

ÍNDIX

1-BREU DESCRIPCIÓ DEL CENTRE I DEL CONTEXT.	3
2- DIAGNÒSTIC INICIAL	4
2.1- LA NOSTRA PROPOSTA EDUCATIVA. JUSTIFICACIÓ I FINALITATS.....	4
2.2- COM TREBALLEM A L'ESCOLA	5
2.3- FINALITATS D'AQUEST PLA DE MILLORA RELACIONATS AMB ELS PROJECTE DE L'ESCOLA.	7
2.4-PROJECTES AMB COMISSIONS.....	8
2.4.1- EDUCACIÓ AMBIENTAL.....	8
2.4.2- PROJECTE DE BIBLIOTECA ESCOLAR.	11
2.4.3- PROJECTE NOVES TECNOLOGIES	15
2.4.4- FESTES: JORNADES CULTURALS I TEATRE.....	18
2.4.5- REVISTA ESCOLAR	23
2.5- COM TREBALLAM LA LLENGUA A L'ESCOLA.	25
2.5.1- LLEGIR.....	26
2.5.2 - PARLAR I ESCOLTAR:	27
2.5.3- ESCRIPTURA	27
2.5.4- LLEGIR PER ESCRIURE.....	28
2.5.4- ESCRIURE PER LLEGIR.....	28
3- ANÀLISI I VALORACIÓ DE LES DADES I DELS RESULTATS D'AVUACIÓ..	31
3.1- PUNTS ESTRATÈGICS DEL PROJECTE DE DIRECCIÓ	32
4- PROJECTE ESTRATÈGIC	34
4.1-ÀMBITS D'INTERVENCIÓ A PARTIR DELS QUALS ES FIXARAN ELS OBJECTIUS.....	34
4.1.1 INNOVACIÓ METODOLÒGICA. ÀMBIT ACADÈMIC I CURRICULAR.....	34
4.2- ADOPCIÓ DE MESURES ORGANITZATIVES, CURRÍCULARS I PEDAGÒGIQUES	34
4.3-ADOPCIÓ DE MESURES ORGANITZATIVES, CURRÍCULARS I PEDAGÒGIQUES ENFOCADES A L'ATENCIÓ EDUCATIVA DE TOTS ELS ALUMNES DE MANERA INCLUSIVA	35
4.4- GESTIÓ EFICIENT DELS RECURSOS HUMANS.....	35
4.5- PLA DE FORMACIÓ DEL PROFESSORAT	35
4.6- CREACIÓ D'UN CLIMA DE CONVICÈNCIA POSITIVA AL CENTRE AIXÍ COM POTENCIAR LA PARTICIPACIÓ DESL DIFERENTS SECTORS DE LA COMUNITAT EDUCATIVA	36

5- ÀMBITS D'INTERVENCIÓ EDUCATIVA: OBJECTIUS, LÍNIES D'ACTUACIÓ, INDICADORS, RECURSOS, RESPONSABLES I TEMPORALITZACIÓ.	37
6- GESTIÓ DEL PLA	49
6.1- EQUIP DE RESPONSABLES, ASSIGNACIÓ DE TASQUES I TEMPORALITZACIÓ.	49
6.2- COORDINACIÓ DEL PLA: ESTRUCTURES ORGANITZATIVA I FUNCIONAMENT.....	53
6.2.1-ORGANITZACIÓ.....	53
6.2.2-DISTRIBUCIÓ DE TASQUES I COORDINACIÓ.....	53
6.3- RECURSOS QUE DEMANAM A L'ADMINISTRACIÓ.....	54
6.3.1- RECURSOS PERSONALS	54
6.3.2- RECURSOS MATERIALS i ESPAIALS.....	55
7. PLA DE FORMACIÓ VINCULAT AL PROJECTE DEL CENTRE	56
8. PREVISIÓ DEL SEGUIMENT I AVALUACIÓ DEL PLA	57
8.1- QUÈ AVALUAR?.....	57
8.2 -COM AVALUAREM?.....	58
8.3- QUAN AVALUAREM?.....	59

1-BREU DESCRIPCIÓ DEL CENTRE I DEL CONTEXT.

El CEIP Badies va ésser inaugurat l'any 1994. En principi estava ubicat a unes aules prefabricades i posteriorment, l'any 1999, es va obrir l'edifici definitiu.

El centre està ubicat a la urbanització Badia Gran, al terme municipal de Lluçmajor. És un centre de doble línia, amb un total de 454 alumnes. La població del nostre entorn és jove, procedent la majoria de Palma i l'Arenal, localitats properes, i que han fet l'opció de viure a una urbanització per millorar la qualitat de vida.

Els aspectes familiars que volem remarcar són: gairebé tots els alumnes han nascut a Mallorca, però els seus familiars són peninsulars, no utilitzen el català com a llengua habitual de comunicació i molts desconeixen la cultura i tradicions de la nostra comunitat.

Comptem amb unes trenta famílies estrangeres, la majoria de la Comunitat Europea, i també amb un nombre reduït de famílies Sud-americanes i de l'Europa de l'Est que ja fa anys que viuen a la zona.

Un gran nombre de pares i mares treballen a l'hostaleria. Gairebé tots els alumnes han nascut a Mallorca, però els seus familiars són peninsulars, no utilitzen el català com a llengua habitual de comunicació i molts desconeixen la cultura i tradicions de la nostra comunitat. No tenim famílies amb greus problemes econòmics, però per mantenir el nivell de vida que suposa viure en una urbanització es veuen obligades a treballar moltes hores lluny de les seves residències, això fa que alguns alumnes estiguin massa hores a l'escola, de fet és oberta de les 7'30 a les 18h., o que alguns alumnes més grans, quedin sols a casa. D'altra banda, l'oferta cultural i d'oci de la zona és bastant pobra i en alguns moments l'escola fa de nucli aglutinador i centre cultural.

2- DIAGNÒSTIC INICIAL

2.1- LA NOSTRA PROPOSTA EDUCATIVA. JUSTIFICACIÓ I FINALITATS

La tasca educativa dins la nostra societat actual s'ha convertit en una eina fonamental per poder ajudar als infants a ésser feliços i poder desenvolupar un paper positiu dins la societat que els tocarà viure com adults.

Aconseguir aquesta premissa suposa treballar per una educació integral de l'infant que contempli tres aspectes alhora: LA FORMACIÓ PERSONAL, LA FORMACIÓ SOCIAL I LA FORMACIÓ CULTURAL.

FORMACIÓ PERSONAL	FORMACIÓ SOCIAL
<p>Cal tenir en tot moment present que l'alumne és el vertader protagonista de tot el que fem a l'escola i a la vegada tota la nostra activitat l'ha d'ajudar a:</p> <ol style="list-style-type: none"> 1. Tenir una imatge positiva i ajustada de si mateix. 2. Conèixer les seves possibilitats i limitacions en l'àmbit motriu, cognitiu i socioafectiu i actuar en conseqüència, afavorint i fomentant l'esperit d'autosuperació. 3. Ésser capaç de fer-se preguntes i cercar estratègies per poder donar respostes a les seves inquietuds i necessitats. 4. Adquirir a poc a poc més autonomia personal. 	<p>L'infant ha d'ésser capaç d'establir relacions positives i equilibrades amb les persones. Per això cal que els ajudem a:</p> <ol style="list-style-type: none"> 1. Que siguin observadors, reflexius i capaços d'analitzar. 2. Que tinguin una actitud oberta al món. 3. Que siguin capaços de saber posar-se en el lloc de l'altre. 4. Que tingui un esperit solidari i de respecte. 5. Que siguin capaços de resoldre els conflictes per la via del diàleg. 6. Que siguin capaços de construir les seves idees i opinions i comunicar-les. 7. Que siguin crítics i creadors d'opinió. 8. Que siguin capaços d'acceptar opinions i actuacions divergents per resoldre conflictes. 9. Que valorin la importància de l'aprenentatge cooperatiu i de la interacció amb els altres que ens amplia la nostra visió i ens ajuda a avançar.
FORMACIÓ CULTURAL	
<p>Creiem que l'alumne no sols ha d'acumular coneixements sinó que cal que els facilitem les eines i estratègies necessàries que els ajudin a cercar informació i a comunicar, interpretar i representar el món. Es tracta d'anar construint una base equilibrada i sòlida que els permeti, més</p>	

endavant, l'adquisició de nous coneixements en funció de les seves necessitats. En definitiva, l'objectiu final és que tinguin la base necessària per pensar millor i autònomament.

1. Que adquireixin eines que afavoreixin la comunicació, interpretació i representació corporal, oral, escrita, matemàtica, artística (visual, plàstica i musical).
2. Que siguin capaços de fer-se preguntes i fer-les.
3. Que estiguin oberts a l'adquisició de nous aprenentatges, conscients que aquest es va construint al llarg de tota la vida, que no s'acaba mai.
4. Acceptar l'error com part d'un procés que ens ajuda a reconstruir les idees i a elaborar-ne de noves.
5. Que coneguin l'entorn, la cultura, les tradicions i s'hi sentin arrelats (el coneixement és el primer pas per estimar i respectar).
6. A partir del coneixement de l'entorn prendre consciència dels problemes mediambientals de la nostra societat i actuar per anar construint unes relacions socials i econòmiques cada cop més respectuoses amb el medi.
7. Afavorir el treball de les habilitats de pensament: recerca, conceptualització i anàlisi, raonament, comunicació, traducció i formulació, que els permetran construir el seu propi coneixement.

2.2- COM TREBALLEM A L'ESCOLA

A més de les programacions didàctiques, que s'elaboren amb la col·laboració de l'equip docent, tota l'escola s'implica en una sèrie de projectes que pretenen **dinamitzar** els currículums, treballant amb una visió d'adquisició de **competències**, **globalitzar** l'ensenyament, **compartir** l'ensenyament- aprenentatge amb els altres membres de l'escola i potenciar **l'aprendre a aprendre**.

No són activitats aïllades, s'han de contemplar com una altra manera de treballar de forma diferent el currículum i per tant cal que les tinguem presents en el moment d'elaborar les programacions d'aula i aprofitar-les per treballar tots aquells aspectes del currículum que puguem incloure. És per això que a alguns cursos no tenim llibres de text de totes les àrees ja que ens permet treballar d'una altra manera.

Alguns d'aquests projectes els organitzem conjuntament tot el centre a través de les comissions on els que hi ha un representant de cada cicle o alguns responsables que fan arribar al claustre les propostes de treball (Medi ambient, informàtica, revista, festes i biblioteca) i d'altres es treballen a cada aula i els cicles en són responsables de fer-ne el seguiment i facilitar-ne la seva realització (projectes de treball, filosofia 3/18, art, psicomotricitat). Els continguts que no es treballen amb les dues propostes anteriors, es tracten a les àrees.

Tant els projectes que tenen comissió com els que depenen directament dels cicles, s'han anat introduïnt a l'escola molt a poc a poc i fruit d'un procés formatiu que han seguit la majoria de membres del claustre.

2.3- FINALITATS D'AQUEST PLA DE MILLORA RELACIONATS AMB ELS PROJECTES DE L'ESCOLA.

En aquest document no farem una presentació exhaustiva de cada un dels projectes encara que sí que presentarem breument aquells que estan relacionats amb el projecte de millora, ja que un dels **objectius prioritaris del pla de millora és veure com podem integrar més els continguts d'àrea dins els projectes d'escola.** Fins ara les àrees han marcat excessivament l'estructuració dels horaris, les avaluacions i moltes vegades dificulten el treball competencial. Per tant pensam que hem d'aprofitar els punts forts que té instaurats el centre (Projecte de biblioteca, Medi ambient i salut, Projecte de llengua, Revista, Noves tecnologies i aprenentatge cooperatiu....) per impulsar un vertader treball per competències.

Ens interessa com poden confluïr

- projecte de medi ambient amb projectes de ciències, àrea de ciències naturals.
- projecte de biblioteca i noves tecnologies amb projectes documents (competència ALFIN)
- projecte de llengua com a eina indispensable per a tots els processos d'aprenentatge.
- projecte d'aprenentatge cooperatiu com a metodologia per afavorir la presència, la participació i el progrés de tot l'alumnat. Escola inclusiva.

Per altra banda ens cal consolidar canvis significatius a:

- Tractament de les matemàtiques a l'escola
- Avaluació.
- Projectes de treball.

Les necessitats que tenim en aquests moments són:

- Establir xarxes que uneixin aquests projectes i les àrees a l'escola. A nivell de documentació ja fa temps que això ho vàrem revisar però a la pràctica continuam fent sessions d'àrea i no ens arriba l'horari per poder treballar els projectes. Un clar exemple el tenim quan parlam del projecte de medi ambient i salut i les àrees de naturals i socials.
- L'avaluació dels continguts i objectius que es treballen amb aquests projectes ha de ser tan important com l'avaluació que es fa de les diferents àrees. Per altra banda l'avaluació que fem a les àrees és bastant conceptual i externa a l'alumnat.

- La majoria dels membres del claustre hem assistit aquest curs a una formació de centre relacionats amb els projectes de treball que ens ha fet replantejar molt com fem els projectes de ciències i de socials a l'escola.

2.4-PROJECTES AMB COMISSIONS

2.4.1- EDUCACIÓ AMBIENTAL

“Fomentar en els nostres alumnes actituds i hàbits que possibilitin la presa de consciència que el món on vivim no ens és aliè, que s’adonin dels problemes ambientals que actualment generam i la responsabilitat de tots en la presa de mesures per tal d’impulsar propostes que ajudin a preservar el medi ambient”

Els àmbits d’actuació de la comissió de medi ambient s’estructuren entorn a tres eixos:

A- Les campanyes mensuals per tractar temes amb profunditat.

B- Activitats de consolidació i hàbits

C- Projectes específics dels cicles

A- LES CAMPANYES MENSUALS PER TRACTAR TEMES AMB PROFUNDITAT.

A partir d’una campanya mensual, proposada per la comissió, treballem a les aules diferents aspectes relacionats amb la conservació del medi, passant a formar part de la programació didàctica del curs i que, de vegades, compartim amb els altres cursos a través de diferents activitats (exposicions, mercadets, festes...)

B- ACTIVITATS DE CONSOLIDACIÓ I HÀBITS

Es tracten de continguts que ja s’han treballat en campanyes anteriors però que s’han d’anar recordant i treballant en tot moment. Els compromisos mínims que ja estan consolidats són:

- Cada cicle fa, com a mínim, una sortida al curs al medi natural.
- Recollida selectiva a les aules.
- Berenars saludables i per beure, millor aigua. Ni sucres ni làctics.
- Aniversaris saludables.

- Estalvi d'energia a les aules.
-

C - PROJECTES ESPECÍFICS DELS CICLES:

C.1-Hort i jardí escolar: Segon Cicle.

C.2-Pasteres: E. Infantil

C.3- Incubadora: Primer Cicle

C.4- Meteorologia: Tercer Cicle.

C.1- PROJECTE D'HORT I JARDÍ ESCOLAR

Els objectius que ens proposem són:

1. Conèixer els avantatges del compost orgànic, enfront del compost químic.
2. Conèixer i emprar les diferents eines de treball a l'hort.
3. Conèixer i realitzar les feines de cura de l'hort.
4. Saber les èpoques de plantació, creixement i maduració de les hortalisses i altres plantes.
5. Observar el creixement del que s'ha sembrat.
6. Realitzar a l'aula un seguiment del que es fa i què passa a l'hort.
7. Donar sortida als productes de l'hort mitjançant diferents activitats: mercadets, receptes de cuina, aportar els productes a la cuina del menjador, que cada alumne s'endugui algun producte a casa seva... .
8. Conscienciar els/les alumnes i les famílies de la importància d'ús de mètodes de cultiu i jardineria de baix consum d'aigua.
9. Emprar el mètode tradicional de reg, com és l'ús de la regadora per tal d'estalviar aigua, ser conscients de la quantitat d'aigua que empram, fer un treball psicomotriu i de caire postural, i que l'esforç sigui una part important del nostre procés per assolir els nostres objectius.
10. Gaudir de la feina en contacte amb la natura.
11. Valorar la importància dels productes naturals per a millorar la nostra salut i la de l'entorn.

Organització.

La feina d'hort que hem dissenyat té dues vessants clares, encara que depenen molt una de l'altra:

- Una pràctica. És una feina eminentment pràctica: observar, plantar, mantenir...
- Una més teòrica que es fa bàsicament a l'aula. S'aprofundiran els temes treballats a l'hort i es lligarà amb els continguts de medi i de llengua catalana (vocabulari, dites, frases fetes, aspectes gastronòmics...).

C.2- PASTERES.

Tots els infants de 3, 4 i 5 anys, a part de gaudir de l'hort de l'escola, tenen les seves pròpies pasteres i cossiols a les terrasses de les classes que cal cuidar i regar.

Els objectius del cicle en relació a aquest projecte són:

- Tenir cura de les plantes i encarregar-se del seu manteniment.
- Aprofundir (segons l'edat) en les característiques de les diferents plantes sembrades.
- Observar el creixement de les plantes al llarg de la seva evolució natural.
- Conèixer quines utilitats poden tenir les plantes o herbes sembrades, com per exemple el romaní per fer bossetes, o orenga per posar a la pizza, o la camamí-la per fer infusions ...

Els més grans poden triar què volen sembrar sempre i quan el clima i l'espai de les pasteres ho permetin. Ens centram en tot allò que els infants necessitin saber per tal de mantenir les plantes en bones condicions. Intentat donar una funcionalitat a tot allò que es sembra, feim coques de verdures, ensalades, herbes aromàtiques...

C.3 - INCUBADORA ARTIFICIAL D'OUS DE GALLINA I GALLINER

Lligats a l'àrea de ciències naturals però incidint a totes les àrees del currículum pel seu tractament globalitzat.

- Experimentar la incubació artificial d'ous de gallina.
- Treballar la reproducció del gall i la gallina i de les aus en general.
- Entendre les nocions d'incubació, embrió.
- Reconèixer aspectes claus dels fenòmens de la vida, altres tipus de reproducció.
- Conèixer l'aviram autòcton de les nostres illes.

C.4 - METEOROLOGIA:

- El projecte de meteorologia neix com a continuïtat dels diferents projectes que els alumnes desenvolupen en el centre i que culminen amb la observació científica del medi que ens envolta.
- L'organització d'aquest projecte ha anat variant segons les nostres possibilitats i així hem passat de la simple observació i registre de dades a la inclusió d'aquestes dins un bloc específic d'informació diària/setmanal/mensual.
- La intenció bàsica consisteix en fer conscients els nostres alumnes de la necessitat de la cooperació entre els distints grups observadors per tal d'aconseguir l'objectiu comú: dur endavant el projecte.

Altres objectius:

- Educar en la responsabilitat de l'observació científica i exacta de les dades.
- Crear la necessitat de la sistematització dels registres científics.

- Fer els nostres alumnes conscients de que la nostra feina es converteix en una informació necessària de cara als lectors del bloc.
- Ensenyar a manejar diferents unitats de mesura no tan habituals a Primària.
- Familiaritzar-los en el coneixement del vocabulari específic d'aquesta àrea.
- Donar eines diferents de cara a la creació de gràfics a partir de la informació recollida.

En conseqüència la planificació s'organitza diària i mensualment. Cal destacar l'interès que aquesta activitat suscita en els alumnes ja que a més de treballar amb aparells específics, els ajuda a explorar noves possibilitats informàtiques que després aplicaran a altres àrees de coneixement.

Per la banda que afecta al professorat tot el procés d'aquest projecte és inclòs dins les programacions trimestrals i anuals, tenint en compte que es treballen continguts ben significatius del currículum tant a l'àrees de matemàtiques, com a les àrees socials, naturals i llengües.

En definitiva, aquest projecte ha esdevingut una eina imprescindible per als nostres alumnes aportant tot allò que cal a la futura formació d'un bon observador científic.

Per donar difusió a les propostes de la comissió i compartir amb els altres cursos els aspectes relacionats amb el projecte de medi ambient i les feines que es van fent a les aules, disposem de tres espais d'informació ambiental a l'escola:

- Un suro per l'hort.
- Un Punt Educació Ambiental.
- Un suro per meteorologia.

2.4.2- PROJECTE DE BIBLIOTECA ESCOLAR.

La nostra biblioteca va guanyar el Premi Nacional de Biblioteques escolars l'any 2012. Tenim un document que recull amb molt de detall el projecte però aquí ens limitarem a mencionar alguns factors que poden ésser rellevants pel pla de millora.

La biblioteca escolar la visualitzam com un centre de recursos i un entorn d'aprenentatge útil per a la realització d'intervencions didàctiques concretes relacionades amb totes les àrees curriculars i no únicament amb l'àrea de llengua i amb la promoció de la lectura literària.

A- QUÈ PRETENEM?

Entenem la lectura com una activitat mental d'una gran complexitat on intervenen processos cognitius, afectius i culturals. Aquesta concepció ha de marcar totes les actuacions referides a les lectures que es fan a l'escola.

El domini del codi és la porta que ens permet entrar dins del camp de la comprensió i és imprescindible conèixer-lo i dominar-lo, però les activitats de descodificació no són suficients per a comprendre el text i per tant mai en sabrem prou de llegir, sempre n'estarem aprenent. És imprescindible desvetllar el interès i desig de llegir. L'objectiu principal ha de ser millorar l'hàbit lector fins a aconseguir lectors estables.

Contemplem la biblioteca com una eina educativa amb quatre àmbits

d'actuació:

- Biblioteca com a centre d'informació.
- Biblioteca com a centre de lectura.
- Biblioteca com a centre d'aprenentatge.
- Biblioteca com a centre de dinamització cultural.

B- OBJECTIUS

Participació. Un projecte obert a tota la comunitat educativa: Impulsar i dinamitzar la comissió de biblioteca per afavorir la coordinació i cooperació amb l'equip docent.

- **La comissió de biblioteca:** Formada per un representant de cada cicle, un membre de l'equip directiu, el professorat encarregat directament de la biblioteca i el coordinador TIC. La seva funció principal és la de coordinació i cooperació amb l'equip docent.
- **“Amics col·laboradors de la biblioteca”** amb participació voluntària de qualsevol persona relacionada amb la comunitat: AMIPA, pares d'alumnes i ex-alumnes, professors, bibliotecària i equip directiu.

Funció: Que sigui un espai de recursos al servei de tota la comunitat educativa, que serveixi de suport a l'aprenentatge de les diferents àrees curriculars i alhora, generadora d'innovació educativa. Per aconseguir-ho s'intenta:

- Programar activitats concretes de manera sistemàtica i progressiva que tinguin per objectiu formar als alumnes en la cerca i l'ús de la informació per a construir coneixements.
- Utilitzar els recursos de la biblioteca en els diferents projectes que es duen a terme a l'escola:
 - a. Projectes de treball que es fan a les aules.
 - b. Projectes de centre:
- Augmentar progressivament els recursos.

Establir vincles fermes entre el projecte de biblioteca i el projecte d'informàtica. Aquest és un dels objectius prioritaris del projecte de millora pels propers dos anys, per la qual cosa ens agradaria:

- Utilitzar els ordinadors de la biblioteca com a eina per a construir coneixement.
- Crear i mantenir una selecció de recursos informàtics, útils per a la docència, comprensibles pels alumnes, pensats per a tota l'escola, tots els nivells i totes les àrees.
- Comptar amb una biblioteca virtual que faciliti als nostres alumnes l'accés a fonts seleccionades i fiables en xarxa.
- Impulsar i dinamitzar el blog de la biblioteca i el de l'escola per afavorir la comunicació i la promoció.

Potenciar l'ús autònom de la biblioteca a partir de les capacitats que ha de tenir un usuari actual. Tenir un espai que pugui ajudar als infants a orientar-se en la construcció del seu propi itinerari lector personal. Per tal d'aconseguir-ho, promocionarem:

- Programa de formació d'usuaris (elaborat pel centre).
- Adequar i ampliar els espais a diferents usos. Lectura individual, treballs en grup, ampliar l'espai multimèdia
- Oferir un servei amb un horari més ampli per facilitar l'accés lliure a diferents tipus de fons.
- Potenciar que els infants esdevinguin autònoms en la tria de les seves lectures i en l'ús instrumental de la biblioteca.

Cohesió social: Afavorir l'accés de tot l'alumnat al coneixement independentment de les diferències socials, culturals i econòmiques de l'entorn familiar, i potenciar la inclusió de tots els alumnes.

- Posar a l'abast de la comunitat educativa diversitat de recursos en llengua catalana ja que les fonts bibliogràfiques que tenen a casa, majoritàriament són en castellà.

- Mantenir un ambient agradable, tranquil i acollidor, que convidi al treball i al benestar .
- Potenciar les activitats de préstec que es fan a nivell de tutories, i ampliar els materials de les maletes viatgeres de les aules.
- Ampliar el fons i la diversitat de materials: revistes, còmics,...

Crear espais dins i fora de l'escola on els pares i fills comparteixen projectes d'aprenentatge.

La lectura és un tema complexa que cal desenvolupar tant a dins com fora de l'escola i al llarg de tota la vida. En l'educació dels infants totes les actuacions que comportin el fet de compartir i la cooperació entre iguals, entre pares i fills, voluntaris,... en definitiva la cognició compartida ens ajudarà a tenir alumnes amb més capacitat per aprendre, imaginar, triar, ser crítics i reflexius, és a dir, a ser més persones. L'aprenentatge compartit afavoreix no només a l'alumne sinó a tots els que formen part del projecte.

C- ORGANITZACIÓ

Punts que consideram bàsics per l'èxit del nostre projecte de biblioteca.

- 1- Tenir la biblioteca marcada dins l'horari dels alumnes.
- 2- Tots els cursos tenen un temps setmanal per poder fer préstec.
- 3-Cointervenció del tutor i del bibliotecari a la sessió de biblioteca.

4- La comissió de biblioteca planifica les actuacions que són prioritàries a principi de curs.

- Gènere que es treballarà cada trimestre i temàtica.
- Festes que organitzarà la biblioteca.
- Novetats del curs.

5- Tutors i bibliotecaris dissenyen amb cada nivell la feina específica del curs.

F- ACCIONS QUE DUIM A TERME.

La biblioteca duu a terme quatre tipus d'accions diferents

- en relació a l'alumnat
- en relació a les famílies en relació al professorat.
- en relació al espais, materials...

Evidentment les de l'alumnat tenen un pes prioritari i les agrupam en tres programes:

- Programa de formació d'usuaris.
- Programa d'animació lectora i escriptora.
- Competència ALFIN

Aspectes a millorar o línies prioritàries de feina que estan i que ja es van marcar al projecte:

- tenir una biblioteca virtual que es pugui fer a partir de les aportacions que faci la comunitat educativa baix les directrius que marqui la comissió de biblioteca i noves tecnologies.
 - formació específica per poder treballar la competència AFIN amb l'alumnat.
 - Introduir el canvis necessaris en el procés d'avaluació.

2.4.3- PROJECTE NOVES TECNOLOGIES

Molt més important que aprendre tecnologia ens proposam aprendre amb la tecnologia, aprendre a saber utilitzar la informació i aprendre a treballar en el nou entorn.

Les tecnologies de la informació i la comunicació (TIC) han de convertir-se en tecnologia de l'aprenentatge i coneixement (TAC). Són un recurs per enriquir la perspectiva dels nostres alumnes, i el procés d'analitzar, processar, valorar, organitzar i integrar les informacions és la part més essencial del procés de construcció de coneixements.

La incorporació de les tecnologies a l'escola ens facilita un aprenentatge més autònom i personalitzat de l'alumnat però, a la vegada, implica rols diferents del professorat i sobretot canvis significatius en quant a organització i metodologia.

Integrar curricularment les tecnologies és utilitzar les TICs de manera habitual en les aules per a tasques diverses com ara escriure, obtenir informació, experimentar, simular, comunicar-se, aprendre, dissenyar....tot això de manera natural, invisible.....va més enllà de l'ús instrumental de l'eina i està en el propi nivell de innovació del sistema educatiu.

A- FINALITATS

1. Potenciar l'ús de la informàtica com a eina de treball en el procés d'ensenyament-aprenentatge, utilitzant-la de forma activa per part dels alumnes.
2. Despertar l'interès per conèixer coses diverses i donar als alumnes les pautes per accedir a la informació.
3. Utilitzar les noves tecnologies com a mitjà d'investigació per a ampliar coneixements i elaborar projectes.
4. Utilitzar les noves tecnologies com a mitjà de creació, d'integració, de cooperació, de potenciació de valors socials i d'expressió d'idees.
5. Oferir recursos per a l'acció didàctica i per a l'aprenentatge de l'alumnat.
6. Esdevenir un element de motivació, de dinamització, d'innovació i de millora en els processos d'ensenyament-aprenentatge.
7. Utilitzar les TIC per organitzar, aplicar, presentar la informació en diferents formats adequats als diferents nivells treballant estratègies per a la localització de la informació, l'obtenció i el tractament de les dades, per comunicar i publicar la informació per donar-la a conèixer.

B- TASQUES QUE ES PROPOSA LA COMISSIÓ

1- Unificar criteris i establir una línia coherent a nivell de centre per al treball que realitzam amb els mitjans informàtics.

- Realitzar les sessions a l'aula d'informàtica i amb els ultraportàtils.
- Realitzar activitats relacionades amb els diferents projectes sobretot els documentals.
- Realitzar tasques de participació en els diferents blocs del centre tant dels alumnes com famílies.
- Establiment d'uns mínims d'ús a nivell de cicle per dur endavant els projectes.
- Difusió de les distintes activitats dutes a terme a través de les noves tecnologies.
- Creació d'una plataforma per compartir recursos digitals pel professorat.

2- Dinamització a nivell de cicle dels blocs d'aula i de l'ús general de les noves Tecnologies.

- Debat i consens sobre l'activitat i actualització dels blocs.

- Foment de la participació de famílies, alumnes i professorat.
- Visita habitual per part d'alumnes i professorat dels diferents blocs d'aula.

3- Dur a terme una recerca d'informació sobre el tema del centre i/o projecte documental.

- Realització individual-grup cooperatiu de recerca d'informació.
- Creació d'un banc de recursos sobre aquest tema.
- Selecció de la informació cercada.
- Classificació de la informació per temàtiques i cicles.
- Difusió de la feina feta.

4- Compartir experiències i activitats treballades a cada un dels cicles.

- Reorganització de carpetes del servidor de centre.
- Creació d'una plataforma digital interna per compartir recursos.
- Creació d'un inventari d'experiències realitzades.
- Realització d'un recull de recursos emprats als diferents cicles.
- Classificació de les experiències per temàtiques i cicles.

5- Crear espais comuns entre alumnes de diferents cicles per dur a terme activitats conjuntes mitjançant les noves tecnologies.

- Possibilitat de continuar amb l'apadrinament entre els alumnes de tercer cicle i Infantil/primer cicle.
- Difusió d'aquest tipus d'experiències per tal que siguin conegudes per part dels mestres, alumnes i famílies.

6- Realitzar tasques tècniques i formatives que puguin ésser útils per als cicles i que responguin a les necessitats i demandes realitzades per part dels membres del claustre.

- Realització de tasques pràctiques per a resoldre problemàtiques comuns a l'aula d'informàtica.
- Creació de projectes suggerits i/o demandats pels diferents cicles.
- Coneixement de tot els recursos materials disponibles al nostre centre.
- Sessions formatives.
- Consulta de materials, realització de cursos i recerca a la web d'eines útils per a la nostra tasca.
- Trobar un espai i un temps amb membres de tots els cicles per encetar programes i accions conjuntes relacionades amb l'aplicació de les TIC al procés d'ensenyament-aprenentatge dels nostres alumnes

7- Continuar amb l'ús de llicències digitals al tercer cicle i a quart de primària.

- Realització del seguiment i avaluació de les tasques dutes a terme.
- Treball dels continguts mitjançant aquest material amb els portàtils a tercer cicle.

C- FUNCIONS DE LA COMISSIÓ

- Ajudar a preparar activitats i sobretot motivar i facilitar el treball en TIC/TAC de tots els professors sobretot a nivell de projectes documentals.
- Assessorament al professorat del Centre.
- Suport a les iniciatives TAC per part del professorat del Centre.
- Fer una relació de programes educatius existents en el Centre (i una petita ressenya didàctica de cadascun: àrea d'aprenentatge, cicle al que va dirigit, etc.) i donar-la a conèixer a la resta de companys.
- Rebre, conèixer i catalogar programari, materials i recursos de Noves Tecnologies.
- Mantenir actualitzada la plataforma web del professorat.
- Elaborar projectes comuns a tot el Centre que suposin la utilització de les TIC.
- Formar-se en la utilització de programes que suposin la creació de materials didàctics propis per a l'ús de tot el professorat.

2.4.4- FESTES: JORNADES CULTURALS I TEATRE

2.4.4.1- FESTES

A- JUSTIFICACIÓ

Treballar les festes ens permet que els infants tinguin vivències positives relacionades amb les nostres tradicions. En un entorn com el nostre, on la majoria de les famílies són castellanoparlants i descendents d'immigrants; pensam que l'escola té un paper cabdal com a transmissora d'aquests coneixements, sentiments i valors. Per altra banda, ens facilita molt la globalització, ja que suposa treballar llengua, medi, música...ens permet treballar elements literaris, com romanços, poesies, rondalles, glosses, etc. de manera contextualitzada, els quals poden tenir estructures i continguts difícils de presentar als infants petits si no es vinculen a un context.

Per altra banda, els dies festius moltes vegades ens permeten compartir treballs que s'han fet al llarg del trimestre i donar més funcionalitat a les feines que es fan a les aules al llarg del trimestre, es per això que celebrem festes relacionades amb autors, artistes, gèneres...

B- OBJECTIUS

- Conèixer, valorar i respectar els aspectes bàsics de la cultura i la història, el patrimoni artístic i cultural, especialment els corresponents a les Illes Balears,

reforçant així el sentiment de pertinença a l'àmbit cultural i lingüístic català, i entendre la diversitat lingüística i cultural com un dret dels pobles i dels individus.

- Iniciar-se en la valoració i en la producció de les diverses manifestacions artístiques, com a mitjà d'expressió i comprensió per desenvolupar la sensibilitat estètica i la comunicació en aquests llenguatges.
- Participar activament en activitats de grup, desenvolupant habilitats socials que condueixin a l'adopció d'un comportament responsable, constructiu, solidari i dialogant, respectant els principis bàsics del funcionament democràtic.
- Prendre consciència de la pertinença a grups socials i culturals amb característiques pròpies, valorant l'enriquiment que suposen les diverses cultures que integren el món sobre la base d'uns valors compartits i la necessitat de respecte pels drets humans.
- Conèixer, valorar i gaudir de les diferents manifestacions artístiques i intervencions artístiques urbanes de l'entorn, tant del patrimoni cultural propi de les Illes Balears com d'altres pobles, col·laborant en la conservació i en la renovació de les formes d'expressió locals i apreciament l'enriquiment que suposa l'intercanvi amb persones de diferents cultures que comparteixen un mateix entorn.

C- TIPUS DE FESTES QUE CELEBRAM

En general podem dir que a la nostra escola celebrem dos tipus de festes:

- Festes tradicionals: aquelles que tenen l'objectiu prioritari d'arrelar l'alumnat a la cultura pròpia de les Illes Balears.
- Festes que ens poden servir per dinamitzar projectes, cloenda de final de curs o projectes comuns del centre, per compartir experiències,...

Les que estan relacionades amb la cultura popular es pot dir que són fixes, ja que les celebrem cada any. Aquestes són: Bunyolada, Nadal, Sant Antoni i Carnestoltes. També són fixes "La bicicletada", Sant Jordi, Final de curs i les Jornades Culturals. Les altres intentam que vagin canviant cada curs escolar apostant per festes que tinguin més un caire creatiu i innovador

Algunes d'aquestes festes estan directament relacionades amb alguns projectes de centre, per exemple "la bicicletada" amb medi ambient, Sant Jordi amb biblioteca... mentre que n'hi ha d'altres que no.

D- ORGANITZACIÓ

Les festes que depenen de projectes les organitza la comissió encarregada d'aquest projecte, mentre que les altres tenen una comissió encarregada per cada festa i constituïda per un membre de cada cicle. No totes les festes es celebren amb la mateixa intensitat ni afecten a tots els cicles per igual.

Dies especials i /o festius

	Festes Populars	Festes Medi ambient	Festes Biblioteca	Altres
Organitza	Una comissió per cada festa	Comissió Medi ambient	Comissió biblioteca	Una comissió per cada festa
Octubre	Bunyolada (no comissió)			
Novembre			Tot Sants "Feim rosaris"	
desembre	Nadal		Festa literària	
gener	Sant Antoni 17 de gener		30 de gener "Dia de la Pau"	
febrer	Carnestoltes			
Març		Març o abril "Sense Fum" Bicicletada.	Festa literària o 23 d'abril, Dia del llibre	Febrer o març Jornades Culturals.
Abril				
Maig				
Juny			Mostra de teatre.	Final de curs

2.4.4.2- JORNADES CULTURALS

A- JUSTIFICACIÓ

Ja és tradició a la nostra escola treballar uns dies d'una manera molt especial. Són unes dates que tota la comunitat espera, ja que marquen una fita important cada curs. Els darrers anys les hem relacionades amb el tema comú que tria el centre, la qual cosa facilita que al llarg del curs a les aules sigui una temàtica que s'estudia en profunditat.

B- OBJECTIUS

Els objectius que ens proposam en la realització d'unes jornades culturals són:

- 1- Treballar un tema amb més profunditat, d'una manera més lúdica a través de tallers amb alumnes de diferents edats, amb la implicació de tots els mestres de l'escola. Durant aquests dies no tenim classes normals, no funciona l'horari habitual ni les tutories.
- 2- Utilitzar recursos per aprendre que són diferents als que normalment s'empren a les classes.
- 3- Utilitzar una metodologia molt participativa i intentant cercar un caràcter molt lúdic a la majoria dels tallers.
- 4- Potenciar la col·laboració entre els infants de diferents edats, afavorint que els més grans ajudin als més petits.
- 5- Obrir l'escola a tota la comunitat educativa mitjançant tallers on intervenen famílies col·laboradores, mestres de diferents cicles i alumnat de diferents edats.
- 6- No cal dir, que a tots aquests objectius caldrà afegir els específics de la temàtica que s'ha triat a cada taller.

C- PARTICIPACIÓ I COL·LABORACIONS

Per dur a terme els tallers és imprescindible la participació de les famílies, sense elles no podríem realitzar el que moltes vegades ens proposam, donada la complexitat dels treballs i la quantitat de nins. També pensam que dona molta riquesa el poder comptar amb professionals o persones expertes que aportin els seus coneixements i ens ajudin a organitzar i fer els tallers. A cada taller cointervenen professors de diferents cursos i pares (i de vegades especialistes de fora del centre).

Normalment es fan dos tipus de tallers, uns pels infants de tres anys fins a segon, i els altres de tercer a sisè. Als tallers els infants estan mesclats amb alumnes d'altres cursos.

D- ORGANITZACIÓ

A principi de curs, la comissió encarregada planifica com seran les jornades, proposa la temàtica i anuncia els possibles tallers. Posteriorment, es marca al calendari general del centre, els dies que tindrem reunions per dissenyar i organitzar els tallers.

PLANIFICACIÓ JORNADES CULTURALS

Tema	<ul style="list-style-type: none"> • Es un tema que es treballa tot el curs i on tots els projectes de centre es solen involucrar.
Dies	<ul style="list-style-type: none"> • Normalment fem 2 ó 3 dies de tallers i un dia de festa final.
Finalitat	<ul style="list-style-type: none"> • S'especificuen els objectius que es volen treballar relacionats amb la temàtica específica que s'ha triat.

Tallers	<ul style="list-style-type: none"> Organitzem uns tallers lúdics amb grups reduïts i amb nins i nines de diferents cursos, amb una metodologia el més participativa possible i potenciant la relació i ajuda de tots els membres de la comunitat educativa (mestres, famílies i professorat).
Programació dels diferents tallers	<ul style="list-style-type: none"> Cada grup de mestres que pertany al mateix taller el programa seguint les directrius de la comissió de jornades.
Exposició	<ul style="list-style-type: none"> De les feines fetes durant tot el curs i també al llarg de les jornades. Els al·lots han de participar en el procés de muntar l'exposició.
Reunions comissió.	<ul style="list-style-type: none"> Les marcades al calendari anual.
Reunions cicle	<ul style="list-style-type: none"> Reunions de cicle per parlar de jornades: Pluja d'idees per la realització d'activitats.
Planificació	<ul style="list-style-type: none"> Activitats, espais que necessitam, material i integrants del taller i emplenar-ho a una graella.

2.4.4.3- TEATRE

A la nostra escola estam convençuts que a la vida, el que es fa de gust, aporta experiències positives que es recorden i que ajuden a créixer en tots els nivells. Al llarg del temps hem pogut constatar que el teatre és una d'aquestes vivències i per aquest motiu dedicam cada any molts d'esforços per poder dur a terme algunes representacions teatrals. Està clar, que no totes tenen la mateixa feina al darrera, ni la mateixa implicació. Algunes són petites dramatitzacions, improvisacions...mentre que altres ja tenen totes les característiques d'una autèntica obra de teatre. Però tant amb unes com amb les altres, ens plantetjam el teatre com:

- Una feina d'equip.
- Un joc divertit i emocionant.
- Expressió de sentiments i emocions.
- Art que dona com a resultat una creació artística.

Els alumnes de sisè tenen una hora setmanal destinada a aquesta activitat i cada curs poden representar una obra on es convida a totes les famílies. Els altres alumnes de l'escola no ho tenen tan estructurat ni amb una periodicitat tan marcada. El darrer trimestre organitzarem un "Tast de teatre".. aprofitant els treballs de teatre i lectura en veu alta que s'han fet a les diferents aules.

A- OBJECTIUS

El que pretenem és que els alumnes aprenguin a parlar bé, perdin la por escènica i gaudeixin fent feina amb els companys.

Objectius específics

- Aprendre a expressar-se i a escoltar.
- Descobriments dels personatges d'un conte.
- Domini del cos i de la veu per a millorar la comunicació.
- Estructuració mental i desenvolupament de la imaginació jugant a ser personatges fantàstics.
- Llegir de forma expressiva un text teatral.
- Utilitzar el llenguatge verbal i no verbal per expressar sentiments i emocions
- Memoritzar, interpretar i improvisar diàlegs breus i històries
- Crear, representar i interpretar un personatge d'acord amb situacions o interessos específics.
- Reconèixer i utilitzar els elements necessaris (maquillatge, màscares, vestuari) per dur a terme una representació teatral.
- Escenificar textos literaris.
- Adquirir l'hàbit de treballar en equip.
- Ser responsable amb les tasques negociades, encomanades i acceptades.
- Valorar el treball i l'esforç de tots.

2.4.5- REVISTA ESCOLAR

A- JUSTIFICACIÓ

La nostra revista "Zapping" va néixer l'any 2002 amb la intenció d'esser un mitjà que donàs a conèixer el que fem a l'escola i a la vegada que fos una bona excusa per poder treballar diferents tipologies textuais amb l'alumnat. Per tant, l'entendem com un recurs per treballar l'expressió i comprensió escrita i compartir els nostres treballs amb tota la comunitat educativa.

B- OBJECTIUS

1. Fer de la revista un instrument, proper i funcional per els alumnes i les famílies, de difusió de projectes o activitats, deixant oberta la possibilitat de fer del tema comú de l'any el fil conductor de l'exemplar (com al cas del calendari) o bé, donar una visió més àmplia sense cap eix temàtic.
2. Globalitzar al màxim la revista, connectant el seu contingut i presentació amb els projectes de llengües, plàstica i medi ambient.
3. Treballar la síntesi a través dels texts o il·lustracions que apareixen a cada full de la revista, condensant-hi la participació de tots els alumnes de la classe.

4. Desenvolupar hàbits de cooperació, de participació, esforç i responsabilitat per tal d'obtenir un bon resultat després de la col·laboració de tots els alumnes.
5. Treballar el respecte i acceptació cap al treball dels altres i el propi, independentment de les capacitats individuals.
6. Aprofundir en la importància de la bona presentació dels treballs.

C- ORGANITZACIÓ

La comissió és l'encarregada d'organitzar i de marcar les directrius de cada revista, temàtiques i tipologies textuais, així com :

- Elaborar la programació general del curs d'aquest projecte.
- Elaborar el calendari d'entrega dels diferents articles.
- Fer la maquetació i revisió
- Gestionar tot el que està relacionat amb la impremta (preus, qualitat, format...).

D- PRODUCCIÓ

Editem dos números al llarg del curs. El primer exemplar del curs el presentam en forma de calendari i la temàtica sempre es el tema comú que el centre ha triat pel curs. El segon exemplar del curs, sempre intenta difondre alguna experiència, treball, activitat... que ha estat prou significativa i que les classes volen donar a conèixer a la comunitat.

Les famílies compren el calendari de Nadal i el segon exemplar és gratuït. Intentem tenir-lo a punt a finals de maig, principis de juny, perquè pugui ser objecte de lectura i treball a les aules.

A partir del curs 2013-2014 es penja al bloc de l'escola en format digital.

F- AVALUACIÓ

A final de curs, la comissió recull les opinions dels diferents cicles i en fa una valoració dels dos exemplars, fent especial incidència en:

- Qualitat dels diferents articles.
- Resultat general de l'exemplar.
- Entrega de les tasques dins els terminis marcats.
- Nombre de famílies que compren el calendari.
- Interès que ha despertat entre els alumnes i les famílies.

2.5- COM TREBALLAM LA LLENGUA A L'ESCOLA.

En el cursos 2001/02, 2002/03 i 2003/04 el claustre va participar en un seminari de formació on ens plantejarem la següent qüestió com a punt de partida: **“Com hem de treballar a l'escola per ensenyar a llegir i escriure amb l'objectiu de fer lectors i escriptors competents i funcionals amb una visió de currículum en espiral i no lineal com fins ara teníem?.”**

Posteriorment, en el cursos 2008/09 i 2009/10, participarem en un PIP (Projecte d'Innovació Pedagògica) que tenia per títol: **LA COMPETÈNCIA LINGÜÍSTICA. “Com hem de treballar a l'escola perquè l'alumne adquireixi les habilitats i destreses lingüístiques amb l'objectiu de fer lectors i escriptors competents i funcionals”**. Aquest projecte tenia una durada de dos anys. El primer curs vàrem aprofundir en el tema de la lectura i la llengua i oral i el segon ens vàrem centrar en el llenguatge escrit.

Aquestes formacions han marcat la manera de treballar la llengua a l'escola, és un projecte que ja no té comissió ja que està molt integrat dins l'escola.

A nivell de llengua tenimvàrem una sèrie d'acords que marquen els diferents aspectes que hem de tenir en compte per programar-la i promocionar-la a l'escola.

Així fixàvem el treball de la lectura, llengua oral i llengua escrita al centre.

2.5.1- LLEGIR

Tots els cicles organitzen la lectura , entorn a quatre espais funcionals:

A - Llegir en solitari – *Lectura per plaer.*

- Cada cicle dedica un temps en el seu horari de classe per:
 - Esbrinar les lectures que els infants els interessa i que normalment fan a casa.
 - Dissenyar estratègies per tal que aquestes lectures entrin a l'aula.
 - Dedicar un temps quinzenal al préstec que fa la biblioteca central de l'escola.
- Ens plantegem algun tipus d'activitat d'animació a la lectura per compartir el que hem llegit: comentaris de llibres, recomanacions...

“És imprescindible conèixer els seus gustos i aficions per poder anar oferint a poc a poc lectures de més qualitat, però sempre hem de tenir en compte els seus interessos”

B - Llegir per compartir. – *Lectura per plaer però que ens permet programar textos més complexos i compartir la seva comprensió. Tots els alumnes de l'aula tenen el mateix llibre, podrien dir-se també llibres de lectura obligatòria ja que tothom l'ha de llegir. Es treballa a l'aula i el que pretenem és **programar i guiar la comprensió.***

- Per tant l'equip docent ha de decidir:
 - Quins tipus de feina ens proposam fer.
 - Cada curs, com a mínim, té dos llibres de castellà i dos de català,
 - Altres lectures (àlbums,...). Aquí cal tenir en compte la proposta de “llibre estimadíssim” que fa la biblioteca mensualment, per tant es poden treballar com a mínim nou àlbums il·lustrats a l'any.

C - Llegir per expandir- *Per treballar objectius escolars, per connectar amb altres aprenentatges.*

- Per treballar aspectes gramaticals.
- Com a models per escriure diferents tipus de text.
- Per cercar informacions sobre els projectes.
- Les lectures a les hores dels especialistes
- Els cicles s'han de plantejar: Quins? Quants? Com?

D - Llegir per interpretar- *Llegir les línies, llegir entre línies i llegir després de les línies.*

Recull d'activitats de comprensió lectora. Com treballarem les estratègies lectores?

- Quin temps setmanal dedicarem a treballar les microhabilitats de comprensió lectora. Com ho farem?

- El treball de les microhabilitats i de la comprensió lectora es fa lligat a les lectures de l'aula.

2.5.2 - *PARLAR I ESCOLTAR:*

La llengua oral ha d'ésser el pilar fonamental del treball de llengua.

A parlar, s'aprèn escoltant i sentint-se escoltat. Per aquest motiu, són molts els moments que dediquem a parlar i escoltar dins l'aula, però no només escoltar a la mestra, sinó també els altres companys. Organitzam la llengua oral entorn a tres propostes:

- **Llenguatge espontani:** aprofitam les rutines diàries d'aula per escoltar les vivències i experiències més properes dels infants. Donam molta importància a l'Educació Emocional: escoltar els infants en totes les situacions on necessita expressar i comunicar els seus sentiments, pors, preocupacions...
- **Llenguatge semidirigit:** aprofitam el llenguatge espontani per conduir-lo cap a situacions de diàleg (saber escoltar i avançar en la construcció d'aquest), i fer conscient a l'infant del procés que ell segueix (construcció del pensament) abans de la verbalització, escolta de les aportacions dels altres (iguals, mestre/a), amb la finalitat que el discurs sigui de cada vegada més coherent.
- **Llenguatge dirigit:** pensar que és un procés cíclic i que s'aprofita el llenguatge dirigit per treballar qualsevol competència comunicativa que sorgeixi en diferents situacions d'aprenentatge.

Pensem que hem d'aprofitar totes les situacions comunicatives per a treballar l'estructuració del pensament, abans de la verbalització i de l'escriptura, creant situacions dins l'aula per a que l'infant sigui conscient de la importància d'entendre i ser entès pels altres.

2.5.3- *ESCRITURA*

Entenem que escriure és un mitjà de comunicació que ens permet fer i entendre textos en situacions funcionals, adaptats als diferents contextos i interlocutors. Per tant, veiem que té poc sentit treballar l'estructura de les frases i les paraules de forma aïllada; així sempre haurem de partir del text.

A partir d'aquesta definició s'acordà:

- Fer una proposta d'activitats que partissin de situacions reals que provoquessin la necessitat d'escriure.
- Donar molta importància al procés de producció del text.
- Contemplar la diversitat de textos amb diferents intencions comunicatives.
- Treballar els aspectes de l'adequació, coherència i cohesió de cada tipus de text, segons sigui la intenció de l'escrit i el receptor.

- Plantejar la reflexió sistemàtica sobre les regles i convencions de la llengua (aspectes gramaticals, ortogràfics, lèxics o sintàctics) com una part del procés de la producció del text, que ha de contribuir a la millora de la competència comunicativa dels alumnes.

L'escriptura l'organitzam bàsicament a partir de tres usos:

- **Ús pràctic:**

Per exemple: control d'assistència, nom de la classe, calendari i data, missatges breus a les famílies com comunicació de sortides, peticions de materials, comunicació d'activitats, missatges entre els mateixos alumnes, organització de les tasques, actes de les assembles d'aula... És l'ús que ha de tenir més pes a Educació Infantil i Primer Cicle.

- **Ús científic:**

Comporta un treball que ens condueix a conèixer i poder utilitzar diferents tipologies textuais per poder escriure allò que volem, fent servir el text més adient. A partir de la proposta de tipologies textuais d'Adams, cada cicle prioritza les tipologies que treballarà amb més profunditat.; així per exemple a infantil i primer cicle es treballa molt la notícia, la carta, les receptes... i a segon i tercer cicle es treballa més el text expositiu, el text descriptiu, els articles d'opinió...

- **Ús literari**

Està íntimament lligat a les lectures i sol partir de les propostes que arriben de la biblioteca.

2.5.4- LLEGIR PER ESCRIURE.

Cada curs programam activitats que persegueixen aquesta finalitat, per exemple: les propostes del llibre estimadíssim del mes, la recerca d'informació pels projectes documentals, la lectura de llibres que ens presenten diferents tipologies textuais que després ens serveixen de model per fer les nostres produccions....Així, cada cicle es compromet a produir dos llibres, dossiers...cada curs. Un serà a nivell de petit grup i l'altre a nivell d'aula.

2.5.4- ESCRIURE PER LLEGIR

Propostes per compartir moments de lectures, treballs, exposicions amb altres cicles, altres cursos, amb les famílies...

2.6-APRENTATGE COOPERATIU

A-JUSTIFICACIÓ

Estam convençuts que l'única manera de fer possible aules inclusives, en les quals puguin aprendre junts tots els alumnes encara que siguin molt diferents, és estructurant-hi l'aprenentatge de forma cooperativa.

Per atendre la diversitat, creiem que:

- L'ensenyament ha d'ésser personalitzat.
- Hem d'afavorir l'autonomia dels estudiants.
- Hem de potenciar que els estudiants s'ajudin mútuament a aprendre.

L'aprenentatge cooperatiu no solament té una repercussió directa en els continguts i els aprenentatges de les diferents àrees del currículum, també té una incidència en quant les relacions interpersonals, l'esforç per millorar l'adaptació psicològica i les competències socials.

B- QUÈ ENTENEM PER APRENTATGE COOPERATIU?

L'*aprenentatge cooperatiu* és utilitzar amb una finalitat didàctica el treball en equips reduïts d'alumnes, tot utilitzant una estructura de l'activitat que:

- asseguiri al màxim la *participació equitativa* (per tal que tots els membres de l'equip tinguin les mateixes oportunitats de participar).
- potenciï i aprofiti al màxim la *interacció simultània* entre ells amb la finalitat que tots els membres d'un equip aprenguin els continguts escolars, cadascú fins al màxim de les seves possibilitats, i aprenguin, a més, a treballar en equip.

C- OBJECTIUS DEL TREBALL COOPERATIU

Si es vol que el treball en equip sigui productiu, hem d'ensenyar a l'alumnat les habilitats socials necessàries i motivar-los per a què les utilitzin. És un aprenentatge llarg; per tant, ha de ser objecte de planificació sistemàtica i d'un ensenyament persistent.

L'alumnat ha d'anar descobrint les habilitats que ha de practicar per millorar el funcionament de l'equip (respectar el torn de paraula, parlar en veu baixa, portar el material necessari, no distreure's parlant d'altres temes ...), i, al mateix temps, comprovar que quan posem a la pràctica aquestes habilitats l'equip funciona millor i assoleix les finalitats i objectius proposats.

1. Aprendre millor els continguts escolars: "Cooperar per aprendre"
2. Aprendre a treballar en equip coma contingut: "Aprendre a cooperar"

D- COM ACONSEGUIREM QUE ELS ALUMNES COL.LABORIN ENTRE ELLS?

Mitjançant tres àmbits d'intervenció complementaris:

Àmbit d'intervenció A:

Actuacions encaminades a cohesionar el grup classe, preparar-lo per treballar en equip, predisposar-lo per a la cooperació, convertir-lo, poc a poc, en una *petita comunitat d'aprenentatge*.

Ho treballarem al llarg de tota l'escolaritat.

Àmbit d'intervenció B:

Actuacions encaminades a utilitzar el treball en equip per ensenyar i aprendre (treball en equip com a *recurs*)

Àmbit d'intervenció C:

Actuacions encaminades a ensenyar a treballar en equip (treball en equip com a *contingut*)

E- FORMACIÓ DE GRUPS

Cada equip es defineix tenint en compte quatre paràmetres bàsics:

- La durada: Els equips de base són permanents i sempre de composició heterogènia. Com a mínim haurien de durar tot un trimestre.
- El nombre de components: Generalment, els equips estan formats per quatre alumnes.
- La composició interna de l'equip: Una altra característica imprescindible és que la composició dels equips ha de ser heterogènia (en gènere, ètnia, interessos, capacitats, motivació, llengua materna...). En certa manera, cada equip ha de reproduir les característiques del grup classe. Pel que fa a la capacitat i al rendiment dels alumnes, es procura que un d'ells tingui un rendiment més alt, dos un rendiment mitjà i un altre un rendiment més baix. Els alumnes amb "necessitats educatives especials" (amb barreres per a l'aprenentatge i la participació) formen part, com un alumne més, d'un d'aquests equips.
- El mètode per a formar-lo: Per assegurar la necessària heterogeneïtat, el més habitual és que sigui el tutor amb l'equip docent qui distribueixi els alumnes en els diferents equips.

F- ORGANITZACIÓ INTERNA DEL GRUP

Treballar en equip no és senzill, aquesta habilitat, com qualsevol altra, com parlar, llegir, escriure, resoldre problemes, ha de ser ensenyada sistemàticament al llarg de tota l'escolarització. Una forma de fer-ho és mostrant a l'alumnat com s'organitza un equip cooperatiu, donant-li l'oportunitat de treballar d'aquesta forma a la classe i reflexionant

sobre el funcionament del seu equip. Així doncs, hi ha certs aspectes importants que cal tenir en compte de cara a l'organització interna del grup, i són:

1. Normes de funcionament i hàbits de l'equip: elaborar unes normes de funcionament bàsiques, que siguin proposades pels mateixos alumnes, si cal amb l'ajuda del professor o de la professora, però en tot cas discutides i consensuades entre tots i totes.
2. Càrrecs i funcions: Cada membre de l'equip ha de tenir una responsabilitat: coordinador/a, secretari/a, supervisor/a de l'ordre, animador/a, observador/a...
3. Plans de l'equip: L'eina bàsica de què disposa cada equip per anar aprenent a treballar en equip.
4. Revisió periòdica i avaluació del funcionament de l'equip. Al final del període previst s'ha de valorar si s'han assolit els objectius i si s'han complert els compromisos. Sens dubte, tenir l'oportunitat, de forma periòdica, d'aturar-se a pensar sobre el funcionament de l'equip per identificar allò que fem especialment bé i allò que hem de millorar, per revisar els compromisos que havíem pres i per valorar si hem assolit els objectius comuns que ens havíem proposat, és una condició indispensable per anar aprenent a treballar en equip. El Pla d'equip s'ha de revisar de tant en tant, al final del període de temps per al qual l'havíem elaborat o sempre que faci falta. A partir d'aquesta revisió, s'establirà un nou Pla d'equip per a un nou període de temps, i així successivament.

G- PAPER DEL PROFESSORAT

- És el facilitador, orienta tot el procés, dóna pautes.
- Es mostra receptiu vers els interessos de l'alumnat i proporciona recursos per afavorir la motivació de l'alumnat.
- Participa en tot el procés que es desenvolupa dins de l'aula.
- Verifica si s'han treballat els continguts i s'han assolit els objectius, constata els aprenentatges que cada alumne ha assolit.

3- ANÀLISI I VALORACIÓ DE LES DADES I DELS RESULTATS D'AVUACIÓ

L'anàlisi dels resultats de l'avaluació, per la seva importància i possibilitat d'incidir en la millora dels processos d'ensenyament-aprenentatge, es realitza periòdicament en els cicles i a la CCP. Aquesta anàlisi es comunica al Claustre i al Consell Escolar després de cada avaluació i a final de curs. Les fonts utilitzades per la valoració de la competència lingüística i de la competència matemàtica han estat: les conclusions reflectides a les memòries dels diferents cursos, els resultats de les proves de diagnòstic que feim cada curs des del 2008/2009 i els resultats que obtenen els nostres alumnes a l'IES de referència.

- **Els resultats en llengua catalana i castellana** en general són bastant bons i han pujat en relació a fa uns anys, moment en què el nivell de comprensió lectora i la producció de textos escrits era bastant baix. Per millorar el rendiment, el claustre es va involucrar amb un projecte de formació que tenia per títol: “Com ensenyar els infants a ser lectors i productors de textos”. Fruit d’aquesta formació, la metodologia que utilitzam aposta per un treball competencial, amb un pla lector que posa l’accent en tres àmbits de la lectura: ensenyar a llegir, ensenyar a comprendre i l’hàbit lector. En tot aquest entramat, la biblioteca de l’escola juga un paper fonamental. Així i tot, cal dir que els resultats en llengua catalana són inferiors als darrer anys als de la llengua castellana, fet que atribuïm fonamentalment a la manca de vocabulari i al poc ús que té aquesta llengua fora de l’entorn escolar.
- **La competència matemàtica** ha augmentat un poc en els darrers anys, però encara no ens sentim satisfets. Les actuacions que hem duit a terme i que ens han fet millorar els resultats han estat: una sessió setmanal per treballar problemes, el fet de treballar els blocs de continguts repartits en cada un dels trimestres, no dedicant cada trimestre a un bloc diferent (currículum en espiral i no lineal), el treball d’actituds que afavoreixen la recerca i investigació (constància i esforç) i el fet de tenir les matemàtiques més presents en els projectes de centre. Així i tot, cal fer un canvi a nivell metodològic, com hem fet a llengua, i per tant continuarem amb el procés formatiu que vàrem iniciar fa dos anys amb el CPR de Palma i amb col.laboració estreta amb en Daniel Ruiz professor de la UIB de les Illes Balears sol·licitàrem un seminari de formació al CEP.
- **En llengua anglesa**, els resultats de l’àrea són positius cada any en la comprensió oral i escrita. On els alumnes demostren més dificultat és a l’expressió escrita. Per evitar això, el professorat especialista d’anglès va fer la proposta d’introduir l’escriptura a primer i continuar treballant les rutines d’aula en llengua anglesa a nivell oral a infantil. Els resultats dels nostres alumnes al IES són bastant bons.
Per respondre a la diversitat, que és tan evident en els resultats acadèmics, hem posat en marxa diferents mesures: desdoblaments, adaptacions o revisions curriculars (de continguts, metodologia, avaluació...). L’any passat elaboràrem criteris per mesclar cursos si era necessari.
- Tenim un pla de seguiment dels alumnes repetidors i a cada junta d’avaluació es dedica un temps per poder parlar especialment de l’avaluació d’aquests alumnes. Un element que pensam que ens ajudarà a millorar els resultats dels alumnes de tot el centre és l’impuls del treball cooperatiu, metodologia en la què ens estam formant des de fa tres cursos.

3.1- PUNTS ESTRATÈGICS DEL PROJECTE DE DIRECCIÓ

El projecte de direcció del centre elaborat l'any 2014 ja contemplava dins el pla estratègic de millora del centre, molts dels objectius que ens proposam en el pla de millora com (només mencionarem els que estan íntimament relacionats amb aquest projecte):

A- Iniciar una relació més estreta entre la lectura i la competència informacional. El projecte de biblioteca i el Pla TIC es fonamenten en competències comunes i requereixen un enfocament curricular integrat. Nosaltres partim de la idea que el lector competent és el que es sap moure amb èxit dins la sobreabundància d'informació a la xarxa, és capaç d'organitzar-la, relacionar-la, crear nous coneixements i comunicar-los..

B- Dinamitzar un procés de formació que ens condueixi a establir lligams entre la matemàtica que sorgeix de la vida quotidiana i la matemàtica més sistemàtica, procedimental i potser descontextualitzada.

C- Mantenir l'esperit de renovació pedagògica i d'innovació com a comunitat que aprèn a partir de la formació tant interna com externa. Diversificar la formació dins el centre per poder donar resposta a necessitats que no afecten per igual a tot el claustre: així, un seminari de matemàtiques pot conviure amb un altre tipus de formació pels especialistes de música, ed. física i arts plàstiques per treballar un projecte comú. Potenciar “la formació entre iguals” en el centre.

D- Continuar apostant per una escola inclusiva on l'organització, les metodologies i la participació de tota la comunitat ens permeti avançar cap a una educació de qualitat per a tots. Fer extensiva la idea dins la comunitat que no tots aprenem el mateix, de la mateixa manera, ni al mateix ritme.

E- L'organització del temps i dels recursos personals a l'escola esdevenen elements clau per a l'èxit escolar. Cal dissenyar uns horaris que responguin a bons criteris pedagògics compartits per l'equip docent. Les hores d'exclusiva també esdevenen un requisit fonamental: són hores on la coordinació docent, les entrevistes amb les famílies i la formació del professorat s'han de convertir en les activitats prioritàries. Poder disposar d'un calendari anual de reunions facilita molt l'organització. Les reunions de CCP, de les comissions i l'acolliment del professorat novell han d'esser moments prioritaris. La primera (reunions) serà la que realment donarà cohesió a tot ell que es fa a l'escola a partir de les propostes i acords dels cicles i l'acolliment del professorat novell que és una condició indispensable per mantenir la línia de l'escola i sobretot perquè aquest professorat es senti membre d'una comunitat.

4- PROJECTE ESTRATÈGIC

4.1-ÀMBITS D'INTERVENCIÓ A PARTIR DELS QUALS ES FIXARAN ELS OBJECTIUS.

4.1.1 INNOVACIÓ METODOLÒGICA. ÀMBIT ACADÈMIC I CURRICULAR

- a. Consolidar la relació entre la lectura i la competència informacional. **El Projecte de Biblioteca i el Pla TIC** es fonamenten en competències comunes i requereixen un enfocament curricular integrat. Nosaltres partim de la idea que el lector competent és el que es sap moure amb èxit entre la sobreabundància d'informació a la xarxa, és capaç d'organitzar-la, relacionar-la, crear nous coneixements i comunicar-los.
- b. Reconduir els **aprenentatges de la matemàtica** a l'escola amb l'objectiu d'utilitzar metodologies centrades en l'acció i la participació de l'alumnat, per mitjà d'activitats referides a situacions reals de la vida quotidiana, de l'entorn i lligades als projectes de centre.
- c. Dinamitzar el tractament de les **ciències** a l'escola impulsant els projectes on el pensament es construeix a partir de la interacció amb el fets i fenòmens, amb la interacció amb els altres i amb un procés de regulació del pensament.
- d. Continuar amb el procés de reflexionar sobre què, com, quan i per què s'avalua. Posar en pràctica una **avaluació** que s'ajusti a una visió competencial de l'aprenentatge amb l'objectiu de millorar els aprenentatges dels alumnes.

4.2- ADOPCIÓ DE MESURES ORGANITZATIVES, CURRÍCULARS I PEDAGÒGIQUES

- a. **Reestructura els horaris** dels alumnes en la intenció de facilitar el treball globalitzat a les aules, en concret l'elaboració de projectes documentals, projectes científics així com poden identificar damunt l'horari el temps que es dedica als projectes de centre medi ambient, biblioteca, filosofia 3/18...
- b. Dissenyar propostes de treball interdisciplinar pels diferents cicles que vinculin els projectes de centre amb les àrees amb l'objectiu de reestructurar **el currículum** treballant-lo amb un caire competencial i adaptat a les necessitats de la societat actual. Els projectes compartits per tot el centre ens ajuden a avançar a tots junt creant un clima de seguretat a aquells professionals que serien més reticents a la innovació pedagògica.
- c. Crear noves comissions de treball

4.3-ADOPCIÓ DE MESURES ORGANITZATIVES, CURRÍCULARS I PEDAGÒGIQUES ENFOCADES A L'ATENCIÓ EDUCATIVA DE TOTS ELS ALUMNES DE MANERA INCLUSIVA

- a. Analitzar si les propostes metodològiques i organitzatives que es duen a terme a l'escola garanteixen **la presència, la participació i el progrés** de tot l'alumnat.
- b. Generalitzar el **treball cooperatiu** dins el centre entés com una eina per avançar cap a una educació de qualitat per a tothom, independentment de les condicions personals, de gènere, d'origen social o de les capacitats de les persones que l'hagin de rebre. El treball cooperatiu com una eina per treballar la inclusió dins l'escola.

4.4- GESTIÓ EFICIENT DELS RECURSOS HUMANS

L'organització del temps i dels recursos personals a l'escola esdevenen elements clau per a l'èxit escolar. Per això cal

1. **Dissenyar uns horaris** que responguin a bons criteris pedagògics compartits per l'equip docent on les hores d'exclusiva també esdevinguin un requisit fonamental, hores on la coordinació docent, les entrevistes amb les famílies i la formació del professorat s'han de convertir en les activitats prioritàries.
2. Disposar d'un **calendari anual** de reunions on les reunions de CCP, de les comissions de projectes de centre i l'acolliment del professorat novell siguin moments prioritaris. La primera serà la que realment donarà cohesió al que es fa a l'escola a partir de les propostes i acords dels cicles. L'acolliment del professorat novell és una condició indispensable per mantenir la línia de l'escola i sobretot perquè aquest professorat es senti membre d'una comunitat.
3. Crear els **grups de treball** responsables específics dels diferents pilars d'aquest projecte de millora, així tindrem grup de matemàtiques, grup de projectes de ciències i competència ALFIN, grup d'avaluació i grup d'escola inclusiva. A mida que es vagui aplicant el pla de millora al centre algunes comissions es fusionaran amb aquests grups de treball.

4.5- PLA DE FORMACIÓ DEL PROFESSORAT

És important mantenir l'esperit de renovació pedagògica i d'innovació com a comunitat que aprèn a partir de la formació tant interna com externa. Per això ens proposam:

- Diversificar la formació dins el centre amb l'objectiu de donar resposta a les necessitats pròpies de cada cicle o grup de treball.
 - Potenciar "la formació entre iguals" dins el propi centre.
 - Impulsar la formació en cascada entesa com el fet que un membre del claustre comparteix amb la resta de companys els seus coneixements, bàsicament aquells que ha adquirit amb l'assistència a una activitat formativa externa (curs, seminari...).
- (veure proposta de formació del professorat)

4.6- CREACIÓ D'UN CLIMA DE CONVIVÈNCIA POSITIVA AL CENTRE AIXÍ COM POTENCIAR LA PARTICIPACIÓ DESL DIFERENTS SECTORS DE LA COMUNITAT EDUCATIVA

- a. Afavorir la participació entesa com el camí que ens permet avançar en els processos comunitaris del treball en xarxa. L'escola ha d'ensenyar a participar i ha de crear les estructures que ho permetin, amb l'objectiu de formar persones solidàries i compromeses. **Promoure dins el centre la cultura de que tot l'entorn educa** i per tant aquest ha d'ésser el primer en oferir models de participació, democràcia i solidaritat.
- b. Potenciar la participació, la representativitat i la corresponsabilitat de tots els agents de la comunitat amb l'objectiu de **millorar la convivència i el bon clima.**

5- ÀMBITS D'INTERVENCIÓ EDUCATIVA: OBJECTIUS, LÍNIES D'ACTUACIÓ, INDICADORS, RECURSOS, RESPONSABLES I TEMPORALITZACIÓ.

ÀMBIT ACADÈMIC I CURRICULAR	Objectiu Núm. 1 Projecte Biblioteca i Pla TIC	Establir vincles fermes entre el projecte de biblioteca i el Pla TIC de l'escola amb la finalitat de coordinar les accions relacionades amb competència ALFIN i els treball interdisciplinar
	Línies d'actuació	Indicadors
	<p>1.1- Establir un pla de coordinació entre el projecte de biblioteca i el Pla de TIC de l'escola.</p> <p>1.2- Dissenyar un pla de formació entre iguals sobre competència ALFIN i recursos i eines 2.0.</p> <p>1.3- Sistematitzar la formació en cascada en el centre amb la finalitat d'anar actualitzat i augmentant els recursos.</p> <p>1.4- Realitzar propostes metodològiques que no separin els continguts per matèries a partir de propostes integrals que fomentin el tractament de la informació d'una forma més creativa amb l'intenció de crear un producte nou.</p> <p>1.5- Dissenyar tasques concretes que ajudin a millorar la competència en:</p> <ul style="list-style-type: none"> ✓ Cerca i recuperació d'informació (identificar, localitzar i avaluar) ✓ Tractament de la informació (organitzar i transformar) 	<ul style="list-style-type: none"> - Document que articula i gradua les accions de la biblioteca i del pla TIC, definint objectius i propostes per nivell (PGA). - Nombre de reunions fetes entre les comissió de biblioteca i la comissió TIC, mínim 1 trimestral. - Elaboració de materials de formació. - Pla de formació. - Organització horària que facilita als mestres disposar de suport per abordar aquestes tasques. - Nombre de projectes documentals elaborats per cada curs, mínim 1 per any.

ÀMBIT ACADÈMIC I CURRICULAR	Objectiu Núm. 2 Matemàtica rica, creativa i que genera coneixement		Reconduir els aprenentatges de la matemàtica a l'escola amb l'objectiu d'utilitzar metodologies centrades en l'acció i la participació de l'alumnat, per mitjà d'activitats referides a situacions reals de la vida quotidiana, de l'entorn i lligades als projectes de centre.	
	Línies d'actuació		Indicadors	
	<p>-Analitzar el materials impresos que utilitzam per treballar l'àrea i elaborar i /o</p> <p>1.7-Potenciar l'intercanvi entre alumnes on l'objectiu sigui facilitar la recopilació i funcionalitat dels treballs d'investigació de les diferents aules. metodés particulars i introduir els algorismes a mida que es necessitin.</p> <p>-Ampliar el recull de materials manipulables i digitals que disposa el centre.</p> <p>1.5- Avaluar els projectes documentals amb una visió competencial de l'aprenentatge.</p> <p>-Dissenyar propostes que facilitin establir els lligams entre la matemàtica que</p> <p>1.6- Potenciar i mantenir la biblioteca virtuals del centre.</p> <p>sorgeix de la vida quotidiana i la matemàtica més sistemàtica i potser descontextualitzada.</p> <p>✓ proposta d'bjectius i continguts que es treballaran amb cada un dels</p>		<p>- Nombre de actuacions que s'organitzen amb aquest objectiu al llarg del curs.</p> <p>-Disposar d'un material imprès que respongui a les nostres expectatives.</p> <p>-Recull de material manipuatiu inventariats dins el</p> <p>- pla de seguiment de l'avaluació inicial, del catàleg de la biblioteca del centre.</p> <p>procés i finals.</p> <p>- Recull recursos digitals per cicles per treballar</p> <p>-utilització de bases d'orientació i rúbriques per els diferents blocs de matemàtiques penjats a la biblioteca virtual del centre.</p> <p>- Seguiment de l'ús que fa d'aquest recurs la comunitat educativa .</p> <p>-Document que recull l'utilització sistemàtica del</p>	
	Recursos	Responsables	Temporalització	
<p>materials manipulatiu (regletes, geoplans...)</p> <p>Ordinadors aula d'informàtica</p> <p>i biblioteca</p> <p>Fons documentals i digitals.</p> <p>Reunions periòdiques entre la comissió de biblioteca i els docents.</p> <p>TIC</p> <p>Recursos temporals per poder</p>	<p>(regletes, geoplans...) a cada cicle.</p> <p>Un membre de l'equip directiu.</p> <p>Coordinador TIC que es prepara el TIC.</p> <p>1 membre de cada cicle</p> <p>Per el professor que aplica el projecte.</p> <p>-Dissenyar propostes concretes per cada cicle que afavoreixin el treball</p>	<p>material manipulatiu per cicle.</p> <p>Al llarg dels 2 anys .</p> <p>La Document que recull la proposta didàctica per la informació ens obliguen a estar a l'aguait i no donar per tancades les propostes i documents elaborats.</p> <p>vincula el projecte de medi ambient i salut amb la competència matemàtica.</p>		

ÀMBIT ACADÈMIC I CURRICULAR	Objectiu Núm. 3 Ciència. Aprendre a investigar i investigar per aprendre	Dinamitzar el tractament de les ciències a l'escola impulsant els projectes on el pensament es construeix a partir de la interacció amb el fets i fenòmens, amb la interacció amb els altres i amb un procés de regulació del pensament.		
	Línies d'actuació			Indicadors
	<p>- Dissenyar un projecte curricular de ciències coherents de P3 a 6è que desenvolupi el pensament científic.</p> <p>- Revisar el currículum matemàtic i científic i descobrir les possibilitats de treballar continguts científics matemàtics a Neurosciences de manera que el disseny i model de l'escola, model físic i model matemàtic.</p> <p>- Introduir estratègies organitzatives: tallers, desdoblaments, grups interactius...</p> <p>- Introduir la metodologia de projectes i fomentar el treball en grup i el treball en parelles.</p> <p>- Crear espais de reflexió entre el professorat del centre per arribar a acords que ens ajudin a augmentar la competència matemàtica i els resultats obtinguts.</p> <p>- Planificar projectes de ciències que permetin els infants formular-se preguntes, dissenyar experiments, obtenir patrons, construir explicacions, comunicar les seves idees, compartir-les i contrastar-les amb les dels altres.</p>	<p>- Treballar cada cicle una festa anual amb una temàtica matemàtica.</p> <p>- Organització horària de cicle</p> <p>- Formació específica de matemàtiques per tot el claustre.</p> <p>- Grup de mestres encarregat d'elaborar les propostes didàctiques que vinculen els projectes de centre i matemàtiques.</p>		
	<p>Recursos</p> <p>- Analitzar i introduir els canvis necessaris per tal que els projectes, incubadora i gallines, hani de tenir un impacte i meteorologia que estigui vinculat al l'àmbit de matemàtiques.</p> <p>- Adquisició de materials de projectes que treballen la competència científica dels infants.</p> <p>- Dissenyar els plans que podrem coordinar les tasques i controlar el seu procés d'aprenentatge.</p> <p>Objectiu</p> <p>Crear una aula de ciència a l'escola: un espai que permeti passar de fer experiments (saber fer coses), a fer treball experimental (saber per què passen les coses) i interpretar-lo amb la pròpia vida.</p>	<p>Responsables</p> <p>Un membre de l'equip directiu</p> <p>Tot el professorat responsable del projecte de millora vinculat al l'àmbit de matemàtiques.</p> <p>I representant de cada cicle</p> <p>Tot el professorat que aplicarà el projecte.</p>	<p>Temporalització</p> <p>Al llarg dels anys</p>	<p>Actualització</p> <p>Actualització de la documentació dels projectes de medi ambient del centre.</p> <p>- Documents utilitzats per dur a terme l'avaluació</p>

	- Regular el funcionament, organització i proposta horaria d'utilització per part dels diferents cursos.		- Materialització aula de ciència. - Organigrama i cronograma de l'aula
	Recursos	Responsables	Temporalització
	- hort escolar - aula de ciències - incubadors i galliner - recursos temporals per poder coordinar les tasques necessàries per materialitzar l'objectiu	Un membre de l'equip directiu Coordinador de medi ambient 2 professor responsable del projecte de millora vinculat al l'àmbit ciències. 1 representant de cada cicle Tot el professorat que aplicarà el projecte.	Els 2 cursos

ÀMBIT ACADÈMIC I CURRICULAR	Objectiu Núm. 4 Avaluació que servei per aprendre.		Continuar amb el procés de reflexionar sobre què, com, quan i per què s'avalua. Posar en pràctica una avaluació que s'ajusti a una visió competencial de l'aprenentatge amb l'objectiu de millorar els aprenentatges dels alumnes.
	Línies d'actuació		Indicadors
	1- Articular mecanismes d'avaluació que permetin que l'alumnat reguli l'aprenentatge potenciant l'aprendre a prendre, l'autonomia i la iniciativa personal. 2- Posar en pràctica i avaluar eines que ajudin a dur a terme l'autoavaluació i la		- Document que reculli: <ul style="list-style-type: none"> els acords presos a nivell de Claustre de com ha de ser l'avaluació formadora

	<p>posar en joc els seus coneixements en l'anàlisi de situacions rellevants i en l'actuació.</p> <p>3- Dissenyar una proposta formativa per compartir amb les famílies el que entenem per avaluació competencial i poder compartir amb ells el que l'escola considera fonamental.</p> <p>4- Dissenyar mecanismes per compartir amb les famílies d'evolució dels infants.</p> <p>5- Dissenyar si cal informes d'avaluació que incorporin el criteris d'avaluació i no sols comunicar resultats.</p>	<p>competències.</p> <ul style="list-style-type: none"> - Recull de proves competencials - Reculls de bases d'orientació, rúbriques i porfolis utilitzats pel professorat com a guia per elaborar les pròpies de cada classe a cada cicle. - proposta formativa duita a terme amb les famílies que tracti el tema d'avaluació. - mecanismes utilitzats per compartir amb les famílies d'avaluació dels infants.
	<p>Recursos</p> <ul style="list-style-type: none"> - Supervisió i assessorament per part d'algun expert amb el tema d'avaluació. - Espai de discurs i debat entre els membres del claustre 	<p>Responsables</p> <p>Un membre de l'equip directiu 2 professor responsable del projecte de millora vinculat al l'àmbit d'avaluació. Tot el professorat del centre.</p>

ADOPCIÓ DE MESURES ORGANITATIVES, CURRICULARS I PEDAGÒGIQUES	Objectiu Núm. 5 Temps, espais i agrupaments com a context per afavorir l'aprenentatge, la socialització, la cooperació i l'autonomia.	Introduir els canvis necessaris en els factors ambientals: els espais, el temps i els agrupaments com elements importants per desenvolupar el projecte educatiu.
	Línies d'actuació	
	Indicadors	
	<p>1- Reestructura els horaris dels alumnes en la intenció de facilitar el treball globalitzat a les aules, en concret l'elaboració de projectes documentals, projectes científics així com poden identificar damunt l'horari el temps que es dedica als projectes de centre medi ambient, biblioteca, filosofia 3/18...</p> <p>2- Aprofitar tot els espais que té l'escola per enriquir les activitats d'aprenentatge: passadissos, quartets de cicles, espais exteriors... refutant la idea de que les coses importants es fan dins l'aula.</p> <p>3- Crear i mantenir espais comuns rics, acollidors i generadors d'aprenentatges: biblioteca, aula de ciència i anglès, aula multiusos, aula de música i aula d'informàtica.</p> <p>4- Programar activitats que comportin agrupaments diferents al grup classe amb</p>	<p>- tenir el document d'elaboració d'horaris actualitzat en funció de les noves propostes organitzatives i curriculars del centre.</p> <p>- Propostes concretes d'activitats pedagògiques que es fan fora de l'aula de referència.</p> <p>- Memòria que fan els coordinadors o encarregats dels diferents espais.</p> <p>- horari d'utilització de cada un dels espais comuns.</p> <p>- Normes d'utilització de cada espai.</p> <p>- assignació econòmica anuals per mantenir els espais.</p> <p>Nombre d'activitats programades a nivell de cicle</p>

	<p>l'objectiu de potenciar la socialització i l'autonomia de l'alumnat: tallers intercicle, tallers jornades culturals.</p> <ul style="list-style-type: none"> - Programar activitats a nivell de centre on l'alumnat pugui triar el que vol fer entre una sèrie d'opcions per treballar autonomia i la presa de decisions. - Organització de totes les aules d'una manera cooperativa. - Organització socialitzada de tot el material de l'escola tant el fungible com l'inventariable (llibres de text, diccionaris, atlas...) 	<p>i de centre per afavorir la socialització i autonomia de l'alumnat.</p> <p>Memòria d'aquests activitats.</p> <p>Nombre d'activitats programades a nivell de cicle i de centre per afavorir l'autonomia i la presa de desicions</p> <p>Memòria d'aquests activitats.</p> <ul style="list-style-type: none"> - Memòria comissió aprenentatge cooperatiu. - Nombre de famílies que son del programa de reutilització de llibres de text. <p>Nombre de famílies que fa l'aportació voluntària de material escolar.</p>
Recursos	Responsables	Temporalització
<ul style="list-style-type: none"> - Destinar una part del presupost del centre a l'ambientalització del centre. - Programa de reutilització de llibres de text 	<ul style="list-style-type: none"> - Equip Directius - Comissions - Equips de cicles - Tutors i especialistes 	<p>-</p>

MESURES ORGANITZATIVES I CURRICULARS ENFOCADES A L'INCLUSIÓ	Objectiu Núm. 6 Escola inclusiva. Entendre la diversitat com una font d'enriquiment dins la comunitat educativa. Aprenentatge cooperatiu.	Continuar apostant per una escola inclusiva on l'organització, les metodologies i la participació de tota la comunitat ens permeti avançar cap a una educació de qualitat per a tots. Fer extensiva dins la comunitat de que no tots aprenem de la mateixa manera, ni al mateix ritme ni el mateix.
	Línies d'actuació	Indicadors
	1-Conscienciar a la comunitat educativa que els suport es tasca de tots i no sols de les persones professionals que configuren l'equip de suport. 2-Analitzar si les propostes metodològiques i organitzatives que es duen a terme a l'escola garanteixen la presència, la participació i el progrés de tot l'alumnat. 3-Dissenyar eines que ajudin a l'autoavaluació i a l'avaluació del centre per avançar en el perfil d'una comunitat inclusiva. 4-Dur a terme estratègies organitzatives d'aula que afavoreixin l'atenció a la diversitat: tallers, desdoblaments, grups flexibles i grups reduïts. 5-Utilitzar l'aprenentatge cooperatiu com eina per garantir la presència, la participació i el progrés de tot l'alumnat. 6-Dissenyar una base d'orientació consensuada entre tot professorat que serveixi de guia per elaborar les adaptacions curriculars significatives i no significatives. 7-Crear espais de comunicació i col·laboració entre les famílies i el professorat. 8-Treballar en xarxa de tots els professionals implicats- 9-Incorporació d'altres recursos especialitzats.	Formació de conscienciació a tot el professorat del centre. Enquesta realitzada al professorat, valoració i propostes de millora. Disseny de plantilla per revisar si les activitats dutes a terme tenen un caire inclusiu. Nombre d'agrupament que s'estableixen a l'horari de l'alumnat per rendabilitzar els suports Avaluació que és fa a la memòria del projecte d'aprenentatge cooperatiu. Memòria de l'equip de suport i dels equips de cicle.

<p>10-Actituds obertes: les decisions adoptades han de ser sempre singulars, adaptades a cada cas.</p>		<p>Base d'orientació per elaborar adaptacions curriculars.</p>
<p>Recursos</p>	<p>Responsables</p>	<p>Temporalització</p>
<p>Tota la comunitat Organització del temps Organització de l'espai Projecte aprenentatge cooperatiu</p>	<ul style="list-style-type: none"> - Equip directiu - Equip de suport - Comissió aprenentatge cooperatiu - Personal especialitzat que acudeix al centre 	<ul style="list-style-type: none"> - Primer curs

ÀMBIT ORGANITZATIU. GESTIÓ DELS RECURSOS HUMANS	Objectiu Núm. 7 Organització dels recursos humans: Equips docents i comissions de treball.	Promoure formes d'organització dels mestres més properes a les necessitats, pedagògiques, interessos reals i/o afinitats.		
	Línies d'actuació	Indicadors		
	1-Assumir la responsabilitat compartida per poder ser més eficaços i millorar el funcionament del centre. 2-Crear els grups de treball responsables específics dels diferents pilars d'aquest projecte de millora, així tindrem grup de matemàtiques, grup de projectes de ciències i competència ALFIN, grup d'avaluació i grup d'escola inclusiva. A mida que es vagui aplicant el pla de millora al centre algunes comissions es fusionaran amb aquests grups de treball. 3-Redistribuir i/o fusionar les antigues comissions del centre (biblioteca, Aprenentatge cooperatiu, medi ambient...) amb les que es crearan amb aquest projecte de millora. 4-Promoure que cada comissió sigui l'encarregada de difondre, supervisar i avaluar el projecte, així com de fer la formació al professorat nou. 5-Agilitzar les reunions ajustant-se a l'ordre del dia. 6-Revisar la documentació de cada projecte i adaptar-lo a la normativa vigent. 7-Sistematitzar els canals de comunicació així com l'accés a la documentació.	<ul style="list-style-type: none"> - Tot el professorat participa en alguna comissió. - Calendari anual de reunions. -Sessions de formació i difusió dels projectes de centre. - Document d'acollida del professorat nou. -Document actualitzat de cada projecte. -Avaluació que fa a la memòria als agents implicats dels diferents projectes: Comissions, cicles, alumnat... 		
	Recursos	Responsables	Temporalització	
	Temps de reunions en hora d'exclusiva Temps en horari lectiu de cada coordinador de projecte.	Equip Directiu/ CCP Comissió Equips de cicle	- Els dos cursos	

CONVIVÈNCIA I PARTICIPACIÓ DE LA COMUNITAT EDUCATIVA	Objectiu Núm. 8 Participació dels diferents sectors de la comunitat educativa.	Promoure dins el centre la cultura de que tot l'entorn educa i per tant aquest ha d'ésser el primer en oferir models de participació, democràcia i solidaritat, així com establir mecanismes per millorar la convivència i el bon clima de centre.
	Línies d'actuació	Indicadors
	<p>1-Fer extensible la idea d'amics col·laboradors de biblioteca a altres projectes.</p> <p>2-Difondre i potenciar els grups de voluntaris col·laboradors dins la comunitat.</p> <p>3-Reflexionar sobre la posada en marxa dels grups interactius.</p> <p>4-Potenciar les visites d'experts i fer difusió dins la comunitat.</p> <p>5-Mantenir les reunions de pares i mares representants d'aula i potenciar la comunicació.</p> <p>6-Conèixer a principi curs el Pla d'actuació anual d'AMIPA així com transmetre-li el Pla anual del Centre per afavorir la coordinació.</p>	<p>-Nombre de col·laboradors que té cada comissió.</p> <p>- Registre de les famílies que participen a les aules.</p> <p>-Nombre d'experts que ens visiten cada any</p> <p>- Calendari de reunions</p> <p>- Calendari de reunions anual amb la junta d'AMIPA i conclusions a la memòria.</p> <p>- Nombre de festes i/o activitats complementàries</p>

	<p>i famílies.</p> <ul style="list-style-type: none"> -Fomentar un bon clima entre les famílies. -Augmentar els canals de comunicació amb les famílies: Introduir l'ús del correu electrònic i SMS, així com potenciar l'ús dels blocs de l'escola. -Creació de xarxes de diàleg i comunicació amb les famílies: canviar la dinàmica de les reunions. - Oferir a espais de formació familiars a partir d'un estudi que hem dut a terme aquest curs per detectar quines són les seves necessitats. -Promoure la relació exterior del centre: Municipi, illa, altres que puguin sorgir. -Obertura del centre a l'exterior i difusió dels projectes. 	<p>i famílies) omplint un qüestionari a final de curs.</p> <ul style="list-style-type: none"> - Nombre de famílies que assisteixen a les reunions. - Conèixer a totes les famílies al llarg del primer trimestre mitjançant una reunió individual. -Enviar les circulars per correu electrònic i els avisos per SMS. - Programa formatiu per les famílies amb una reunió per trimestre relacionades amb les seves demandes. - Nombre d'activitats organitzades per agents externs en les quals participa el centre (queden reflectides a la memòria de final de curs, on també és fa una valoració i si cal una proposta de millora). <p>Nombre d'activitats conjuntes realitzades</p> <ul style="list-style-type: none"> -A la memòria de final de curs fer constar les activitats d'obertura del centre.
Recursos	Responsables	Temporalització
<p>Tota la comunitat pot esdevenir un recurs. Personals Horaris, Espais</p>	<p>Equip Directiu. Tots els membres de la comunitat han d'adquirir aquesta responsabilitat.</p>	<p>2 anys</p>

6- GESTIÓ DEL PLA

6.1- EQUIP DE RESPONSABLES, ASSIGNACIÓ DE TASQUES I TEMPORALITZACIÓ.

PROJECTES DE CIÈNCIES, PROJECTES DOCUMENTALS I NOVES TECNOLOGIES

COORDINADORS: Mar Oliver, Alejandro Sánchez, Equip Directiu

COMISSIÓ: Toni Adrover (Coordinador projecte medi ambient), Joaquín Pérez (Coordinació noves tecnologies), Miriam Sierra (Coordinadora Biblioteca), més un representant de cada cicle EI: Mar Oliver, 2n. cicle: Joaquín Pérez, 3r cicle: Alejandro Sánchez, i 1 membre equip Directiu

TASQUES	TEMPORALITZACIÓ
- Document que articula i gradua les accions de la biblioteca i del pla TIC, definint objectius i propostes per nivell (PGA).	- Primer trimestre 1r curs
- Consensuar una base d'orientació que l'ajudi a fer projectes de ciències al professorat.	- Primer trimestre
- Consensuar una base d'orientació que l'ajudi a fer projectes documentals al professorat	- Primer trimestre 1r curs
- Rúbrica per avaluar si un projecte o activitat treballa realment el coneixement científic.	- Segon trimestre 1r curs
- Elaborar un document que permeti fer el seguiment dels diferents projectes que fan els alumnes, el nombre de projectes que fan cada curs i que afavoreixi una alterna en el treball per models.	- Segon trimestre 1r curs
- Dissenyar instruments que ajudin als alumnes a ser el protagonistes de l'autoavaluació, la coavaluació a partir de les indicacions de la comissió d'avaluació.	- 1r curs- experimentar i analitzar 2n curs elaborar documents definitius
- Dissenyar proves que ens permetin avaluar les competències treballades am els projectes a partir de les indicacions de la comissió d'avaluació.	- 1r curs- experimentar i analitzar

	2n curs- elaborar proves
- Dissenyar una presentació per poder compartir amb les famílies aquest projecte i amb el professorat que es pugui incorporar al centre.	- 2n curs
- Dotar, organitzar i mantenir l'aula de ciència.	- 1r curs
- Creació de banc de recursos digitals.	- 1r i 2n curs
- Crear i mantenir la biblioteca virtual.	- 1r i 2n curs
- Fer el seguiment de com s'apliquen les propostes a les aules.	- 1r i 2n curs

MATEMÀTIQUES RICA I CREATIVA QUE GENERA CONEIXEMENT

COORDINADORS: Marga Estaràs, Raquel Moyano i un membre de l'Equip Directiu

COMISSIÓ: EI: Marga Estaras/Tinita Tomàs, 1r cicle: M^a Antònia Canoves, 2n. cicle: Raquel Moyano i 3r cicle: Emma Garcia/Miguel

TASQUES	TEMPORALITZACIÓ
- Document material manipulatiu: quins continguts matemàtics treballarem amb aquest material a cada cicle.	- 1r curs recollir dades dels cicles - 2r curs elaborar document.
- Com he de preparar les sortides escolar des d'un punt de vista matemàtic a cada cicle.	- 1r trimestre
-Propostes de sortides matemàtiques per cicle.	- 2n trimestre
- Continguts matemàtics que treballarem cada cicle relacionats amb els projectes de ciències i/o documentals. <ul style="list-style-type: none"> • Matemàtiques a l'hort 	- 1r curs

<ul style="list-style-type: none"> • matemàtiques a la incubadora. • matemàtiques al projecte de meteorologia. • utilització eines matemàtiques per interpretar el món: projectes documentals 	
- Base d'orientació per la resolució de problemes.	- 1r curs
-Ambientalització de l'escola des d'un punt de vista matemàtic.	- 1r i 2n curs
- Lectures matemàtiques	- 1r i 2n curs
- Recursos digitals per treballar les matemàtiques.	- 1r i 2n curs
- Dissenyar una presentació per poder compartir amb les famílies aquest projecte i amb el professorat que es pugui incorporar al centre.	- 2n curs
- Fer el seguiment de com s'apliquen les propostes a les aules.	-1r i 2n curs

ESCOLA INCLUSIVA. APRENTATGE COOPERATIU

COORDINADORS: Elisa Cano, Neus Pascual, Joana Vega	
COMISSIÓ: 1 membre equip de suport- Neus Pasqual, EI: Joana Vega, 1r cicle: Loli Sánchez/Conchita, 2n. cicle:, 3r cicle: Elisa Cano i 1 membre equip Directiu	
TASQUES	TEMPORALITZACIÓ
- Formació de conscienciació a tot el professorat del centre.	1 curs
- Avaluació inicial a partir d'una enquesta passada a tot el professorat del centre.	1r trimestre del primer curs
- Disseny de plantilla per revisar si les activitats dutes a terme tenen un caire inclusiu.	1r curs
- Analitzar els horaris per veure el nombre d'agrupament que s'estableixen per rendabilitzar els suports i establir criteris consensuats entre el professorat.	1r curs
- Fer el seguiment de com es va aplicant el projecte d'aprenentatge cooperatiu a l'escola.	1r i 2n curs

<ul style="list-style-type: none"> • Establir el pla anual del projecte. • crear un espai a l'escola per difondre propostes que es fan a les aules relacionades amb aquest projecte. <p>utilitzar les estructures d'aprenentatge cooperatiu per executar les tasques comuns que es proposa el professorat, els cicles, les comissions...</p>	
- Dissenyar eines per fer una avaluació quantitativa i qualitativa de l'aplicació del projecte a cada curs i que el resultat puguin ésser els punts de partida del proper curs.	2n curs
- Base d'orientació per elaborar adaptacions curriculars.	1r curs

AVALUAR PER APRENDRE

COORDINADORS: Belén Cáliz, Maria Adrover, Equip Directiu	
COMISSIÓ: EI: Belén Cáliz, 1r cicle: Deborah Gámez/Imma, 2n: Margalida cicle: 3r cicle: Maria Adrover I 1 membre equip directiu	
TASQUES	TEMPORALITZACIÓ
- Document que reculli: <ul style="list-style-type: none"> • els acords presos a nivell de Claustre de com ha de ser l'avaluació formadora • i com ha de ser l'avaluació que ha de comprovar l'adquisició de les competències. 	- 1r i 2n curs
- Coordinar l'elaboració de les proves competencials que s'han de passar a final de cada curs i/o cicle.	- 1r i 2n curs
- Reculls de bases d'orientació, rúbriques i porfolis utilitzats com a guia per elaborar les pròpies de cada classe i/o cicle.	- 1r curs
- Analitzar el què, el com i el quan compartim amb les famílies l'avaluació dels infants i fer una proposta alternativa que s'ajusti més a una visió d'avaluació formadora.	- 1r curs analitzar - 2n propostes alternatives
- 2n curs	
- Fer el seguiment de com s'apliquen les propostes a les aules.	- 1r i 2n curs

6.2- COORDINACIÓ DEL PLA: ESTRUCTURES ORGANITZATIVA I FUNCIONAMENT

6.2.1-ORGANITZACIÓ

Ja fa anys que les comissions juguen un paper fonamental en l'organització del centre, aquestes ens faciliten avançar tots amb la mateixa línia.

ESTRUCTURA ORGANITZATIVA I FUNCIONAMENT DEL CEIP BADIES

Amb aquest pla de millora el que pretenem és introduir noves comissions i /o fusionar algunes de les que tradicionalment han existint a l'escola amb les noves. En el quadre anterior és pot veure amb color verd quines seran les comissions de feina del proper curs, l'única nova és la comissió de matemàtiques, les altres són fruit de la fusió d'altres que ja teníem, per exemple la de biblioteca i la de noves tecnologies, i d'altres són l'incorporació d'altres punts de mira com pot esser la de medi ambient i projectes de ciències.

6.2.2-DISTRIBUCIÓ DE TASQUES I COORDINACIÓ

Aquesta estructura organitzativa només és possible dur-la a la pràctica si els membres de la comissió tenen temps per poder coordinar-se i repartir-se les tasques.

En quant a la distribució de tasques hem proposam organitzar-nos amb una estructura cooperativa semblant a un puzle o grup d'experts, on cada comissió es farà especialista amb un aspecte i després haurà de compartir-lo amb la resta de grups ja que tots depenen uns dels altres. Així per exemple, la comissió que s'encarrega d'avaluació es

farà especialista en dissenyar bases d'orientació, i després compartirà amb les altres comissions aquest coneixement, ja que totes necessiten aquest coneixement (base d'orientació per elaborar un projecte de ciències, base d'orientació per resoldre un problema, base d'orientació per fer una adaptació curricular) per poder dur a terme les tasques en el projecte.

Per poder dur a terme aquesta projecte proposam com a mínim les següents hores de coordinació:

Moments de coordinació	Coordinador projectes	Comissió	Equip directiu	Cicles
Temps d'exclusiva		1 h. mensual		1 sessió mensual dedicada a cada projectes
Temps lectiu	1 h setmanal		1h. setmanal (per cada comissió)	
Total hores	8h. setmanals (cada comissió té 2 coordinadors)	1 hora.	4 h.	4 hores

Aquestes hores de coordinació i materialitzar aquest projecte només és possible si augmenten sobretot els recursos personals del centre.

6.3- RECURSOS QUE DEMANAM A L'ADMINISTRACIÓ

6.3.1- RECURSOS PERSONALS

- 1 professor més a primària.

- per: assumir hores dels coordinadors dels projecte (8h. setmanals).
- augmentar el nombre de desdoblaments de grups que fem a l'escola.
- facilitar l'aplicació d'aquells continguts del programa d'aprenentatge cooperatiu que més està constant dur a terme a les aules: elaboració dels diferents plans d'equip i avaluació dels equips.

- 1 professor més a l'equip de suport.

- els alumnes NEE que tenim al centre necessiten moltes hores d'equip de suport i això fa que els NESE puguin realment tenir un suport efectiu.
- donat els pocs recursos que tenim prioritzam el suport directe als alumnes per damunt les coordinacions que necessiten fer els tutors amb els membres de suport per fer les adaptacions, però això a la llarga acaba perjudicant molt a l'alumnat i fa que la feina no finalitzi amb els resultats esperats.

- 1 auxiliar administratiu per assumir feines de l'equip directiu, al manco mitja jornada.

- l'experiència ens ha demostrat que és del tot imprescindible que a cada comissió hi hagi un membre de l'equip directiu.
- pensam que l'equip directiu ha d'impulsar la innovació educativa a l'escola i que i requereix temps.
- disposar d'una persona que pugui assumir aquelles feines mes burocràtiques de secretaria, facilitaria que l'equip directiu pogués dedicar més temps a aspectes com: autoavaluació del centre, relacions amb les famílies i la comunitat, i sobretot amb l'impuls d'aquest projecte de millora.

6.3.2- RECURSOS MATERIALS i ESPAIALS

A nivell d'espais necessitam poder mantenir el que tenim i no perdre aquests espais per crear noves línees a l'escola, així la biblioteca, l'aula multiusos (aula de ciència i angles) i la sala d'informàtica, son espais imprescindibles.

El que sí necessitam és habilitar un espai per poder du a terme sessions de logopèdia i de fisioteràpia, ja que fins ara s'han fet a l'aula de ciències i pensam que amb aquest projecte de millora s'utilitzarà molt més aquest espai. La proposta és habilitar un bany que tenim davant secretaria.

Necessitaríem una dotació de material de ciència o una quantia econòmica per fer front a la compra d'aquest material, ja que l'ús d'instruments com lupes, balances, pinces, mesuradors...és una manera natural d'introduir-se a les pràctiques culturals de la ciència.

7. PLA DE FORMACIÓ VINCULAT AL PROJECTE DEL CENTRE

Una vegada mirades les línies estratègiques del pla quadriennal de formació 2016/20, passam a detallar els àmbits i continguts de cada una d'elles relacionats amb el nostre projecte de millora. Cal dir que algunes d'aquestes línies estan presents amb més d'un projecte.

a) Metodologies d'aprenentatge i TIC i competència digital.

La nostra formació aniria relacionada amb:

- Projecte Biblioteca i Pla TIC
- Matemàtica rica, creativa i que genera coneixement.
- Ciència. Aprendre a investigar i investigar per aprendre
- Avaluació que servei per aprendre.

Necessitam formació amb noves tecnologies ja que aquestes formen part del desenvolupament de cada un d'aquest projectes.

b) Convivència, educació emocional i educació inclusiva.

La nostra formació aniria relacionada amb:

- Escola inclusiva: entendre la diversitat com una font d'enriquiment dins la comunitat educativa. Aprenentatge cooperatiu.
- Temps, espais i agrupaments com a context per afavorir l'aprenentatge, la socialització, la cooperació i l'autonomia.

Necessitem aprofundir amb el tema de la resolució de conflictes.

c) Gestió d'equips i coordinació docent.

Organització dels recursos humans: Equips docents i comissions de treball.

d) Comunitat educativa d'aprenentatge.

Necessitam formació per millorar la participació, intervenció i desenvolupament de la comunitat educativa.

La nostra formació aniria relacionada amb: **Participació dels diferents sectors de la comunitat educativa.**

Nosaltres amb aquest procés formatiu no pretenem acumular més formació teòrica, ja que aquesta la tenim feta, el que volem és reflexionar sobre l'aplicació pràctica i la seva avaluació. També pensam que no tots els grups s'han de formar amb la mateixa intensitat amb tots els àmbits, ja que confiam que les comissions encarregades de cada un dels projectes i l'equip directiu puguin assumir el paper d'expert i poder fer formació amb cascada dins el centre.

8. PREVISIÓ DEL SEGUIMENT I AVALUACIÓ DEL PLA

El seguiment i l'avaluació del desenvolupament del pla el realitzarem al llarg del procés, tot i que es concretarà especialment en finalitzar cada curs escolar.

Establirem com a criteris els següents:

8.1- QUÈ AVALUAR?

- Desenvolupament del projecte:
 - Implicació dels centres.
 - Funcionalitat de la planificació
 - Distribució de les tasques
 - Organització general
 - Temporalització i compliment de terminis
 - Eficàcia en la comunicació dels diferents sectors.
 - Eficàcia en l'elaboració de la documentació.
- Objectius
 - Grau de consecució dels objectius de l'agrupació a nivell de:
 - Professorat
 - Alumnat
 - Famílies
 - Altres institucions.
- Activitats:
 - Relacionades amb projectes de ciències, espai de ciències i projectes documentals i noves tecnologies
 - relacionades amb l'aprendre a cooperar.
 - relacionades amb l'aprendre a aprendre cooperativament.
 - Relacionades amb les matemàtiques rica i creativa.
 - Totes aquelles que sorgeixin a partir de la posada en marxa del projecte i que no estan programades.
- Incidència del projecte en el centre:
 - A nivell metodològic.

- A nivell organitzatiu.
- A nivell d'inclusió.
- Contribució del projecte al desenvolupament de les competències bàsiques.
- Canvis de materials i recursos que s'han donat al centre.
- Valoració dels productes finals:
 - Funcionalitat.
 - Creativitat.
- Valoració dels participants.
- Grau de consecució de les expectatives.
- Valoració del procés.
- Valoració dels resultats.
- Grau d'implicació personal.

8.2 -COM AVALUAREM?

L'avaluació del projecte la planificarem partir de l'anàlisi constant de diferents indicadors, la qual cosa ens permetrà anar modificant aquells aspectes que vegem necessaris per assolir els objectius que ens hem plantejat. Partirem d'una avaluació inicial que ens permetrà ajustar el projecte.

Per tal d'aconseguir una avaluació objectiva utilitzarem tècniques i instruments variats, flexibles, aplicables en diferents situacions.

Les tècniques prioritàries seran:

- Tècniques d'observació directa i indirecta.
- S'utilitzarà bàsicament per portar el seguiment dels processos d'aprenentatge dels alumnes, el treball diari, el treballs dels grups, produccions ...
- Tècniques d'enquestes i proves.

Entre elles seran prioritàries:

a) Les entrevistes.

Entrevistes: reunions on el tema de conversa sigui el projecte.

Objectiu: recollir opinions, actituds, problemes, necessitats i desitjos dels diferents grups implicats

Característiques: hauran de tenir prefixats uns objectius clars, seleccionar els continguts que es volen obtenir i com registrar les dades.

b) Les proves i qüestionaris.

Objectiu: avaluar el grau d'assimilació que els alumnes han establert entre determinats aprenentatges.

Característiques: han de ser variades, coherents amb la línia d'ensenyament-aprenentatge del projecte.

c) Instruments per a l'avaluació.

Objectiu: garantir la sistematicitat del procés d'avaluació, cada grup de professors seleccionarà els que més s'ajustin a les seves necessitats. Els prioritaris poden ser: rúbriques, llista de dades, escales d'estimació, diari de classe, quaderns de grups cooperatius...

8.3- QUAN AVALUAREM?

Entenem l'avaluació com un procés continu per tant ha de ser desenvolupada en diferents moments. Ens referim a avaluació inicial, avaluació processual i avaluació final.

a) Avaluació Inicial la realitzarem a:

En la posada en marxa del projecte, de totes maneres cal dir que per dissenyar aquest projecte de millora ja hem fet una bona reflexió per saber d'on partirem.

b) Avaluació processual:

Serà un bon indicador la consecució de cada una de les tasques que hem proposat per cada una de les comissions. També seran un bon indicador veure materialitzats cada un dels documents que anirem elaborant. Després del primer curs, al maig / juny elaborarem una avaluació intermèdia.

c) Avaluació final:

Es durà a terme al final de tot el projecte on elaborarem una memòria final.