres pilars i amb la finalitat que l’alumnat adquireixi aprenentatges

significatius proposem estratègies metodològiques que ens faciliten el compartir què

aprendrem, per tal que els alumnes prenguin consciència de què han après, com ho han

après i per a què ho han après, facilitant així l’aprenentatge competencial.

Potenciem aprenentatges actius i profunds permetent així que l’alumnat mobilitzi habilitats

de pensament d’ordre superior i no quedar-se únicament en aprenentatges efímers. La

qüestió clau per a nosaltres no és conèixer, sinó aprendre.

Així doncs, duem a terme diferents estratègies metodològiques per tal d’afavorir l’assoliment

de les competències, la personalització de l’aprenentatge i el desenvolupament de les

potencialitats individuals de l’alumnat, tenint present que aquestes estratègies

metodològiques no són la finalitat de l’aprenentatge, sinó el mitjà que ajuda a assolir-lo, tenint

present les individualitats de cada etapa.

4.2.2.7. Estratègies metodològiques

Grups interactius

S’entén com a grup interactiu una forma d’organització d’aula on trobem grups reduïts

d’alumnat agrupats de forma heterogènia tant per nivells d’aprenentatge, cultura, gènere,

etc. Cada grup compta amb la presència d’un adult referent que pot ser el professor o

professora, familiars, o altres voluntaris. La participació de les persones voluntàries a l’aula

facilita l’aprenentatge i augmenta la motivació de l’alumnat per l’aprenentatge, creant un bon

clima de treball. Són grups on s’estableixen relacions entre ells i formen part del grup per

mitjà del diàleg igualitari. Cada voluntari/ària signa cada curs la seva participació voluntària

en aquesta activitat.

L’aprenentatge dels alumnes depèn cada vegada més del conjunt de les seves interaccions

i no només de les interaccions que es produeixen a l’aula tradicional. Tots els alumnes del

grup treballen alhora sobre la mateixa tasca.

La tasca del voluntariat i del professorat és imprescindible en aquella estona i tant el

professorat com els voluntaris mantenen unes altes expectatives cap als alumnes.

62

Tallers artístics

Els tallers es basen en el treball en grups reduïts de 16 alumnes amb un mestre/a

responsable que dirigeix l’activitat. L’activitat dels tallers complementa l’eix transversal que

es treballa a les festes, de tal manera que implica una coordinació entre tots els especialistes

en la distribució i organització de les diferents tasques.

L’objectiu dels tallers no només és desenvolupar activitats creatives sinó també despertar la

sensibilitat fomentant l’expressió, la comunicació, la percepció, la creativitat i la cooperació,

esdevenint instruments essencials per la inclusió i la interculturalitat, així com fomentar els

hàbits, l’autonomia personal, la socialització i el treball en equip. Els tallers es fan un cop a

la setmana i es barregen alumnes del mateix nivell. Al llarg del curs els infants passen pels

tres tallers proposats. Els tallers comuns a totes les comunitats són Teatre i Música. El tercer

taller artístic depèn de cada comunitat: Comunitat de petits; artland, Comunitat de Mitjans:

Cuina (on realitzen receptes saludables a partir dels ingredients que han recollit de l’hort o

han anat a comprar al supermercat pròxim a l’escola) i Comunitat de grans Art (espai/volum).

Sortides i convivències

Cal un treball conjunt per part de tots els agents que intervenen en el creixement dels

alumnes: escola, família i entorn. És per aquest motiu que sentim que cal dur a terme accions

educatives que permetin als infants sentir aquests agents actius com un tot unitari en la seva

vida. Els alumnes realitzen almenys una sortida al mes. Al llarg de tot el curs realitzen

sortides relacionades amb totes les àrees (espais naturals, museus, auditori, teatres...). Tot

l’alumnat va de convivències en cada curs escolar. Representa un projecte interdisciplinari

que comprèn un abans, durant i després de les mateixes.

L’objectiu que es pretén amb les sortides i les convivències és fomentar la motivació,

l’autonomia personal, el fet de saber estar i comportar-se en altres entorns i l’aprenentatge

competencial en contacte amb l’entorn proper.

Tertúlies literàries

Les tertúlies dialògiques (TLD) han estat reconegudes com una actuació educativa d’èxit per

part del projecte INCLU-ED de la Comissió Europea. La metodologia de les TLD és molt

senzilla. D’una manera esquemàtica consisteix, primerament, a escollir un llibre de la

literatura clàssica universal i programar els capítols a llegir a cada sessió. Un cop llegits

63

individualment, cada alumne ha d’escollir un paràgraf d’aquest capítol que li hagi agradat o

captat l’atenció.

De forma rotativa, i amb l’ajuda del o la mestra -que actua com a moderador/a- un dels

alumnes llegeix el paràgraf que ha escollit en veu alta i explica a la resta de companys per

què l’ha escollit. A partir d’aquest moment comença un debat en grup per opinar sobre la

trama o motiu del paràgraf, o per enllaçar amb l’explicació donada pel company. D’aquesta

manera es dialoga sobre els continguts o temes de l’obra, es comparteixen interpretacions,

es realitzen reflexions sobre l’argument, s’intercanvien punts de vista, es vincula el text amb

experiències personals o grupals, etc. Un cop s’acaben els torns de paraules, se segueix

amb un altre company i el seu paràgraf escollit. Tot plegat permet parlar dels grans temes

de la literatura (i de la societat): l’amor, el poder, l’amistat, les guerres, la justícia, els

sentiments.... presents en els clàssics.

També es genera un major interès per saber més sobre l’època o el lloc on s’ubica l’obra, o

sobre el seu autor, entre d’altres. En el fons és una manera de fomentar el gust per la lectura.

No es tracta d’un exercici per avaluar la comprensió lectora, ni centrat a aprendre noves

estructures gramaticals o semàntiques d’una forma guiada i estandarditzada. El que es

busca és gaudir lliurament de la lectura com una font de pensament, que permet relacionar-

se amb els altres, on tothom pot viure-ho i integrar-ho a la seva manera i aportar el seu punt

de vista; es tracta, per tant, que els més joves vegin la literatura com un mitjà per expressar-

se, per descobrir coses noves, interessants i divertides del món, però també d’ells mateixos,

dels seus companys i companyes i de l’entorn més proper. Actualment portem aquesta

pràctica a les comunitats de mitjans i grans.

Estratègies metodològiques Comunitat de Petits i Mitjans

Els Ambients

Els ambients són entorns estimulants on els infants es poden moure lliurement, escollir i

desenvolupar-se d’una forma natural en relació als seus interessos i motivacions. Són espais

que respecten la diversitat, que tenen en compte en tot moment el ritme individual de cada

infant. El treball per ambients permet respectar la diversitat de l’alumnat i poder atendre les

situacions que es produeixen en aquests entorns tan rics i motivadors. Els ambients van

evolucionant i modificant-se a mesura que el curs avança, sempre responent als interessos

64

i necessitats de l’alumnat i desenvolupant la vessant més sensorial d’aquesta etapa

educativa.

L’acompanyament de l’adult és el de mediador i impulsor de processos de construcció. Tots

els materials que oferim en els ambients han de ser variats, atractius, funcionals per tal que

l’infant hi vegi una motivació, un interès i una proposta d’aprenentatge. En els ambients

l’adult no tracta d’imposar les seves idees, sinó que crea un marc en el qual és possible

ampliar les destreses i els coneixements, tot respectant l’activitat iniciada per ells i elles de

manera que ho viuen com a propi però que suposa un repte personal. El clima dels ambients

afavoreix l’estructuració del pensament, tot respectant la manera de ser i sentir de cada nena

i nen, afavorint l’intercanvi d’idees, animant a prendre decisions per ells mateixos i que

construeixin els seus propis valors i regles de conducta, tot coordinant els diferents criteris i

punts de vista.

Els ambients que duem a terme en la comunitat de petits són: joc simbòlic, ciències, art,

construccions, llums i ombres, moviment, minimons, espai exterior, i robòtica. Els de la

comunitat de mitjans són els mateixos, amb la modificació que ciències es fa en anglès i

s’afegeix medialab i biblioteca.

Propostes d’aula

Creiem en la riquesa infinita de les potencialitats dels infants, de la seva capacitat de

sorprendre’s, investigar i construir el coneixement a través de l’acció, la creativitat i les

relacions personals. Per aquesta raó hem organitzat les aules de manera que s’afavoreixi el

desenvolupament integral dels nens i les nenes i respondre així a les seves necessitats

fisiològiques, afectives, de moviment, d’autonomia, de socialització, de descoberta,

d’exploració, etc.

Som conscients que la manera d’organitzar els espais condiciona la nostra intervenció

educativa i es constitueix en una estructura d’oportunitats o de límits per a l’infant. L’aula i el

seu disseny juntament amb la selecció acurada dels equipaments i materials esdevenen

agents educatius autèntics.

Apostem per una organització de treball en la Comunitat de Petits i Mitjans en propostes

d’aula, riques en quantitat i varietat d’estímuls, per afavorir el desenvolupament integral i

generadores de reptes per fer, mirar, tocar, explorar, experimentar, crear... permetent

combinar activitats individuals amb col·lectives.

65

Treball per Projectes

El treball per projectes permet a l’alumnat iniciar un procés d’aprenentatge obert, on a partir

dels seus propis interessos i inquietuds se cerquen respostes als reptes i interrogants que

van sorgint. Aquest plantejament té com a fonament un enfocament globalitzador i

significatiu, partint dels coneixements inicials dels infants i afavorint la creació d’estratègies

organitzatives dels coneixements en relació a la presa de decisions i a la reflexió sobre el

mateix procés d’aprenentatge.

Els projectes parteixen dels interessos dels infants i l’adult fa el guiatge per a descobrir

l’aprenentatge. El docent promou reptes, preguntes i la diversificació de projectes. Cada

grup-classe decideix, consensua i porta a terme els seus projectes col·lectius sota el guiatge

i orientació de l’equip de mestres. En cada projecte es resolen les inquietuds que els infants

mostren sobre aquell tema i se’n realitza un producte final que reflecteix els aprenentatges

que s’han portat a terme al llarg del projecte. Parlar, escoltar de forma activa, intervenir,

opinar, debatre, relacionar...són verbs que dia a dia acompanyen el procés del projecte. La

durada dels projectes no és fixa, és flexible i variable en funció de les motivacions dels infants

o de la informació dels aprenentatges que se’n pugui extreure.

En el llarg dels projectes el tutor/a vetlla en tot moment per la incorporació i l’assoliment dels

continguts curriculars del nivell corresponent per a arribar a un producte final del projecte.

Així mateix, l’adult vetlla per tal que l’alumnat no perdi la motivació pel tema d’estudi.

Estratègies metodològiques Comunitat de Grans

Caixes de propostes

Les caixes de propostes són un seguit d’activitats competencials on, a partir d’una situació

problemàtica, els infants han de buscar informació en diferents fonts i formats o bé han

d’experimentar amb uns materials concrets per trobar la resposta al repte plantejat. La

resposta i conclusions del repte es podran expressar a través de diferents llenguatges (siguin

escrits, visuals o artístics). Cada grup classe té 9/12 caixes de diferents situacions

problemàtiques però emmarcades en 5 grans blocs: Comunicació (català, castellà i anglès),

Raonament matemàtic, Cuina (on els infants realitzen diferents receptes a partir dels

aliments recollits en l’hort o comprats en el súper pròxim a l’escola), Medi natural i Medi

social. Una caixa té una durada aproximada d’una setmana. Es realitzen tres sessions

setmanals de dues hores cada sessió.

66

El paper de l’infant és el de protagonista, ja que és ell mateix el que gestiona mitjançant la

comunicació per parelles o en grups de 3 la seva tasca. Mitjançant la tria de companys/es

de caixa els infants planifiquen i busquen aquella informació o material que els pugui ajudar

a descobrir el repte. L’autonomia, la iniciativa personal, la capacitat d’assaig-error, la

comunicació entre iguals són els mecanismes que els ajudaran a arribar a la seva meta.

Una vegada elaborada la caixa el paper del mestre/a és el d’observador, guia i acompanyant

en els possibles dubtes que puguin sorgir, ja que aquesta activitat ha de ser resolta en

parelles o en grups de tres i per tant amb autonomia i iniciativa per part dels membres del

grup o parella.

Quan plantegem les caixes de propostes tenim present que la situació problemàtica ha de

ser una qüestió que s'ha de desxifrar a partir d'un procés d'investigació, ha d'implicar una

globalitat de les diferents competències per tal que afavoreixi el caràcter de

desenvolupament global de l'infant i els materials han d’estar a l'abast dels infants per oferir-

los autonomia en el seu ús, la gestió dels propis processos i l’ampliació de coneixement.

Reptes

Els reptes parteixen d’una pregunta que els infants han de resoldre emprant un procés

sistemàtic i guiat, basat en la cerca d’informació i l’ús de l’experimentació per trobar la

resposta al repte plantejat. L’autoavaluació del propi procés d’aprenentatge basat en

rúbriques i la coavaluació amb els companys/es i docents fan que esdevingui un moment

d’aprenentatge ric en la competència d’aprendre a aprendre i poder tenir consciència del

propi procés que cadascun/una estan duent a terme. En el llarg del curs, els infants han

hagut de fer un repte en cada una de les llengües de l’escola: català, castellà i anglès.

Treball sistemàtic

El treball sistemàtic s’introdueix en les àrees instrumentals a partir de propostes significatives

i permet desenvolupar les habilitats comunicatives i el raonament matemàtic (comprensió

lectora, expressió escrita, ortografia, càlcul i resolució de problemes).

67

4.3. ACCIÓ I COORDINACIÓ TUTORIAL

D’acord amb els Articles 38,39 del Decret 102/2010, la tutoria i l'orientació dels alumnes

forma part de la funció docent. L’exercici de les funcions del tutor/a és coordinat per la/el cap

d’estudis, el qual programa el pla d’acció tutorial d’acord amb el projecte educatiu. Tots els

mestres integrants del claustre poden exercir les funcions de mestre tutor quan correspongui.

Cada grup d'alumnes té un mestre tutor/a, amb les següents funcions:

○ Tenir coneixement del procés d'aprenentatge i d'evolució personal dels alumnes.

○ Realitzar una sessió de tutoria dins l’horari setmanal del grup classe pel

desenvolupament d’activitats d’acció tutorial.

○ Programar una sessió de tutoria individual (com a mínim) amb cadascun dels alumnes

al llarg del curs.

○ Coordinar la coherència de les activitats d'ensenyament- aprenentatge i les activitats

d'avaluació de tots els docents que intervenen en el procés d'ensenyament del seu grup

d'alumnes.

○ Responsabilitzar-se de l'avaluació del seu grup d'alumnes en les sessions d'avaluació.

○ Vetllar per l'elaboració dels documents acreditatius dels resultats de l'avaluació i de la

comunicació d'aquests als pares o representants legals dels alumnes.

○ Dur a terme la informació i l'orientació acadèmica dels alumnes.

○ Organitzar una reunió col·lectiva de pares del mateix nivell durant el primer mes de

cada curs.

○ Mantenir una relació suficient i periòdica amb els pares dels alumnes o representants

legals per informar-los del seu procés d'aprenentatge i de la seva participació en les activitats

de l’escola.

○ Vetllar per la convivència del grup d'alumnes i la seva participació en les activitats de

l’escola.

○ Participar en l'avaluació interna del centre.

68

○ Aquelles altres que li encomani el/la director/a o li atribueixi el Departament

d’Educació.

El nomenament i cessament dels tutors correspon al director, escoltat el claustre de

professors. El nomenament s'efectua per un curs acadèmic. Sempre que l'organització del

centre ho permeti i es pugui donar resposta als requeriments del projecte educatiu, el/la

director/a procurarà que les promocions d'alumnes tinguin el mateix tutor al llarg de tota la

comunitat. Tanmateix es vetllarà per tal que no coincideixin dos mestres nous en dos grups

paral·lels.

Immerses en la perspectiva educativa d’un treball significatiu i globalitzat, com a equip de

mestres, posem el nostre potencial creatiu en la construcció d’un espai d’aula basat en la

relació intensa entre els nens i nenes i els/les mestres, així com en la relació complexa amb

el coneixement de la realitat que ens envolta i del món que volem conèixer plegats.

Així doncs, trobem el sentit pedagògic en una vida a l’aula, que parteix:

● D’acollir, valorar i reconèixer cadascuna de les subjectivitats, de manera que els nens

i nenes construeixen la seva identitat a partir de la possibilitat de dir-se, d’expressar-se i

sentir-se expressant, amb i entre els altres, des de l’emoció d’un lloc per a ser, a partir del

reconeixement i l’escolta.

● Del conjunt d’experiències úniques, viscudes de forma quotidiana, pels membres de

cadascun dels grups, a partir dels interessos, coneixements, significats, necessitats diverses,

de tots i cadascun dels nens i nenes que formen part de la singularitat del grup.

● De la possibilitat de decidir què volem fer junts des del reconeixement i l’afecte. És

d’aquesta manera quan es mobilitza la potencialitat creadora dels infants, en relació al que

els encurioseix, els emociona, els interessa, fins al punt d’aflorar i mantenir una relació

col·lectiva única amb el coneixement.

● Del sentit de construir el coneixement de forma col·lectiva i complexa, tot

desenvolupant el seu propi pensament en relació a allò que és més significatiu per a

ells/elles, allò que realment connecta amb el seu moment vital, allò que desitgen saber d’ells

mateixos, dels altres i del món.

69

● Del diàleg com a eix central de l’aula, com a motor per a la relació i la construcció del

coneixement, a través de la interpretació subjectiva dels diferents llenguatges que ens

permeten conèixer- nos i conèixer el món.

● De situar i situar-nos davant l’aprenentatge, acceptant i aprenent a viure amb la

incertesa d’una aventura, de l’aventura quotidiana d’aprendre, que sorgeix del conviure amb

els desitjos, interessos, dubtes, pors..., a partir d’una actitud d’apel·lació i qüestionament de

la realitat i que ens conduirà a una construcció única de la realitat que volem conèixer.

● De ser un referent cultural i emocional, així com a gestor/a de la complexitat a l’aula,

pel que fa a les relacions entre els alumnes i pel que fa a les relacions amb el coneixement

i, per últim com a narrador/a del què succeeix a l’aula.

4.4. ORIENTACIÓ ACADÈMICA I PROFESSIONAL

Tant el Decret 142/2007, en l’article 18, pel qual s’estableix l’ordenació dels ensenyaments

d’educació primària, com el Decret 143 /2007 (article 1.4) pel qual s’estableix l’ordenació

dels ensenyaments de l’educació secundària determinen que cal garantir la coordinació entre

etapes per tal d’assegurar una adequada transició dels alumnes d’una etapa a l’altra i facilitar

la continuïtat del seu procés educatiu.

Coordinació escola - IES

● Participació en el seminari coordinació primària-secundària per acordar línies de

funcionament i traspàs d’informació.

● A final de curs, es fa una reunió pedagògica entre els mestres de 6è i els mestres de

secundària per intercanviar la informació acadèmica dels alumnes que finalitzen la primària.

Documents i informació que l’escola ha de passar al centre de secundària:

- L’historial acadèmic de l’alumne

- Informe individualitzat de canvi d’etapa

- Informe de la còpia de la prova de 6è d’educació primària

70

- Informe de l’EAP pels alumnes amb necessitats educatives especials, específiques,

amb altes capacitats o amb trastorn d’aprenentatge.

- Llista d’alumnes de 6è als quals s’han encomanat activitats de reforç d’estiu.

5. DE LA CONVIVÈNCIA EN EL CENTRE

5.1.CONVIVÈNCIA I RESOLUCIÓ DE CONFLICTES. QÜESTIONS GENERALS

Tots els membres de la comunitat escolar tenim dret a conviure en un bon clima escolar i en

el deure de facilitar-lo amb actitud i conducta adequada en tot moment i en tots els àmbits

d’activitat del centre. La nostra escola és un centre de vida on aprenem tots/es: alumnes,

mestres i famílies a relacionar-nos, a créixer com a persones i a resoldre conflictes. L’escola

té elaborat un Projecte de Convivència escolar que recull les mesures de promoció i les

normes de convivència del centre. Dins el Projecte de Convivència escolar es contempla la

carta de compromís educatiu del centre, tal i com recull l’article 20 de la LEC. En aquesta,

s’expressen els compromisos adquirits per part del centre i de la família, per tal d’assolir un

entorn de convivència i respecte pel desenvolupament de les activitats educatives, facilitant

el sentiment de pertinença a la comunitat i identificació amb el centre.

5.1.1. Mesures de promoció de la convivència

Les festes com un element de cohesió social i d’identitat d’escola

Les Festes que celebrem a l’escola, tenen un paper rellevant en la construcció del sentiment

de valoració i pertinença a l’escola, per part de tota la comunitat educativa.

A més del caràcter lúdic -festiu inherent a algunes de les celebracions, dotem les festes d’un

important pes curricular i pedagògic, tant amb els alumnes com amb les famílies, tot

potenciant la preservació i la valoració de la cultura, així com el desenvolupament de valors

i actituds com la consciència crítica i solidària.

Les Festes que celebrem a l’escola són:

● Festa de la Castanyada: elaboració, de P3 a 6è, de panellets i altres activitats

conjuntes. Acte obert a les famílies.

● Santa Cecília

71

● Sant Nicolau i Nadal

● Carnestoltes: rua pel barri. Acte obert a les famílies.

● Pasqua: l’últim dia del 2n trimestre, decoració de la mona.

● Sant Jordi: celebració dels Jocs Florals a l’escola. Acte obert a les famílies

● Festival de final de curs: cloenda del curs i comiat de l’alumnat de 6è. Acte obert a les

famílies.

Les assemblees

Les assemblees de grup són espais setmanals on els alumnes es troben per a compartir allò

que desitgen amb els companys i companyes: experiències, aprenentatges, descobertes,

etc. Es tracta d’un espai que va consolidant la seva forma a mesura que els infants es van

fent més grans i comencen a sentir la necessitat de compartir amb els altres, així com de

saber les vivències dels altres i interessar-se pels altres.

Club dels valents i les valentes

El club és un grup de persones que es posicionen davant de la violència, fan denúncies, se

solidaritzen amb les víctimes i sempre tracten bé els altres. Aquesta actuació forma part del

model pedagògic de convivència i els seus objectius són:

• Aconseguir violència 0.

• Crear contextos lliures de violència.

• Generar un context en el qual qui agredeix és rebutjat.

• Fomentar, visibilitzar i donar seguretat als nens i nenes que generen actituds de respecte,

de no agressió i de no violència.

• Tenir clar: “Tractar bé a qui et tracta bé i rebutjar a qui et tracta malament”.

L’èxit de l’actuació són els debats i les reflexions que es produeixen al voltant dels diàlegs

transformadors que van buidant d’atractiu la violència i van dotant d’atractiu els

comportaments no violents, de manera que s’estableixen com a referents aquelles persones

que cuiden i tracten bé la resta. Ser valent/a és: dialogar, tractar-se sempre bé, respectar,

passar de les persones que em molesten, ajudar les altres persones, ser solidari amb la

72

meva classe i els nens i nenes de l’escola, ser exemple per a la classe, respectar el NO,

trencar el silenci i dir la veritat.

El club dels valents i de les valentes és una proposta per a tota l’escola basat en

l’aprenentatge dialògic i en el posicionament actiu davant de la violència física o verbal,

oferint un espai segur per a fer denúncies.

Consell d’Alumnes

El Consell d’Alumnes és un òrgan de participació amb la finalitat que els infants puguin ser

consultats i escoltats, en relació amb els afers de l’escola que ens afecten com a comunitat

educativa. És un espai mensual on els infants representants de cada grup de les comunitats

de mitjans i grans, que han estat escollits democràticament pels seus companys i

companyes, es reuneixen amb l’equip directiu per tractar temes d’escola i prendre decisions

que impliquen directament a l’escola, promovent la responsabilitat per sobre de l’obediència.

Des del Consell d’Alumnes es van crear unes normes de convivència basades en tres grans

pilars. Normes de convivència:

• Ens cuidem

• No fem mal i respectem els altres

• Cuidem el material

Els projectes d’escola que potencien la convivència a l’escola són:

➔ L’eix transversal: projecte anual que s’escull a principi de curs, i que fomenta el treball

transversal d’un tema per part de tota l’escola, cadascú al seu nivell. Es dóna continuïtat en

les festes de l’escola.

➔ Escoles Verdes: educar en i pel respecte a la Natura i a la biodiversitat del planeta,

començant per l’entorn més proper, a través de la formació d’hàbits, actituds i valors. Vetllar

per a què l’alumnat, a través de pràctiques concretes i adequades, sentin que formen part

activa del planeta i que el seu compromís, plasmat en les seves accions quotidianes,

contribueixi a la seva conservació. Fomentem l’ús d’embolcalls sostenibles per portar

l’esmorzar, reciclatge de paper i plàstic i hort escolar.

73

➔ Projecte de Biblioteca d’Escola: “La biblioteca de la nostra escola, un espai per gaudir,

compartir i aprendre”. Facilitar la construcció del propi criteri, en relació als gustos i interessos

literaris, a partir d’una oferta àmplia i diversificada, així com d’activitats en les que es treballi

el sentit crític i la pròpia opinió, tot promocionant i fomentant l’ús de la lectura com a mitjà

funcional per a gaudir, conèixer i aprendre, vetllant per la millora dels nivells de lectura

comprensiva.

5.1.2. Mecanismes i fórmules per a la promoció i resolució de conflictes

Donat que la relació intensa és un dels eixos principals del nostre projecte educatiu, és una

prioritat dins de la vida de l’aula, la creació i gestió de dinàmiques de grup basades en el

respecte, la valoració i l’estimació de totes i cadascuna de les persones que formen part del

grup. De forma conseqüent, es treballa intensament la gestió dels conflictes a través del

diàleg, a partir de metodologies basades en la mediació de conflictes i a través de la

intel·ligència interpersonal i intrapersonal amb estratègies concretes com l’Assemblea i el

Consell d’Alumnes.

Quan els conflictes es generen en temps d’esbarjo, menjador o a les entrades i sortides i/o

quan aquests sobrepassen la intensitat de la vida de l’aula, intervenen els membres de

l’equip directiu, en la línia de la mediació o, en els casos que ho requereixin, en la línia de

l’aplicació del règim disciplinari de l’alumnat.

5.2. MEDIACIÓ ESCOLAR

El centre aplica el Projecte de Mediació Escolar que ajuda i orienta als alumnes a adquirir

unes habilitats socials de diàleg i de convivència pacífica que són fonamentals per a la vida.

El centre compta amb una comissió específica de mediació amb l’objectiu de formar els

alumnes mediadors/ es, vetllar per la seva correcta aplicació a les hores establertes i

coordinar i orientar als mestres en les activitats específiques de mediació. Els objectius

d’aquest projecte es fonamenten en millorar la cohesió social i en viure la inclusió com una

realitat de centre. Cada comunitat segueix un dossier de mediació amb activitats que

afavoreixen les relacions entre iguals i la cohesió de grup per ser treballades a les sessions

d’educació en valors. L’aplicació de la mediació es duu a terme a partir de la capacitació dels

74

alumnes de 5è, durant una hora setmanal al llarg del curs. Els alumnes voluntaris de 6è,

formats com a mediadors/es, poden mediar en la resolució de conflictes entre alumnes de

primària de manera confidencial i voluntària.

5.3. RÈGIM DISCIPLINARI DE L’ALUMNAT. CONDUCTES GREUMENT

PERJUDICIALS A LA CONVIVÈNCIA EN EL CENTRE

El règim disciplinari de l’alumnat del nostre centre, està regulat pels següents referents

normatius:

o Capítol V de la Llei 12/2009 (LEC), del 10 de juliol, d’Educació

o L’article 24 del Decret 102/2010 de 3 d’agost, d’autonomia de centres educatius.

o L’article 7.b) del Decret 155/2010, de 2 de novembre, de la direcció de centres

educatius públics i del personal directiu professional docent

5.3.1. Conductes sancionables

D’acord amb l’article 37.1 de la LEC, les conductes i actes que es consideraran com a faltes

greument perjudicials per a la convivència del centre, seran:

1.1. Faltes greument perjudicials

a. Els actes greus d'indisciplina, injúries u ofenses contra membres de la comunitat

educativa.

b. L'agressió física, les amenaces i els actes que atemptin greument contra la intimitat i

la integritat personal d’altres membres de la comunitat educativa.

c. Les vexacions o humiliacions a qualsevol membre de la comunitat escolar,

particularment aquelles que tinguin una implicació de gènere, sexual, racial o xenòfoba, o es

realitzin contra l’alumnat més vulnerable per les seves característiques personals, socials i

educatives.

d. La suplantació de personalitat en actes de la vida docent i la falsificació o sostracció

de documents i material acadèmic.

75

e. El deteriorament greu, causat intencionadament, de les dependències del centre, del

material d'aquest o dels objectes i les pertinences dels altres membres de la comunitat

educativa.

f. Els actes injustificats que alterin greument el funcionament normal de les activitats del

centre.

g. Les actuacions i les incitacions a actuacions perjudicials per a la salut i la integritat

personal dels membres de la comunitat educativa.

h. Les conductes reiterades i sistemàtiques contràries a les normes de convivència del

centre. Es considerarà reiteració quan s’hagin hagut de d’aplicar cinc o més vegades les

mesures correctores.

1.2. Faltes especialment greus (art. 37.2 LEC i 24.4 Decret d’autonomia)

a. Els actes o conductes abans esmentades i recollides a l‟article 37.1 LEC que impliquin

discriminació per raó de gènere, sexe, raça, naixença o qualsevol altra condició personal o

social dels afectats.

5.3.2. Sancions imposables

1. L’aplicació de mesures correctores i sancionadores de faltes comeses per l’alumnat

s’inscriurà en el marc de la nostra acció educativa, amb la finalitat de contribuir a la millora

del procés educatiu dels alumnes. Sempre que sigui concordant amb aquesta finalitat, la

mesura correctora inclourà alguna activitat d’utilitat social per al centre.

2. L’aplicació de mesures correctores i sancionadores no privarà a l’alumnat, sota cap

concepte, de l’exercici del dret a l’educació ni, en l’educació obligatòria, del dret a

l’escolarització. En cap cas s’imposaran mesures correctores ni sancions que atemptin

contra la integritat física o la dignitat personal de l’alumnat.

3. S’aplicaran sancions correctores de les conductes greument perjudicials per a la

convivència en el centre, realitzades per l’alumnat dins del recinte escolar o durant la

realització d'activitats extraescolars o la prestació del servei de menjador o d’altres

organitzats pel centre. Igualment, podran corregir-se les actuacions de l’alumnat, que encara

que dutes a terme fora del recinte escolar, hagin estat motivades o directament relacionades

amb la vida escolar i hagin afectat els seus companys o companyes o altres membres de la

comunitat educativa.

76

Mesures correctores de les conductes i actes greument perjudicials per a la convivència al

centre

a) Realització de tasques d’utilitat social per al centre, en horari no lectiu, per un període

no superior al mes.

b) La reparació econòmica dels danys causats al material del centre o bé a d'altres

membres de la comunitat educativa.

c) Suspensió del dret a participar en activitats complementàries per un període màxim

de tres dies (sortides, colònies, festes de vida d’escola).

d) Canvi de grup o classe de l'alumne/a, per un període màxim de quinze dies.

L’alumne/a romandrà en un altre grup efectuant els treballs acadèmics que se li encomanin.

e) Suspensió del dret d’assistència al centre o a determinades classes per un període

no superior a 7 dies lectius, sense que això comporti la pèrdua del dret a l'avaluació contínua,

i sens perjudici de l'obligació de realitzar determinats treballs acadèmics fora del centre. El

centre, mitjançant el tutor, lliurarà a l’alumne/a un pla de treball de les activitats que ha de

realitzar i n’establirà les formes de seguiment i control durant els dies de no assistència al

centre per tal de garantir el dret a l’avaluació continuada.

g) Suspensió del dret a utilitzar els serveis que ofereix el centre (menjador, acollida

matinal...) o de participar en activitats extraescolars quan la conducta contrària a les normes

de convivència s’hagi produït en un del serveis o activitats.

5.3.3. Competència per imposar sancions

Competència per imposar les sancions correctores de les conductes greument perjudicials

per a la convivència en el centre:

Correspon a la direcció del centre imposar la sanció en la resolució de l’expedient incoat a

l’efecte, sense perjudici que la mesura correctora incorpori alguna activitat d’utilitat social per

al centre i, en el seu cas, del rescabalament de danys que es puguin establir de manera

complementària en la resolució del mateix expedient.

77

5.3.4. Prescripcions

Els actes i incorreccions considerades conductes greument perjudicials per a la convivència

del centre prescriuran pel transcurs del termini d’un mes comptat a partir de la seva comissió.

Les mesures correctores prescriuran en el termini d’un mes des de la seva imposició.

5.3.5. Graduació de les sancions. Criteris

Per a la gradació en l’aplicació de mesures correctores o sancions, es tindran en compte els

criteris següents:

a) Les circumstàncies personals, familiars i socials i l’edat de l’alumnat afectat.

b) La proporcionalitat de la sanció amb la conducta o acte que la motiva.

c) La repercussió de la sanció en la millora del procés educatiu de l’alumnat afectat i de

la resta de l’alumnat.

d) L’existència d’un acord explícit amb els progenitors o tutors legals, en el marc de la

carta de compromís educatiu subscrita per la família, per administrar la sanció de manera

compartida.

e) La repercussió objectiva en la vida del centre de l’actuació que es sanciona.

f) La reincidència o reiteració de l’ actuació que es sanciona.

Es consideren circumstàncies que poden disminuir la gravetat de l’actuació de l’alumnat:

a) El reconeixement espontani de la conducta incorrecta.

b) No haver comès amb anterioritat faltes ni haver tingut conductes contràries a la

convivència en el centre.

c) La presentació d’excuses en els casos de injúries, ofenses i alteració del

desenvolupament de les activitats del centre.

d) L’oferiment d’actuacions compensadores del dany causat.

e) La falta d’intencionalitat.

78

f) Les disculpes o el compromís de reparació ofert quan no es pugui arribar a un acord

de mediació perquè la persona perjudicada no l’accepti, o quan el compromís de reparació

acordat no es pugui dur a terme per causes alienes a la voluntat de l'alumne/a.

Són considerades circumstàncies que poden augmentar la gravetat de l’actuació de

l’alumnat:

a) Qualsevol acte que atempti contra el deure de no discriminar cap membre de la

comunitat educativa per raó de naixement, raça, sexe o qualsevol altra circumstància

personal o social.

b) Causar danys, injúries o ofenses als companys d'edat inferior o als incorporats

recentment al centre.

c) La premeditació i la reincidència o reiteració.

d) La col·lectivitat i/o publicitat manifesta.

5.3.6. Garanties i procediments en la correcció de les faltes

Reconeixement dels fets i acceptació de sanció

Quan, en ocasió de la presumpta comissió de faltes greument perjudicials per a la

convivència, l’alumne/a, i la seva família en els i les menors d’edat, reconeguin de manera

immediata la comissió dels fets i acceptin la sanció corresponent, la direcció imposarà i

aplicarà directament la sanció.

Tanmateix, haurà de quedar constància escrita del reconeixement de la falta comesa i de

l’acceptació de la sanció per part de l’alumne/a i, en els i les menors d’edat, del seu pare,

mare o tutor o tutora.

1. Inici de l'expedient

a) Les conductes que s’enumeren en circumstàncies que augmentin la gravetat de

l’actuació, així com en el cas de les conductes especialment greus, només podran ser objecte

de sanció amb la prèvia instrucció d'un expedient disciplinari.

b) Correspondrà al director/a incoar, per pròpia iniciativa o a proposta de qualsevol

membre de la comunitat escolar, els expedients a l’alumnat.

79

c) L'inici de l'expedient s’acordarà en el termini més breu possible, en qualsevol cas no

superior a 10 dies des del coneixement dels fets.

d) El director formularà un escrit d'inici de l'expedient, que contingui: el nom i cognoms

de l'alumne/a; els fets imputats; la data en la qual es van realitzar els fets; el nomenament

de la persona instructora i, si escau per la complexitat de l'expedient, d'un secretari. El

nomenament d'instructor recaurà en personal docent del centre o en un pare o una mare

membre del consell escolar i el de secretari en professorat del centre. L'instructor o secretari,

en els qual es doni alguna de les circumstàncies assenyalades per l'article 28 de la Llei

30/1992, de règim jurídic de les administracions públiques i el procediment administratiu

comú, s'haurà d'abstenir d'intervenir en el procediment i ho haurà de comunicar al director,

el qual resoldrà el que sigui procedent.

2. Notificació

a) La decisió d'inici de l'expedient es notificarà a la persona instructora, a l'alumne/a i als

seus pares.

b) L'alumne/a i els seus pares podran plantejar davant el director la recusació de la

persona instructora nomenada, quan es pugui inferir falta d’objectivitat en la instrucció de

l'expedient, en els casos previstos en l'article anterior. Les resolucions negatives d'aquestes

recusacions hauran de ser motivades.

c) Només els qui tinguin la condició legal d'interessats en l'expedient tindran dret a

conèixer el seu contingut i documents en qualsevol moment de la seva tramitació.

3. Instrucció i proposta de resolució

a) La persona instructora, un cop rebuda la notificació de nomenament, realitzarà les

actuacions que estimi pertinents per a l'aclariment dels fets esdevinguts així com la

determinació de les persones responsables.

b) Una vegada instruït l’expedient, la persona instructora formularà la proposta de

resolució la qual haurà de contenir:

- Els fets imputats a l'expedient.

- Les faltes que aquests fets poden constituir

80

- La valoració de la responsabilitat de l'alumne amb especificació, si escau, de les

circumstàncies que poden intensificar o disminuir la gravetat de la seva actuació.

- Les sancions aplicables.

- L'especificació de la competència del director per resoldre.

- Prèviament a la redacció de la proposta de resolució es realitzarà, en el termini de 10

dies, el tràmit de vista i audiència.

En aquest termini l'expedient estarà accessible per tal que l'alumne/a i els seus pares o tutors

legals puguin presentar al·legacions així com aquells documents i justificacions que estimin

pertinents.

4. Mesures provisionals

a) Quan sigui necessari per garantir el normal desenvolupament de l'activitat del centre,

en incoar-se un expedient o en qualsevol moment de la seva instrucció, la direcció del centre,

per pròpia iniciativa o a proposta de l'instructor/a, podrà adoptar la decisió d'aplicar alguna

mesura provisional amb finalitats cautelars i educatives. Poden ser mesures provisionals el

canvi provisional de grup, la suspensió provisional del dret d'assistir a determinades classes

o activitats o del dret d'assistir al centre per un període màxim de cinc dies lectius.

Aquestes mesures s'han de comunicar als seus pares o tutors legals. El/la director/a podrà

revocar, en qualsevol moment, les mesures provisionals adoptades.

b) En casos molt greus, i després d'una valoració objectiva dels fets per la persona

instructora, el/la director/a de manera molt excepcional i tenint en compte la pertorbació de

l'activitat del centre, els danys causats i la transcendència de la falta, podrà prolongar el

període màxim de la suspensió temporal, sense arribar a superar en cap cas el termini de

quinze dies lectius.

c) Quan les mesures provisionals comportin la suspensió temporal d'assistència al

centre, el tutor o tutora lliurarà a l'alumne o alumna un pla detallat de les activitats que haurà

de realitzar i establirà les formes de seguiment i control durant els dies de no assistència per

tal de garantir el dret a l'avaluació contínua.

81

d) Quan la resolució de l'expedient comporti una sanció de privació temporal del dret

d'assistir al centre, els dies de no assistència complerts en aplicació de la mesura cautelar

es consideraran a compte de la sanció a complir.

5. Resolució de l'expedient

a) Correspondrà al director, resoldre els expedients i imposar les sancions que

correspongui.

b) La direcció del centre comunicarà als pares o tutors legals la decisió adoptada als

efectes que aquests, si ho creuen convenient, puguin sol·licitar en un termini de tres dies la

seva revisió per part del consell escolar del centre, el qual podrà proposar les mesures que

consideri oportunes.

c) La resolució de l'expedient contindrà els fets que s'imputen a l'alumne/a, la seva

tipificació i la sanció que s'imposarà. Quan s'hagi sol·licitat la revisió per part del consell

escolar, caldrà que la resolució esmenti si el consell escolar proposa mesures i si aquestes

es tenen en compte a la resolució definitiva. Així mateix, es farà constar en la resolució el

termini de què disposarà l'alumne/a, o els seus pares, per a presentar reclamació o recurs i

l'òrgan al qual s’hauran d'adreçar.

d) La resolució es dictarà en un termini màxim d'un mes des de la data d'inici de

l'expedient i es notificarà a l'alumne/a, i als seus pares, en el termini màxim de 10 dies.

e) Contra les resolucions del director es podrà interposar recurs d'alçada, en el termini

màxim d'un mes a comptar de l'endemà de la seva notificació, davant l’òrgan directiu de

l’àrea territorial corresponents, segons el que disposen els articles 114 i 115 de la Llei

30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del

procediment administratiu comú.

f) Les sancions acordades no es podran fer efectives fins que s’hagi resolt el

corresponent recurs o hagi transcorregut el termini per a la seva interposició.

6. Aplicació de les sancions

a) En el cas d'aplicar les sancions previstes, el director ho comunicarà a l’òrgan directiu

de l’àrea territorial per tal que l'administració educativa proporcioni a l’alumna o alumne

82

sancionat una plaça escolar en un altre centre educatiu per tal de garantir el seu dret a

l'escolaritat.

b) Quan s'imposin les sancions previstes, a petició de l'alumne/a, podrà aixecar la sanció

o acordar la seva readmissió al centre, prèvia constatació d'un canvi positiu en la seva

actitud.

c) Per garantir l’efecte educatiu de l’aplicació de les sancions que comportin la pèrdua

del dret a assistir temporalment al centre en les etapes d’escolarització obligatòria es

procurarà l’acord del pare, mare o tutor o tutora legal. Quan no s’obtingui aquest acord, la

resolució que imposa la sanció expressarà motivadament les raons que ho han impedit.

7. Responsabilització per danys

a) L'alumnat que intencionadament o per negligència hagi causat danys a les

instal·lacions del centre educatiu o en instal·lacions d’alguna sortida escolar o al seu material

o l’hagi sostrés estarà obligat a reparar el dany o a restituir el que hagi sostret. En tot cas, la

responsabilitat civil correspondrà a les mares, als pares o als tutors legals, en els termes

previstos a la legislació vigent.

8. Prescripció

a) Les faltes tipificades com a greument perjudicials per a la convivència en el centre

d’aquest reglament prescriuran pel transcurs d’un termini de tres mesos comptats a partir de

la seva imposició.

5.4. RÈGIM DISCIPLINARI DE L’ALUMNAT. CONDUCTES CONTRÀRIES A LA

CONVIVÈNCIA EN EL CENTRE

El règim disciplinari de l’alumnat del nostre centre, està regulat pels següents referents

normatius:

o Capítol V de la Llei 12/2009 (LEC), del 10 de juliol, d’Educació.

o L’article 24 del Decret 102/2010 de 3 d’agost, d’autonomia de centres educatius.

83

o L’article 7.b) del Decret 155/2010, de 2 de novembre, de la direcció de centres

educatius públics i del personal directiu professional docent .

5.4.1. CONDUCTES CONTRÀRIES A LA CONVIVÈNCIA EN EL CENTRE

D’acord amb la normativa vigent, considerarem conductes contràries a les normes de

convivència del centre, les següents:

a. Les faltes injustificades de puntualitat o d’assistència a classe

b. Actes d’incorrecció actes d'incorrecció o desconsideració amb els altres membres de

la comunitat educativa.

c. La no realització de les tasques encomanades pels docents.

d. Els actes injustificats que alterin el desenvolupament normal de les activitats del

centre.

e. El deteriorament lleu, causat intencionadament, de les dependències del centre, del

material d’aquest o de la comunitat educativa.

f. Portar al centre telèfon mòbil i qualsevol aparell reproductor i gravador de música,

vídeo i àudio. Si un alumne/a fa ús del telèfon mòbil a l’escola, el tutor/a li manllevarà i

quedarà custodiat al despatx de direcció, fins que la família vingui a buscar-lo. Per a

situacions d’emergència estarà a disposició de l’alumnat els telèfons del centre.

g. Embrutar, de forma intencionada, les dependències del centre o el material escolar.

h. Qualsevol acte que alteri el dret a l'estudi i al treball dels altres alumnes del centre.

i. Ús malintencionat de les xarxes socials que comportin problemàtiques dins del centre

(facebook, Messenger, Instagram, Twitter, whatsapp...).

j. Qualsevol altra incorrecció, que alteri el normal desenvolupament de l'activitat escolar

o vagi en contra d’allò establert a la carta de compromís educatiu i que no constitueixi falta.

5.4.2. MESURES CORRECTORES I SANCIONADORES

Gradació de les mesures correctores i de les sancions

84

Les famílies hauran d’acceptar les decisions, sancions o mesures preses per la persona o

òrgan competent i col·laborar en la seva aplicació si és necessari.

Les mesures correctores es poden aplicar a qualsevol conducta contrària a les normes de

convivència. És la persona, persones o comissió que en té la competència qui decideix, en

funció de la falta, la seva reiteració i/o gravetat, la sanció corresponent.

De la mateixa manera que les conductes greument perjudicials, les conductes i els actes

contraris a la convivència dels alumnes seran objecte de correcció pel centre: quan hagin

estat realitzades per l’alumnat dins del recinte escolar o durant la realització d'activitats

extraescolars o la prestació del servei de menjador o d’altres organitzats pel centre.

Igualment, podran corregir-se les actuacions de l’alumnat, que encara que dutes a terme fora

del recinte escolar, hagin estat motivades o directament relacionades amb la vida escolar i

hagin afectat els seus companys o companyes o altres membres de la comunitat educativa.

Les actuacions que es realitzaran davant una falta lleu o conducta contrària a les normes de

convivència, seran les següents:

• Conversa constructiva que afavoreixi el canvi d’actitud i una solució ràpida al conflicte.

• Assemblea de classe/cicle per tal de trobar una solució davant de les faltes de

l’alumne o del grup d’alumnes, on aquests reconeguin la seva responsabilitat.

• Reunió de l’alumne amb tots el mestres implicats en la seva educació i l’Equip Directiu

del centre, per tal de decidir l’actuació o sanció més adequada per l’alumne.

• Registre de la falta lleu realitzada, en el full de registre del grup- aula i en el full de

registre del despatx de direcció.

Les mesures correctores que es podran aplicar davant d’una falta lleu o d’un acte/conducta

contrària a les normes de convivència, seran les següents:

a) Amonestació oral.

b) Compareixença immediata davant del cap d'estudis o del director del centre.

c) Privació del temps d'esbarjo.

d) Amonestació escrita.

85

e) Realització de tasques d’utilitat social per al centre, en horari no lectiu, per un període

no superior a una setmana.

f) Reparació econòmica dels danys causats al material del centre o bé a d'altres

membres de la comunitat educativa.

g) En cas de falta injustificada d’assistència, el tutor o tutora de l’alumne/ es posarà en

contacte amb la família per requerir-ne la justificació. En cas de reiteració que es pugui

considerar absentisme (més del 25% dels dies d’un mes), es comunicarà a la direcció del

centre per iniciar el protocol previst per a casos d’absentisme escolar.

h) En cas de falta de puntualitat es tindrà en compte l’edat de l’alumne/a i si la manca de

puntualitat s’atribueix a l’alumne/a o a la família. En el primer cas s’aplicaran les mesures

correctores previstes en aquest punt. En cas que el retard sigui reiterat i atribuïble a la família,

el tutor o tutora contactarà amb la família per requerir que es respectin els horaris d’entrada,

si no millora l’actitud es requerirà la mediació de la direcció del centre que podrà sol·licitar la

intervenció dels serveis socials del municipi.

En el cas que un alumne realitzi reiteradament una actitud contrària a la convivència del

centre i per tant, tingui registrades tres faltes lleus, s’aplicarà una de les següents sancions,

corresponents a la realització d’una falta greu :

a) Realització de tasques d’utilitat social per al centre, en horari no lectiu, per un període

no superior al mes.

b) La reparació econòmica dels danys causats al material del centre o bé a d'altres

membres de la comunitat educativa.

c) Suspensió del dret a participar en activitats complementàries per un període màxim

de tres dies (sortides, colònies, festes de vida d’escola).

d) Canvi de grup o classe de l'alumne/a, per un període màxim de quinze dies.

L’alumne/a romandrà en un altre grup efectuant els treballs acadèmics que se li encomanin.

e) Suspensió del dret d’assistència al centre o a determinades classes per un període

no superior a 5 dies lectius, sense que això comporti la pèrdua del dreta l'avaluació contínua,

i sens perjudici de l'obligació de realitzar determinats treballs acadèmics fora del centre. El

centre, mitjançant el tutor, lliurarà a l’alumne/a un pla de treball de les activitats que ha de

86

realitzar i n’establirà les formes de seguiment i control durant els dies de no assistència al

centre per tal de garantir el dret a l’avaluació continuada.

g) Suspensió del dret a utilitzar els serveis que ofereix el centre (menjador, acollida

matinal...) o de participar en activitats extraescolars quan la conducta contrària a les normes

de convivència s’hagi produït en un del serveis o activitats.

5.4.3. Circumstàncies atenuants i agreujants

Es consideren circumstàncies que poden disminuir la gravetat de l’actuació de l’alumnat:

a) El reconeixement espontani de la conducta incorrecta.

b) No haver comès amb anterioritat faltes ni haver tingut conductes contràries a la

convivència en el centre.

c) La presentació d'excuses en els casos d’injúries, ofenses i alteració del

desenvolupament de les activitats del centre.

d) L’oferiment d’actuacions compensadores del dany causat.

e) La falta d'intencionalitat.

f) Les disculpes o el compromís de reparació ofert quan no es pugui arribar a un acord

de mediació perquè la persona perjudicada no l’accepti, o quan el compromís de reparació

acordat no es pugui dur a terme per causes alienes a la voluntat de l'alumne/a.

Són considerades circumstàncies que poden augmentar la gravetat de l'actuació de

l'alumnat:

a) Qualsevol acte que atempti contra el deure de no discriminar cap membre de la

comunitat educativa per raó de naixement, raça, sexe o qualsevol altra circumstància

personal o social.

b) Causar danys, injúries o ofenses als companys d'edat inferior o als incorporats

recentment al centre.

c) La premeditació i la reincidència o reiteració.

d) La col·lectivitat i/o publicitat manifesta.

87

5.4.4. Faltes d’assistència a classe i puntualitat

Davant de les faltes d’assistència a classe reiterades i no justificades, s’iniciarà el protocol

d’absentisme.

Es considerà retard quan passin 10 minuts de l’hora d’entrada de l’escola.

Quan un/a alumne/a assisteixi al metge o a un tractament extern, i per aquesta causa arribi

tard a l’escola, cal que la família entregui un justificant del metge o especialista amb qui ha

estat l’infant, al seu tutor/a.

Es considerà falta d’assistència, l’acumulació de 5 retards sense justificació.

Davant de l’acumulació de retards i assistència, la treballadora social i la direcció del centre

citaran a la família i prendrà les mesures pertinents davant la reiteració de faltes.

5.4.5. Aplicació de mesures correctores

Es poden corregir segons el que disposa aquest document, els actes contraris a les normes

de convivència de l’escola, així com les conductes greument perjudicials per a la convivència

a l’escola realitzades per l’alumnat dins del recinte escolar o durant la realització d’activitats

complementàries o extraescolars. Igualment poden corregir-se les actuacions de l’alumne/a,

que encara que dutes a terme fora del recinte escolar, siguin motivades o directament

relacionades amb la vida escolar i afectin els seus companys/es o altres membres de la

comunitat educativa.

La imposició de mesures correctores i de les sancions que es preveuen ha de ser

proporcionada a la conducta i ha de tenir en compte el nivell escolar en què es troba i les

seves circumstàncies personals, familiars i social, i contribuir al manteniment i millora del seu

procés educatiu.

Les sancions que s’imposin estaran dins del marc de la normativa vigent: Llei d’Educació de

Catalunya en el seu capítol V i decret d’autonomia de centres, 102/2010, en les articles 23,

24 i 25.

Competència per imposar les sancions correctores davant d’una conducta contrària a les

normes de convivència (1 falta lleu):

a) Qualsevol mestre/a del centre o persona que estigui a càrrec d’una activitat

extraescolar o complementària, escoltat l'alumne/a

88

b) El tutor o la tutora, la cap d'estudis, secretària o el director del centre, escoltat

l'alumne/a, en el supòsit de la mesura correctora .

Competència per imposar les sancions correctores davant de la reiteració de tres conductes

contràries a les normes de convivència (3 falta lleu= 1 falta greu):

a) El director del centre o la cap d'estudis, per delegació d'aquest, escoltat l'alumne/a, el

tutor/a del curs o responsable del servei, en el supòsit de les mesures correctores previstes

en l’apartat de sancions corresponents a la realització d’una falta greu.

Constància escrita i informació a les famílies

a) Es registrarà qualsevol conducta contrària a les normes de convivència en el full de

registre de les aules, en el full de registre del despatx de direcció i en el full del menjador.

Per a absències o retards, s’utilitzarà un full de control específic.

b) La persona que dirigeixi l’activitat en aquell moment serà la responsable d’anotar la

incidència.

c) Quedarà constància escrita a l’arxiu personal de l’alumne/a, de la mesura correctora

que s’apliqui i de la conducta que l’ha motivada,

d) El director, la cap d'estudis o mestre/a que apliqui la mesura correctora serà el

responsable del document que en deixi constància escrita.

e) La imposició de les mesures correctores previstes, així com de les mesures

correctores previstes en el cas que s’apliqui una de les sancions, corresponents a la

realització d’una falta greu per haver comès reiteradament 3 faltes lleus, han de ser

comunicades, de forma que en quedi constància, als progenitors o tutors legals de

l'alumne/a. La comunicació anirà signada pel director o la cap d’estudis.

6. DE L’ALUMNAT I DEL PROFESSORAT

6.1. DE L’ALUMNAT

Tot l’alumnat té els mateixos drets i deures, sense més distincions que aquelles que es

derivin de l’edat i dels ensenyaments que cursen. Tanmateix, tot nen i nena en edat escolar

89

té dret a ser admès com a alumne en l’Escola EDUMAR d’acord amb la normativa vigent. En

cap cas no hi haurà discriminació per raons ideològiques, religioses, morals, de raça o de

naixement.

L’exercici dels drets de l’alumnat implica el deure correlatiu de coneixement i respecte dels

drets de tots els membres de la comunitat educativa.

El òrgans de govern i el professorat adoptaran les mesures preventives necessàries per

garantir l’efectivitat dels drets de l’alumnat i per impedir els fets contraris a les normes de

convivència de l’escola. Amb aquesta finalitat es potenciarà la comunicació constant i directa

amb l’alumnat i la seva família o representant legals.

6.1.1. Dels drets

Dret a la formació

L’alumnat té dret a rebre una formació que els permeti aconseguir el desenvolupament de la

seva personalitat, dintre dels principis ètics, morals i socials comunament acceptats a la

nostra societat.

Per fer efectiu aquest dret, la formació ha de comprendre:

1. La formació en el respecte dels drets i llibertats fonamentals i en l’exercici de la

tolerància i de la llibertat dins dels principis democràtics de convivència.

2. La formació dirigida al coneixement de l’entorn social i cultural i, en especial, de la

llengua, la història, la geografia, la cultura i la realitat social catalanes.

3. L’adquisició d’habilitats intel·lectuals, de tècniques de treball i d’hàbits socials, com

també de coneixements científics, tècnics, humanístics, històrics i artístics.

4. La capacitació per a l’exercici d’activitats intel·lectuals i professionals.

5. La formació en el respecte de la pluralitat lingüística i cultural.

6. L’educació per a la pau, la cooperació i la solidaritat entre els pobles.

7. L’educació que asseguri la protecció de la salut i el desenvolupament de les capacitats

físiques.

8. L’educació en la responsabilitat.

90

9. La convivència respectuosa i pacífica, amb l’estímul permanent d’hàbits de diàleg i de

cooperació.

10. L’atenció amb pràctiques educatives inclusives i, si s’escau, de compensació.

11. L’atenció especial si es troben en una situació de risc que eventualment pugui

donar lloc a situacions de desemparament.

12. Les condicions saludables i d’accessibilitat.

13. La coeducació i el foment de la igualtat entre nenes i nens.

Dret al respecte a les pròpies conviccions

L’alumnat té dret al respecte a les seves conviccions religioses, morals i ideològiques, a la

llibertat de consciència i al respecte a la seva intimitat en relació amb les seves creences i

conviccions.

L’alumnat i els seus pares tenen dret a rebre informació prèvia i completa sobre el projecte

educatiu de l’escola.

L’alumnat té dret a rebre una educació que fomenti el respecte sense manipulacions

ideològiques o propagandístiques.

Dret a la integritat i a la dignitat personal

L’alumnat té els drets següents:

1. Al respecte a la seva identitat, integritat física, la seva intimitat i la seva dignitat

personal.

2. A la protecció contra tota agressió física, emocional o moral.

3. A dur a terme les seves activitats en condicions de seguretat i higiene adequades.

4. A un ambient de convivència que fomenti el respecte i la solidaritat entre els

companys.

5. A la reserva de les seves dades personals i a la de la divulgació de la seva imatge en

publicacions i internet. Per aquesta raó, es sol·licitarà als pares/mares una autorització per

poder publicar a la pàgina web o publicacions de l’escola la imatge de l’alumne/a. En cap

91

cas l’escola proporcionarà dades dels alumnes a cap empresa sense consentiment previ de

la família.

6. L’escola col·laborarà amb els serveis mèdics i les autoritats sanitàries per facilitar

informació sanitària a l’alumnat i les seves famílies, i evitar de manera preventiva la

propagació de malalties infecto-contagioses. Així com per establir mesures per evitar la

propagació de paràsits i altres actuacions anàlogues amb la deguda reserva d’informació.

7. En totes les activitats escolars es tindrà cura de promoure la igualtat d’oportunitats per

als nens i les nenes, així com l’atenció a evitar els comportaments i les actituds

discriminatòries per qualsevol raó. En particular, el centre posarà especial cura a revisar

aquells materials, il·lustracions i textos que s’utilitzin en els dossiers, les fitxes o els altres

instruments de treball que elabori el mateix centre. Així mateix, el centre vigilarà que en

l’ensenyament i en l’ús del llenguatge s’adoptin les expressions i les formes no

discriminatòries.

Dret a la protecció social i a la igualtat d’oportunitats

L’alumnat té dret a protecció social en supòsits d’infortuni familiar, malaltia o accident. En els

casos d’accident o malaltia prolongada, l’alumnat té dret a l’ajut que necessiti, ja sigui

mitjançant l’orientació, material didàctic i els ajuts necessaris per tal que l’accident o malaltia

no suposin detriment del seu rendiment escolar.

L’escola, a través dels òrgans corresponents, informarà les famílies sobre els ajuts que

poden sol·licitar, orientarà, i si fos el cas, tramitarà els ajuts que correspongui davant

l’administració o entitat requerida.

Dret a la participació

Els/les alumnes tenen dret a participar en el funcionament i la vida del centre. Aquesta

participació es concreta en:

o Els Consell d’alumnes, delegats i delegades de cada classe.

o Els càrrecs establerts per a cada classe.

o Les assemblees de classe.

o Mitjançant grups constituïts per a fins concrets

92

6.1.2. Dels deures

Deure de respecte als membres de la comunitat educativa

Els alumnes tenen el deure de respectar l’exercici dels drets i les llibertats dels membres de

la comunitat educativa.

Deure de l’aprofitament escolar

El deure bàsic de l’estudi comporta el desenvolupament de les seves aptituds personals i

l’aprofitament dels ensenyaments que s’imparteixen amb la finalitat d’assolir una bona

formació humana i acadèmica.

Aquest deure general es concreta, entre d’altres, en les obligacions següents:

o Assistir a classe amb puntualitat.

o Participar en les activitats educatives de l’escola.

o Esforçar-se en l’aprenentatge i en el desenvolupament de les capacitats personals.

o Respectar els altres alumnes i a tots els i les professionals que treballen a l’escola.

Realitzar les tasques de reforç/deures que es començaran a portar a terme de forma

ordinària a partir de la comunitat de mitjans (excepte a 1r que serà voluntària), normalment

amb tasques de cap de setmana i d’altres que els puguin ésser encomanades

esporàdicament.

A la comunitat de grans, les tasques d’elaboració a casa podran ser més freqüents i

periòdiques, sempre respectant un temps prudencial per la seva presentació a l’escola. Els

mestres procuraran vetllar perquè no hi hagi un excés i acumulació de tasques.

Deure de respecte a les normes de convivència

El respecte a les normes de convivència dins de l’escola és un deure bàsic de l’alumnat i

s’estén a les obligacions següents:

1. Respectar la llibertat de consciència i les conviccions religioses, morals i ideològiques,

com també la dignitat, la integritat i la intimitat de tots els membres de la comunitat educativa.

2. No discriminar cap membre de la comunitat educativa per raó de naixement, sexe,

ètnia o per qualsevol altra circumstància personal o social.

93

3. Respectar el projecte educatiu de centre.

4. Respectar, utilitzar i compartir, correctament, el mobiliari, el material didàctic i les

instal·lacions del centre.

5. Participar i col·laborar activament amb la resta de membres de la comunitat educativa,

per tal d’afavorir el millor exercici de l’ensenyament, de la tutoria i orientació i de la

convivència a l’escola.

6. Propiciar l’ambient de convivència i respectar el dret de tot l’alumnat a no veure

pertorbada l’activitat normal a les aules.

7. Contribuir al desenvolupament correcte de les activitat del centre.

Obligacions específiques a les normes de convivència

Totes aquestes obligacions de caràcter general es concreten en les següents de caràcter

més específic:

1. Cap alumne/a pot estar fora del lloc on es troba el seu grup sense autorització

expressa.

2. En els canvis de classe/ desplaçaments dintre de l’escola, l’alumnat ho haurà de fer

sense cridar, córrer i evitant interferir/molestar el desenvolupament normal dels altres grups.

3. Per anar al lavabo es necessita el permís i consentiment dels mestres, excepte a la

franja d’esbarjo.

4. Només es jugarà a pilota a les àrees habilitades per aquesta activitat, gimnàs i pista

polideportiva del pati escolar.

5. No es poden embrutar parets, ni taules ni qualsevol altre mobiliari.

6. S’han de respectar tots els estris i materials de l’escola i dels companys/ companyes.

7. Les sortides i entrades a l’escola es faran mantenint en tot moment l’ordre, sense

soroll exagerat i sense córrer.

8. No es pot portar a l’escola cap objecte o estri que pugui resultar perillós per la integritat

física pròpia o dels companys/es o del mobiliari i material escolar.

94

9. Tampoc són permesos objectes que atemptin contra la moral.

10. Cap alumne/a podrà utilitzar materials perillosos (productes de laboratori, neteja,

martells, pintures, ...) sense permís i sense la presència d’un mestre/a o monitor/a de

l’escola.

11. S’han de mantenir les aules netes i endreçades així com tots els altres espais de

l’escola: patis, lavabos, passadissos,...

12. Excepte situacions excepcionals i amb consentiment dels mestres, no es podran

menjar cap tipus de llaminadures (pipes, xiclets, caramels...) en el recinte escolar durant la

vida ordinària del dia a dia del centre.

13. No es poden portar jocs ni joguines de caire violent, però si aquells que fomentin i

afavoreixin el treball/relacions col·laboradores i cooperatives, això sí, amb la supervisió i

autorització de l’adult.

14. S’ha d’assistir a l’escola amb una vestimenta apropiada per a un centre escolar i amb

una higiene, també corporal, adient.

6.2. DEL PROFESSORAT

6.2.1. DELS DRETS

Drets genèrics dels funcionaris

El professorat, en l’exercici de la funció pública docent té els drets reconeguts de manera

genèrica al funcionariat, tal com disposen els articles 92 i 106 del Decret legislatiu 1/1997,

de 31 d’octubre (DOGC núm. 2509 annex, de data 3.11.1997).

Dret de participació en la gestió i intervenció en el control

El professorat intervindrà en el control i gestió del centre a través dels òrgans de govern i

coordinació.

Dret a la dignitat

El professorat té dret al respecte a la seva dignitat personal i professional.

Dret de convocatòria

95

El professorat té dret a convocar als pares i mares o tutors dels alumnes que li han estat

encomanats, tant individual com col·lectivament, per tractar assumptes propis de la seva

educació.

Dret de reunió

Es garanteix, en aquest centre, el dret de reunió del professorat. L’exercici d’aquest dret es

facilitarà d'acord amb la legislació vigent i prenent en consideració el normal

desenvolupament de les activitats docents.

El procediment serà el següent: petició al director/a amb especificació de dia, hora, local i

nombre de convocats, amb almenys un dia d’antelació.

La denegació ha de ser motivada i fonamentada en dades objectives. Contra la denegació

es pot interposar recurs davant el Consorci d’Educació de Barcelona.

Dret al desenvolupament professional

El professorat té dret a la formació permanent, i al desenvolupament i a la promoció

professional.

Dret de vaga

En cas de vaga, el professorat convocat comunicarà al director/a la seva voluntat d’adherir-

s’hi o no, amb l’antelació suficient per tal que el centre es pugui organitzar i poder respectar

els serveis mínims segons la normativa actual.

El professorat que no faci vaga té l’obligació de romandre al centre les hores lectives.

6.2.2. Dels deures

Deures genèrics dels funcionaris

El professorat, en l’exercici de la funció pública docent té els deures establerts de manera

genèrica al funcionariat, reconeguts a l’article 108 del Decret legislatiu 1/1997, de 31

d’octubre (DOGC núm. 2509 annex, de data 3.11.1997).

Igualment, el reglament de règim disciplinari de la funció pública de l’administració de la

Generalitat de Catalunya aprovat pel Decret 243/1995, de 27 de juny (DOGC núm. 2100, de

13.9.1995) és d’aplicació a la funció pública docent.

96

Deures específics

En general, el professorat ha de complir les obligacions inherents a la professió docent

referides, en concret, a l’atribució de tasques i responsabilitats contingudes a la programació

general de centre que, cada curs acadèmic, aprova el consell escolar.

En qualsevol cas, ha de respectar els drets dels altres membres de la comunitat educativa i,

especialment, els referents a la reserva en el tractament de la informació privada de

l’alumnat.

Igualment, el professorat té els deures específics relatius a l’horari, l’assistència i la formació

permanent.

6.2.3. Funcions del personal d’escola

Personal no docent

El personal no docent forma part de la comunitat escolar i facilita el desenvolupament de

l’ensenyament mitjançant l’exercici de la seva activitat professional: administració i serveis.

Formen part del personal no docent del centre el personal de consergeria i de l’administració.

Tot el personal no docent que presti serveis en el centre dependrà funcionalment del director

o la directora.

El personal no docent té el deure de complir i fer complir les normes de convivència

establertes al centre que es regulen en aquest reglament.

El personal no docent comunicarà a la direcció qualsevol anomalia que s’observi i que pugui

perjudicar el desenvolupament de les activitats normals del centre.

El personal de serveis propis del centre és aquell que dóna els seus serveis a consergeria,

administració i auxiliars d’educació especial.

Participarà en el consell escolar del centre mitjançant el seu representant, el qual serà escollit

d’acord amb el que estableix la regulació del procés electoral dels òrgans de govern.

El/la conserge

97

La jornada laboral del conserge estarà subjecte a la normativa dictada per l’Ajuntament de

Riudoms quant al còmput d’hores. Per les característiques del lloc de treball, el seu horari

s’adaptarà a les necessitats del centre i a les directrius donades per l’ajuntament.

Per altres qüestions laborals com, les vacances, l’horari del conserge en període de

vacances escolars, o quan les necessitats del servei requereixin treballs de consergeria en

hores fora de les habituals, i per tot allò no especificat en aquest reglament i correspon a

l’ajuntament.

D’acord amb les disposicions del Reglament del personal municipal de consergeria i

manteniment de centres educatius, elaborat per l’ajuntament les funcions del conserge seran

en síntesi:

 A. De les funcions referides a la vigilància i custòdia de l’edifici:

1. Tenir cura de la vigilància general del centre i del control de les persones alienes al mateix

que poguessin entrar-hi, vetllant que no es pertorbi l’ordre i informant la direcció de qualsevol

situació anormal que observin a fi que aquesta pugui adoptar les mesures pertinents.

2. Atendre totes les persones que vulguin visitar el personal docent, facilitant-los aquella

informació que sol·licitin respecte a l’escola i que hagin estat autoritzats.

3. Vigilar i custodiar les instal·lacions de comptadors i motors, així com les d’entrada

d’energia elèctrica, aigua i combustible, mantenint les dependències sempre tancades i no

permetent-hi l’entrada de persones no autoritzades per raó de les seves funcions, tot

informant l’ajuntament dels incompliments d’aquestes normes per part de les companyies

subministradores que disposen d’accés directe a les instal·lacions esmentades.

4. Controlar i vetllar pel manteniment de comptadors, aparells i motors connectats a les

xarxes d’aigua, combustible o electricitat del centre, abstenint-se de manipulacions que

impliquin risc i advertint la direcció del centre i l’ajuntament de les deficiències i insuficiències

que pogués observar.

5. Obrir les portes a l’inici de la jornada escolar i vetllar per a què a l’acabament de la jornada,

les portes, finestres i persianes siguin convenientment tancades, així com les claus de pas

o connexions de les instal·lacions d’aigua, combustible i electricitat, sempre que sigui

possible en relació a l’ús que es faci de l’equipament.

98

 6. Tenir custòdia de les claus de l’edifici escolar que li siguin confiades, i facilitar còpia a

l’ajuntament sempre que es produeixi alguna variació.

7. Encendre, apagar i vigilar la instal·lació de calefacció i llum d’acord amb les instruccions

rebudes des de l’ajuntament i des de la direcció del centre, i també d’acord amb el seu propi

criteri per tal d’evitar consums innecessaris.

8. Controlar a intervals regulars, i sobretot abans i després dels esbarjos, les instal·lacions

d’aigua del centre i reposar el material auxiliar necessari d’acord amb les instruccions

rebudes de l’ajuntament i de la direcció del centre.

9. Vigilar l’accés al recinte escolar a les hores d’entrada i sortida d’alumnes que hauran de

ser acomiadats i recollits per als seus familiars, o queda sota la tutela del mestre que

correspongui segons la normativa del centre, i les instruccions rebudes per la direcció

relatives a cada edat. En cap cas no serà exigible al personal de consergeria i manteniment

la tutela sobre els alumnes.

10. Cooperar en el bon desenvolupament d’aquelles activitats extraescolars dels alumnes o

d’altres entitats associatives, culturals i esportives que hagin estat degudament autoritzades,

ajudant els usuaris a localitzar i utilitzar convenientment aquelles instal·lacions i serveis que

els hagin estat concedits.

B. De les funcions referides al manteniment de l’edifici escolar:

1. Efectuar petites reparacions de manteniment i conservació pertanyents als rams de

l’electricitat, lampisteria, fusteria i construcció.

2. Inspeccionar i mantenir netes les boques dels col·lectors, embornals, canalons de la pluja

a les terrasses, patis..., revisant-los periòdicament i molt especialment en dies de pluja.

3. Vetllar pel compliment de les obligacions de la neteja de l’edifici (servei que és contractat

a tercers) i informar a la direcció de l’escola de qualsevol incompliment.

4. Complir les instruccions de la direcció del centre relatives a la neteja quan per qualsevol

circumstància fos necessària una neteja immediata durant l’horari escolar.

5. Encarregar-se de la neteja dels patis, zones d’esbarjo i altres espais del recinte escolar.

99

6. Encarregar-se de la conservació de les instal·lacions esportives, dels arbres i espais

enjardinats d’acord amb les instruccions i assistència rebudes pels serveis tècnics

municipals.

7. Mantenir en bon estat de conservació i en condicions de ser utilitzades en qualsevol

moment aquelles eines i materials que li hagin estat lliurats per a l’exercici de les seves

funcions. Igualment, disposar habitualment a mà d’aquells recanvis i complements

necessaris per a efectuar reparacions normals pel que l’ajuntament facilitarà els recursos

necessaris.

C. De les funcions referides a la participació dins la comunitat escolar:

1. El personal de consergeria no intervindrà en el desenvolupament de les activitats

didàctiques del centre, ja que aquestes són competència del personal docent. Amb tot, cal

que el personal de consergeria mostri una disponibilitat pel que fa als actes que la comunitat

escolar organitzi, participant-hi o facilitant el seu desenvolupament, tenint en compte les

funcions que li són pròpies.

2. Impregnar d’un caràcter tan educatiu com sigui possible l’execució de les seves funcions.

3. Mostrar disponibilitat de participar en el consell escolar del centre o altres òrgans de

participació com el consell escolar municipal, d’acord amb la normativa vigent.

D. Altres funcions:

1. Complir els encàrrecs, avisos o altres comissions d’ordre intern de l’escola que els siguin

encomanats per la direcció del centre. Fer-se càrrec de la custòdia i lliurament puntual de la

correspondència, comunicats, informacions externes o documents que es rebin adreçats a

la direcció, membres del consell escolar, claustre, personal no docent, AMPA, alumnes o

qualsevol òrgan de gestió de l’escola.

Auxiliar Administratiu/iva

La jornada laboral de l‘auxiliar administrativa estarà subjecte a la normativa dictada per

Departament d’Educació quant al còmput d’hores. Per les característiques del lloc de treball,

el seu horari s’adaptarà a les necessitats del centre i a les directrius donades pel

Departament d’Educació.

100

Per altres qüestions laborals com, les vacances, l’horari de l’auxiliar administrativa també

depèn del Departament d’Educació.

 Amb caràcter general, les seves funcions i tasques concretes són les següents:

a. Gestió administrativa dels processos de preinscripció i matriculació d’alumnes.

b. Gestió administrativa dels documents acadèmics: llibres d’escolaritat, expedients

acadèmics, títols, beques i ajuts, certificats, diligències, etc.

c. Gestió administrativa i tramitació dels assumptes propis del centre. d. Aquestes funcions

comporten les tasques següents:

e. Arxiu i classificació de la documentació del centre.

f. Despatx de la correspondència: recepció, registre, classificació, tramesa, franqueig, etc.

g. Transcripció de documents i elaboració i transcripció de llistats i relacions.

h. Gestió informàtica de dades; domini de l’aplicació informàtica corresponent: SAGA o

altres.

i. Atenció telefònica i personal sobre els assumptes propis de la secretaria administrativa del

centre.

j. Recepció i comunicació d’avisos, encàrrecs interns i incidències del personal: baixes,

permisos, etc.

k. Comandes de material, comprovació d’albarans, etc., d’acord amb l’encàrrec rebut de la

direcció o la secretaria del centre.

l. Manteniment de l’inventari.

m. Control de documents comptables simples.

n. Exposició i distribució de la documentació d’interès general que estigui al seu abast:

disposicions, comunicats, etc.

Personal auxiliar d’educació especial

Ajudarà els alumnes amb necessitats educatives especials en els desplaçaments per l’aula

i pel centre en general, i fora del centre, si cal, amb el seu mitjà de mobilitat, cadira de rodes,

101

caminadors, crosses, etc. Ajudarà els alumnes en aspectes de la seva autonomia personal

(higiene, alimentació..) a fi de garantir que puguin participar en totes les activitats.

Fer els tractaments específics dels alumnes en el centre.

La seva jornada laboral s’adaptarà a les necessitats d’atenció dels alumnes i a l’horari de

funcionament del centre, tant en horari lectiu com l’espai migdia.

Tècnics Especialistes d’Educació Infantil

En el marc del seu contracte laboral, les funcions dels tècnics d’Educació Infantil s’orienten

a donar suport a l’Educació Infantil, d’acord amb les instruccions que rebi de la direcció del

centre.

La seva funció és col·laborar amb els mestres tutors del primer curs de parvulari en el procés

educatiu de l'alumnat, principalment en el desenvolupament d'hàbits d'autonomia i en

l'atenció a les necessitats bàsiques dels infants.

Les seves funcions específiques són :

o Participar en la preparació i el desenvolupament d'activitats d'ensenyament-

aprenentatge: organització de l'aula, elaboració de materials didàctics, suport al

desenvolupament de les sessions.

o Col·laborar en la planificació i el desenvolupament d'activitats d'ensenyament i

aprenentatge d'hàbits d'autonomia de l'alumnat.

o Dur a terme activitats específiques amb l'alumnat pautades pel mestre- tutor.

o Col·laborar en les activitats d'atenció a les necessitats bàsiques dels alumnes.

o Participar en processos d'observació dels infants.

Els tècnics d’Educació Infantil han de participar en les reunions de comunitat i de nivell i en

les activitats de formació que es realitzin relacionades amb les seves funcions.

Igualment, poden participar en les entrevistes amb les famílies, sempre amb la presència del

tutor.

Així mateix poden participar en les reunions de claustre, amb veu però sense vot.

102

Poden ser electors i elegibles al consell escolar com a membres del sector de personal

d'atenció educativa.

Educadors d'educació especial

Les funcions dels educadors d’educació especial son:

a) Donar suport a l’alumnat amb necessitats educatives especials perquè pugui

participar en les activitats que organitza el centre.

b) Aplicar programes de treball preparats per tutors o especialistes.

c) Participar en l’elaboració i aplicació de tasques específiques relacionades amb

autonomia personal, adquisició d’hàbits, d’higiene habilitats socials, mobilitat i

desplaçaments, estimulació sensorial, habilitats de vida, transició a la vida adulta i preparació

per al món laboral, escolaritat compartida en centres ordinaris/centres d’educació especial.

d) Participar en el projecte educatiu.

e) Conèixer els objectius i continguts dels programes per tal de poder adequar de la

millor manera possible a la seva tasca de col·laboració amb els mestres-tutors i els

especialistes

f) Proporcionar als mestres-tutors i especialistes elements d’informació sobre l’actuació

de l’alumnat, a fi d’adaptar i millorar el seu procés d’aprenentatge.

La direcció del centre vetllarà perquè el suport d’aquest personal afavoreixi el

desenvolupament de l’autonomia i millora de la qualitat de vida d’aquest alumnat.

Els educadors d’educació especial tenen un horari de 37 hores i mitja; 25 hores lectives, 8

de reunions,... i 4 hores 30 minuts de preparació, formació i reciclatge,...

Personal de serveis concertats

El personal de serveis concertats és aquell personal depenent d’empreses privades que

tenen contracte per a prestar els seus serveis o subministres a l’escola (neteja, cuina...).

Aquest personal no té dret a la participació en els òrgans de govern del centre.

Les activitats i horaris d’aquest personal es regeixen pel contracte propi de la seva funció.

103

Personal docent

Els i les mestres són agents determinants en del procés educatiu i formatiu a l’escola. Tenen,

entre altres, les funcions següents:

a) Programar i impartir ensenyament en les especialitats i les àrees, que tinguin

encomanats, d’acord amb el currículum, en aplicació de les normes que regulen l’atribució

docent.

b) Avaluar el procés d’aprenentatge dels alumnes.

c) Exercir la tutoria dels alumnes i la direcció i l’orientació global de llur aprenentatge.

d) Contribuir, en col·laboració amb les famílies, al desenvolupament personal dels

alumnes en els aspectes intel·lectual, afectiu, psicomotor, social i moral.

e) Informar periòdicament les famílies sobre el procés d’aprenentatge i cooperar en el

procés educatiu.

f) Exercir la coordinació i fer el seguiment de les activitats escolars que els siguin

encomanades.

g) Exercir les activitats de gestió, de direcció i de coordinació que els siguin

encomanades.

h) Col·laborar en la recerca, l’experimentació i el millorament continu dels processos

d’ensenyament.

i) Promoure i organitzar activitats complementàries, i participar-hi, dins o fora del recinte

escolar, si són programades per l’escola, consten en la programació anual i estan incloses

en llur jornada laboral.

j) Utilitzar les tecnologies de la informació i la comunicació, que han de conèixer i

dominar com a eina metodològica.

k) Aplicar les mesures correctores i sancionadores derivades de conductes irregulars,

recollides en el Projecte de Convivència.

La funció docent s’ha d’exercir en el marc dels principis de coherència amb el projecte

educatiu del centre i de respecte al caràcter propi del centre i ha d’incorporar els valors de la

104

col·laboració, de la coordinació entre l’equip docent i els professionals d’atenció educativa, i

del treball en equip.

6.2.4. Horari del professorat

El professorat té l’horari laboral setmanal establert amb caràcter general per al funcionariat

de la Generalitat. Aquest horari és actualment de 37 hores i mitja sent 30 hores de dedicació

obligatòria al centre i 7’5 hores de dedicació que poden realitzar-se dins o fora del centre.

La distribució setmanal d’aquestes hores és la següent:

a) Docència: 24 hores lectives amb l’alumnat. Es podran dedicar hores lectives a

activitats de formació i activitats dels òrgans de coordinació previstos en aquesta normativa.

En aquestes hores de docència es contempla que alguns mestres, una vegada al trimestre i

durant 15 dies, entrin a les 8:50 h. per atendre els infants donat que a l’escola fem “entrada

relaxada” des de les 8:50 a les 9:10 h. Aquests mestres reben una “compensació horària”

fent algun pati de menys.

b) Activitats d'horari fix: 6 hores (exclusives). Durant aquestes hores es realitzaran:

o Reunions de claustre, trobades pedagògiques, de revisió i adequació del

desplegament curricular, de coordinació de cicle o àrea, de formació i/o d'avaluació.

o Activitats relacionades amb l’adaptació del currículum escolar a les necessitats i

característiques d’aquest.

o Activitats relacionades amb la col·laboració amb altres professionals que intervenen

en l’atenció de l’alumnat.

o Activitats incloses en el pla de formació permanent del professorat.

o Col·laboració en la realització d’activitats complementàries i extraescolars.

o Entrevistes amb les famílies.

o Atenció als tutors d’estudiants de pràctiques de Grau de mestre.

c) Altres activitats relacionades amb la docència: 7,5 hores. Entre aquestes activitats,

cal entendre-hi la preparació de classes, correccions, formació permanent, reunions

pedagògiques, preparació de programacions i d’intervencions educatives individualitzades,

105

del consell escolar i de les seves comissions, que no han de ser realitzades necessàriament

en el centre i que no tinguin horari fix.

 A l’escola Edumar fem formació permanent els dilluns a la tarda de 17:15 a 19:15 h. Una

d’aquestes hores forma part de les activitats d’horari fix (exclusives) i una altra hora forma

part del paquet d’hores d’activitats relacionades amb la docència que no han de ser

realitzades necessàriament en el centre (7’5 hores setmanals).

Els mestres que estiguin inclosos en les causes reglamentàriament establertes poden

sol·licitar les reduccions de jornada oportunes a l’àrea Territorial del Departament

d’Educació, segons els respectius procediments.

Per exercir una altra activitat remunerada cal obtenir prèviament l’autorització de

compatibilitat corresponent d’acord amb allò que estableix la Llei 21/1987, de 26 de

novembre.

6.2.5. Assistència del professorat

El professorat està obligat a complir l'horari i el calendari d'activitats establert a la

programació general del centre, que en qualsevol cas respectarà l'horari setmanal del

professorat establert a la normativa vigent.

També està obligat a assistir a les reunions dels òrgans de govern i de coordinació, així com

a les altres reunions extraordinàries no previstes a la programació general del centre que

siguin degudament convocades per la direcció.

Les faltes d’assistència són justificades quan hi ha llicència o permís concedit Per demanar-

ne la concessió s'ha de seguir el procediment reglamentàriament establert, davant l'òrgan

competent.

Les llicències les concedeix el Departament per les causes següents: malaltia i funcions

sindicals, estudis relacionats amb el lloc de treball o assumptes propis amb informe favorable

de la direcció.

Els permisos els concedeix la direcció de l’escola prèvia sol·licitud, sempre que sigui

possible, i presentació posterior del justificant corresponent. Es concedeixen per:

a) Mort, accident o malaltia greu d’un familiar:

106

De primer grau de consanguinitat o afinitat, 3 dies hàbils si el succés es produeix en la

mateixa localitat de destinació i 5 dies si es produeix en localitat diferent.

De segon grau de parentiu, 2 dies hàbils si és en la mateixa localitat de destinació i 4 dies si

es produeix en localitat diferent.

b) Hospitalització d’un familiar:

Per l’hospitalització d’un familiar fins al segon grau de consanguinitat o afinitat, 2 dies hàbils

si es produeix en la mateixa localitat de destinació i 4 dies si es produeix en localitat diferent

(excepcionalment fins a 6 dies hàbils).

c) Naixement, adopció o acolliment:

Per al progenitor que no gaudeixi de permís de maternitat (part, adopció o acolliment) 5 dies

laborables consecutius dins els 10 dies següents a la data de naixement; 10 dies per dos

fills/es; 15 dies per 3 o més.

d) Trasllat de domicili:

Sense canvi de localitat 1 dia, i fins a quatre dies amb canvi de localitat.

e) Assistència a exàmens finals en centres oficials:

1 dia. Altres proves definitives d’avaluació, alliberadores de matèria en els esmentats

centres, el temps indispensable per a la seva realització.

f) Compliment d'un deure inexcusable de caràcter públic o personal i per deures

relacionats amb la conciliació de la vida familiar i laboral:

La causa ha de justificar-se per escrit i el temps de permís serà l’indispensable per al

compliment del deure.

g) Matrimoni d'un familiar fins a segon grau de parentiu:

1 dia, i si és fora de Catalunya, 2 dies.

h) Exàmens prenatals i tècniques de preparació al part:

Prèvia justificació de la necessitat de fer-ho dins horari laboral, el temps indispensable.

107

En cas d’adopció o acolliment permanent o preadoptiu el temps indispensable per dur a

terme els tràmits administratius fets a Catalunya, que requereixin l’administració competent.

També cal justificar la impossibilitat de fer-ho fora de l’horari laboral.

i) Assistència a activitats de formació del Departament d’Educació.

j) Professorat amb fills o filles NEE:

Permís per assistir a reunions de coordinació ordinària amb el centre d’educació especial o

d’atenció precoç. També per acompanyar-lo si ha de rebre suport addicional en l’àmbit

sanitari.

Pot gaudir, també, de 2 hores de flexibilitat horària diàries per tal de conciliar els horaris del

centre d’educació especial o altres centres on el fill o filla rebi atenció.

k) Assistència a consulta mèdica:

Prèvia justificació de la necessitat de fer-ho dins horari laboral, el temps indispensable.

l) Permisos de flexibilitat horària recuperable:

Permís de com a màxim 7 hores per visites mèdiques o proves fins al segon grau de

consanguinitat o afinitat, i per a reunions de tutoria dels fills i filles.

El temps d’absència s’ha de recuperar en el termini d’1 mes a partir del dia en què es gaudeix

del permís. En el cas de que aquests permisos hagin de ser periòdics, caldrà ajustar l’horari

setmanal

La direcció ha de preveure i assegurar l’adequada atenció de l’alumnat durant les absències

del professorat derivades dels permisos i llicències previstes reglamentàriament, així com de

tramitar les substitucions quan sigui el cas.

Les absències i permisos, la direcció les haurà d’introduir a l’atri. El professorat haurà de dur

el justificant o document acreditatiu de la seva absència o permís, el qual s’arxivarà a

l’escola.

És potestat del Departament la concessió dels següents permisos:

o Matrimoni o inici de la convivència.

o Maternitat, adopció o acolliment, atenció a fills/filles prematurs, lactància i paternitat.

108

o Situacions de violència de gènere.

o Desplaçament en casos d’adopció o acolliment internacional.

o També cal sol·licitar a la Gerència del Consorci les reduccions de jornada.

En interès del centre, el director pot assignar un encàrrec de serveis a qualsevol professor,

sempre que es reuneixin les condicions següents: acord del professor, i que s'organitzi

l'adequat sistema d'atenció als alumnes durant les hores o dies que duri aquest encàrrec de

serveis.

6.2.6. Puntualitat del professorat

El professorat té l’obligació de ser puntual tant a l’hora de començar com a l’hora d’acabar

les classes per afavorir el correcte funcionament del centre.

Les faltes de puntualitat del professorat hauran de ser comunicades immediatament a la

direcció. La reiteració serà objecte d’una amonestació oral o per escrit, depenent de la seva

freqüència.

6.2. 7. Supòsits d’absència no comunicada i d’impuntualitat del professorat

Quan es produeixi una absència no comunicada o una impuntualitat de personal docent, la

direcció del centre ho registrarà en l'aplicació informàtica oficial, especificant les hores en el

cas que l'absència sigui inferior a tota la jornada, o els dies si l'absència és de tota la jornada.

Es comunicarà la incidència a la persona interessada mitjançant el model corresponent, amb

acusament de recepció, que tindrà 5 dies hàbils per justificar la falta d'assistència o de

puntualitat o presentar a la direcció qualsevol altra al·legació que consideri convenient.

Transcorregut el termini de 5 dies, la direcció modificarà a "justificada" la qualificació de

l'absència o en confirmarà el caràcter d’injustificada", segons correspongui.

En aquest segon cas, la persona afectada rebrà una comunicació sobre la deducció de

retribucions que se li aplicarà. Aquesta deducció proporcional de retribucions no té caràcter

sancionador (art. 30.1 de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic).

6.2.8. Formació permanent del professorat

Les activitats de formació permanent i perfeccionament del professorat incloses en el pla de

formació del Departament d'Ensenyament relacionades amb el desplegament del currículum

109

en el centre i que afectin el claustre en el seu conjunt o el professorat d'una etapa, d'una

comunitat, d'un nivell, d'una àrea determinats, s'inclouran a la programació general del

centre, de la qual formaran part.

El/la Cap d’Estudis es responsabilitzarà de rebre i canalitzar la informació sobre les activitats

de formació permanent incloses en el pla de formació del Departament d'Educació i també

les proporcionades pel Centre de Recursos Pedagògics de Castelldefels, que puguin ser

d'interès del professorat o afectar-lo.

La formació de centre ha de respondre al pla de Formació del Centre, que ha d’estar

relacionat amb els projectes de gestió dels equips directius i amb la programació general

anual.

Igualment, el/la Cap d’Estudis facilitarà la informació disponible al professorat sobre

qualsevol activitat de formació del professorat.

6.2. 9. Incorporació al centre de professorat nou

L’equip directiu s'ocuparà de la recepció del professorat que s'incorpori per primera vegada

al centre, facilitant-li la informació pertinent sobre els seus projectes, programacions i

normatives, i orientant-lo respecte al seu funcionament i els recursos que pot necessitar.

A aquest efecte, l’equip directiu donarà el pla d'acollida al nou professorat amb la finalitat de

potenciar l’èxit de la incorporació i una gestió positiva dels recursos humans. El pla d’acollida

es revisarà anualment.

6.2.10. Adscripció del professorat

Els criteris que es valoraran per a l’adscripció del professorat a les etapes, comunitats i nivells

seran els següents:

● Especialitat i perfil estructural

● Els tutors/es, en principi romandran 3 anys amb el mateix grup d’alumnes, per tant pel

pas de tots els nivells de la comunitat, sempre que sigui possible i les condicions siguin les

més apropiades, valorades per l’equip directiu. En cas de mestres tutors/es acabats

d’incorporar a l’escola, es vetllarà per a què estiguin acompanyats/des en el mateix nivell per

un mestre amb més experiència en el centre.

110

● En cas que dos mestres tutors/es estiguin en reducció de jornada, es vetllarà per a

què no coincideixin en el mateix nivell.

● Procurar que els especialistes que tinguin moltes hores lectives de l’especialitat no

tinguin tutoria..

La proposta d’adscripció la farà l’equip directiu, un cop escoltat el Claustre.

6.2.11. Substitucions del professorat

Sempre que l’absència del mestre/a sigui comunicada amb antelació, el/la mestre/a deixarà

preparada feina, en tot cas la programació a seguir.

En el cas d’una absència no programada, el mestre/a paral·lel serà l’encarregat d’indicar la

programació del dia.

Les substitucions es cobriran deixant de realitzar les següents tasques:

1. Suports

2. Desdoblaments

3. Educació especial i càrrecs.

4. En cas extrem, distribució de l’alumnat entre la comunitat.

Substitucions en cas d’absència d’un mestre en la franja d’ambients en la comunitat

dels petits i dels mitjans:

1. S’intentarà substituir el mestre absent

2. En cas que no sigui possible, no s’ofertarà l’ambient del mestre/a absent i els infants

d’aquell ambient escolliran un altre dels ambients oberts.

Substitucions en cas d’absència d’un mestre en la franja de caixes de propostes en la

comunitat dels grans:

1. S’intentarà substituir el mestre absent.

2. En cas que no sigui possible i si el mestre absent és el responsable d’una caixa de

propostes d’especialitat (cuina, laboratori, anglès i socials), els infants de la caixa de

111

proposta d’aquesta especialitat restaran a la seva aula de referència amb la caixa en qüestió.

Si el mestre absent és tutor/a els infants d’aquella caixa seran acollits pel tutor/a paral·lel.

Substitucions en cas d’absència d’un tallerista en la franja de tallers on hi ha tres

talleristes per a dos grups:

1. S’intentarà substituir el mestre absent.

2. En cas que no sigui possible, els altres dos talleristes absorbiran l’altre grup (un mestre

a cada grup).

7. COL·LABORACIÓ I PARTICIPACIÓ DELS SECTORS DE LA COMUNITAT

ESCOLAR

7.1. INFORMACIÓ A LES FAMÍLIES

Dins del nostre PEC ja podem constatar la importància de la relació entre les famílies i

l’escola, per tant, es dóna molta importància al treball conjunt i diari amb aquestes i el fet de

potenciar la seva participació, tant a nivell de propostes i activitats concretes d’aula com a

nivell d’organització i participació en comissions de treball, festes i altres celebracions

d’escola.

Les famílies seran convocades en una reunió informativa amb caire de presentació de nou

curs els primers dies de setembre, a ser possible la primera setmana. En aquesta reunió es

donaran pinzellades del nostre projecte d’escola, els canvis d’enguany i la presentació de

l’equip de mestres en la seva totalitat.

D’altra banda, un cop començades las classes, entre la primera quinzena, cada una de les

tres comunitats convocarà una reunió amb les famílies a on es diferenciaran dues parts; una

primera a on es tractaran temes conjunts d’aquella comunitat i una segona part a on

seguidament els mestres tutors, informaran a les aules dels aspectes rellevants, més

concrets i particularitats d’aquell nivell. Allà es donaran unes directrius del funcionament del

curs i funcionament d’aula. En aquestes reunions intentaran assistir alguns dels mestres que

intervenen en el grup.

112

El/la mestre/a tutor/a s’entrevistarà amb la família de cada alumne/a, com a mínim un cop

anual, per comentar el procés d’aprenentatge i fer un seguiment de l’alumne/a en qüestió.

En aquesta entrevista s’enregistraran els punts tractats i els acords presos.

Es podran fer altres reunions si alguna de les dues parts ho creu convenient. L’acta de

reunió/ns es guardarà a l’arxiu de cada alumne/a.

A l’horari setmanal de cada mestre/a, hi haurà un espai d’una hora reservat per fer les

entrevistes, les famílies s’hauran d’adaptar a aquesta disponibilitat i podran demanar un

justificant d’assistència si ho requereixen.

L’agenda, a partir de 2n d’educació primària, servirà com a eina diària de comunicació entre

família i l’escola. D’altra banda, es podrà utilitzar el correu electrònic o alguna altra aplicació

destinada a la comunicació com l’EDVOICE.

Altres reunions que es realitzaran, d’acord amb l’organització del centre i la línia pedagògica

d’aquest, seran:

● Jornada de Portes obertes: abans de la preinscripció de les famílies de nova

incorporació al centre, es faran sessions informatives i visites pels espais de l’escola, per tal

de fer conèixer el nostre centre, la seva realitat i el nostre Projecte Educatiu.

● Reunions d’acollida noves famílies P3: Durant el mes de juny i una altra al setembre,

es convocarà a les famílies de P3 per informar d’allò més concret en relació als seus fills/es

que s’incorporen al sistema educatiu, per garantir la seva tranquil·litat i proporcionar tota la

informació que les famílies requereixin. La segona trobada estarà encaminada a l’adaptació

dels infants els primers dies d’escola.

L’equip directiu serà l’encarregat de proposar les trobades amb l’AFA, reunint-se

mensualment, i si s’escau en més d’una ocasió, tractant aquells temes que es requereixin

pel bon funcionament i amb l’objectiu de potenciar la participació dins de l’àmbit escolar.

Mecanismes de publicitat per a l’exercici del dret a la informació

Les famílies podran consultar el web de l’escola on quedaran publicades les següents

qüestions i esdeveniments:

● Documentació relativa al Projecte Educatiu del Centre i la línia pedagògica, així com

el Projecte Lingüístic.

113

● Informació relacionada amb aspectes pràctics d’organització i funcionament del

centre.

● Informació i vídeos sobre esdeveniments i activitats de la vida de l’escola més

importants i destacables.

● Publicació del butlletí mensual.

● Publicació del calendari escolar.

Tanmateix, s’utilitzaran els taulells d’anuncis, ubicats a les dues portes d’accés, per a fer

públiques informacions relatives a les activitats que formen part de la vida de l’escola, així

com pel que fa a les publicacions de caràcter formal, informal i prescriptiu que es requereixi

publicar.

D’altra banda, l’equip directiu utilitzarà com a canal d’informació habitual, el correu electrònic

per a les circulars dirigides a les famílies, amb l’objectiu d’anunciar i/o informar sobre

aspectes relacionats amb l’organització, el funcionament i la vida de l’escola, en general.

En relació a la informació al voltant de les festes de l’escola, l’enviarà la comissió de mestres

competent, i es farà arribar via correu electrònic i/o l’aplicació de comunicació Edvoice, a

cada família, que inclourà les dates i informacions organitzatives al voltant de la festa en

qüestió.

7.2. ASSOCIACIÓ DE FAMÍLIES D’ALUMNES (AFA)

Dret d'associació

Els pares, mares i tutors legals dels alumnes tenen garantida la llibertat d'associació en

l'àmbit educatiu i, en conseqüència, poden associar-se constituint associacions de famílies.

Les associacions de famílies assumiran, entre d'altres, les següents finalitats:

o Assistir els pares, mares o tutors en tot el que faci al cas respecte a l'educació dels

seus fills.

114

o Col·laborar en les activitats educatives del centre i cooperar amb el consell escolar en

l’elaboració de directrius per a la programació d’activitats complementàries, extraescolars o

de serveis.

o Promoure la participació de de les famílies dels alumnes en la gestió del centre.

L’associació de famílies podran utilitzar els espais de l’escola per les activitats que els són

pròpies. El/a director/a facilitarà la integració d'aquestes activitats a la vida escolar, tenint en

compte el normal desenvolupament d'aquesta.

També podran utilitzar les cartelleres del centre per a la difusió de la informació pròpia.

L’AFA tindrà contactes periòdics amb l’equip directiu del centre. El/a director/a haurà

d’establir un calendari de trobades.

Les associacions de famílies estan regulades pels seus propis estatuts i tenen com a

referència normativa el Decret 202/1987, de 19 de maig (DOGC núm. 854, de 19.6.1987).

7.3. ALUMNES DELEGATS. CONSELL D’ALUMNES

El consell d’alumnes és format per la totalitat dels delegats de classe a partir de 1r de primària

fins a 6è curs.

A cada grup-classe, de l’educació primària, els alumnes elegeixen entre ells, per votació, un

representant o delegats de classe. La durada de la representació serà anual, durant tot el

curs. Aquests alumnes es reuniran un cop mensual, el darrer dimecres de cada mes,

convocats per un membre de l’equip directiu, generalment la directora. Els acords i propostes

d’aquestes sessions es recolliran per escrit i es passaran a tots els cursos i professorat

implicat.

Funcions dels delegats i delegades de classe:

• Recollir l’opinió dels seus companys en temes d’interès general per traspassar-los als

mestres o tutor.

• Proposar temes per a l’elaboració de l’ordre del dia del consell d’alumnes.

• Representar el grup en la vida escolar durant el curs acadèmic.

115

• Formar part del consell d’alumnes per tal d’assistir a les reunions que es convoquin i

ésser portaveu dels seus companys de grup.

7.4. FAMÍLIES ENLLAÇ

La funció primordial de l’enllaç de curs (delegat/da i sotsdelegat/da pare/mare) és transmetre

informació entre els diferents estaments de l’escola i canalitzar adequadament les propostes

i necessitats.

S’escolliran com a voluntàries dues famílies enllaç a la primera reunió de curs i les seves

funcions acabaran o bé es renovaran en la reunió del curs següent.

El grup d’enllaços es reunirà una vegada al trimestre amb la direcció de l’escola, per posar

en comú l’activitat de tots els components.

Les famílies enllaç tindran les següents funcions:

1. En col·laboració tutora/tutor:

● Demanar materials que puguin ser necessaris per treballar algun projecte, tema...

● Demanar el suport de les famílies als actes festius de classe, de comunitat o d’escola.

● Proposar, junt amb el/la mestre/a, activitats d’interès general o de grup.

● Canalitzar cap al tutor/a els suggeriments que puguin sortir de les famílies del grup–

classe respecte temes comuns del grup.

2. En relació Famílies/Direcció:

● Fer d’interlocutors amb la direcció del centre.

● Coordinar la celebració de trobades per propiciar el contacte entre tots els pares i

mares enllaç.

● Paper de mediadors de possibles conflictes que puguin sorgir en el grup-classe.

● Difusors d’informacions que els hi arribin des de direcció.

3. En relació amb AFA:

116

● Ajudar a recollir i transmetre les propostes que es facin i col·laborar en la seva

dinamització.

● Buscar el suport imprescindible per a què les famílies participin de l’AFA i així es

puguin tirar endavant projectes per la millora de l’escola.

● Organitzar iniciatives que necessitin una implicació puntual important de pares i

mares.

7.5. COMISSIONS MIXTES

Les comissions mixtes són equips de treball integrats per membres de l’AFA i de l’equip

pedagògic, cada un dels quals s'ocupa d'un àmbit d'actuació, tenen caràcter estable, amb

una previsió d'objectius pactada entre les famílies i els mestres que en formen part. Cada

comissió té un/a vocal que actua com a coordinador de la comissió i com a representant

d'aquesta a la junta de l’AFA.

Els grups de treball es creen per complir un objectiu concret, ja sigui de manera intermitent

actuant només quan calgui o de manera continua. Tot i que inicialment es plantegen per

accions puntuals, el grup de treball també pot ser permanent fent una tasca concreta que no

cal replantejar constantment. Els grups de treball no tenen vocal a la junta.

Actualment l’AFA està formada per les següents comissions mixtes i grups de treball:

- Comissió de menjador

- Comissió de biblioteca

- Comissió de bricolatge

- Comissió de convivència

- Comissió infantil

7.6. CARTA DE COMPROMÍS EDUCATIU

La Llei 12/2009, de 10 de juliol, d’educació en el seu article 20, estableix que el Consell

escolar de cada centre haurà d’elaborar i aprovar la Carta de compromís educatiu.

La finalitat de la carta de compromís és potenciar la comunicació, participació, implicació i

compromís entre els centres i les famílies en l’educació d’infants i joves.

El Consell escolar és l’òrgan encarregat de la revisió i l’aprovació de la carta de compromís.

117

La carta de compromís educatiu haurà de ser signada en el moment de la matrícula.

La carta de compromís educatiu podrà incloure, si es considera necessari, compromisos

específics addicionals acordats pel centre i la família. La qual cosa comportarà el seguiment

i revisió d’aquests compromisos de forma periòdica entre el centre i la família.

7.7. BERENARS D’ESCOLA

De forma quinzenal s’organitzen berenars al vestíbul de l’escola preparats per les famílies

d’un nivell de l’escola o per l’equip docent. Aquests berenars consisteixen en pa de pessic,

entrepans, macedònies, xocolata desfeta...tots elaborats de manera casolana. Els diners

recollits són destinats a projectes de l’escola aprovats pel consell escolar.

8. FUNCIONAMENT DEL CENTRE

8.1. ASPECTES GENERALS

8.1.1. Entrades i sortides del centre

Entrades i sortides de la comunitat dels petits

Les portes de l’escola s’obren a les 8:50h perquè l’entrada sigui més esglaonada.

Les famílies de la comunitat dels petits (I3, I4 i I5) han d’acompanyar els seus fills/es fins a

la porta de classe, pel pedrís. Les portes d’infantil s’obren a les 9h. Les famílies poden entrar

a la classe per ajudar a deixar la jaqueta i la bosseta al calaixet i els acompanyen dins de la

classe.

Durant els dies del període d’adaptació, les famílies d’I3 acompanyaran als seus fills/es a

l’aula. Un cop finalitzat aquest període el funcionament serà el mateix que a I4 i I5.

A les 12:30, el monitoratge de menjador recollirà els infants d’I4 i I5 a les aules. En el cas

d’I3 els infants dinen a les aules respectives. Les mestres acompanyaran els infants que van

a dinar a casa: a la biblioteca els d’I3 i al vestíbul els de I4 i I5. Els infants de la comunitat de

petits, que tinguin germans/es a la comunitat dels grans fent l’activitat de l’espai del migdia,

podràn romandre a l’escola fins les 13.30h amb unes activitats específiques per a ells (a

determinar segons el nombre d’alumnes). Els alumnes de la comunitat de petits que hagin

118

marxat a les 12.30h a dinar, si volen es podran incorporar a les 14.30 a les activitats que es

duran a terme en l’espai del migdia.

A les 15:25 h s’obre la porta i només entren a l’escola les famílies amb alumnes d’I3 i I4. Els

altres alumnes entren sols. La porta es tanca a les 15:35h.

Per la sortida de la tarda, les famílies recolliran els infants a l’aula. Els/les alumnes d’educació

infantil es lliuraran a les aules respectives, a les famílies o persones autoritzades per les

mateixes. És responsabilitat de les famílies avisar de qualsevol canvi d’acompanyant,

sempre per escrit, preferiblement via correu electrònic. Els qui fan alguna activitat

extraescolar seran recollits a l’aula pel monitor/a.

Les entrades i sortides es faran per la porta principal, accedint a les aules per la zona del

porxo.

Entrades i sortides d’Educació primària

Els alumnes entren per la porta principal a partir de les 8:50 h que és quan s’obren les

portes.

A l’entrada els alumnes de 1r i 2n fan filera davant de les escales d’accés al gimnàs i esperen

els tutors/es.

Els alumnes de 3r, 4t, 5è i 6è entren a l’escola i s’esperen en el pati, en la zona d’accés a

l’escala del mig. A les 9h obriran la porta perquè puguin pujar fins a la seva classe.

A les 8:50 hi haurà mestres de la comunitat de mitjans i grans per a organitzar l’entrada a

l’escola.

A partir de les 9:10h es considera la porta tancada. Si un nen/a de la comunitat dels mitjans

i grans arriba més tard a l’escola pujarà a la classe ell sol/a.

Els nens i les nenes de la comunitat dels mitjans (1r-2n-3r) que se’n van a dinar a casa,

sortiran a les 12.30h. Restaran al vestíbul i faran l’entrega les tutores. Qui tingui germans a

la comunitat del grans que fa l’activitat del migdia podrà romandre a l’escola fins les 13.30h

amb unes activitats específiques per a ells (a determinar segons el nombre d’alumnes). Els

alumnes de la comunitat de mitjans que hagin marxat a les 12.30h a dinar, si volen es podran

incorporar a les 14.30 a les activitats que es duran a terme en l’espai del migdia.

119

L’alumnat de 4t fins a 6è que van a dinar a casa, podran sortir a les 12’30h si no fan l’activitat

del migdia i a les 13’30h si la fan. La sortida a les 12.30 serà de tot l’alumnat per la porta

principal.

L’alumnat de 4t fins a 6è que hagi fet l’activitat de l’espai del migdia i vagi a dinar a casa

sortirà per la porta de la pista a les 13’30h, excepte els que tenen germans petits que sortiran

per la porta principal. Els nens i nenes amb autorització famílies (carnet lila a partir de 3r,

podran sortir sols).

A les 15:25 h s’obre la porta i els alumnes de la comunitat dels mitjans i dels grans entren

sols. La porta es tanca a les 15:35h.

La sortida és a les 17h i les portes s’obren a les 16:55h.

Les famílies de 1r i 2n entren a buscar els seus fills/es a les escales del gimnàs. És

responsabilitat de les famílies avisar per escrit de qualsevol canvi d’acompanyant.

Les famílies de 3r, 4t, 5è i 6è recullen els seus fills/es a la pista de l’escola, excepte els que

tenen carnet lila que sortiran per a porta de la pista (amb la supervisió del mestre o la mestra

responsable) i no abans de les 17h. És responsabilitat de les famílies avisar per escrit de

qualsevol canvi d’acompanyant.

Els nens/es de 3r, 4t, 5è i 6è que tinguin germans petits els hauran d’anar a buscar al punt

de recollida.

Els alumnes de la comunitat dels petits que fan activitats extraescolars seran recollits a les

classes pels monitors/es de les activitats. Els alumnes de primària van sols a l’activitat.

En cas de pluja forta, la sortida serà per a tothom, per la porta principal. Les portes s’obriran

5 minuts abans (a les 16:50 h.) perquè les famílies puguin pujar a les classes a buscar els

nens i les nenes. Els infants amb carnet lila sortiran directament a les 17h, després que el/la

mestre responsable verifiqui que porten el carnet.

Cada divendres de final de mes, les famílies de les comunitats de mitjans i grans podran

pujar a buscar als seus fills i filles a les classes.

120

8.1.2. Visites de les famílies

Els pares i mares dels alumnes podran visitar les aules, sempre que se’ls convoqui (des de

la tutoria o la direcció del centre) per a la realització d’alguna activitat que formi part de la

vida de l’aula: grups interactius, col·laboració en el projecte, explicació de contes, etc.

Davant d’un suggeriment, queixa o aclariment, cal que les famílies s’adrecin al mestre/a o

persona responsable de l’activitat o servei monitoratge o menjador, per tal de rebre les

explicacions pertinents. Si la resposta obtinguda no satisfà a la família, aquesta es pot

adreçar als coordinadors, i en darrera instància a l’equip directiu.

8.1.3. Activitats complementàries i extraescolars

Activitat de piscina

Els cursos que fan piscina són des d'I3 fins a 3r. L'activitat s'inicia al mes d'octubre a excepció

d'I3 que comença al gener respectant així el procés d'adaptació. L'horari aproximat és el

següent (des que sortim de l'escola fins que tornem):

● Els infants d’I3 fan l’activitat en horari lectiu, de 9:30 a 12:30 h.

● Els infants des d’I4 fins a 3r marxen de l’escola a les 11:50 h. i tornen a les 13:45 h.

aproximadament.

Les famílies que volen recollir els infants directament a les instal·lacions de la piscina

municipal de Castelldefels han de notificar-ho per escrit a la coordinadora de l’equip de

monitoratge i signar la corresponent autorització per escrit.

Activitat de vela

L’escola participa en el programa “Esport Blau Escolar”. Aquest és un programa escolar de

la Federació Catalana de Vela, que vol acostar els esports de mar a l’alumnat de 5è de

l’educació primària dels centres educatius del litoral català. El projecte l’organitza la

Federació Catalana de Vela, conjuntament amb la Secretaria General de l’Esport del

Departament de la Presidència i el Departament d’Ensenyament.

Activitats extraescolars

Les activitats extraescolars són aquelles que no tenen continguts propis de les activitats

lectives ni de les activitats complementàries, són planificades, programades, organitzades i

121

desenvolupades prioritàriament per les associacions de mares i pares d’alumnes,

ajuntaments, o altres entitats i associacions. Tenen com a finalitat la formació de l’alumnat

en aspectes socioeducatius i de lleure sense relació directa amb l’activitat pròpiament

escolar. Tenen caràcter voluntari per a l’alumnat. Es desenvolupen en tot cas fora de l’horari

lectiu i sense que puguin interferir en el normal desenvolupament de les activitats escolars

lectives o complementàries. Es poden realitzar dins o fora de les instal·lacions del centre,

sense perjudici dels requisits que puguin establir, dins de les seves competències,

l’ajuntament i òrgans de govern del centre. Tant el consell escolar com la direcció del centre

hi col·laboraran facilitant i estimulant la seva realització amb la cessió d’espais i material del

centre, i en tots aquells aspectes que siguin de la seva competència, d’acord amb el

procediment previst en aquesta normativa, el que estableixi el seu consell escolar, i tenint en

compte el normal desenvolupament de la vida escolar.

La direcció del centre facilitarà el desenvolupament de les esmentades activitats i la seva

integració en la seva vida escolar i les inclourà en el PAC que anualment aprova el consell

escolar.

Les activitats extraescolars seran organitzades, programades, dirigides i quedaran sota la

responsabilitat de les entitats o persones que hagin fet la sol·licitud. Aquesta mateixa entitat

serà responsable de les actuacions del personal contractat per a portar a terme aquestes

activitats, al qual haurà de donar a conèixer la normativa d’aquestes NOFC que els hi pugui

afectar en el desenvolupament de l’esmentada activitat.

Qualsevol activitat que es porti a terme en el centre per part de l’AFA, haurà de ser aprovada

pel consell escolar, fent constar a la corresponent acta que la seva realització tindrà lloc fora

de l’horari escolar i dins els espais que preceptivament es delimitaran per la seva execució,

amb la responsabilitat exclusiva de l’AFA del compliment de les condicions d’ús que

s’acordin.

Les associacions de famílies d’alumnes disposaran de l’autonomia i competències previstes

a la Llei i als seus estatuts per a l’organització, direcció i desenvolupament de les activitats

extraescolars corresponents, i de les quals se’n fa responsable.

Les associacions de famílies d’alumnes, com a persona jurídica, podrà contractar, sota la

seva responsabilitat, personal o empreses per a realitzar les activitats que organitzi dins les

seves competències. El personal que tingui cura de la realització d’aquestes activitats

122

extraescolars haurà d’estar degudament contractat per l’AFA i donat d’alta a la Seguretat

Social, bé sigui com a treballador/a per compte aliena o bé com a treballador/a per compte

pròpia.

Els organitzadors de les activitats extraescolars seran responsables de:

a. Supervisar el bon funcionament i la utilització del material escolar.

b. Informar els monitors i monitores, de les activitats que es portaran a terme en el centre

durant el curs escolar.

c. Informar de la normativa pactada, prèviament, entre les associacions de mares i pares

d’alumnes i l’escola a començament de curs i el coneixement de les NOFC aprovades pel

consell escolar.

d. Coordinar amb l’equip directiu i coordinador d’activitats i serveis escolars el seguiment i

l’avaluació de les activitats extraescolars que es porten a terme durant el curs escolar.

El consell escolar vetllarà pel bon desenvolupament de les activitats extraescolars així com

de la correcta actuació del personal contractat per l’entitat organitzadora, i es reserva el dret

d’interrompre aquestes activitats en cas de força major o quan no s’ajustin a les disposicions

d’aquest reglament.

Activitats complementàries

Tot el temps escolar està fonamentat pels criteris pedagògics del projecte educatiu i les

prioritats concretades en la programació general anual. Vetllem per a oferir una organització

i distribució del temps escolar que sigui coherent amb l’acció educativa i aquesta està

orientada al desenvolupament integral dels infants i a la millora de l’aprenentatge. L’horari

lectiu de l’escola és de 9 h a 12.30 h i de 15.30 h a 17 h.

De 12.30h a 13.30h a la Comunitat de Grans, i de 14:30h a 15.30h a la Comunitat de Petits

i Mitjans, de manera voluntària pels alumnes que van a dinar a casa i obligatòria pels que

dinen a l’escola, es porta a terme una hora complementària per part del monitoratge de

l’escola, on es realitzen activitats que complementen les activitats curriculars del centre,

compartint la línia educativa de l’escola i vetllant tant per la consolidació dels hàbits d’higiene

i autonomia com pels de relació i convivència entre els infants.

123

Com a escola hem apostat per una hora que complementi i “espongi” el nostre currículum

amb propostes atractives per als nostres infants, pedagògiques i de qualitat. Per a nosaltres,

educar va molt més enllà de fer possible que els infants aprenguin o adquireixin

coneixements. Implica proposar reptes cognitius, crear un ambient ric i facilitador de

relacions humanes, oferir oportunitats per reforçar la pròpia confiança i l’autoestima,

assegurar el camí cap a l’autèntica autonomia i ajudar que els infants es puguin anar fent

una idea adequada del món en què viuen i viuran.

Amb aquesta finalitat l’escola es coordina amb l’equip de monitoratge per a ajustar les

activitats tant a les motivacions i interessos dels nens i les nenes com al projecte pedagògic

de la nostra escola. Pensem i repensem el sentit de les activitats, la coherència de les

propostes i l’adequació de les metodologies emprades. Perquè tots caminem en el mateix

camí i amb l’objectiu que els nostres infants aprenguin les competències que necessitaran

per a la vida.

Comunitat de Petits - Hort, experimentació amb aigua (Plaça de la Pau), jocs de taula (Racó

de la Calma), l’hora del conte, titelles, rocòdrom i dansa.

Comunitat de Mitjans - Jocs de pati en anglès, art en anglès, circ en anglès, jocs de taula en

anglès, música, escacs i Scrable, coral i jocs tradicionals

Comunitat de Grans - Jocs de taula en anglès, escacs i Scrabble, art, karaoke en anglès,

circ en anglès, curts en anglès, coral, teatre, música i robòtica. 

8.1.4. Vigilància de l’esbarjo

Els patis són uns moments d'esbarjo i desconnexió dels infants en relació als continguts

curriculars però són espais educatius on la transmissió de valors, responsabilitats, autonomia

i saber estar són els principals objectius a complir i a assolir.

Considerem els patis com a moments d'aprenentatge i interacció entre iguals i amb l'adult,

és per això que es considera que en la mesura del possible l'adult ha de participar del joc

dels infants per tal de poder establir relacions i observacions més directes de relacions entre

ells. És important ser coneixedors dels sociogrames de les classes per a poder fer les

intervencions oportunes.

El pati d’infantil s’organitzarà de 10:30 a 11 h.

124

Educació primària farà el pati d’11h a 11.30 h.

La coordinació i el desplegament organitzatiu de la vigilància de patis s’establirà a principis

de curs i quedarà recollit en una graella com a document organitzatiu.

8.1.5. De les absències

L’assistència de l’alumnat al centre és obligatòria. Els pares han de comunicar per escrit les

absències dels seus fills/es anticipadament, sempre que sigui possible, o telefònicament en

el moment de produir-se, especificant el motiu i la durada de l’absència. En cas que no es

pugui preveure, ho comunicaran amb posterioritat.

Els mestres portaran un control d’assistència i s’informarà a les famílies i a l’equip directiu

en el cas que hi hagi absències reiterades i/o sense justificar.

No es permetrà la sortida de cap alumne/a de l’escola en horari escolar sense una

autorització signada pel pare/mare o tutor.

En els cas que els alumnes s’hagin d’absentar del centre per teràpies o tractaments

continuats, les famílies hauran de signar una autorització especificant l’horari i els motius i

adjuntant un certificat del professional.

En el cas d’absències repetides, es procurarà en primer lloc la solució del problema amb

l’alumne/a i el seu pare, mare o representant legal, el tutor/a i la directora del centre, i si cal,

sol·licitarà la col·laboració dels equips d’assessorament i orientació psicopedagògics, dels

serveis d’assistència social del municipi. Si una vegada tractat pels serveis d’assistència

social del municipi, el cas no es resol, es comunicarà per escrit la situació al Consorci

d’Educació, acompanyant tota la documentació utilitzada per fer el seguiment del cas i es

demanaran instruccions.

8.1.6. Horaris del centre

Es defineix com a horari lectiu de l’alumnat el corresponent a l’horari propi de l’ensenyament–

aprenentatge del currículum establert que inclou el temps d’esbarjo. Per l’educació infantil i

l’educació primària l’horari lectiu és de 9 a 12:30 i de 15:30 a 17 hores. Per a garantir una

entrada esglaonada s’obriran les portes a les 8:50 h. i a la sortida a les 16:55 h.

L’horari d’obertura de l’escola és de 8h a 18:15h o 19:30 h.

125

o De 8 a 9 del matí hi ha servei d’acollida.

o Entre les 12:30 i les 15:30 h hi ha servei de menjador i activitats complementàries.

Les activitats complementàries són de 14:30 a 15:30 h. per a la comunitat dels petits i dels

mitjans, i de 12:30 a 13:30 h. per a la comunitat dels grans.

o Entre les 17 i les 18:15 o 19:30 h es realitzen activitats extraescolars i també hi ha

servei d’acollida (de 17 a 18:15 h.).

Cap alumne/a, que no estigui inscrit en els serveis i activitats extraescolars que es realitzin,

podrà romandre dins el recinte escolar.

Durant la realització de les activitats escolars i extraescolars els pares, mares o

acompanyants no podran romandre dins el recinte.

Ni l’alumnat ni les persones adultes poden romandre en les instal·lacions del centre fora de

l’horari lectiu sense estar inscrits a una activitat o amb el permís explícit de la direcció.

8.1.7. Utilització dels recursos materials

Materials didàctics

El material fungible dels alumnes estarà socialitzat. L’escola lliurarà a l’alumnat de manera

contínua material docent que es considera necessari per a l’activitat curricular.

L’elecció dels materials didàctics correspon al centre educatiu en el marc de l’exercici de

l’autonomia pedagògica, els quals respectaran la coherència pedagògica entre les diferents

comunitats.

Mobiliari i material

L’adquisició de material es farà d’acord amb el pressupost que anualment aprova el Consell

Escolar.

Quan es tracti de material d’ús general: fotocopiadora, material audiovisual, ordinadors...serà

el director/a o la persona a qui es delegui l’encarregada de la seva adquisició.

Quan es tracti de l’adquisició de material específic de grup, nivell, comunitat o àrea, serà el

mestre corresponent l’encarregat d’elaborar un llistat per ordre de preferència que serà lliurat

a l’equip directiu per donar-li el seu vistiplau. Tot i seguit, i segons les característiques del

126

material sol·licitat, l’equip directiu podrà adquirir-lo directament o autoritzarà al professorat

implicat perquè realitzi la compra.

També es poden acceptar donacions de particulars o d’entitats públiques o cessions d’ús

realitzades per les associacions de famílies d’alumnes de béns mobles i béns fungibles i de

les quals n’haurà de quedar constància documental.

8.1.8. Actuacions en el supòsit de retard en la recollida de l’alumnat a la sortida del centre

Quan es produeixi un retard fora dels marges raonables en la recollida de l’alumnat un cop

acabat l’horari escolar, es procurarà contactar amb la família o els tutors legals de l’alumne/a.

Un cop esgotats sense efecte els intents de comunicació amb la família o amb els tutors

legals, i transcorregut un marge de temps prudencial, la persona que fins aquell moment hagi

romàs a càrrec de l’alumne/a comunicarà telefònicament la situació a la guàrdia urbana i

acordarà amb ells la fórmula per lliurar-lo a la seva custòdia.

La reiteració freqüent d’aquests fets amb una mateixa família, en la mesura que comporten

una falta d’assumpció de les responsabilitats de custòdia dels menors que els correspon, ha

de ser tractada de manera similar als supòsits d’absentisme, segons la normativa vigent.

El servei d’acollida, gestionat per l’AFA, es farà càrrec dels alumnes un cop se superi el

temps fixat per a la recollida, dintre del seu horari ja que en cap cas l’alumne/a es pot deixar

sol/a. Les despeses ocasionades per la prestació d’aquest servei aniran a càrrec de la família

afectada.

8.1.9. Admissió dels alumnes malalts i dels accidents

En cas de malaltia:

L’alumne/a que pateixi una malaltia susceptible d’encomanar-se, no podrà assistir a l’escola

fins a la seva total recuperació.

Si a l’escola es detecta que un/a nen/a no es troba bé o pateix alguna malaltia infecciosa

s’avisarà a la família perquè el vinguin a buscar.

És obligació dels pares informar a l’escola de les malalties (cròniques o no) que tinguin els

nens/es.

En cas d’accident i incidents:

127

Els alumnes que es lesionin lleument a l’escola (cops, rascades, petits talls…) seran atesos

pel mestre o la mestra responsable en aquells moments de l’activitat.

En el cas que un infant es lesioni i el mestre o la mestra creu necessari la intervenció d’un

professional sanitari, s’intentarà localitzar la família i es portarà al CAP si la família no pot

presentar-se en el centre en un temps prudencial segons el cas. L’encarregat/da de fer el

trasllat de l’alumnat serà el seu tutor/a o el mestre que designi la direcció del centre.

En el cas de lesions i incidents més greus cal trucar al 112 i a la família.

El mestre o la mestra que es trobi dirigint una activitat escolar en el moment de l’accident

informarà el més aviat possible i detalladament a la direcció del centre del fets ocorreguts.

La direcció informarà als pares o tutors de l’alumne del fet ocorregut i el procediment que

s’ha dut a terme per a solucionar la situació.

En el cas d’incidents on es produeixin desperfectes materials tant en el propi centre com en

altres instal·lacions, s’aplicarà el que disposa la normativa del Departament d’Educació en

matèria de cobertura d’assegurances de danys materials.

Quan l’accident es produeixi durant qualsevol activitat que es faci fora del centre (excursions,

sortides...), si fos el cas, cal trucar al 112 per tal que el servei d’emergència activi els recursos

necessaris per atendre la situació.

Revisions mèdiques. Vacunacions

La direcció de l’escola facilitarà els espais al personal sanitari per a realitzar les campanyes

sanitàries (revisions, vacunacions...) marcades per l’administració.

Sempre que se n’hagi de realitzar alguna, els pares dels alumnes seran avisats prèviament,

amb suficient antelació, per tal que donin la seva autorització. En cas de disconformitat, ho

hauran de manifestar per escrit.

La farmaciola

El centre disposarà de farmacioles per atendre les necessitats sanitàries bàsiques de

l’alumnat i els treballadors i treballadores de l’escola. Tot el personal docent de l’escola podrà

fer ús de la farmaciola.

128

El centre també disposarà de farmacioles en forma de motxilla per portar-les durant les

sortides, convivències i totes aquelles activitats que es realitzin a fora de l’escola.

L’encarregat o l’encarregada de riscos laborals procurarà que les farmacioles continguin els

elements necessaris per atendre l’alumnat afectat, tal com marca la normativa sanitària

vigent.

Al costat de les farmacioles hi ha una fitxa de situacions d’emergència i les instruccions

bàsiques de primers auxilis i de contingut de la farmaciola.

8.1.10. Seguretat, higiene i salut

Els nens i les nenes no podran venir a l’escola amb febre o qualsevol malaltia contagiosa,

conjuntivitis, polls o qualsevol tipus de paràsit. Es trucarà a les famílies perquè vinguin a

buscar al nen/a que es sospiti que pot oferir perill de contagi. En aquests casos podrà tornar

a l’escola amb el certificat mèdic corresponent.

Quan es detecti que un alumne o una alumna té polls el tutor o la tutora ho comunicarà als

pares, mares o representants legals per tal que aquests apliquin el tractament oportú. Aquell

alumne romandrà a casa des del mateix moment de la detecció, fins que rebi el tractament i

es consideri que ja està net/a d’aquests paràsits. El mestre/a també ho comunicarà a la

direcció del centre per, si es dóna el cas, aplicar les mesures pertinents.

Medicacions

Per norma general, els mestres i les mestres no administraran cap tipus de medicació. Si

l’alumne necessita prendre una medicació en horari escolar, s’ha de portar una autorització

signada per part del pare o la mare o representants legals, adjuntant la prescripció mèdica

corresponent i les indicacions d’ús, la dosi i l’horari d’administració. Per principi, els pares i

mares o tutors miraran de fer coincidir els horaris de medicació amb els horaris que el nen o

la nena és a casa.

Els alumnes amb intolerància a determinats aliments, al·lèrgies, etc…,hauran de portar una

certificació mèdica.

A l’iniciar l’escolarització cada família omplirà la fitxa sanitària del seu fill/a. És responsabilitat

de la família notificar qualsevol modificació.

129

Seguretat del recinte i instal·lacions

Els òrgans de govern del centre, en el marc de les respectives competències, vetllaran per

la seguretat del recinte i les instal·lacions escolars.

En la programació i supervisió del manteniment, reparació i conservació, els òrgans de

govern tindran cura en considerar els elements de seguretat de què ha d'estar proveït el

centre.

Els òrgans de govern, en el marc de les respectives competències, tindran cura que la

realització d'obres i tasques de manteniment, reparació i conservació no interfereixi la normal

activitat del centre o bé es programi una distribució diferent de les activitats; de manera tal

que resultin al màxim d'independents possible en els espais i/o temps.

El centre té un pla d'emergència i evacuacions com un reglament específic per a aquests

supòsits. Aquestes normes es donaran a conèixer, a l'inici de cada curs, al professorat i altre

personal del centre.

La programació general del centre preveurà, anualment, la realització d’un simulacre

d'evacuació, preferiblement al primer trimestre. La valoració de la realització dels simulacres

s'incorporarà a la memòria anual i es remetrà a la delegació territorial del Departament

d’Educació. Els resultats d'aquestes valoracions seran tinguts en compte per a la millora i

actualització del pla d'emergències i evacuacions.

Seguretat de l'equipament i material

Els òrgans de govern del centre, en el marc de les respectives competències, vetllaran per

la seguretat de l'equipament i del material.

En la provisió de material que correspongui per l'aplicació del pressupost del centre, es

considerarà la seguretat com un dels criteris prioritaris.

El personal del centre que hagi de manipular equipament i material susceptible de risc o perill

haurà de tenir els coneixements i formació adients, així com prendre totes les cauteles

necessàries.

130

Seguretat de les activitats

Les activitats aprovades en la programació general del centre o les que es deriven de

l'exercici dels drets dels membres dels diferents sectors de la comunitat educativa hauran

de desenvolupar-se en condicions de total seguretat.

A aquest efecte, s'incorporaran en la seva planificació, de manera sistemàtica els elements

de seguretat necessaris que hauran de respectar-se en la seva execució. Les persones

adultes responsables de la seva realització hauran de tenir-les presents, aplicar-les, i podran

proposar-ne millores.

La valoració de les activitats aprovades en la programació general del centre porta associada

la valoració de la seva seguretat.

Salubritat del recinte i instal·lacions

Es prohibeix la venda i el subministrament de productes del tabac, i també fumar en totes

les dependències dels centres de treball del Departament d’Educació.

La prohibició afecta el professorat, el personal d’administració i serveis i altre personal del

centre i a tota persona que estigui dins de qualsevol dels recintes esmentats.

La normativa preveu que els centres educatius, serveis educatius i altres centres dependents

del Departament d’Educació no tinguin àrees reservades per a fumadors. Tampoc no està

permès fumar davant de l’escola.

Tampoc no és permesa la venda ni el consum de begudes alcohòliques en els centres

educatius.

La directora ha de vetllar, mitjançant la participació del consell escolar de centre, pel

compliment de les mesures previstes en la normativa i la creació i el manteniment d’una

cultura organitzativa que promogui un ambient saludable lliure de fum.

L’incompliment de la normativa serà degudament advertit i, si escau, sancionat, d’acord amb

el règim disciplinari vigent.

Des del Departament d’Educació i des de l’Ajuntament, se segueixen les línies d’actuació de

Control integrat de plagues urbanes, amb la finalitat d’integrar totes les mesures possibles

que afavoreixin una estratègia de control que causi la menor afectació a les persones i a

131

l’entorn. Les mesures de control per a possibles plagues s’aplicaran quan siguin estrictament

necessàries, evitant, sempre que es pugui, les actuacions de caràcter merament preventiu.

Els òrgans de govern del centre, en el marc de les respectives competències, vetllaran per

la salubritat del recinte i les instal·lacions escolars.

En la programació i supervisió del manteniment, reparació i conservació, els òrgans de

govern tindran cura de considerar els elements de salubritat de què ha d'estar proveït el

centre, així com de la neteja del recinte i instal·lacions.

Salubritat de l'equipament i material

Els òrgans de govern del centre, en el marc de les respectives competències, vetllaran per

la salubritat de l'equipament i del material.

En la provisió de material que correspongui per l'aplicació del pressupost del centre, es

considerarà la salubritat com un dels criteris prioritaris.

Es deixarà fora d'ús, o en ús restringit quan sigui el cas, qualsevol material insalubre sigui

quina sigui la seva procedència.

Igualment, es prohibeix en el centre l'ús de material propi dels membres de la comunitat

educativa que tingui la consideració d'insalubre.

Salubritat de les activitats

Les activitats aprovades a la programació general del centre han de ser salubres i

saludables, i que no atemptin ni posin en risc la integritat de les persones.

D’altra banda, en el centre estan prohibides les activitats d’experimentació amb animals vius

que puguin ser susceptibles a considerar-les com a maltractament o patiment animal, encara

que hi hagi unes finalitats educatives.

8.1.11. Organització de l’alumnat

Agrupaments de l’alumnat

L’alumnat formarà part d’un grup-classe de referència, a càrrec d’un mestre/a-tutor.Aquest

agrupament és compatible amb altres fórmules organitzatives del treball escolar al llarg de

la jornada.

132

La pertinença de l’alumnat a un mateix grup-classe serà estable durant els tres anys de

comunitat.

A finals d’I5 i 3r, l’equip format pels tutors i mestres que intervenen en la comunitat i la/el cap

d’estudis elaborarà la proposta de reestructuració del grup seguint els següents criteris:

o Procurar que hi hagi equilibri acadèmic. Contemplar les necessitats educatives

o Equilibrar el nombre entre nens i nenes

o Vetllar que cap nen/a quedi en un grup sense cap company/a amb que es pugui

relacionar bé.

o Fer els canvis necessaris per canviar les dinàmiques negatives: separar relacions de

massa dependència, lideratges negatius, agressivitat, mal funcionament escolar…

o Fer els canvis necessaris per afavorir les dinàmiques positives: lideratges positius,

grups que s’ajuden…

o En els cas de germans bessons es tindrà en compte l’opinió de les famílies i mestres

anteriors a l’hora de separar-los o no.

Agrupament de l’alumnat a l’inici de l’escolarització

En l’inici de l’oferta educativa del centre, a I3, els grups paral·lels es formaran de manera

compensada en quant a:

• Número

• Gènere

• Dates de naixement

• Llengua materna

• Necessitats educatives especials i problemes socio-econòmics i culturals associats.

• Existència d’escolaritat en l’anterior cicle educatiu

• Dades recollides en qüestionaris a les famílies i/o entrevistes i informes aportats per

les escoles d’educació infantil d’on provenen els alumnes.

133

El repartiment dels/les alumnes seguint els anteriors criteris serà realitzat per una comissió

formada per la coordinació d’educació infantil, la tècnica especialista en educació infantil, un

representant d’educació especial i un membre de l’equip directiu. En el cas de saber quines

seran els/les tutores aquestes també participaran del procés de configuració dels grups.

Pla d’acollida de l’alumnat d’I3

El pla d’acollida dels nens i nenes d’I3 comportarà les següents actuacions:

● Visita a les llars d’infants del municipi

● Reunió de la comissió per fer els grups

● Criteris: nens/nenes, llengua materna, necessitats educatives específiques,

assistència a escola bressol, qüestionari famílies.

● Inici del curs: horari d’adaptació aprovat en el Consell Escolar.

● Entrades i sortides especials per l’horari d’adaptació

● Durant l’horari d’adaptació, els nens i nenes d’I3 no faran ús del servei de menjador.

● Durant els primers dies, les tutores rebran suport per part de l’equip de monitoratge

referent d’aquests infants i de mestres especialistes del centre..

Criteris d’assignació a grup a l’iniciar l’escolarització en d’altres nivells

L’alumne/a serà adscrit al grup que tingui vacants i, sempre que sigui possible, que resulti

més adient per al seu desenvolupament segons els criteris següents: expedient acadèmic i

compensació intergrups paral·lels.

8.1.12. Sortides i convivències

Les convivències són una activitat programada per a cada nivell educatiu de EI3 fins a 6è.

Aquest últim curs també fa viatge de fi de curs.

Les convivències són un moment de l'escolarització que serveixen per treballar la cohesió

de grup, establir nous vincles i celebrar el temps que els grups han estat treballant al llarg

del curs. Tenen un caràcter lúdic i a la vegada curricular, es recomana l’assistència de tot

l’alumnat. A la Comunitat de petits, els grups d’EI3 faran una nit i els d’EI4 i EI5 faran dues

134

nits. En la Comunitat de Mitjans faran de 1r a 3r, dues nits. En la Comunitat de grans, els

grups de 4t, 5è i 6è faran tres nits i els grups de 6è faran 2 nits en el viatge de fi de curs.

El viatge de fi de curs de 6è està contemplat en el Projecte Educatiu de centre com activitat

complementària, en la qual el claustre i especialment els tutors/es de 6è són qui prenen la

decisió sobre l’adequació: lloc, seguretat, dates, activitats a realitzar i preu, tenint present

que han de tenir un caire lúdico-esportiu i es portaran a terme dins els límits de Catalunya.

La diferència del preu real amb el que pagarà cada alumne/a, es subvencionarà amb les

activitats que els pares/mares organitzaran fora de l’horari lectiu per guanyar diners amb

aquesta finalitat.

Les sortides d'entorn son contemplades en qualsevol de les activitats que es puguin fer per

l'entorn proper al centre escolar, en els boscos, depuradores, deixalleries, ajuntament,

escola de música… Es farà una autorització general per a les sortides i/o activitats dins del

terme municipal de Castelldefels.

Les sortides fora de l'entorn són aquelles en les que els infants precisen d'activitats fora

del centre per a poder aprofundir en el seu treball en els projectes d'aula, projectes de

comunitats per tal de poder apropar-se a la realitat estudiada a partir de diferents espais i

situacions. És per aquest motiu que es creu convenient que els infants realitzin sortides

escolars mínim un cop al trimestre. Aquestes sortides han d'estar relacionades amb els

projectes o reptes d'aula que s'estan portant a terme i és per a aquest motiu que les sortides

tindran un caire personal de cada grup classe que, només en casos que es puguin relacionar

el mateix tema per a dues aules, aquestes compartiran la sortida.

Les sortides es programaran a mida que es vagin desenvolupant el projectes. En algunes

sortides comptarem amb la col.laboració de les famílies com a voluntaris/es.

Tant per les sortides com per les convivències, els nens i les nenes han de dur una

autorització signada pels pares o mares sense la qual el nen/a no pot sortir de l’escola. Per

a les sortides l’autorització serà vàlida per a tot el curs escolar. En el cas que un alumne/a

no vagi a la sortida o convivències romandrà a una altra classe amb tasques preparades. si

escau.

A l’inici de curs, prèvia aprovació del consell escolar, es lliurarà el calendari d’activitats

complementàries previstes.

135

Per tal d’evitar que cap nen/a es quedi sense participar en les sortides i colònies per motius

econòmics, els pares es poden posar en contacte amb l’equip directiu amb la finalitat de

cercar possibles solucions.

Quan un alumne/a no hagi pogut assistir a una sortida i n’hagi fet el pagament se li retornarà

la part corresponent a l’activitat, sempre que aquesta estigui comptabilitzada individualment.

En cap cas es retornarà l’import del transport.

Durant la durada de les convivències s’avisarà les famílies telefònicament en cas de malaltia

o alteració greu de conducta. En ambdós casos, l’escola es reserva el dret de demanar la

família que vagi a recollir l’infant i s’interromprà l’estada a l’activitat. En cap d’aquests casos

es retornarà l’import de les convivències.

8.1.13. Aniversaris

Per celebrar els aniversaris a l'escola, des d’IE3 fins a 6è, recuperem la celebració basada

en una coca o pastís o galetes. No es podran portar joguines, llaminadures ni begudes per

oferir als companys/es.

Només es repartiran targetes d’aniversari si contemplen tots els alumnes de la classe.

Si no és així, les famílies s’encarregaran de repartir les invitacions fora del recinte escolar.

Per a celebrar els aniversaris a l’escola, es preguntarà a la mestra quin dia es podrà celebrar

l’aniversari, per preveure possibles sortides.

Per tal d’evitar possibles intoxicacions, els infants amb al·lèrgies no menjaran del mateix

pastís i tindran a l’aula un aliment portat per la seva família

8.1.14. Diners i altres objectes de valor

No es poden portar objectes de valor (càmeres, mòbils, mp3 o similars, consoles...) ni diners,

a l’escola ni a les sortides.

No està permesa la utilització per part de l’alumnat de telèfons mòbils i aparells electrònics

dintre del recinte escolar.

8.1.15. Circulació per l’escola

No es permetrà la lliure circulació de persones adultes que no siguin personal del centre

sense autorització de l’equip directiu de l’escola.

136

8.2. DE LES QUEIXES I LES RECLAMACIONS

8.2.1. Actuacions en cas de queixes sobre la prestació de servei que qüestionin l’exercici

professional del personal del centre

El procediment per tractar les queixes o denúncies de l’alumnat, pares i mares, professorat

o altres treballadors del centre que puguin qüestionar o referir-se a l’actuació professional

d’un docent o d’un altre treballador del centre en l’exercici de les seves funcions, s’ajustarà

al protocol següent:

Presentació i contingut de l’escrit de queixa o denúncia.

1. Les queixes o denúncies es presentaran per escrit al registre d’entrada del centre, adreçat

a la direcció i hauran de contenir:

a. Identificació de la persona o persones que el presenten

b. Contingut de la queixa, enunciat de la manera més precisa possible (amb especificació

dels desacords, de les irregularitats, de les anomalies,..., que qui presenta la queixa creu

que s’ha produït per acció o omissió del professor o d’un altre treballador del centre a què

es refereixen)

c. Data i signatura.

d. L’escrit anirà acompanyat, si és possible, de totes les dades, documents i altres elements

acreditatius dels fets, actuacions o omissions a què es faci referència.

e. Correspondrà a la direcció del centre:

f. Rebre la documentació i estudiar-la.

g. Directament, o a través d’altres òrgans del centre si escau, obtenir indicis i sempre que

sigui possible fer comprovacions per arribar a evidències sobre l’ajustament dels fets

exposats a la realitat.

h. Traslladar còpia de l’escrit de queixa rebut al professor/a o treballador/a afectat/da, i

demanar-li un informe escrit precís sobre els fets objecte de la queixa, així com l’aportació

de la documentació probatòria que consideri oportuna.

137

i. L’informe escrit es podrà substituir per una declaració verbal de la persona afectada que

es recollirà per escrit en el mateix moment que la formuli, es datarà i la signarà, com a mínim,

la persona afectada. En tot cas, es respectarà el dret d’audiència de l’interessat.

j. Estudiar el tema amb la informació recollida i, si ho considera oportú, demanar l’opinió

d’òrgans de govern (Consell Escolar, Claustre) i/o de participació del centre sobre el fons de

la qüestió.

k. Dur a terme totes les actuacions d’informació, d’assessorament, de correcció i, si fa al cas,

d’aplicació dels procediments de mediació, en el marc de les funcions que la direcció té

atribuïdes com a representant de l’administració en el centre, concretament les de vetllar pel

compliment de la normativa i exercir la prefectura del contestar per escrit als que han

presentat la queixa, amb constància de recepció, comunicant-los la solució a què s’ha arribat

o, si escau, la desestimació personal que hi té adscrit.

l. Motivada la queixa, com a mínim, es contestarà al primer signant de la denúncia, i es farà

constar en l’escrit de resposta informació sobre quin és el següent nivell al qual poden acudir

si no queden satisfets per la resolució adoptada (o les actuacions empreses) per la direcció

del centre.

m. En el cas que la direcció sigui part directament implicada en la queixa, s’haurà d’abstenir

i, en el seu lloc, ho farà el cap o la cap d’estudis .

Actuacions posteriors i arxivament de la documentació:

a. Conclosa l’actuació de la direcció, es podrà informar a la direcció dels Serveis Territorials

de la incidència produïda i la solució que se li ha donat.

b. En tot cas, la documentació generada quedarà arxivada, en original o còpies autenticades,

a la direcció o a la secretaria del centre, a disposició de la Inspecció d’ensenyament.

8.2.2. Reclamacions sobre qualificacions obtingudes al llarg del curs

L’alumnat té dret a una valoració objectiva del seu progrés personal i rendiment escolar, per

la qual cosa s’informarà a famílies i alumnat dels criteris i procediments d’avaluació, d’acord

amb els objectius i continguts de l’ensenyament.

L’alumnat i els seus pares tenen dret a sol·licitar aclariments del professorat respecte de les

qualificacions i valoracions amb què s’avaluen els seus aprenentatges.

138

8.3. SERVEIS ESCOLARS

8.3.1. Servei de menjador

El centre disposa de servei de menjador gestionat per una concessionària externa, que

s'organitza d'acord al que disposa el Decret 160/1996, de 14 de maig, i seguint el preceptiu

pla de menjador escolar. Aquest pla segueix criteris alimentaris i educatius, i inclou tant

l'organització dels àpats com el desenvolupament d'activitats educatives de lleure per part

de l'alumnat en l’espai del migdia.

El funcionament del menjador escolar segueix les directrius del consell escolar del centre i

la comissió de menjador, sota el control i supervisió del director/a. La concreció anual

d'aquest funcionament s'integrarà a la programació general de centre.

El Consell Comarcal adjudica les beques menjador fent l’ingrés al compte de l’escola. La

secretària acadèmica i la directora traspassen les beques a la Fundació Pere Tarrés (la qual

es qui té la concessió del Menjador de l’escola.

El servei de menjador ofereix l’opció de “carmanyola” sota una normativa específica que les

famílies han d’acceptar i signar per a poder fer ús del servei.

8.3.2. Ús social dels espais del centre

S'entén com a ús social dels centres la realització d'activitats educatives, cíviques, culturals,

esportives, artístiques o altres de caràcter social per part de persones físiques o jurídiques

sense ànim de lucre i no compreses en l'ús propi del centre. L'ús social no suposa

l'establiment d'obligacions jurídiques contractuals.

D’acord amb els articles 53 i 54 del Decret 102/2010, de 3 d'agost, d'autonomia dels centres

educatius, que determinen els criteris, procediments i requisits que regulen l'ús social dels

edificis i instal·lacions dels centres educatius públics:

1. Les activitats realitzades en l'ús social dels centres tindran la doble condició de no

lucratives i no discriminatòries, hauran de ser compatibles amb la finalitat educativa dels

centres, amb les activitats d'ús propi previstes en la programació anual i amb les condicions

tècniques i estructurals de les seves instal·lacions i es guiaran pels principis de convivència,

tolerància, solidaritat i respecte.

139

2. Les activitats escolars ordinàries, extraescolars i complementàries del centre,

aprovades pel consell escolar i previstes en la programació general anual tenen sempre

caràcter prioritari i el seu desenvolupament no es pot veure alterat per activitats que es facin

en el marc de l'ús social del centre.

3. L'ús social es pot autoritzar en un horari diferent de l'horari escolar, que inclou l'horari

en què es desenvolupen les activitats lectives, extraescolars i complementàries (laborables

fora de l'horari escolar, caps de setmana, festius, vacances, etc.). En condicions

excepcionals es pot fer dins de l'horari escolar, sempre que no impedeixi o dificulti les

activitats del centre dins la seva jornada escolar.

Procediment regulador de l’ús social del centre a altres entitats

● Les persones físiques o jurídiques que pretenguin fer un ús social de les instal·lacions

dels centres presentaran la seva sol·licitud, de manera argumentada, davant el director/a del

centre educatiu.

● Correspon al director/a del centre, d'acord amb els criteris aprovats pel consell

escolar, resoldre motivadament sobre l'ús social de les instal·lacions, ja sigui dins o fora de

l'horari escolar, i també li correspon el dret de revocació de l'autorització quan no es respectin

les condicions en què va ser atorgada o no se n’apreciï l'ús social.

● Les activitats puntuals podran ser autoritzades per resolució del director/a del centre.

En el cas d'activitats de caràcter continuat, el director del centre pot subscriure convenis amb

persones físiques o jurídiques sense afany de lucre. En tot cas, s'hauran d'especificar les

condicions en què s'autoritza l'ús (accés, vigilància, manteniment, seguretat, neteja, etc.). En

els convenis es farà constar explícitament que la signatura no comporta cap relació de

caràcter laboral de les persones físiques o jurídiques signants amb el centre. Es farà servir

el model “Conveni per a l'ús social dels centres de propietat demanial de la Generalitat de

Catalunya”, adaptat a les característiques i necessitats del centre.

● Si l'activitat requereix, a més, l'ús d'equipaments o material del centre, és necessària

la prèvia conformitat expressa del director/a.

● El/la director/a del centre serà qui vetllarà per l'ús social de les instal·lacions i també

podrà fixar l'import de la compensació econòmica derivada de l'activitat a desenvolupar, la

qual ha de respondre a la finalitat de donar cobertura a tota la despesa generada, tant corrent

140

com de reposició de material i de reparació d'instal·lacions i equipaments eventualment

malmesos, d'acord amb els criteris aprovats pel consell escolar, recollits a les normes

d'organització i funcionament del centre.

● L'ús dels centres públics per a activitats distintes a les pròpies del funcionament

escolar i de les que es corresponen amb l'ús social dels centres requerirà l'aprovació del

consell escolar.

8.4. GESTIÓ ECONÒMICA

El pressupost

És un instrument de gestió a curt termini (un any acadèmic) que, coherent amb el projecte

educatiu, les Normes d’Organització i funcionament de Centre i, la programació general de

centre, preveu i formalitza la relació de necessitats i els recursos econòmics disponibles per

satisfer-les concretada en documents comptables.

Per a l'elaboració del pressupost s'ha de tenir en compte el que estableix en la Llei 4/1988,

de 28 de març, reguladora de l'autonomia de gestió econòmica dels centres docents públics

de Catalunya, el Decret 235/89, de 12 de setembre, pel qual es regula el procediment per

dur a terme l'autonomia de gestió econòmica dels centres docents públics, i l'ordre de 16 de

gener de 1990, que regula el procediment per dur a terme l'autonomia de gestió econòmica

dels centres docents públics i , si és el cas, les instruccions del Departament d' d’Educació i

la Resolució de 19 d’abril/2006 per la qual es donen instruccions a les direccions dels centres

relatives a diversos aspectes de la gestió econòmica dels centres públics del Departament

d’Educació.

D’acord amb l’article 3 del Decret 235/1989, de 12 de setembre, el pressupost del centre

serà aprovat pel consell escolar, a proposta de la direcció, abans del 30 de gener de l’any

corresponent. Així mateix, durant l’exercici pressupostari, la direcció del centre informarà al

consell escolar d’aquelles modificacions del pressupost que s’hagin produït. Finalment, dins

del primer quadrimestre de l’any següent, el consell escolar aprovarà la liquidació del

pressupost de l’any anterior.

Tots els acords del consell escolar sobre qüestions pressupostàries s’han de recollir en l’acta

corresponent de manera que, a més del fet d’haver-se adoptat l’acord corresponent, en quedi

explícitament reflectit el contingut econòmic. A aquests efectes, s’afegiran a l’acta tots els

141

annexos que convingui sobre el pressupost, les seves successives modificacions o la

liquidació final, degudament signats per les persones titulars de la secretaria i la direcció del

centre.

D’acord amb l’article 16.2.h) del reglament orgànic dels centres, aprovat pel Decret

198/1996, de 12 de juny, correspon al director autoritzar les despeses i ordenar els

pagaments d’acord amb el pressupost del centre. Més en general, d’acord amb l’article 3.3

de la Llei 4/1988 i l’article 4 del Decret 235/1989, el director del centre ha d’autoritzar les

despeses i ordenar els pagaments.

Els pagaments a proveïdors es faran normalment bé per xec bancari nominatiu a favor de la

persona física, empresa o entitat que correspongui, o bé per transferència bancària (feta

telemàticament o amb presència a l’oficina bancària) al mateix destinatari, que és qui ha

emès la factura corresponent, en el seu moment, respecte de la qual la direcció del centre

haurà autoritzat la despesa i ordenat el pagament.

Excepcionalment, i per a quantitats petites, es podran fer pagaments en efectiu.

Es procurarà limitar els pagaments per domiciliació bancària, també possibles, als

pagaments dels rebuts de caràcter periòdic dels diversos serveis contractats pel centre

(manteniments de quota periòdica, i telèfon, energies i aigua quan escaigui, dels quals

pressuposa l’autorització de despesa). En cas que es mantinguin altres pagaments per via

de domiciliació bancària, es garantirà en tot cas que la direcció del centre ha autoritzat la

despesa i n’ha ordenat el pagament.

El compte bancari del centre a què fa referència l’art. 3.4 del Decret 235/1989, de 12 de

setembre, estarà contractat per la direcció, a nom i NIF del centre. Entre les condicions

particulars del contracte hi constarà que la disposició de fons del compte requerirà la

signatura conjunta de dues persones autoritzades (les titulars de la direcció i de la secretaria

o les qui n’exerceixin les funcions), d’entre les tres o més de l’equip directiu que, a aquests

efectes, es facin constar en el contracte.

Si hi ha comptes bancaris auxiliars per a facilitar la gestió econòmica caldrà que tinguin les

mateixes característiques contractuals que el compte del centre esmentat (compte a nom

del centre, obert amb el NIF del centre, disposició de fons amb signatura conjunta de dues

de les persones que hi constin com a autoritzades, normalment les titulars de la direcció i la

secretaria). Les despeses bancàries generades per l’administració del compte auxiliar no

142

podran ser sufragades amb recursos procedents de l’assignació del Departament d’Educació

per a despeses de funcionament del centre.

La disposició de fons dels comptes bancaris del centre, per qualsevol procediment, requerirà

la signatura conjunta de dues persones autoritzades, que seran normalment les titulars de la

direcció i de la secretaria del centre.

En el supòsit d’utilització de caixes per disposar de diner en efectiu en els centres, la direcció

disposarà el que sigui convenient per garantir-ne el control permanent i la correcta

incorporació a la comptabilitat de les transaccions que s’hi facin. A aquests efectes:

o Es disposarà del llibre de caixa.

o Es farà, periòdicament, l’arqueig de la caixa.

o El tractament comptable dels pagaments en efectiu s’integrarà en el tractament

comptable general del centre.

o Si la caixa s’utilitza també per a cobraments de quantitats en efectiu vinculades a

l’activitat del centre es documentarà suficientment tant cada incorporació d’efectiu a la caixa

com el seu traspàs, si escau, al compte bancari del centre.

El pressupost del centre serà anual i únic i reflectirà tots els ingressos i totes les despeses

degudament agrupats.

El pressupost anirà acompanyat dels documents auxiliars, que seran almenys els següents

o els llibres de comptabilitat

o els fulls de seguiment i control del pressupost

o els fulls de presentació i seguiment de la gestió econòmica al consell escolar

o els fulls de justificació administrativa de la gestió econòmica

El projecte de pressupost serà elaborat pel secretari i presentat pel director amb antelació

suficient, per tal que sigui aprovat pel consell escolar abans del 30 de gener de l'any

corresponent.

Durant l'exercici pressupostari el secretari serà el responsable directe de fer el seguiment

puntual de l'aplicació del pressupost del centre. Si es produeixin ajustaments, aquests seran

143

proposats pel director i informats en el consell escolar. En finalitzar l'any, i en tots cas abans

del 30 de gener de l'any següent, el director sotmetrà al consell escolar, per a la seva

aprovació, la liquidació del pressupost de l'any anterior. En aquesta sessió es farà la

valoració del pressupost aplicat i les propostes per a l'elaboració del pressupost del curs

següent.

L'acreditació documental i comptable de la gestió econòmica del centre es farà en el llibre

d'actes del consell escolar, que comprendrà:

a) actes del consell escolar en què consti l'aprovació del pressupost amb el seu detall.

b) actes del consell escolar respecte de la gestió econòmica del centre.

Quan es produeixi un canvi de director, s'estendrà en el llibre d'actes del consell escolar una

diligència on es farà constar l'estat de comptes, relació de factures pendents de pagament i

la situació de l'inventari. El director entrant o qui tingui assignades les seves funcions

estendrà una diligència per fer constar la seva conformitat o les observacions que consideri

procedents. En cas de disconformitat, s'elevarà l'informe oportú a l’àrea territorial del

Departament d’Educació.

8.5. GESTIÓ ACADÈMICA I ADMINISTRATIVA

8.5.1. De la documentació acadèmica i administrativa

El centre formalitzarà els arxius, registres i documents tècnics relatius a la documentació de

l’alumnat, que compren la documentació acadèmica i la de gestió, de l'arxiu individual i

relativa als grups d’alumnes.

A secretaria hi ha un arxivador per cada grup classe on es guarda la documentació dels

alumnes. Cada alumne/a disposa d’un porta folis on es guarda la seva documentació

personal i acadèmica:

● Primària: Expedient acadèmic, informe final de curs, fulls d’entrevistes de tutories,

Plans individualitzats i informes EAP si és el cas, autorització pàgina web, opció religió,

documents judicials si es el cas, informes mèdic si és el cas. En el cas d’alumnes vinguts

d’un altre centre també hi ha la documentació enviada per l’altre centre (informe personal de

trasllat i historial acadèmic).

144

Les notes de cada trimestre es guarden en format PDF per si es necessiten les dades en

algun moment i en el Drive de l’escola.

● Infantil: fitxa dades bàsiques, resum escolarització individual, informes i fulls

d’entrevistes de tutories.

Qualsevol mestre/a pot consultar la documentació del seu alumnat, sense treure-la de les

dependències d’administració.

● L'activitat administrativa es formalitza en arxius, registres i documents tècnics. El

centre disposarà de tots els llibres de registre preceptius degudament habilitats i diligenciats

(registre d’entrada i sortida de correspondència, matrícula d’alumnes, dels expedients

acadèmics dels alumnes, registre de certificacions, llibre d’absències i permisos del

professorat, llibre d’actes de claustre, llibre d’actes del consell escolar, llibres de

comptabilitat, pressupost del centre i justificació anual despeses amb les corresponents

actes d’aprovació del consell escolar, inventari, etc.).

● El centre disposarà d'un arxiu actiu: documentació activa del centre que s’utilitza per

a la realització de les seves tasques ordinàries. Aquesta s’ha de custodiar un màxim de 5

anys, excepte aquells que puguin generar certificacions posteriors (per exemple dades

anuals). La documentació de gestió econòmica s’ha de custodiar un mínim de 6 anys.

● L’arxiu històric (tots els llibres - registre, actes i títols) i els historials acadèmics mentre

no siguin lliurats al titular o enviats a un altre centre per canvi en l’escolarització, s’han de

conservar permanentment.

● Les actes dels òrgans col·legiats fets amb mitjans informàtics s’enquadernaran i

hauran de ser degudament signats pel director/a i el secretari/a.

8.5.2. ALTRA DOCUMENTACIÓ

El centre recollirà la documentació referent a l’activitat i col·laboració amb altres sectors de

la comunitat educativa i serveis escolars (coordinació amb altres centres educatius,

menjador, serveis socials, etc.)

145

9. DISPOSICIONS FINALS

Modificacions

1. Aquest reglament és susceptible de ser modificat per les causes següents: perquè no

s’ajusti a la normativa de rang superior segons el control que efectua el Departament

d’Educació, perquè canviï la normativa de rang superior, com a conseqüència de la seva

aplicació, per l’avaluació que en faci el consell escolar, perquè concorren noves

circumstàncies a considerar o nous àmbits que s’hagin de regular.

2. El consell escolar ha d’aprovar per la majoria requerida les modificacions del

reglament.

3. Les modificacions poden proposar-se a través dels òrgans de govern, els òrgans de

coordinació i les associacions de pares i d’alumnes.

Especificacions del reglament

1. Es poden elaborar especificacions del reglament que no suposin una modificació

d’aquest, a càrrec dels òrgans i responsables del desenvolupament de les funcions

atribuïdes en aquest. Es tractarà de manuals de funcions, quadres lineals de

responsabilitats, organigrama, descriptors de llocs de treball, quadres lineals de distribució

del treball, esquematitzacions gràfiques de processos i dinàmiques, o altres d’anàlegs.

2. El consell escolar ha de conèixer i supervisar aquestes especificacions, en les quals

podrà introduir modificacions, i que no seran vàlides ni aplicables en tant que contradiguin

el contingut d’aquest reglament.

Publicitat

1. Aquest reglament es difondrà a tots els membres de la comunitat educativa mitjançant

la WEB del centre.

2. Igualment, es difondrà a cada nou membre del personal i a cada nova família que

s’incorpori aquesta comunitat educativa.

146

3. S’explicaran els punts més rellevants d’aquest reglament a l’alumnat, en el decurs de

la normal activitat acadèmica, segons les respectives edats.

4. S’editarà un resum del reglament que en faciliti la comprensió global i permeti un nivell

de lectura més general, que emfatitzarà els aspectes més rellevants.

5. Totes les modificacions que s’introdueixin tindran el mateix procés de difusió que s’ha

descrit anteriorment.

Dipòsit

1. D’acord amb el que disposa l’article 11.2 del Decret 198/1996, es dipositarà un

exemplar del text d’aquest reglament a l’àrea territorial del Departament d’Educació, que ha

de vetllar per la seva adequació a la normativa vigent.

2. Igualment es procedirà per a les modificacions del reglament.

3. S’arxivarà i estarà a disposició de qualsevol membre del consell escolar la còpia de la

instància amb què s’efectua la tramesa de dipòsit del reglament.

