


BASE D'ORIENTACIÓ PER A LA REALITZACIÓ DE LES PROGRAMACIONS DOCENTS		
1. OBJECTIUS		Realitzat
1.1	Tots els objectius defineixen resultats a aconseguir.	
1.2	Estan formulats en termes de capacitats que l'alumne ha d'assolir: "al final de la unitat l'alumne ha de ser capaç de resoldre una equació" (Intencions educatives).	
1.3	Es fonamenten en el currículum específic de cada matèria i en els documents de desplegament de les CCBB.	
1.4	Tots els objectius comencen amb un infinitiu.	
2. COMPETÈNCIES CLAU		Realitzat
2.1	Es remarquen amb negreta les competències clau que es volen treballar. Veure el següent enllaç (diccionari competències clau): http://w27.bcn.cat/porta22/cat/altres/diccionari.jsp	
3. CONTINGUTS		Realitzat
3.1	Cadascun dels continguts fa referència a algun dels objectius descrits. (Els continguts no poden quedar desvinculats dels objectius)	
3.2	Els continguts defineixen accions que han de permetre assolir els objectius de la unitat (què ha de fer o saber l'alumne per poder assolir els objectius).	
3.3	A la programació hi consten continguts específics de la matèria (què ha de saber l'alumne) i continguts competencials (que ha de saber fer, com ho ha de fer).	
3.4	Tots els continguts comencen amb un substantiu.	
4. METODOLOGIA		Realitzat
4.1	Quins tipus d'agrupament faig servir. Cal especificar els tipus d'agrupaments.	
4.2	Quines metodologies o situacions de treball utilitzo. Tipus de metodologies: classe expositiva, explicacions puntuals del professor i exercicis, classe pràctica, experimentació al laboratori o a l'entorn, treball de camp, planificació de tasques, pràctica d'avaluació o autoavaluació, exposicions dels alumnes, treball individual/parella amb una base d'orientació, recerca bibliogràfica i treball individual o de parella/grup, debat o col·loqui a partir d'una lectura, visionat d'un vídeo, treball cooperatiu.	
4.3	Tant els agrupaments com la metodologia poden variar dintre d'una mateixa sessió.	
5. MECANISMES PER AFAVORIR L'ACCÉS AL CURRÍCULUM (Atenció a la diversitat)		Realitzat
5.1	Creo espais que em permeten dirigir-me a alumnes concrets.	
5.2	L'organització de l'aula permet que els alumnes amb necessitats individuals tinguin suport dels companys de grup.	
5.3	Aplico estratègies de treball cooperatiu que afavoreixen l'intercanvi entre iguals.	


5.4	Agrupo els alumnes homogèniament per afavorir el treball per nivells.	
5.5	Comprovo de tant en tant la comprensió fent preguntes als alumnes (i especialment als que poden trobar-ho més difícil).	
5.6	Estic atent al grau de participació de tots els alumnes.	
6. AVALUACIÓ		Realitzat
6.1	CONSIDERACIONS GENERALS:	
	6.1.1. L'avaluació ha de ser reguladora per permetre l'alumne conèixer en què ha de millorar i com pot aconseguir-ho.	
	6.1.2. L'avaluació ha de ser contínua i reflectir el procés d'aprenentatge seguit durant una unitat, trimestre o curs.	
6.2	CRITERIS D'AVAUACIÓ:	
	6.2.1. Els criteris d'avaluació responen a la pregunta: Què vull avaluar?	
	6.2.2. Hi ha d'haver, com a mínim, un criteri per a cada objectiu.	
	6.2.3. S'han de concretar a partir d'indicadors observables i mesurables per poder determinar el grau d'assoliment.	
	6.2.4. Han de ser coneguts per l'alumnat.	
6.3	ACTIVITATS D'AVAUACIÓ:	
	6.3.1. Cal concretar l'eina d'avaluació que s'utilitzarà (rúbrica, lliurament d'exercicis, control, base d'orientació,...)	
	6.3.2. Han de referir-se, com a mínim, a un criteri d'avaluació.	
	6.3.3. L'activitat ha de servir per evidenciar el grau d'assoliment de l'objectiu.	
	6.3.4. L'activitat ha de permetre que el professor pugui quantificar el grau d'assoliment.	
	6.3.5. En l'avaluació contínua s'utilitzaran diversos instruments en forma d'activitats, el més variades possible, que reflectiran el que es vol que l'alumne aprengui i com es vol que l'alumne ho aprengui.	
	Exemples d'activitats d'avaluació:	
	<p>Proves puntuals amb preguntes obertes Exàmens globals que recullin el que s'ha treballat durant un període de classe. Qüestionaris de preguntes tancades Exercicis puntuals Treballs individuals i treballs col·lectius Producció de Textos Exposicions orals de treballs Participació oral a l'aula, opinant, argumentant..., Esquemes, resums, mapes conceptuals Exposicions de treballs amb suport digital Producció diària: blog, portafolis, llibreta o dossier Cura en la presentació de les tasques escolars Seguiment de la realització de deures Puntualitat en el lliurament de les tasques Activitats per supervisar el propi treball: bases d'orientació. Activitats d'autoavaluació i coavaluació: rúbriques Registres de comportament i actituds</p>	


Informes de pràctiques i de projectes Altres instruments específics d'àrea		
7. ACTIVITATS DE RECUPERACIÓ		Realitzat
7.1	Es descriuen activitats per recuperar els objectius no assolits	

8. ACTIVITATS D'APRENTATGE		Realitzat
8.1	VALORACIÓ GENERAL	
	Aquests ítems haurien d'aparèixer a qualsevol programació.	
	8.1.1. Les activitats segueixen un ordre lògic.	
	8.1.2. Preveig activitats per conèixer el què saben els alumnes.	
	8.1.3. Presento activitats variades que demanen agrupaments diversos.	
	8.1.4. Dono espais per a la interacció entre alumnes	
	8.1.5. Interaccio sovint amb els alumnes.	
8.2	PRESENTACIÓ DE LA SESSIÓ	
	Aquests ítems poden valorar-se en funció de l'activitat o el moment de la seqüència didàctica.	
	8.2.1. Explico els objectius de la sessió	
	8.2.2. Dono una idea general del tema que vull treballar.	
	8.2.3. Destaco els punts principals de la sessió.	
	8.2.4. Faig un repàs de conceptes o activitats ja treballats que em poden ajudar.	
	8.2.5. Utilitzo exemples o models per ajudar a la comprensió.	
	8.2.6. Preveig la manera com adaptar-me a situacions inesperades.	
	8.2.7. Faig activitats que em permetin tancar la classe.	