

PLA D'ACCIÓ

TUTORIAL

ÍNDEX:

1.	Identificació i localització del Centre:	3
1.1.	Característiques del professorat:	4
1.2.	Característiques de l'alumnat:	4
1.3.	Característiques de l'edifici:	5
2.	El Pla d'Acció Tutorial:	6
2.1.	Objectius generals:	6
2.2.	Continguts segons nivell d'aprenentatge:	8
2.3.	Concepte de Tutoria:	8
2.4.	Enfocament segons nivell/àrea d'ensenyament:	9
2.5.	Planificació de la tutoria:	10
3.	Estratègies de coordinació i seguiment:	15
3.1.	Presentació dels tutors:	15
3.2.	Criteris d'avaluació:	15
3.3.	Preavaluació:	15
3.4.	Benvinguda als pares dels alumnes que inicien estudis al centre:	15
3.5.	Informes d'activitats de tutoria:	16
4.	Annexos	17
4.1.	Annex 1: Material utilitzat pel Batxillerat en la Tutoria durant el primer trimestre del curs 2003-04:	17
4.2.	Annex 2: Material utilitzat pels Cicles en la Tutoria durant el primer trimestre del curs 2003-04:	17
4.3.	Annex 3: Informes d'activitats de tutoria del curs 2003-04:	17

PROJECTE D'ACCIÓ TUTORIAL PER L'IES-SEP MILÀ I FONTANALS (08019654)

1. Identificació i localització del Centre:

L'IES-SEP Milà i Fontanals d'Igualada és un antic centre de formació professional, que en els anys 90 per aplicació de la Reforma Educativa, va deixar d'impartir la FP de 1r grau, substituint-la per la segona etapa de la ESO. Posteriorment es van implantar el Batxillerat i diferents cicles formatius, en lloc la FP2 i actualment no disposa de ensenyament obligatori i per tant l'únic ensenyament que es realitza en l'Institut és el Post-obligatori,

És actualment l'únic centre de formació professional públic en la comarca de l'Anoia (uns 60.000 habitants).

Situat en una zona verda a l'est de la ciutat i pròxim al Parc de Piugcornet i l'estadi Atlètic. Té fàcil accés tant amb vehicle propi com en transport públic.

1.1. Característiques del professorat:

Es un centre amb una plantilla al voltant d'un centenar de professors amb un 50 % d'estabilitat. El 50% restant, més les baixes esporàdiques que hi pugui haver al llarg del curs, provoquen un cert desgavell, especialment a l'hora de programar el curs següent.

Degut a la pèrdua de l'ensenyament secundari obligatori, la composició del professorat del nostra claustre ha canviat substancialment, la major part dels professors de ciències i lletres, van haver de traslladar-se a altres instituts veïns, mentre que d'altres s'han integrat com a professors de FP.

D'altra banda, aquest darrers anys comença a ser habitual en el centre la presència d'algun professor amb règim de mitja, cosa que dificulta tant l'elaboració d'horaris com la seva participació en les tasques de coordinació i tutorització.

1.2. Característiques de l'alumnat:

L'alumnat que bé a l'institut té una edat compresa entre els 16 i 40 anys majoritàriament, distribuïts en els tres tipus d'estudis post-obligatoris que l'institut ofereix:

Cicles de grau mitjà: Són alumnes procedents de centres públics de tota la Catalunya central que han superat l'ESO o les proves d'accés, segons decret 130/2000 de 3 d'abril, de modificació de l'article 11.1 del Decret 332/1994, de 4 de novembre, pel qual s'estableix l'ordenació general dels ensenyaments de formació professional específica a Catalunya. (DOGC núm. 3114, de 5/4/00). Formen un nucli molt important quantitativament parlant al centre, juntament amb el de cicles superiors. Aquests alumnes de grau mitjà tenen un horari de matí en l'institut. En els cicles d'1 any, i durant el segon i tercer trimestre fan pràctiques en les empreses del sector corresponent al cicle que cursen. Si el cicle que cursen és de dos anys, les pràctiques es fan durant els dos primers trimestres del segon curs.

Batxillerat: Les característiques dels nostres alumnes tenen diverses tipologies:

- a) Procedeixen d'escoles privades que no tenen Batxillerat i molts d'ells tenen un interès elevat en fer posteriorment Cicles Formatius de Grau Superior.
- b) Procedeixen d'escoles privades o d'instituts públics, que si tenen Batxillerat. Solen ser alumnes amb dificultats d'aprenentatge i la majoria són repetidors de primer o segon curs.
- c) Procedeixen del nostre institut, que han fet un cicle de grau mitjà, la majoria tenen interès en preparar-se per la prova d'accés de Cicles Superiors.

Cicles de grau superior: Són alumnes que procedeixen del Batxillerat que tenien clar que volien fer un ensenyament professional. També hi ha un grup cada vegada més important que procedeix de les proves d'accés. Aquests alumnes tenen un horari a l'institut de tarda i les pràctiques a l'empresa les han de fer els matins. Són els alumnes de major edat, i cada dia la mitjana d'edat puja més, sobretot des de que hi ha proves d'accés.

1.3. Característiques de l'edifici:

L'edifici de l' IES –SEP Milà i Fontanals data de l'any 1982. Està format per un bloc central en forma de T, on hi ha el nucli del Centre, aules, laboratoris, oficines, seminaris, vestíbuls, sala d'actes, biblioteca, diferents tallers, etc. I quatre blocs annexes, on hi ha els tallers de Automoció ,Electrònica ,Planxa i Pintura i Manteniment Industrial.

Disposa de 8 aules de desdoblament i 9 aules grans, 3 laboratoris, 2 Tallers de Delineació, 1 Taller Sanitària, 3 Tallers Administratiu, 2 Tallers de comerç, 2 Aules d'Integració Social, 4 Tallers Informàtica, 3 Tallers Automoció, 5 Tallers Electrònica, 2 Talles de Manteniment (un mecànic i l'altra elèctric), 1 taller de planxa i pintura, 2 Pistes asfaltades per bàsquet i futbito, 1 Biblioteca, 1 aula de Tecnologia, 1 aula d'Idiomes, 1 aula d'Informàtica genèrica, 1 Sala d'actes i zona d'esbarjo . Amb una superfície edificada de 600 m² respecte un total de 2000 m²

2. El Pla d'Acció Tutorial:

Definim com pla d'acció tutorial aquella seqüenciació d'activitats tutorials que es desenvolupen per part del tutor a proposta dels diversos coordinadors durant tot el curs, dins de l'hora de tutoria i en general en totes les activitats d'aprenentatge que desenvolupa l'alumne/a en el Institut.

2.1. Objectius generals:

- Formar l'alumne/a al llarg de la seva estada en el centre atenent a la dimensió individual i social.
- Ensenyar a l'alumne/a a prendre decisions donant-li eines d'orientació acadèmica i professional.
- Promoure la necessitat de convertir l'aprenentatge en una eina bàsica per al desenvolupament personal (ensenyar a aprendre).
- Implicar tot el professorat i les famílies en aquest procés de seguiment i acompanyament dels alumnes.

D'acord amb l'amplitud amb la que es defineix l'acció tutorial (tutoria i orientació), i amb la voluntat de connectar al màxim amb els trets d'identitat del Projecte Educatiu de Centre, el nostre pla d'acció tutorial contempla **tres grans àrees** en què s'agrupen els **continguts** a treballar :

ÀREA 1 (d'orientació personal) : APRENDRE A SER I A ESTAR AMB ELS
ALTRES

ÀREA 2 (d'orientació escolar i acadèmica) :
APRENDRE A APRENDRE

ÀREA 3 (d'orientació vocacional-professional):
APRENDRE A TREBALLAR i a VIURE

ÀREA 1 : APRENDRE A SER i A ESTAR AMB ELS ALTRES

- 1.1.- Autoconcepte i identitat personal.
- 1.2.- Autoconeixement i autoestima.
- 1.3.- Relacions interpersonals : respecte a la persona, respecte als altres, respecte a les idees.
- 1.4.- Habilitats de comunicació.
- 1.5.- Relacions socials : identitat de grup, els nostres representants, respecte als grups, respecte al país i a la cultura, respecte a les altres ètnies i cultures, respecte a la diferència.
- 1.6.- Resolució de conflictes i presa de decisions.
- 1.7.- Educació per a la salut.
- 1.8.- Educació per a l'afecte i la sexualitat.
- 1.9.- Educació pel al respecte al medi ambient.
- 1.10.- Educació per a la pau , la solidaritat i la cooperació.

ÀREA 2.- APRENDRE A APRENDRE

- 2.1.- Actitud vers l'estudi i el treball personal.
- 2.2.- Coneixement del sistema educatiu.
- 2.3.- Desenvolupament i ús d'habilitats i estratègies d'aprenentatge útils per a cada edat i/o tipus d'estudi.
- 2.4.- Coneixement i control de les variables que intervenen en l'èxit o el fracàs acadèmic.
- 2.5.- Compromisos didàctics .
- 2.6.- La lectura com a hàbit d'autoaprenentatge.
- 2.7.- La recerca i l' experimentació com a mètodes per aprendre.
- 2.8.- L'ús de les noves tecnologies a l'aprenentatge.

ÀREA 3.- APRENDRE A TREBALLAR i A VIURE

- 3.1.- El concepte de treball avui.
- 3.2.- Hàbits de treball i valors com : l'interès per la feina ben feta, l'ordre, la planificació, la higiene i la seguretat, ...
- 3.3.- L'estructura del món professional.
- 3.4.- L'elecció vocacional : coneixement de les pròpies capacitats, preferències, interessos...
- 3.5.- Coneixement de l'entorn laboral.
- 3.6.- Estratègies necessàries per a la recerca de feina .
- 3.7.- La necessitat de la formació permanent.
- 3.8.- El lleure com a complement necessari d'autorealització.
- 3.9.- L'administració de recursos . La planificació i la previsió
- 3.10.- El treball en equip.

2.2. Continguts segons nivell d'aprenentatge

a) Batxillerat:

A partir d'aquestes tres àrees i els seus continguts, s' estableix els objectius a desenvolupar cada curs de batxillerat.

Procurant que els alumnes, al llarg de la seva trajectòria per l'institut, realitzin activitats d'aprenentatge sobre aquests continguts. Molts d'ells ja es treballen des de l'acció docent, però cal articular-los i organitzar-los per aconseguir que l'acció tutorial sigui coherent.

b) Cicles Formatius:

Aquestes tres àrees ténen un tractament diferenciat pels cicles de grau mitjà i de grau superior. En els cicles de dos anys mentre en el grau mig s'incideix fonamentalment el primer curs en les dues primeres àrees i a segón la tercera; en els cicles superiors s'incideix fonamentalment en la tercera, ja que en ser alumnes més madurs procedents d'altres estudis tenen aquests continguts asumits.

2.3. Concepte de Tutoria:

Què és?

- És un acompanyament de l'alumne i del grup
- Vol dir "ocupar-se de" ... amb totes les conseqüències.
- Ha de servir per tractar temes dels que no es parlen a classe i que, en canvi, són útils per a la construcció de la posició de l'alumne davant del món.
- Ha de fer possible la comunicació dins del grup
- Ha de ser orientadora (per a la persona, per a l'estudi i per al treball i la vida)

Què comporta?

- Disponibilitat
- Seguiment personal
- Sessions preparades
- Fer prendre consciència als alumnes que les classes sense notes també són importants.

2.4. Enfocament segons nivell/àrea d'ensenyament:

a) Batxillerat:

La característica més important dels estudis de batxillerat és el seu caràcter de preparació o pont a altres estudis (diplomatures o llicenciatures universitàries i cicles formatius de grau superior). Són, per tant, dos cursos en que l'alumne/a ha d'aprofundir en els seus coneixements de cultura general (llengües, humanitats, educació física) i d'habilitats d'aprenentatge (estudiar, elaborar apunts, llegir, expressar-se, esquematitzar, sintetitzar, plantejar un problema, etc.) i, a la vegada, ha d'iniciar-se, o també fer un aprofundiment, en uns coneixements que necessitarà per als estudis posteriors i que, a més, li hauran de servir per verificar si l'elecció que vol fer és o no la més adient d'acord amb les seves preferències i les seves aptituds.

És també una etapa marcada per una forta pressió acadèmica. L'alumne/a ha de demostrar destreses i aprenentatges constantment, però a més, si vol estudiar, haurà d'enfrontar-se a un sistema d'avaluació general condicionat per l'ànim de garantir una qualitat dels futurs estudiants de facultats i escoles, però també per l'existència i la disponibilitat d'un cert nombre de places.

Suportar aquesta pressió no és gens fàcil. Seria impossible fer una programació de l'acció tutorial i orientadora per als alumnes de batxillerat sense donar un paper primordial a aquesta consideració.

També serà important perquè condicionen l'acció tutorial tenir en compte els objectius generals amb els que la LLEI defineix l'etapa de batxillerat.

1. Dominar la llengua catalana i la llengua castellana.
2. Expressar-se amb fluïdesa en una llengua estrangera.
3. Analitzar i valorar críticament les realitats del món contemporani i els antecedents i factors que influeixen en ells.
4. Comprendre els elements fonamentals de la investigació i del mètode científic.
5. Consolidar una maduresa personal, social i moral que permeti actuar de forma responsable i autònoma.
6. Participar de forma solidària en el desenvolupament i millora del seu entorn social.
7. Dominar els coneixements científics i tecnològics fonamentals i les habilitats bàsiques pròpies de la modalitat escollida.

8. Desenvolupar la sensibilitat artística i literària com a font de formació i enriquiment cultural.
9. Utilitzar l'educació física i l'esport per afavorir el desenvolupament personal.

b) Cicles Formatius:

Els cicles formatius de grau mig són uns encaminats a formar professionals per a incorporar-se en el món del treball. En aquests cursos l'alumne/a ha d'aprofundir fonamentalment en els seus coneixements que li seran útils a l'hora de desenvolupar la seva tasca professional. D'altra banda, també ha d'iniciar-se o aprofundir en aquells coneixements que li serviran per trobar el lloc de treball més adient en el seu àmbit professional i relacionar-se en l'entorn de treball. Cal tenir en compte també que una part d'aquests alumnes es prepara per a una prova d'accés a cicles de grau superior.

Els cicles formatius de grau superior acostumen a tenir alumnes de diverses procedències: majoritàriament batxillerat i proves d'accés a cicles superiors. Això suposa que mentre els que procedeixen del batxillerat no tenen una base de coneixement de l'àmbit del cicle però sí una base de coneixements generals més àmplia, els procedents de proves d'accés tenen una situació inversa. També cal tenir en compte que per la seva edat, la majoria d'ells compaginen els estudis amb un treball normalment en el mateix àmbit professional.

Així doncs cal tenir en compte aquestes consideracions per a planificar aquesta acció tutorial dels alumnes amb uns objectius personals tant diferenciats, ja que per a uns alumnes són uns estudis terminals mentre que per altres tot just és una etapa en el seu camí d'aprenentatge.

2.5. Planificació de la tutoria:

Tindrem en compte que per executar el PAT hi ha tot un conjunt d'instruments que tenim a l'abast..

Recursos que poden intervenir en el desenvolupament i posada en pràctica de l'acció tutorial:

QUAN	QUI	COM	
<ul style="list-style-type: none"> -A l'hora de tutoria -A les classes de matèries obligatòries -A les classes de matèries optatives -Desenvolupant el treball de recerca (BATX) -Als crèdits de pràctiques a l'empresa (C. FORM) -Al crèdit de laboral 	<ul style="list-style-type: none"> -Els tutors de grup (i els equips de tutors) -Tots els professors (equips docents) -Tutors individuals 	<ul style="list-style-type: none"> -Activitats de participació externa -Activitats de centre -Activitats de cicle o nivell -Activitats de grup-classe -Accions individuals -Accions amb la família -Accions amb serveis externs de suport 	<ul style="list-style-type: none"> -Planificació d'activitats per a l'hora de tutoria -Sessions específiques -Estratègies adoptades per l'equip docent. -Sortides -Incorporació d'alguns continguts a les matèries obligatòries o optatives

a) Batxillerat:

Tots els alumnes de Batxillerat disposen en el seu currículum d'1 hora lectiva a primer curs i una altra a segon curs.

Aquesta hora està establerta en l'horari de l'alumne/a cada dimecres de 13,30 a 14,30 hores.

Cada grup d'alumnes disposa d'un tutor i un cotutor per portar a terme l'acció tutorial.

L'encarregat de subministrar material i de coordinar els diferents tutors i cotutors de batxillerat és la *Coordinador/a de Batxillerat*.

El tutor/a de cada grup té dedicada 1 hora lectiva del seu horari a la tasca de tutoria, i assumeix la responsabilitat total de la tutoria, en canvi el cotutor no té cap hora lectiva de dedicació i assumeix tasques burocràtiques, com: passar faltes d'assistència alumnes a secretaria, passar notes i altres tasques d'ajut al tutor.

Les activitats en l'hora de tutoria, depenen del curs:

Primer Curs:

Al llarg del primer trimestre, sobretot, cal dedicar les sessions que calguin i en funció del grup a concienciar i treballar sobre la importància de les tècniques d'estudi (Àrea 2).

El segon trimestre pot tenir una orientació més oberta en funció dels interessos de la classe (Àrea 1).

El tercer trimestre cal dedicar-lo a treballar els aspectes teòrics globals del treball de recerca, quins temes es poden treballar, quines fases té la seva elaboració, etc

Recursos útils: Diferents editorials tenen elaborats llibres de tutoria; a l'institut tenim d'Edebé i Castellnou; fotocòpies sobre tècniques d'estudi; dossier sobre "El treball de recerca" de l'institut i materials d'Eumo Editorial.

Segon Curs:

En el primer trimestre és molt important treballar l'orientació vocacional i professional (Àrea 3). A partir d'un anàlisi de les seves capacitats, dels seus interessos, i de les idees que tinguin de les diferents professions han de conèixer com s'organitza el sistema educatiu i les opcions d'estudis que se'ls obren quan acabin el batxillerat. En aquest procés han de consultar la Guia d'estudis a Catalunya i hauran de fer la preinscripció per les PAAU, triant la via d'accés i l'assignatura de modalitat que trien per examinar-se.

En el segon trimestre es poden treballar més aspectes d'orientació laboral, com les peticions de feina, el currículum, els sistemes de selecció del personal, l'entrevista, el test de selecció, les ofertes públiques de feina, etc..

L'últim trimestre, que en el cas de segon, és molt curt s'ha de dedicar a orientacions globals de les proves d'accés a la Universitat, informació de tràmits de matriculació, preinscripció universitària, requisits per demanar el títol de batxillerat, dates de matriculació de repetidors de segon, etc.

També es realitzen unes sessions per mostrar als alumnes els cicles de grau superior que poden cursar en el mateix centre, així com els avantatges que suposa la convalidació de crèdits universitaris en aquells estudis afins.

Recursos útils: diferents editorials tenen elaborats llibres de tutoria; a l'institut tenim d'Edebé i Castellnou; guia d'estudis de Catalunya; informació de diaris.

b) Cicles Formatius:

A diferència del batxillerat, els alumnes de cicles no tenen incorporat en el seu currículum la tutoria. No obstant en el centre s'ha considerat oportú, que tots els tutors de cicles tinguin igual que els del batxillerat 1 hora lectiva destinada a la tutoria del seu grup. En els horaris del grup-classe hi ha una hora dedicada per aquesta tasca, pels grups del matí : dimecres de 13,30 a 14,30 hores i pels grups de tarda també dimecres de 15 a 16 hores, només hi ha l'obligació de fer activitats tutorialis una vegada al mes (normalment és la tercera setmana, està senyalat per tot l'any en el calendari d'inici de curs que s'adjunta en un annex).

L'encarregat de subministrar material i de coordinar als diferents tutors és el Coordinador Pedagògic juntament amb el Cap d'estudis, i en temes de FCT el Sotsdirector d'FP juntament amb el Coordinador d'FP.

A l'hora d'assignar els tutors en els cicles formatius s'intenta que el mateix tutor/a sigui l'encarregat de portar la Formació en Centres de Treball (FCT).

Les activitats més importants en l'hora de tutoria són:

- a) Coneixement dels alumnes entre sí, i cohesió del grup (Àrea 1).
- b) Elecció dels seu representants tant com a Delegats o Sotsdelegats com a la representació en els òrgans del Consell Escolar on estan representats els alumnes (Àrea 1).
- e) Tutoria individualitzada per cada alumne, amb constància escrita de l'entrevista (Àrea 1).
- c) Preparació de les juntes d'avaluació (Àrea 2).
- f) Treball de tècniques d'estudi i de treball a l'aula i a casa (Àrea 2).
- d) Preparació de la FCT si s'escau (Àrea 3).
- g) Tècniques per iniciar-se al món laboral amb un cert èxit (Àrea 3).

3. Estratègies de coordinació i seguiment:

3.1. Presentació dels tutors:

Abans de començar el curs la direcció del centre convoca tots els tutors i els remarca la importància de la seva tasca en el normal desenvolupament de la resta d'activitats del centre. Elabora un dossier per al tutor que inclou la normativa que regula les seves funcions, una llista amb les dades personals dels alumnes de la seva tutoria, l'horari del grup, com portar el control d'assistència, etc.

També es realitza una sessió específica per aquells tutors que, en tractar-se de cursos terminals, han de portar el seguiment de la FCT. També s'elabora un dossier amb tota la documentació necessària per a fer aquest seguiment així com la normativa corresponent.

3.2. Criteris d'avaluació:

El tutor ha de conèixer els criteris d'avaluació i recuperació de tots els professors del grup i comprovar que els seus alumnes tenen coneixement de tots els criteris d'avaluació i recuperació dels professors de l'equip docent del seu grup classe.

3.3. Prevaluació:

A mig trimestre, normalment quinze dies abans de rebre els pares dels alumnes, es realitza una prevaluació dels alumnes de 1r curs de grau mitjà i batxillerat amb els respectius equips docents. El tutor és l'encarregat de recollir les impressions dels professors i mitjançant una aplicació informàtica, elaborar un informe del rendiment de cada alumne el qual es lliurarà als pares per al seu coneixement.

3.4. Benvinguda als pares dels alumnes que inicien estudis al centre:

Durant el primer trimestre es realitza una benvinguda als pares d'aquells alumnes que inicien els seus estudis al centre, això es realitza amb els

alumnes de primer curs de batxillerat i els cicles formatius de grau mitjà. Amb els alumnes de grau superior, en tractar-se d'alumnes que superen àmpliament la majoria d'edat, no es realitza aquesta sessió; de totes maneres el centre resta obert a tots aquells pares que el vulguin visitar.

Aquesta sessió es porta a terme per a que els pares prenguin un primer contacte amb el centre, encara que alguns d'ells el visitessin en les jornades de portes obertes; i per reunir-se amb el tutor i la resta de pares del grup classe de l'alumne. El tutor explica en aquesta reunió el funcionament del centre, horari i professors del grup, ... així com de l'hora de visita de pares que té el tutor per a poder concertar una entrevista.

Quan un tutor realitza una entrevista amb els pares, sigui el motiu que sigui, deixa constància escrita mitjançant una acta que reflecteix tant el que s'ha parlat com els acords que s'ha arribat.

3.5. Informes d'activitats de tutoria:

Els tutors elaboraran una acta mensual de les activitats de tutoria que porten a terme amb els seus alumnes. Aquests informes queden recollits pel coordinador pedagògic i serviran per a valorar i planificar les activitats de tutoria dels cursos següents.

4. Annexos

4.1. Annex 1: Material utilitzat pel Batxillerat en la Tutoria durant el primer trimestre del curs 2003-04:

4.2. Annex 2: Material utilitzat pels Cicles en la Tutoria durant el primer trimestre del curs 2003-04:

4.3. Annex 3: Informes d'activitats de tutoria del curs 2003-04:

SESSIONS DE TUTORIA (GENER/JUNY 06)

	Data d'aprovació: 09/01/06	Edició: 01
MODIFICACIONS RESPECTE A L' EDICIÓ ANTERIOR		CÒPIA CONTROLADA
Modificació sobre la primera versió (02/02/06)		Número: 50 Data: Destinatari: Tutors de Cicles i Batxillerat
ELABORAT	REVISAT	APROVAT
Càrrec: TUTORA	Càrrec: COORDINADOR PEDAGÒGIC	Càrrec: COORDINADOR PEDAGÒGIC
Firma: Carme Queralt	Firma: Josep Palomas	Firma: Josep Palomas

Aquesta IT és propietat de l' IES SEP MILÀ I FONTANALS i queda prohibida la seva reproducció total o parcial.

ÍNDEX

- 1.- OBJECTIU
- 2.- ÀMBIT D'APLICACIÓ
- 3.- REALITZACIÓ
- 4.- ANNEXOS

1.- OBJECTIU:

L'objectiu d'aquestes Instruccions de Treball referents a les tutories realitzades pels tutors dels diferents cicles i nivells estipulades en el document **PE-0-1-6 (Pla d'Acció Tutorial)**, és el de definir i determinar les tasques a realitzar en cadascuna de les sessions de tutoria.

2.- ÀMBIT D'APLICACIÓ:

Aquestes Instruccions de Treball seran aplicades per a tots els tutors/es de Batxillerat i dels Cicles Formatius de Graus Superior i Mitjà de l' IES SEP MILÀ I FONTANALS.

3.- REALITZACIÓ.

La realització per part dels tutors/es de les tutories es farà distribuïda en diferents sessions de tutoria amb la presència dels alumnes a l'aula corresponent a cadascun dels diferents cursos.

3.1. Sessió núm. 0 :

(12 setembre CFGM i Batxillerat)

- Reunió prèvia amb els Tutors per a preparar aquesta sessió.
- Presentació del Tutor/a al grup. **(19 setembre CFGS)**
- Presentació del curs.
- Horaris del grup de classe.
- Noms dels professors del curs.
- Crèdits que conformen el Cicle.
- Espais físics utilitzats pel grup (aules assignades per a cada hora de classe).

(Annex: 0 dossier)

3.2. Sessió núm. 1:

(21 setembre)

- Composició i organització del Cicle Formatiu / Batxillerat.
- Continguts dels mòduls/crèdits i unitats didàctiques.
- Distribució dels crèdits al llarg del curs.

(Annexos: 2, 3 dossier)

3.3. Sessió núm. 2: (28 setembre)

- Com es procedirà a fer l'avaluació del Cicle Formatiu / Batxillerat.
- Distribució per trimestres de les avaluacions.
- Les avaluacions Finals.
- Criteris a seguir a l'hora d'avaluar i qualificar els crèdits.
- Promoció acadèmica i professional. Les diferents opcions en acabar el Cicle.

(Annexos: 2, 3 dossier)

3.4. Sessió núm. 3: (19 octubre)

Elecció del Delegat i Sosts-Delegat del grup.

(Annex: 4 dossier)

3.5 Sessió núm. 4: (16 novembre)

Preparació de la Sessió d'Avaluació.

(Annex: 5 dossier)

3.6. Sessió núm. 5: (14 desembre)

Lliurament de notes 1a Avaluació.

3.7. Sessió núm. 6 : (18 gener)

Informar als alumnes del grup dels temes següents:

(Per alumnes de Cicles Formatius de Grau Mitjà)

- Titulació que s'obté.
- Formacions complementàries.
- Altres Cicles Formatius de Grau Mitjà afins.
- Continuació, si s'escau, d'estudis de batxillerat, i les convalidacions establertes.
- Accés mitjançant les Proves d'Accés als Cicles Formatius de grau Superior.
- Adreces d'interès: Departament de Treball, Serveis locals d'ocupació o inserció, etc...

(Per alumnes de Cicles Formatius de Grau Superior)

- Titulació obtinguda amb els estudis.
- Formacions complementàries.
- Altres Cicles Formatius de Grau Superior afins.
- Accés a la Universitat: estudis segons el cicle cursat. És molt interessant disposar del fulltò: "Preinscripció Universitària", que publica cada any el Consell Interuniversitari de Catalunya. I d'altra banda, disposar de les notes de tall exigides per a cada facultat o escola universitària el darrer curs per accedir-hi des de la formació professional.
- Adreces útils Departament de Treball, serveis locals d'ocupació o inserció, etc..

3.8. Sessió núm. 7:

(25 gener)

TEMA PER A COMENTAR A LA TUTORIA: "Estructura organitzacional de l'IES MILÀ I FONTANALS".

- Organigrama Càrrecs Unipersonals.
- Organigrama Consell Escolar.
- Caps de Departament, Seminari i Coordinadors.
- Tutors i Cotutors.

(Annex: 1 dossier.)

3.9. Sessió núm. 8:

(8 febrer)

✍ **1r de Batxillerat i Cicles:** "Tècniques d'Estudi 1".

- Com ha de ser l'ambient d'estudi?.

(Annex: 6 dossier)

✍ **2n de Batxillerat:**

- Informació de les PAU.

3.10. Sessió núm. 9:

(15 febrer)

- Preparació Sessió d'Avaluació.

(Annex : 5 dossier)

3.11. Sessió núm. 10: (8 març)

- Lliurament notes 2a Avaluació.

3.12. Sessió núm. 11: (22 març)

✍ **1r de Batxillerat i Cicles:** “ *Tècniques d'estudi 2*”.

- Com s'ha d'organitzar i planificar el temps d'estudi?. *Primera part.*

(Annex: 2 dossier)

✍ **2n de Batxillerat:**

- Informació de les PAU.

3.13. Sessió núm. 12: (29 març)

✍ **1r de Batxillerat i Cicles:** “ *Tècniques d'Estudi 3*”.

- Com s'ha d'organitzar i planificar el temps d'estudi?. *Segona part.*

(Annex: 6 dossier)

✍ **2n de Batxillerat:**

- Informació de la Qualificació, Treball de Recerca: APTE/NO APTE.

3.14. Sessió núm. 13: (19 d'abril)

✍ **Cicles Formatius:** “ *Recerca de Feina 1*”

- Com buscar feina?.

(Annex: 7 dossier)

✍ **Batxillerat:**

- 1r Curs: Treball de Recerca.
- 2n Curs: Informació General sobre els Cicles Formatius.

(Aquesta sessió la realitzarà un membre de l'Equip Directiu).

3.15. Sessió núm.14:

(26 d'abril)

- ✍ **Cicles Formatius:** *“L'Autoestima acadèmica i professional”. “La Motivació Acadèmica “.*

(Annex: 8 dossier)

✍ **Batxillerat:**

- 1r Curs: Treball de Recerca.
- 2n Curs: *“Portal Edu-365”* Aprofundiment Orientació Acadèmica.

3.16. Sessió núm. 15:

(10/17 i 24 maig)

✍ **Cicles Formatius:**

TEMA A DESENVOLUPAR EN LA SESSIÓ: *“ La Maduració Intel·lectual i Humana ” . “La intel·ligència Emocional”*

(Annex : 9 dossier)

✍ **Batxillerat:**

- 1r Curs: Treball de Recerca.
- 2n Curs: Reflexió Final Batxillerat (repetidors, etc...)

3.17. Sessió núm. 16:

(31 maig / 22 juny)

- Lliurament de Notes Finals.

4. ANNEXOS.

- **Annex. 0:** Rebuda dels alumnes i Presentació.
- **Annex. 1:** Organització del Centre.
- **Annex. 2:** Organització del Batxillerat. Avaluació i Continguts.
- **Annex. 3:** Organització dels Cicles Formatius. Avaluació i Continguts.
- **Annex. 4:** L'Elecció del Delegat.
- **Annex. 5:** La Sessió d'Avaluació amb els alumnes.
- **Annex. 6:** Tècniques d'Estudi.
- **Annex. 7:** Recerca de Feina.
- **Annex. 8:** L'Autoestima i la Motivació Acadèmiques.
- **Annex. 9:** La Maduració Intel·lectual i Humana . La Intel·ligència Emocional.

ANNEX. 0

REBUDA DELS ALUMNES I PRESENTACIÓ

INTRODUCCIÓ

Les activitats d'acolliment de l'alumnat, en incorporar-se a un nou Cicle Educatiu, són importants per establir un primer contacte positiu.

Podem explicar les principals qüestions pel que fa als espais i al funcionament del Centre globalment.

L'ordre d'exposició per exemple podria ser el següent:

- ⌘ Coneixement del Centre, de les normes d'utilització dels materials i recursos col·lectius.
- ⌘ Funcionament general del Centre, els càrrecs unipersonals, els òrgans de gestió, els òrgans de representació de l'alumnat, dels pares, del personal no docent, etc...
- ⌘ Informació sobre la distribució horària tant pel que fa a les activitats lectives com pel que fa a l'esbarjo, i la relació amb l'espai i el professorat corresponent.
- ⌘ Coneixement de les normes d'actuació pel que fa als drets i els deures de l'alumnat, l'assistència, la puntualitat, la presentació de treballs, les activitats extraescolars, l'agenda personal, els criteris i el tipus d'avaluació, i els criteris per a la promoció del Cicle i l'acreditació de l'etapa.

ACTIVITAT PRESENTACIÓ I ACOLLIMENT

En primer lloc, presenta't als teus companys i companyes dient el nom i cognoms, i explica les teves expectatives per al futur: els estudis que vols seguir i la professió que més t'agradaria exercir després.

Llavors cadascú surt a la pissarra i escriu aquesta informació, en una graella com l'exposada a l'exemple **(1)**. Així, entre tots feu la llista del grup de classe.

ANNEX. 1

ORGANITZACIÓ DEL CENTRE

1. ORGANITZACIÓ GENERAL DEL CENTRE:

Els centres docents han d'establir, en el marc dels seus projectes educatius i curricular, i com a conseqüència dels processos d'avaluació que es realitzin, les fites que progressivament esdevenen objecte d'acció prioritària de la institució escolar. Aquestes fites poden constituir objectius o projectes a curt o mitjà termini. Les programacions generals anuals dels centres han d'explicitar les actuacions que es duran a terme cada curs escolar en relació amb aquestes prioritats.

Prioritats generals

Des de la perspectiva global del sistema educatiu, el Departament d'Educació considera aspectes prioritaris que s'han de consolidar en tots els centres :

- L'ús de la llengua catalana com a llengua d'aprenentatge i de comunicació en les actuacions docents i administratives del centre.
- L'escolarització integradora de tot l'alumnat atenent, des d'un plantejament global de centre, les necessitats educatives dels alumnes i prioritzant, sempre que sigui possible i adequat, la màxima participació en els entorns escolars ordinaris.
- L'assoliment per part de tot l'alumnat d'un bon nivell de comprensió i d'expressió oral i escrita, d'agilitat en l'ús d'estratègies i instruments de càlcul i en la resolució de problemes, i d'autonomia en l'aprenentatge.
- La millora de l'aprenentatge de les llengües estrangeres, potenciant l'ús comunicatiu de la llengua i la seva utilització com a eina d'accés al coneixement en àrees no lingüístiques.
- La integració de les tecnologies de la informació i la comunicació (TIC) en el procés d'ensenyament/aprenentatge i en l'avaluació de les diferents àrees del currículum.
- La integració en els processos d'ensenyament i d'aprenentatge de continguts vinculats amb la coeducació, la ciutadania, la convivència, l'educació ambiental, la salut, la comunicació audiovisual, l'accés a la informació i el gust per la lectura.
- La coordinació entre el professorat de primària i el de secundària per afavorir la coherència del procés educatiu i la millora dels aprenentatges dels alumnes.

Els projectes Educatiu i Curricular dels centres han de contenir aquestes prioritats i les Programacions Generals Anuals han d'incloure les actuacions per a la seva implementació.

ORGANIGRAMA DELS CÀRRECS UNIPERSONALS DEL CENTRE

EL CONSELL ESCOLAR

La composició del Consell Escolar és:

- President (Director del Centre).
- Secretària sense vot (Secretària del Centre).
- Representant de la direcció: El Cap d'Estudis.
- 8 Representants dels Professors (Professors del Centre).
- 4 Alumnes del Centre.
- 3 Pares/mares d'alumnes del Centre (alumnes menors d'edat).
- 1 Representant del PAS.
- 1 Representant de l'Ajuntament.
- 1 Representant del Sector Industrial.

COORDINADORS

Les diferents tasques de coordinació del Centre queden organitzades sota la responsabilitat de 6 coordinadors:

- Coordinador d' F.P.
- Coordinador de la Qualitat.
- Coordinador de Batxillerat.
- Coordinador de Prevenció de Riscos.
- Coordinador d' Informàtica.

CAPS DE DEPARTAMENT I SEMINARI

L' IES SEP Milà i Fontanals es troba organitzat en 12 departaments didàctics formats per les 10 famílies professionals representades en l' Institut, el departament de Batxillerat i el de Formació i Orientació Laboral.

-
 Administració
-
 Comerç i màrqueting
-
 Edificació i obra civil
-
 Electricitat i electrònica
-
 Informàtica
-
 Manteniment i vehicles autopropulsats
-
 Manteniment i serveis a la producció
-
 Química
-
 Sanitat
-
 Serveis socioculturals i a la comunitat
-
 Ciències i Lletres. (Batxillerat)
-
 FOL (Formació i Orientació Laboral)

2. ATENCIÓ A LES NECESSITATS EDUCATIVES DE L'ALUMNAT

Acció tutorial

L'acció tutorial és el conjunt d'accions educatives (activitats d'acollida, d'orientació personal, acadèmica i professional) que contribueixen a desenvolupar i potenciar capacitats bàsiques dels alumnes, a orientar-los per tal d'aconseguir la seva maduració i autonomia i a ajudar-los a prendre decisions coherents i responsables. Així mateix, ha de garantir la coordinació del professorat que intervé amb un mateix alumnat i en l'atenció a la diversitat, i la implicació de les famílies en el procés d'aprenentatge. El professorat del centre ha de programar l'acció tutorial d'acord amb les línies d'actuació establertes en el projecte educatiu del centre, mitjançant un pla d'acció tutorial que aproven el claustre i el consell escolar.

En tant que l'activitat docent implica, a més del fet d'impartir els ensenyaments propis de l'àrea, el seguiment i l'orientació del procés d'aprenentatge dels alumnes i l'adaptació dels ensenyaments a la diversitat de necessitats educatives que presenta l'alumnat, l'acció tutorial l'han d'exercir de manera compartida el conjunt de professors que intervé en un grup d'alumnes. Tanmateix, per coordinar l'acció tutorial, el director o directora del centre ha de designar un tutor o tutora per a cada grup d'alumnes, segons el procediment previst en el reglament orgànic i en el reglament de règim intern del centre i amb les funcions que allí s'especifiquen. A l'ESO, la persona tutora ha de ser professor o professora dels crèdits comuns d'alguna de les àrees i s'ha de vetllar perquè sigui la mateixa persona més d'un curs escolar.

El tutor o la tutora del grup, com a responsable del seguiment de l'alumnat, ha de vetllar especialment pel progressiu assoliment de les competències bàsiques i per la coordinació, a aquests efectes, de tot el professorat que incideix en un mateix alumne o alumna. Així mateix haurà de coordinar amb el tutor o tutora de l'aula d'acollida l'acció tutorial de l'alumnat nouvingut que assisteix durant una part del seu horari a l'aula d'acollida.

Tot i que la manera usual és designar un tutor o tutora per a cada grup d'alumnes, essent aquesta la forma de comptabilitzar les assignacions horàries de professorat per aquest concepte, no s'exclou que, amb els mateixos recursos, s'utilitzin altres fórmules de tutoria, com, per exemple, organitzar la tutoria individual de manera compartida entre el professorat.

La persona tutora ha de tenir cura que l'elecció del currículum variable (ESO) i diversificat (batxillerat) de l'alumne o alumna sigui coherent al llarg de l'etapa i doni resposta als seus interessos i necessitats, tant pel que fa a la seva situació actual com a les seves opcions de futur acadèmic i laboral.

La coordinació dels tutors ha de tenir com a finalitat garantir la coherència del desenvolupament de la tutoria i fer el seguiment i l'avaluació de les activitats que es duen a terme.

El pla d'acció tutorial del centre ha de concretar els objectius i les activitats que duu a terme el professorat pel que fa a:

- l'orientació acadèmica, personal i professional de l'alumnat,
- la dinamització del grup classe,
- la coordinació de l'activitat educativa entre els membres dels equips docents,
- la comunicació del centre amb les famílies de l'alumnat.

ANNEX. 2

ORGANITZACIÓ DEL BATXILLERAT, AVALUACIÓ I CONTINGUTS

1. Objectiu

Es tracta d'estudis polivalents, integradors, flexibles i orientadors que pretenen garantir la formació integral de l'alumnat en una societat culturalment i tècnicament canviant.

Aquest cicle proporciona als alumnes:

- 1- Maduració intel·lectual i humana, adquisició i integració de nous sabers i habilitats, preparació per assumir funcions que impliquin tasques de responsabilitat.
- 2- Contacte amb components fonamentals de la civilització actual (llengua, història, pensament, ciència, tecnologia i art).
- 3- Adquisició d'una metodologia adient i d'una visió del món des de bases sòlides.
- 4- Orientació per a que canalitzi les seves preferències i capacitats.
- 5- Preparació de l'alumnat per a estudis posteriors (professionals i universitaris), homologables amb l'entorn europeu i per a la vida laboral.

2. Durada i accés

D'acord amb el que s'estableix a l'article 25 de la Llei d'Ordenació General del Sistema Educatiu (LOGSE) i el seu desplegament (Decret 82/1996 de 5 de març), el Batxillerat consta d'un cicle de dos cursos acadèmics, que convencionalment comprenen dels 16 als 18 anys.

La permanència en el batxillerat en règim escolaritzat pot arribar fins als quatre anys, excepte per als ensenyaments d'adults o a distància que no tenen termini establert. Pels ensenyaments nocturns el termini màxim és de 6 cursos

3. Estructura

El estudis de batxillerat estan estructurats en una part **comuna**, formada per les matèries comunes, i una part **diversificada**, formada per les matèries pròpies de cada modalitat, les matèries optatives i el treball de recerca.

Els ensenyaments de cada matèria s'organitzen en crèdits. A cada crèdit se li assignen 35 hores lectives.

El total de crèdits que ha de cursar l'alumne al llarg del cicle és de 60, repartits en 20 crèdits de matèries comunes, 38 crèdits de currículum diversificat i 2 crèdits de tutoria.

Pels ensenyaments nocturns és de 52 crèdits (es suprimeix l'educació física), repartits en 18 crèdits de matèries comunes i 34 crèdits de currículum diversificat. (Decret 22/1999 de 9 de febrer pel qual s'adequa l'organització dels ensenyaments de batxillerat de règim nocturn).

4. Tutoria

L'acció tutorial és el conjunt d'accions educatives que contribueixen a desenvolupar i potenciar capacitats bàsiques dels alumnes i a orientar-los per tal d'aconseguir la seva maduració i autonomia.

Ha de permetre que els alumnes puguin donar resposta a aspectes de la seva educació integral que habitualment queden fora de la programació específica. En aquest sentit, cal destacar que completa aspectes formatius de la seva personalitat, orienta dins l'opcionalitat que ofereix la pròpia estructura del batxillerat, afavoreix la reflexió sobre els factors personals i les exigències socials que condicionen els seus desitjos i decisions pel que fa al seu futur laboral.

El centre organitzarà un crèdit de tutoria cada any, que es concretarà en una hora lectiva setmanal del professor tutor del grup d'alumnes, durant la qual es realitzaran activitats amb tots els alumnes del grup i atencions individualitzades.

5. Elecció de modalitat

És molt important que en el moment de triar les matèries de modalitat l'alumne/a tingui en compte que hi ha matèries vinculades a cada opció de les proves d'Aptitud per a l'Accés a la Universitat (PAAU). I també que hi ha unes matèries que cal haver cursat per a l'accés als diversos cicles formatius de FP específica de grau superior.

L'alumne pot triar matèries de més d'una modalitat, resultant que, al final del cicle hagi cursat dues modalitats. Cal tenir en compte que, el fet d'haver cursat dues modalitats al Batxillerat no sempre dóna accés a dues opcions en les proves d'Aptitud per a l'accés a la Universitat (PAAU).

6. Canvi de matèries i de modalitat

- Si en finalitzar el primer any, l'alumne decidís canviar alguna de les matèries pròpies de modalitat de 6 crèdits, els crèdits que hagués cursat d'aquestes matèries a primer curs, comptarien com una matèria a efectes del còmput de matèries pròpies de modalitat.
- Si en finalitzar el primer any l'alumne decidís canviar de modalitat, el centre podrà modificar-li el currículum assegurant-se que l'alumne haurà cursat, en acabar el cicle, almenys quatre matèries pròpies d'aquesta nova modalitat.

7. Matèries optatives

L'alumne tria matèries optatives a partir de:

- Les matèries d'altres modalitats que ofereix el centre.
- Les matèries optatives tipificades dissenyades pel Departament d'Ensenyament.
- Les matèries optatives dissenyades pel centre docent

Els centres docents de dues o més línies de Batxillerat hauran d'oferir la matèria optativa tipificada de "Segona llengua estrangera".

De les matèries optatives dissenyades pel centre docent, l'alumne en podrà cursar un màxim de 6 crèdits.

Una de les matèries optatives que ha d'oferir el centre és **l'estada a l'empresa** que tindrà una durada d'unes 70 hores i a efectes d'avaluació equivaldrà a un crèdit.

La matèria d'estada a l'empresa té com a objectiu conèixer la realitat del món productiu mitjançant l'estada en una empresa. Aquesta estada es concertarà, d'acord amb les preferències de l'alumne, l'orientació del tutor i la disponibilitat de places de l'entorn.

8. Treball de recerca

El treball de recerca té caràcter individual. En els casos que el treball a realitzar prevegui alguna part de tipus experimental (treball de camp, laboratori o taller), aquesta investigació podrà realitzar-se en grups reduïts (entre dos i quatre alumnes). En aquests casos caldrà que el tutor asseguri, en fer el seguiment del treball, que cadascun dels membres del grup assoleix els diversos objectius plantejats, i fer una avaluació individual de cada alumne o alumna. En particular, el dossier del treball i la presentació que se'n faci han de ser individuals.

És convenient considerar en el treball de recerca les etapes o fases següents:

- elecció del tema i de la qüestió a investigar
- plantejament de qüestions relacionades
- planificació de la recerca
- cerca d'informació
- processament de la informació
- síntesi de la investigació i explicació dels resultats
- revisió de la feina feta
- presentació de l'informe: redacció del treball i exposició oral

Durant les diverses fases de realització del treball de recerca, els alumnes seran assessorats i supervisats per un professor o professora: el tutor del treball de recerca. A més de l'orientació sobre les tècniques habituals emprades en qualsevol recerca, els tutors del treball han de vetllar perquè l'alumne realitzi les tasques amb regularitat, utilitzi adequadament les fonts d'informació, faci una correcta selecció de la informació i estructurari adequadament la presentació final. A tal fi, es realitzaran entrevistes periòdiques, per fer el seguiment de l'estat del treball i establir fites per a les properes trobades. El tutor del treball de recerca ha de ser present en totes les fases abans esmentades.

El treball de recerca del batxillerat té una assignació curricular de dos crèdits; a l'hora d'assignar les hores totals de professorat per impartir el batxillerat es considera com una matèria més i se li assigna una ràtio de vint alumnes. En conseqüència, el centre disposa de 70 hores lectives de professorat per cada vint alumnes, o fracció de vint, que han de realitzar el treball de recerca. Cal tenir en compte que es tracta d'una matèria singular, en el sentit que es pot organitzar de maneres diferents en el centre. És a dir, es pot organitzar com una matèria optativa més del centre, amb una ràtio mitjana de divuit-vint alumnes, a la qual el professorat dedica durant dos trimestres tres hores lectives setmanals, o bé es poden distribuir els alumnes que fan el treball de recerca entre el professorat de manera que, un professor que tutoritza sis alumnes, té una assignació d'una hora lectiva setmanal al llarg de dos trimestres, o bé es poden adoptar altres formes organitzatives.

A més d'aquesta assignació d'hores lectives, per a l'atenció adequada als alumnes en el treball de recerca cal afegir-hi la disponibilitat horària general del professorat per a preparació de classes, correcció d'exercicis, etc.

Tindrà dret a l'exempció del treball de recerca l'alumnat que es trobi en alguna de les situacions següents:

- a) Haver cursat COU i tenir-ne almenys una assignatura aprovada.
- b) Provenir d'una altra comunitat autònoma i haver-se incorporat al nou centre a partir del segon trimestre del segon curs de batxillerat.

La sol·licitud haurà de presentar-se per escrit a la direcció del centre, la qual, un cop verificat el compliment d'alguna de les situacions esmentades, incorporarà l'exempció a l'expedient acadèmic i la comunicarà per escrit als pares o tutors.

9. Accés al 2n. curs de Batxillerat

Al final del primer any, la junta d'avaluació, alhora que realitza la tercera avaluació trimestral, ha de valorar si cada alumne/a està en condicions de cursar el segon any o bé ha de tornar a cursar el primer. Es qualificarà cadascuna de les matèries cursades totalment o parcialment per l'alumne en el primer curs. Per poder cursar el segon curs de Batxillerat caldrà haver rebut qualificació positiva de totes les matèries de primer curs, amb dues excepcions com a màxim.

L'alumne que no accedeixi a segon curs haurà de tornar a cursar totalment el primer curs. L'alumne que accedeixi a 2n curs amb una o dues matèries pendents tindrà una convocatòria extraordinària mentre cursa el 2n.

10. Titulació

En acabar aquests estudis, els alumnes que els hagin cursat satisfactòriament, en qualsevol de les seves modalitats, rebran el títol de batxiller. Resolució de la Direcció per la qual es donen instruccions relatives a la compleció d'estudis de la Llei 14/1970 general d'educació (BUP, COU i FP) i a la tramitació dels títols corresponents.

11. Opcions acadèmiques i professionals en acabar el Batxillerat

Un cop finalitzats aquests estudis, l'alumne té diverses opcions:

Formació professional específica de grau superior

Cursar cicles formatius professionals de grau superior. Té com a finalitat la preparació dels alumnes per a l'activitat en un camp professional, proporcionant una formació polivalent que els permeti adaptar-se a les modificacions laborals que puguin produir-se al llarg de la seva vida.

La formació professional específica comprendrà un conjunt de cicles formatius amb una organització modular de durada variable, constituïts per àrees de coneixement teòric i pràctic en funció dels diversos camps professionals. La durada podrà ser d'un o dos anys i la titulació que s'obtindrà en finalitzar aquests estudis és de tècnic superior.

Cicle Formatiu de Grau Superior d'Arts Plàstiques I Disseny

Cursar cicles formatius artístics de grau superior (amb la superació prèvia de la prova corresponent).

És un ensenyament principalment adreçat a aquells alumnes que a més de posseir unes aptituds artístiques volen cursar uns estudis vinculats amb aquest àmbit.

Estudis universitaris

Els alumnes que finalitzin el Batxillerat i vulguin accedir a la Universitat hauran de fer la prova d'Aptitud per a l'Accés a la Universitat (PAAU).

És imprescindible tenir superada aquesta prova si es vol fer una carrera de primer i segon cicle (llicenciatura, arquitectura o enginyeria).

La modalitat de batxillerat cursada condiciona les opcions de PAAU a què es pot presentar l'alumnat. Cal doncs tenir-ho en compte a l'hora de triar la modalitat.

Tanmateix, si l'alumne desitja, en un moment determinat del batxillerat o havent-lo superat, canviar de modalitat, això es possible, canviant o afegint les matèries adequades.

Accés al món laboral

Recerca d'un lloc de treball. Vies i recursos

Les vies per accedir a un lloc de treball són, entre d'altres:

El Servei Català de Col·locació.

Anuncis a la premsa.

Borses de treball dels centres educatius.

Borses de treball de les empreses.

Els recursos que s'utilitzen són, entre d'altres:

La carta de sol·licitud.

El currículum vitae.

L'entrevista de selecció.

Les proves psicotècniques.

Preparació d'oposicions

L'oferta de treball a les Administracions Públiques s'anuncia en les publicacions oficials.

Els candidats han de tenir en compte els requisits de les places per tal que s'ajustin a les seves característiques.

11. La tutoria i l'orientació

L'estructura del nou sistema educatiu considera la tutoria i l'orientació com peces bàsiques indispensables de la formació de l'alumnat. L'acció tutorial és el conjunt d'accions educatives que contribueixen a: desenvolupar i potenciar les capacitats bàsiques dels alumnes orientar-los per a les opcions posteriors de continuació d'estudis o entrada en el món del treball.

12. Crèdit de tutoria

Per garantir la coherència i continuïtat de la tutoria al llarg de l'etapa, és imprescindible programar-la curs per curs, amb un sentit integrador de tota l'etapa. Per això, convé reflexionar prèviament sobre la tasca i contingut que se li donarà, tenint en compte les característiques dels alumnes pel que fa a l'edat, els interessos i les necessitats, a fi d'establir els objectius que es volen assolir i que es treballaran específicament a l'hora de tutoria.

Per garantir una màxima efectivitat de l'acció tutorial és indispensable un treball intens per part del conjunt del professorat.

Les funcions de l'equip o equips de tutors/es són bàsicament les següents:

- establir els objectius que es volen aconseguir en l'etapa, tenint en compte les finalitats de l'acció tutorial que s'han establert en el Projecte Curricular de Centre;
- elaborar una programació per a cadascun dels cursos de l'etapa;
- presentar al Claustre les propostes de programació al llarg de l'etapa a fi i efecte que s'aprovi i assumeixi per part de tot el professorat;
- establir una coordinació, mitjançant reunions periòdiques de tutors/es, per treballar de manera conjunta i fer les adequacions pertinents i el seguiment de les programacions que s'han establert.

Per a dur a terme l'acció tutorial el tutor/a disposarà d'hores lectives i complementàries per dedicar-les a l'atenció dels alumnes (sigui amb el grup classe o de manera individualitzada), i dels pares, així com per a reunions amb altres tutors/es de curs, cicle i etapa, i per a tasques administratives.

L'alumne/a, tindrà dins del seu horari una hora setmanal reservada a l'acció tutorial, que es durà a terme per mitjà de trobades conjuntes del tutor/a amb el grup - classe o amb petits grups.

13. La informació mínima que el tutor/a ha de fer arribar als alumnes és:

1. Sobre el centre educatiu.
 - 1.1. Drets i deures de l'alumnat.
 - 1.2. Altra informació derivada de la normativa general o del centre.
2. Organització dels continguts en crèdits i unitats didàctiques.
 - 2.1. Distribució de matèries en crèdits al llarg del curs/os.
 - 2.2. L'estada a l'empresa.
 - 2.3. El treball de recerca.
3. Avaluacions trimestrals i avaluació final.
 - 3.1. Criteris d'avaluació i qualificació dels crèdits.
 - 3.2. Criteris de promoció de curs.
 - 3.3. Criteris de superació de l'etapa.
4. Sortides acadèmiques i professionals
 - 4.1. Sobre els cicles formatius de grau superior:
 - Matèries prèvies del batxillerat.
 - Titulació que s'obté.
 - Formacions complementàries.
 - Altres cicles formatius de grau superior afins.

4.2. Accés a la universitat: és molt interessant disposar el fulletó: "Preinscripció Universitària", que el publica cada any el Departament de Presidència.

(Veure pàg. 5: Informació als/a les alumnes)

Aquesta informació és per distribuir a cadascun dels alumnes.

14. Informació als/a les alumnes

Els alumnes pre universitaris trobareu en aquests fulls una sèrie de conceptes que en alguns casos poden ser nous, per tant us recomanem que seleccioneu i consulteu aquells termes que siguin més desconeguts per a vosaltres.

Tipus de títol

S'imparteixen estudis amb titulació oficial pròpia. Tots són estudis universitaris, la diferència és el reconeixement del Ministeri, que només és determinant per treballar a l'Administració pública o per exercir certes professions.

Nota de tall

La nota de tall expressa la relació entre l'oferta de places i les notes mitjanes obtingudes pels estudiants que s'hi han preinscrit. No té relació amb la dificultat dels estudis.

Correspondència amb altres títols

En finalitzar el primer cicle d'una carrera de cinc anys, o bé quan obtinguis una titulació de cicle curt, tens la possibilitat d'iniciar una carrera de segon cicle diferent de la que hagi iniciat a primer.

Dedicació als estudis

Has de preveure que, a més de les hores de classe, disposaràs de biblioteques, sales d'estudi, laboratoris i aules informàtiques per poder aprofitar al màxim el temps que dediquis a estudiar.

Sistemes d'avaluació

La majoria d'escoles i facultats porten a terme sistemes d'avaluació continuada. Això significa que el teu rendiment no dependrà només del resultat d'una prova sinó dels treballs, pràctiques i controls que passis al llarg del quadrimestre.

Sortides professionals

Les professions evolucionen molt de pressa. Mira de conèixer algun professional del camp en què vols treballar i pregunta-li com s'ha format. Els col·legis professionals contribueixen a ordenar l'exercici professional, posa-t'hi en contacte: t'ajudarà a conèixer la situació de la professió.

Matèries de secundària en les quals cal anar especialment preparat

Tots tenim més facilitats per a uns camps que per a uns altres. Per l'elecció de la carrera que vols, t'ajudarà haver trobat poques dificultats en aquelles matèries de batxillerat que són més afins als estudis triats.

Característiques personals favorables al desenvolupament d'aquests estudis

Segurament, al llarg de la secundària t'han passat alguna prova d'aptituds, ara pots comparar les teves característiques amb les que millor s'adeqüen per estudiar la carrera que vols. Això, però, només t'indicarà una major o menor predisposició. Tan important com aquesta és la teva ferma voluntat de treball i de dedicació als estudis.

Crèdit

El crèdit és la unitat de mesura de l'estudi. Mesura des de les assignatures fins als treballs realitzats pels estudiants, dintre o fora de la universitat. 1 crèdit correspon a 10 hores d'ensenyament teòric, pràctic o dels seus equivalents. Si es té en compte que un any acadèmic correspon a dos quadrimestres de 15 setmanes cadascun, una assignatura que s'imparteix durant 1 hora cada setmana equival a 3 crèdits.

Passarel·la

Els estudis universitaris i títols concrets de primer cicle que permeten l'accés als estudis de segon cicle es denominen passarel·les. Com que per fer aquest accés, generalment cal cursar ensenyaments complementaris, també s'utilitza el terme passarel·la per denominar aquests complements de formació.

Preinscripció

Totes les persones que volen accedir al primer curs de qualsevol facultat, escola tècnica superior o escola universitària, incloent-hi els centres adscrits de qualsevol de les universitats públiques de Catalunya, i que compleixin els requisits exigits per la legislació, han de fer la preinscripció. Per formalitzar-la cal fer arribar a l'Oficina de Preinscripció Universitària, de la Generalitat de Catalunya, l'imprès corresponent.

Projecte de fi de carrera

Alguns plans d'estudis inclouen un projecte o un treball de fi de carrera la superació del qual és imprescindible per obtenir el títol.

Constància vers els estudis

Pel que fa a les tècniques i hàbits d'estudi l'alumne/a a de tenir present els aspectes següents:

L'estudiant ha de tenir com a hàbit una actitud perseverant i sistemàtica en relació amb la seva inversió de temps i esforç personal, fins i tot davant continguts que puguin tenir un grau de dificultat alt.

Capacitat de planificació

En relació amb la dedicació a l'estudi, l'estudiant ha de tenir com un hàbit la utilització d'estratègies d'organització i d'estructuració del temps, a curt i llarg terminis, d'acord amb el nombre de continguts i el grau de dificultat o exigència de cadascun d'aquests.

Ús de tècniques de síntesi d'informació

L'estudiant ha de tenir com a hàbit l'ús correcte de tècniques analítiques (com per exemple el subratllat) i/o sintètiques (com per exemple esquemes o diagrames) a l'hora d'assimilar nova informació.

Capacitat de treball

Davant de situacions que requereixen un esforç addicional, la persona és capaç de respondre amb rapidesa, amb eficàcia i amb un bon control de la tensió.

Entre d'altres els factors que l'alumne/a de tenir en compte per fer una elecció el més correcta possible són els següents:

Existeixen uns factors externs a la persona i uns altres de tipus personal. Aquests factors són les aptituds, els interessos i motivacions, la personalitat i les capacitats físiques i sensorials. Tots són importants. Cal tenir en compte les aptituds específiques més rellevants, així com els interessos i motivacions que té cadascú, però no n'hi ha prou amb això. Es pot tenir la intel·ligència, les aptituds específiques i els interessos que semblen millors per a cursar uns estudis o portar a terme una professió però, en canvi, poden haver-hi elements de la personalitat que fan que la persona no s'adapti o refusi aquells estudis o professió.

Què vol dir això ? El que vol dir és que cap dels factors personals que s'exposen a continuació tenen valor per ells mateixos, és a dir, aïllats, sinó que el que és important és el seu conjunt; per tant, tots els elements que comentem a continuació t'han de servir perquè reflexionis sobre la teva personalitat en el seu conjunt i no sobre aspectes parcials.

Factors personals

Entenem per factors personals els que són intrínsecs a l'individu i que configuren la seva manera d'ésser, d'actuar i de desenvolupar-se en el medi en què es mou. Aquests factors poden dividir-se en quatre grups:

1. Aptituds

Es considera que l'estructura funcional de la intel·ligència està constituïda per un conjunt bastant nombrós de factors que corresponen pràcticament a les diverses unitats operacionals o aptituds. Podem assenyalar com a més significatives les següents:

Intel·ligència general: és la capacitat per a la comprensió de relacions, per a aplicar el raonament sistemàtic a la resolució de problemes i aprendre idees de certa complexitat.

Raonament abstracte:

és l'aptitud per a seguir un procés discursiu, establint la relació causal que existeix entre diversos fets o idees. Inclou l'activitat intel·lectual d'inducció i de deducció.

Aptitud verbal:

fa referència a l'ús intel·ligent del llenguatge, comprèn:

- Fluïdesa verbal.
- Raonament verbal.

Aptitud espacial:

conjunt d'aptituds precises per a resoldre problemes dimensionals en l'espai; inclou la capacitat de construir mentalment estructures espacials, manejar-les i combinar-les entre elles.

Aptitud numèrica:

és l'aptitud per a comprendre relacions numèriques, raonar amb material quantitatiu i manejar hàbilment aquest tipus de conceptes.

Aptitud mecànica

és l'aptitud per a comprendre i aplicar a la pràctica els principis i lleis físico-mecàniques, així com la facilitat per a resoldre problemes d'aquest tipus.

Aptitud perceptiva

és l'anàlisi interpretatiu d'un conjunt de dades, a partir de les quals l'alumne obté informació.

Aptitud memorística

camp molt complex que engloba un conjunt de funcions diverses (fixació, evocació, reproducció, etc.), la influència de les quals en el rendiment intel·lectual és força important.

Aptitud psicomotriu

constituïda per una gran varietat de petits factors que fan referència, sobretot, a l'habilitat i destresa corporal en l'execució d'un treball o d'una activitat qualsevol, especialment de caràcter repetitiu, automàtic i de coordinació.

2. Interessos i motivacions

Entenem per interessos els desigs o impulsos de grat, indiferència o desgrat per una activitat, tasca o professió. Solen ser el resultat d'un procés de maduració, comunicació i de l'acumulació d'experiències ambientals.

3. Personalitat

Podem definir la personalitat com un conjunt de trets i maneres de reaccionar dins el medi. Les dimensions més significatives de la conducta són:

Introversió:

és la tendència a tancar-se en si mateix. La seva actitud front altres persones és de prudència i cautela, solen mostrar-se reservades i distants excepte amb els seus amics íntims. Tendeixen a ser previsoros, a "pensar-s'ho" abans de comprometre's, a desconfiar dels impulsos del moment i a defugir de situacions noves o a fer noves amistats.

Extroversió:

individus sociables, els agraden les reunions, necessiten persones amb qui xerrar i generalment són individus impulsius, cerquen les emocions i prefereixen el moviment i l'acció. Tenen bona capacitat per aconseguir i mantenir contactes personals. És obert, disposat a l'encontre i confiat.

Inestabilitat emocional:

són persones amb tendència a ser emocionalment hipersensibles, amb dificultat per recuperar-se després d'una situació emocional. Tendeixen a manifestar estats de preocupació i ansietat.

Estabilitat emocional:

tendeixen a ser emocionalment madurs, estables, realistes envers la vida, tranquils, amb bona fermesa interior i capacitat per a mantenir una bona relació en el grup.

4. Capacitats i limitacions físiques i/o sensorials

Algunes limitacions físiques o malalties de tipus general impedeixen poder desenvolupar en part o totalment determinades professions. Per això és necessari conèixer les nostres capacitats sensorials, físiques, i estat de salut, per no entrar en contradicció amb les exigències de determinades professions.

Aclariment als factors personals

És molt important que en fer una anàlisi d'aptituds, interessos i personalitat tinguem present el caràcter dinàmic de la persona considerada com un conjunt de factors en contínua interacció entre ells mateixos. Seria un error greu enquadrar rígidament una persona, atès que l'individu està en evolució permanent; mentre que si unes aptituds es cultiven poden desenvolupar-se, altres que no s'estimulen poden arribar a desaparèixer, i passa el mateix quant als interessos professionals i als trets de personalitat, és per això que els conceptes exposats anteriorment han d'ésser tinguts en compte com a pautes però no com un encasellament que impedeix mobilitat o evolució.

Factors externs a la persona

Són aquells elements de l'entorn que condicionen la presa de decisions de l'alumne/a. Entre d'altres els factors externs són:

1. Possibilitats de formació

Per capacitat econòmica: És important reflexionar sobre l'import econòmic dels estudis que es volen cursar, les possibilitats de compaginar-los amb el treball, els mitjans per a obtenir beques i ajuts per a estudis, etc.

Per l'existència i la ubicació dels centres educatius: Lloc on es poden cursar els estudis elegits.

2. Situació del mercat del treball

Sortides professionals als estudis elegits: Possibilitats de trobar treball a l'Administració o a l'empresa privada.

Escassetat o abundància d'oferta de llocs de treball per a les diverses professions. Evolució de la professió a termini curt, mitjà o llarg. Hi ha professions que tendeixen a la desaparició, altres sembla que seran les professions del futur, atès que la tecnologia tendeix a uns camins determinats.

En el moment de l'elecció professional hem de tenir-ho en compte per tal de no escollir determinats estudis, les professions dels quals queden obsoletes a termini curt, mitjà o llarg.

Possibilitats de formació

Si has llegit detingudament i has reflexionat sobre els factors personals que incideixen en el moment de prendre una decisió, veuràs que també hi ha una altra sèrie de factors que influeixen en l'elecció. Entre aquests factors hi trobem les possibilitats de formació, ara bé, si no tens prou assumits els estudis que vols cursar, potser t'ajudarà llegir la informació sobre les condicions particulars de cadascun dels estudis, les funcions que es poden realitzar després d'haver-los cursat, la seva durada, els plans d'estudi, els interessos i aptituds més idonis per a cursar-los, els llocs on es realitzen i el títol que s'obté, en la guia d'estudiar a Catalunya que edita el Departament d'Ensenyament i en la guia de l'ensenyament superior que cada any publica el Comissionat d'Universitats. El teu tutor/a t'ajudarà a consultar aquesta informació, perquè tens un gran ventall de possibilitats d'estudis i la decisió que prenguis serà important pel teu futur.

ACCÉS AL BATXILLERAT

Condicions per accedir al primer curs de batxillerat .

Tenir algun dels requisits següents:

- 1- Estar en possessió del títol de Graduat en Educació Secundària.
- 2- Estar en possessió del títol de Tècnic Auxiliar (Formació Professional de primer grau).
- 3- Haver aprovat el segon curs de batxillerat unificat i polivalent (BUP) amb dues matèries pendents com a màxim.*
- 4- Haver superat qualsevol mòdul professional de nivell 2.
- 5- Haver superat un cicle formatiu de grau mitjà, al qual s'haurà accedit mitjançant una prova d'accés.
- 6- Tenir superats els estudis de primer cicle experimental (14-16) d'ensenyament secundari establerts en l'Ordre 4.5.1987 (DOGC 854).
- 7- Haver superat els tres cursos comuns d'Arts Aplicades i Oficis Artístics del pla de 1963.

* Els alumnes que s'hagin incorporat a primer curs de batxillerat LOGSE amb 1 ó 2 matèries no superades de BUP no serà necessari que les recuperin per a obtenir el nou títol de batxiller.

No obstant això, els hi convé recuperar-les, atès que altrament no podrien obtenir el certificat d'equivalència del primer i segon de BUP amb el títol de graduat en educació secundària, certificat que podrien necessitar si no superessin el nou batxillerat. A més tampoc no podrien accedir als cicles formatius de grau mitjà.

Condicions per accedir al 2n curs de batxillerat

- 1- Haver accedit al 2n curs de batxillerat LOGSE procedent d'una altra comunitat autònoma.
- 2- Estar en possessió del títol de batxiller (BUP).
- 3- Estar en possessió del títol de Tècnic Especialista de la formació professional de segon grau.
- 4- Estar en possessió del títol de Tècnic Superior de la nova formació professional de grau superior sense tenir el títol de batxillerat. Amb matrícula condicionada a la superació de les matèries pendents:
- 5- Haver cursat 3r. de BUP amb una o dues matèries pendents.
- 6- Haver cursat el segon curs de batxillerat experimental sense haver-lo superat.

ANNEX. 3

**ORGANITZACIÓ DELS CICLES FORMATIUS. AVALUACIÓ I
CONTINGUTS**

CICLES FORMATIUS DE FORMACIÓ PROFESSIONAL ESPECÍFICA

1. Denominació i organització dels ensenyaments

La denominació de cada cicle formatiu, el currículum, la durada, l'organització, l'estructura i les hores destinades a la formació pràctica en centres de treball (FCT) són els que s'estableixen en els decrets respectius.

2. Matriculació parcial

2.1. Matriculació de crèdits solts

Si després del procés ordinari de matrícula resten vacants, els centres hauran d'obrir un període de matriculació parcial per crèdits. D'acord amb la Resolució EDC/712/2005, d'11 de març, per la qual s'aproven les normes de preinscripció i matrícula de l'alumnat als centres per al curs 2005-2006, es podran matricular per crèdits solts les persones que exerceixen una activitat laboral i que compleixen les condicions d'accés al cicle corresponent.

També es podran matricular per crèdits solts les persones que cursen els ensenyaments superiors de disseny establerts en el Decret 227/2002, de 27 d'agost.

Als alumnes que es matriculin de crèdits solts d'un cicle formatiu, se'ls aplicarà la normativa general

2.2.. Orientació itinerari formatiu

El centre orientarà els alumnes sobre el possible itinerari formatiu a seguir en la matriculació de crèdits solts d'acord amb el projecte curricular del centre i l'interès formatiu de l'alumne/a.

2.3. Cicles formatius que es distribueixen en més d'un any

En els cicles que es distribueixen en més d'un curs, l'alumne/a serà matriculat en aquell curs on el nombre d'hores dels crèdits que ha de cursar sigui més elevat.

2.4. Tutoria

El seguiment de l'alumne o alumna correspon al tutor/a del curs en què està matriculat.

2.5. Anul·lació de matrícula

L'alumne/a -o qui en tingui la pàtria potestat si és menor- podrà sol·licitar l'anul·lació de tots o algun (alguns) dels crèdits en què està matriculat, per escrit i per una sola vegada, a la direcció del centre. En aquest cas el centre podrà garantir plaça per al curs següent per a l'alumne/a que hagi anul·lat la matrícula únicament en el cas de poder tornar a ofertar vacants per a matriculació parcial una vegada finalitzat el procés ordinari de matrícula.

4.1.3.6. No superació de crèdits solts

En cas que un alumne/a de matrícula parcial no superi algun dels crèdits, el centre li podrà garantir plaça per al curs següent per repetir el crèdit o crèdits únicament en el cas de poder tornar a ofertar vacants per a matriculació parcial una vegada finalitzat el procés ordinari de matrícula.

4.1.3.7. Certificació d'estudis parcials

L'alumne/a rebrà, en acabar el curs, una certificació d'estudis parcials del cicle formatiu que correspongui que s'ajustaran al model establert a l'annex 11.

4.1.4 Matriculació fora de termini

En aquells en que el centre matriculi alumnes als cicles formatius fora de termini, caldrà elaborar un pla d'integració individualitzat que garanteixi que l'alumne pugui seguir els estudis d'acord amb la programació prevista.

4.1.5. Durada dels cicles formatius

4.1.5.1. Càlcul efectiu de la durada del cicle

Els centres docents calcularan la suma total d'hores d' impartició efectiva dels cicles formatius, deduint les hores destinades a altres activitats (viatges, activitats extraordinàries, etc.), de manera que es compleixin les hores previstes en l'annex 7.

4.1.5.2. Hores de tutoria

Les hores que es dediquin a activitats de tutoria no es computaran com hores lectives dels alumnes en el cicle formatiu.

4.1.6. Distribució dels cicles formatius

4.1.6.1. Distribució ordinària

Amb caràcter ordinari, els cicles formatius es distribuïran de la manera següent:

- *4.1.6.1.1. Cicles amb una durada total de 1.300 o 1.400 hores: un curs acadèmic*

La formació pràctica en centres de treball es podrà fer en el mateix curs acadèmic i una vegada finalitzada la primera avaluació. També es podrà realitzar al curs següent, sempre que l'alumne/a hagi formalitzat la matrícula, però aquesta inscripció no es comptabilitzarà en la confecció dels grups d'alumnes del centre.

- *4.1.6.1.2. Cicles amb una durada total de 1.700 o 2.000 hores: dos cursos acadèmics*

En aquests cicles, la formació pràctica en centres de treball es farà prioritàriament en el segon curs.

En cas d'iniciar-se en el primer curs, podrà començar una vegada finalitzada la segona avaluació.

La formació pràctica en centres de treball es podrà portar a terme simultàniament amb les hores lectives o bé de manera intensiva.

- *4.1.6.1.3. Compleció del període de pràctiques*

Si per tal de completar el període de pràctiques es de passen les dates previstes per a l'avaluació final del cicle formatiu, caldrà fer constar, en l'acta d'avaluació final, PA dins el crèdit corresponent (PA = pendent d'avaluació del crèdit de formació pràctica en centres de treball). Una vegada finalitzat el crèdit de FCT, es farà la sessió d'avaluació corresponent.

4.1.6.2. Distribucions extraordinàries

La Direcció General de Formació Professional i Educació Permanent podrà autoritzar altres distribucions dels cicles formatius, amb la petició prèvia escrita i raonada del centre per a cada cas, tramitada a través dels serveis territorials i amb l'informe d'aquesta.

La petició haurà de detallar, almenys, la informació següent de cadascun dels crèdits: la durada, la data de començament i de finalització, i la distribució horària setmanal.

5. Assistència

L'assistència de l'alumnat és obligatòria a totes les hores previstes per a cadascun dels crèdits lectius que cursi i a totes les hores previstes del crèdit de formació en centres de treball.

L'assistència de l'alumnat és condició necessària per a l'avaluació contínua. En el cas de manca d'assistència sense justificació, s'aplicarà el reglament de règim intern del centre, d'acord amb el decret de drets i deures de l'alumnat.

6. El crèdit de Formació Pràctica en Centres de Treball (FCT)

6.1. Finalitats i objectius de l'FCT

6.1.1. Finalitats de l'FCT

- a) Desenvolupament d'estratègies que portin cap a un acostament entre l'estructura acadèmica i la laboral, tant en un sentit com en l'altre.
- b) Integració dins el currículum de l'alumne o alumna de totes aquelles accions que estan dintre el camp de la transició cap al món laboral.
- c) Facilitar tant a l'alumnat com a l'empresa o institució la possibilitat de dur a la pràctica aquestes accions.

6.1.2. Objectius

- *6.1.2.1. Objectius generals*

- a) Orientar l'alumnat perquè pugui tenir un coneixement més clar de les pròpies capacitats i interessos.
- b) Facilitar la inserció i la qualificació professional dins el món laboral.

- *6.1.2.2. Objectius específics*

- a) Aspectes de qualificació

Fer un aprenentatge significatiu dels coneixements i tecnologies actuals en un ambient real de treball d'empresa o institució.

Adquirir nous coneixements professionals.

Desenvolupar, en el context laboral, els coneixements curriculars apresos.

b) Aspectes d'inserció

Comprendre el procés productiu i/o tasques de serveis i participar-hi.

Adquirir hàbits de relacions humanes a l'empresa.

6.1.2.3 Exempcions del crèdit de formació en centres de treball

S'establiran en les instruccions de la Direcció General de Formació

Professional i Educació Permanent per a l'organització de la FCT per al curs

2005-2006

6.2.1. Accés a la formació pràctica en centres de treball

L'equip docent responsable de la impartició del cicle formatiu conjuntament amb el coordinador de la formació professional, pot establir que, per iniciar la formació pràctica en centres de treball, cal l'avaluació positiva de tots els crèdits lectius cursats fins al moment d'iniciar-la, o bé una valoració individualitzada, per a aquells alumnes que no els haguessin superat tots, del grau d'assoliment dels objectius dels crèdits cursats, de les possibilitats raonables de recuperació i del previsible aprofitament que l'alumne/a pugui obtenir de l'FCT.

6.2.2. Seguiment del crèdit de Formació en centres de treball

El seguiment de l'alumnat en formació en centres de treball el farà el tutor o tutora de pràctiques, conformement a l'article 5 de l'Ordre ENS/193/2002, de 5 de juny, per la qual es regula la formació pràctica en centres de treball i els convenis de col·laboració amb empreses i entitats (DOGC 3657, de 14.6.02).

6.2.3. Proposta d'extinció del conveni

L'equip docent responsable de la impartició del cicle formatiu, a proposta de la persona tutora del cicle formatiu, pot proposar al director o directora del centre l'extinció del conveni per a la realització de la formació pràctica amb l'entitat o empresa col·laboradora. La proposta d'extinció pot fonamentar-se, per part d'alumnat, en comportaments o actituds inadequats o en capacitats notòriament no idònies que, per la seva permanència o intensitat, impedeixin o dificultin el normal desenvolupament de la formació pràctica, i, per part de l'empresa, pot fonamentar-se en l'incompliment de les condicions que assegurin el caràcter formatiu de l'FCT o de les normes de seguretat reglamentàries, o per haver estat sancionada per l'autoritat laboral en els sis mesos anteriors.

L'equip docent responsable d'impartir el cicle formatiu, a proposta de la persona tutora, pot decidir, bé l'avaluació negativa de la formació pràctica en centres de treball, tot i que no s'hagués completat el nombre d'hores previstes, o bé diferir la realització de les hores de formació pràctica pendents.

7. Avaluació

7.1. Criteris generals

L'avaluació de l'aprenentatge de l'alumnat de cicles formatius serà continuada, integrada en el procés d'aprenentatge, tindrà en compte una organització modular i es farà per crèdits.

De manera general, l'avaluació de l'alumnat de cicles formatius es farà a partir de l'assoliment de les capacitats expressades en els objectius generals del cicle.

A l'inici del curs, el centre informarà l'alumnat dels continguts del currículum formatiu, l'estructura per crèdits, els objectius generals del cicle i els objectius terminals de cada crèdit, així com dels criteris generals d'avaluació, promoció de curs i superació del cicle.

L'aplicació del procés d'avaluació continuada requereix, per part de l'alumnat, l'assistència regular a les classes i el seguiment de les activitats dels diferents crèdits.

El centre haurà de posar a disposició de la Inspecció els registres de l'avaluació continuada i la documentació que hagi contribuït a avaluar els diferents crèdits (proves escrites, graelles d'observació i d'altres).

7.2. Junta d'avaluació

L'equip docent, integrat per la totalitat del professorat que imparteix el cicle formatiu, constitueix la junta d'avaluació, encarregada de fer el seguiment dels aprenentatges i prendre les decisions que en resultin.

L'organització i la presidència de la junta d'avaluació correspon al tutor o tutora del cicle, com també l'expedició de les actes corresponents.

7.3. Sessions d'avaluació

7.3.1. Objectius

Les sessions d'avaluació tenen per objectiu:

- a) Valorar el desplegament del cicle, en general, i coordinar-ne l'equip docent, la seqüenciació i adequació de la programació a les necessitats formatives i l'actitud i motivació general de l'alumnat, en particular.
- b) Proposar actuacions per corregir les deficiències observades en el procés d'ensenyament- aprenentatge.
- c) Valorar, de manera col·legiada, el grau d'assoliment per part de l'alumnat dels objectius terminals dels crèdits impartits durant el període d'avaluació.
- d) Valorar, de manera col·legiada, el grau d'assoliment per part de l'alumnat dels objectius generals del cicle formatiu, individualment i col·lectivament.
- e) Qualificar l'alumnat amb relació als crèdits finalitzats i als mòduls corresponents.
- f) Valorar la programació desenvolupada al llarg del període objecte d'avaluació i proposar, si escau, actuacions correctores del procés d'aprenentatge.

7.3.2. Desenvolupament

En les sessions d'avaluació es prendran les decisions pertinents, que es faran constar en l'acta de la sessió.

La participació de l'alumnat en les sessions d'avaluació, si escau, es farà d'acord amb la normativa interna de cada centre.

7.3.3. Periodicitat

Durant el curs acadèmic es faran un mínim de tres sessions d'avaluació ordinàries, a més de l'avaluació final.

7.3.4. Avaluació inicial

A l'inici de cada cicle formatiu, abans de la primera avaluació trimestral ordinària, es farà una avaluació inicial del cicle formatiu, que té per objectiu avaluar globalment la incorporació de l'alumnat al cicle, ajustar la programació prevista i reorientar-la, si escau.

7.3.5. Informació a l'alumnat

La persona tutora del cicle formatiu informarà cada alumne/a, o als seus representants legals, dels acords de cada sessió d'avaluació que l'afectin, per escrit, incloent-hi les qualificacions obtingudes, si n'hi ha. També l'informarà per escrit, individualment i periòdicament, en els termes acordats per la junta d'avaluació, respecte al seu aprofitament i aprenentatge, amb referència als objectius que cal assolir i sobre la qualificació obtinguda dels crèdits avaluats.

7.4.1. Avaluació dels crèdits

L'avaluació dels crèdits es farà a partir del grau d'assoliment de les capacitats expressades pels objectius terminals previstos en cadascun dels crèdits. Els objectius s'assoleixen mitjançant els continguts de fets, conceptes i sistemes conceptuals, així com els de procediments i els d'actituds.

A mesura que avanci el procés d'aprenentatge, el professorat enregistrarà, per a cada alumne/a i crèdit, l'assoliment d'aquests objectius terminals.

7.4.1.1. Avaluació del crèdit de síntesi

L'equip docent, de manera col·legiada, avaluarà i qualificarà el crèdit de síntesi de cada alumne/a, en aquells cicles en què estigui previst.

El crèdit de síntesi s'avaluarà positivament quan l'equip docent que l'hagi impartit aprecii que l'alumne/a ha assolit en un grau suficient els objectius terminals propis d'aquest crèdit i els objectius generals del cicle formatiu que s'hi recullen. En cas contrari, l'avaluació serà negativa.

7.4.1.2. Avaluació del crèdit de Formació en centres de treball

L'avaluació del crèdit de Formació en centres de treball la portarà a terme la junta d'avaluació, tenint en compte la valoració feta per l'empresa, i prenent com a referència els objectius terminals, les activitats formatives de referència i els criteris generals d'avaluació determinats en el decret pel qual s'estableix el currículum corresponent al cicle.

L'avaluació del crèdit de Formació en centres de treball serà continuada durant l'estada de l'alumne/a a l'empresa. El tutor o tutora del cicle i la persona responsable d'aquesta formació a l'empresa tindran en compte la valoració que l'alumnat en fa, a l'hora de determinar la seva idoneïtat i corregir-ne, si cal, les possibles deficiències, la qual cosa quedarà recollida en el quadern de pràctiques.

En acabar l'FCT, la persona responsable de la formació a l'empresa valorarà l'evolució de l'alumne/a, mitjançant un informe que incorporarà al quadern de pràctiques.

L'equip docent, a proposta de la persona tutora del cicle formatiu, determinarà l'avaluació final del crèdit de Formació en centres de treball, tenint present els informes esmentats i la informació recollida en el quadern de pràctiques.

7.5.1. Recuperació de crèdits

L'alumnat disposarà d'una convocatòria extraordinària de recuperació, d'acord amb la planificació de les activitats de recuperació establertes pel centre en la programació curricular del cicle formatiu.

Cada professor/a establirà les estratègies de recuperació, que podran consistir en activitats puntuals o continuades, previstes en la programació de cada crèdit.

En tot cas, l'alumnat haurà d'estar informat de les activitats que haurà de portar a terme per recuperar els crèdits suspesos, així com del període i les dates en què es faran les avaluacions extraordinàries corresponents.

7.5.2. Avaluació final

La sessió d'avaluació final de tot l'alumnat es desenvoluparà en acabar les activitats lectives dels darrers crèdits. Es farà una sessió d'avaluació extraordinària per als alumnes que hagin de superar els crèdits pendents.

ANNEX. 4

L'ELECCIÓ DE DELEGAT/DA

Els estudiants teniu la possibilitat de constituir-vos en diferents grups; a més, podeu escollir quins han de ser els vostres portaveus en els diversos nivells institucionalitzats de representació en el centre, és a dir, els delegats/des del grup, el consell de delegats, les associacions d'estudiants i els consells escolars.

Material: - Full "Elegim delegat-da".
- Funcions dels delegats.
- Acta d'Elecció de Delegats.

Objectius:

1. Fer una reflexió sobre la importància i les funcions dels delegats en un grup-classe.
2. L'elecció dels delegats de curs.
3. Respectar les diferents opinions.

Guió:

- ? Formar grups de quatre alumnes .
- ? Lliurar a cada alumne el full "Elegim delegat -da".
- ? Seguir les pautes del qüestionari.
- ? La votació serà nominal i secreta. En la papereta figurarà, únicament, el nom d'un alumne/a, anul·lant-se totes les que no reuneixin aquesta condició.
- ? El delegat nº 1 serà el noi o la noia amb major número de vots. El delegat nº 2 serà, si ha sortit una noia primer, el noi més votat i a la inversa si hagués sortit un noi com a delegat nº 1. Això vol dir que cada grup estarà representat per un noi i per una noia. Pensem que això afavoreix la coeducació entre nois i noies.
- ? En els casos d'empat en les votacions, aquest es resoldrà amb una nova elecció de desempat.
- ? El nomenament dels representants tindrà la durada de l'any acadèmic i el cessament només podrà produir-se amb anterioritat al dit període per:
 - Baixa de l'interessat/da.
 - Sanció ratificada pel Consell Escolar.
 - Renúncia.

? En qualsevol d'aquests casos, el tutor organitzarà una nova elecció per escollir un substitut/a.

Cal lliurar als nous delegats/des una còpia de les "Funcions del delegat".

En acabar el procés d'elecció, el tutor omplirà l' Acta d'Elecció de Delegats, farà una còpia i la lliurarà a Coordinació el més aviat possible

ELEGIM DELEGAT -DA

L'escola, com la resta de la societat, ha de viure en democràcia. I democràcia vol dir participació. Tothom té veu i vot i ningú se'n pot desentendre olímpicament. El delegat d'un curs ha de fer d'enllaç entre els nois/es i el Centre. Alhora serà una mena de coordinador de les inquietuds del grup. Per això, és molt important que elegim un bon delegat.

Com ho farem?

Primer ens reunirem per grups per parlar una mica de com ens agradaria que fos el delegat. Intentarem arribar a una definició consensuada, o sigui, acceptada per tots. Per aconseguir-ho, escollirem quatre –només quatre- de totes les característiques següents:

1. Com et sembla que ha de ser el delegat?

- 1) Una bona persona.
- 2) El més simpàtic i agradable.
- 3) Una mica agressiu.
- 4) El més intel·ligent.
- 5) El més passota.
- 6) El més acceptat de la classe.
- 7) Serios i responsable.
- 8) Una persona sense iniciatives.
- 9) Una persona que respecti i que es faci respectar.
- 10) Un noi/a dinàmic/a.

2. Com et sembla que ha d'actuar el delegat?

- 1) S'expressa sense tenir en compte si els altres l'entenen.
- 2) Deixa que es creïn tensions i propicia les oposicions i rivalitats.
- 3) Passa per alt punts importants que s'han dit sense seguir el raonament que s'està fent.
- 4) Està sempre amb una actitud d'interès, atenció i activitat.
- 5) Li sembla normal que els altres pensin de forma diferent.
- 6) No accepta les idees i solucions que els altres proposen si aquestes li causen molèsties.

3. I la llei, què hi diu?

A) Les funcions dels delegats segons la llei són:

- ? Responsabilitzar-se del full de control d'assistència a les classes.
- ? Ser portaveu de la classe a les sessions d'avaluació i dels conflictes del grup davant dels professors.
- ? Assistir a les reunions de delegats.
- ? Avisar els qui molesten.
- ? Solucionar amb els tutors els problemes del grup.
- ? Responsabilitzar-se de la neteja i de l'ordre a la classe.

B) El dret a la participació. Els alumnes tenen dret a:

- ? Participar en el funcionament i la vida del centre.
- ? Es regularà el funcionament del Consell de delegats, òrgan col·legiat de participació integrat pels delegats dels cursos i els representants dels alumnes en el Consell Escolar.
- ? La seva funció serà la transmissió d'informació i l'elaboració de propostes.
- ? Ser informats pels seus delegats.
- ? Associar-se i reunir-se en el Centre. Per la qual cosa, es facilitaran els locals necessaris, tot respectant la normal realització de les activitats del Centre.
- ? Responsabilitzar-se de la neteja i de l'ordre a la classe.

Fem Tutoria

Votació per a l'elecció de delegats

Es posaran en comú –i es consensuaran- les característiques i funcions que cada grup ha considerat importants en la figura del delegat. Cada grup podria proposar algun candidat. Quan s'arribi a un acord es proposaran les candidatures i es passarà a la votació.

Funcions del delegat

- ? Exposar al tutor en primer lloc, i al coordinador si és necessari, els suggeriments i les reclamacions que motivin el grup al qual representen.
- ? En els casos de sancions col·lectives seran informats i escoltats.
- ? Coordinar l'organització dels alumnes i presidir llur reunions.
- ? Les reunions dels alumnes d'un grup seran convocades de forma autònoma, per majoria, pel delegat o pel tutor.
- ? Les reunions de delegats podran ser convocades per ells mateixos, els seus representants al *Consell* Escolar o pel Cap d'Estudis. Es procurarà al màxim possible que aquestes reunions no afectin l'horari lectiu. A aquestes reunions hi assistirà un representant per tutoria.
- ? Col·laborar amb el manteniment de l'ordre en absència d'un professor.
- ? Vetllar per l'adequada utilització del material i les instal·lacions de l'Institut per part de tot l'alumnat.
- ? Fer propicia la convivència dels alumnes del grup, evitant els actes que puguin redundar en el seu perjudici.

Acta de la reunió que es celebra el dia _____ de _____ de _____, a l'aula _____
els alumnes de _____ curs, grup _____, **de batxillerat** _____
de l'I.E.S SEP Milà i Fontanals per a realitzar l'elecció de Delegat de Curs.

Nombre d'alumnes del grup	
Vots en blanc	
Vots nuls	
Vots vàlids	
Total	

Vots Vàlids			
	Nom	Cognom	Nombre de vots
1.-			
2.-			
3.-			

Alumnes Elegits		
Delegat		
Sotsdelegat		
Substitut		

El President
Tutor

El Secretari
Alumne

EL Vocal
Alumne

Acta de la reunió que es celebra el dia _____ de _____ de _____, a l'aula _____
els alumnes de _____ curs, grup _____, **del Cicle Formatiu** _____
de l'I.E.S. SEP Milà i Fontanals per a realitzar l'elecció de Delegat de Curs.

Nombre d'alumnes del grup	
Vots en blanc	
Vots nuls	
Vots vàlids	
Total	

Vots Vàlids			
	Nom	Cognom	Nombre de vots
1.-			
2.-			
3.-			

Alumnes Elegits		
Delegat		
Sotsdelegat		
Substitut		

El President
Tutor

El Secretari
Alumne

EL Vocal
Alumne

ANNEX. 5

LA SESSIÓ D'AVALUACIÓ AMB ELS ALUMNES

Avaluar la feina és una bona mesura per a millorar-la. Si hom avalua el seu funcionament periòdicament, hom posa unes bases sòlides per a progressar.

A) NORMATIVA:

Els alumnes tenen dret, a través dels seus representants *delegat i sots-delegat*, a assistir a la primera part de la sessió de la Junta d'Avaluació, per a la qual cosa han de ser informats pel/per la tutor/a de l'hora de la sessió d'Avaluació.

Els representants dels alumnes són portaveus de les opinions dels seus companys i per això cal treballar a la sessió de tutoria aquestes aportacions.

Les aportacions dels alumnes s'han de limitar a valorar els aspectes referents que els pertocquen, és a dir, el nivell d'adaptació, l'atenció posada en els crèdits impartits a classe, la participació, les dificultats, el rendiment acadèmic, etc... **En cap cas la Sessió d'Avaluació ha de servir per a qüestionar o desacreditar al professorat ja que això s'allunya dels seus drets. Les referències a persones o a crèdits, seran impedides pel Tutor, ja que abans d'arribar a la Junta d'Avaluació s'han d'esgotat les vies previstes.**

- 1r. Exposició a l'interessat/da per a intentar trobar una solució.
- 2n. Informació al/la Tutor/a per cercar vies de solució.
- 3r. Notificació al Cap d'Estudis.
- 4t. Només en última instància esgotades ja les vies esmentades anteriorment pot ser-ne informada la Junta d'Avaluació.

B) PREPARACIÓ DE L'APORTACIÓ DELS ALUMNES:

DESENVOLUPAMENT DE LA SESSIÓ DE TUTORIA

1. Reflexió en grup:

Segons el sistema que cada Tutor/a consideri més adequat al seu grup (intervenció espontània, roda d'intervencions per tal de que tots parlin, per grups de 5/6 alumnes i posada en comú posterior, etc...) es podria començar la sessió demanant que es defineixin com a grup: amb les seves característiques, aspectes destacables, què en pensen del grup com a classe, com s'hi troben, etc... en definitiva un retrat robot de la classe.

El tutor/a haurà de continuar la reflexió general, sense especificar les assignatures, seguint els punts:

- Nivell d'assistència i puntualitat.
- Dedicació – Estudi.
- Actituds – Comportament.
- Aprenentatge.
- Dificultats – Propostes.

El delegat i sots-delegat hauran d'anar prenent nota de les aportacions més freqüents per fer-ne un resum.

2. Qüestionari personal:

Aquest ha de servir per tenir el tutor una informació personal dels alumnes i poder orientar-los en el seguiment personal a més de contrastar la informació amb les famílies.

QÜESTIONARI

COGNOMS NOM TRIMESTRE

AUTOAVALUACIÓ I APORTACIÓ DELS ALUMNES A L'AVALUACIÓ

Estem arribant al final del trimestre i és el moment de dedicar uns minuts a la reflexió del que han estat aquests tres mesos de curs. De l'interès que hi posis i dels teus compromisos per al segon trimestre depenen els resultats de la següent avaluació. És per això que et demano aquest esforç que segur que valdrà la pena.

1) Emplena el quadre següent:

NOM DEL CRÈDIT	NOTA ESPERADA	PER QUÈ?
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		

2) Quins aspectes **mantindràs** per a el segon trimestre ja que t'estan donant un resultat positiu?.

- a) b)
 c) d)
 e) f)

TUTORIA POST - AVALUACIÓ

? Els **objectius** de la primera Sessió de Tutoria posterior a la Junta d'Avaluació són:

- 1.- El delegat i el sots-delegat han d'informar del desenvolupament de la part de l'Avaluació a la qual van assistir i transmetre l'opinió del professorat sobre el grup, el seu funcionament, treball, actituds, etc...
- 2.- El Tutor/a ha de complementar les informacions anteriors amb les aportacions que va fer el professorat.
- 3.- Elaborar un mínim de compromisos grupals, i individuals d'aspectes a mantenir i d'altres a millorar per aconseguir un millor aprofitament en el trimestre següent.

DESENVOLUPAMENT DE LA SESSIÓ

A) Primera Part de la Sessió i a partir de l'exposició del delegat i el sots-delegat, amb l'ajut del Tutor/a, comentar el desenvolupament de la sessió d'Avaluació i fer una valoració sobre els aspectes globals del grup.

A continuació, passar a concretar alguns compromisos per escrit en un full pel trimestre següent.

B) Segona Part, plantejament d'una sèrie de preguntes que cadascú respondrà individualment segons la seva pròpia percepció :

- o “Jo individualment a que em comprometo vist el resultat obtingut?”.

- o Com em trobo a partir de conèixer els resultats d'aquest Trimestre?

- Com valoren els resultats d'aquest Trimestre els meus pares?.

- Quins són els crèdits on més s'han allunyat les meves previsions sobre els resultat final i el resultat real?.

- Quines raons trobo per a donar explicació a aquesta diferència?.

- Tres coses que em proposo fer per a redreçar el camí a seguir?.

ANNEX. 6

TÈCNIQUES D' ESTUDI

TÈCNiques D'ESTUDI: ORGANITZO LA MEVA FEINA

L'objectiu d'aquest tema de tutoria és analitzar alguns factors que estan influïnt en els alumnes a l'hora d'estudiar i treballar a casa; juntament amb com fer la planificació d'un bon horari de treball. Cal pensar en els següents consells:

FACTORS AMBIENTALS

Per a preparar un bon lloc de treball, has de procurar:

- Tenir un lloc fix de treball.
- Que et mantingui aïllat de la resta de coses (TV, sorolls, entrades i sortides....).
- Que estigui endreçat, cada cosa al seu lloc.
- Amb una bona il·luminació. Si ets dretà, el focus de llum a la teva esquerra, i si ets esquerrà, a la teva dreta.

Moltes vegades, aquestes condicions no es poden tenir a casa, pel nombre de germans, pel soroll del carrer, etc.; pel que pots utilitzar les biblioteques públiques.

En el teu lloc de treball, **procura evitar** :

- Estar massa còmode doncs no convida al treball.
- Quan es tingui que memoritzar, no tenir música ni soroll que pertorbi la màxima concentració.
- Interrupcions inoportunes que trenquin el ritme de treball, com sortir, veure la TV, etc...

A banda del comportament de respecte cap els altres i el silenci a classe quan s'explica, **el bon estudiant ha de:**

- Participar a classe, amb el que demostra el seu interès.
- Prendre notes i apunts de les explicacions de tot el que es digui a classe.
- Preguntar al professor el que no entenguis.
- Tenir els apunts ordenats.
- Participar en els treballs en grup... (procura trobar d'altres actituds).

LA PLANIFICACIÓ HORÀRIA

Si vols rendir en el teu treball; si no vols que en acabar el dia t'hagi faltat temps per alguna cosa i si no trobes el moment de posar-te a estudiar, aquestes necessitats d'organització.

Si no t'estableixes un horari de treball et costarà molt trobar temps per a estudiar, doncs sempre sorgirà alguna cosa que tu impedeixi.

Convence't!!!, les "empollades" a l'últim moment mai són la solució, per què?.

- Sempre queden punts no compresos i que ja no tens temps d'aclarir-los.
- Al ser inconnexos els aprenentatges, lo après s'oblida amb facilitat i recorrim a la memòria, i aquesta ens pot fallar.
- Davant la falta de temps, el que no es compren produeix ansietat, nerviosisme; en resum, fòbia als controls i als exàmens, motiu pel quan encara es té un rendiment més baix – ben segur que trobaràs d'altres aspectes negatius -.

Tot **Pla de Treball** ha de reunir les següents característiques:

- Has de ser realista. No esperar que et doni càrrec de consciència i diguis: “A partir de demà estudiaré 8 hores diàries!!”. Saps molt bé que no ho aconseguiràs. Has d'ésser realista i, segons la teva experiència, calcula el temps que necessites per a dur-ho a terme tot el dia.
- Has de ser flexible. Si t'agrada molt el futbol, i avui juga el teu equip favorit, com et quedaràs sense veure'l?. El pots veure però alhora has de treure el temps del partit del teu horari. Mai facis: “com avui hi ha futbol o un programa que m'agrada, NO ESTUDIO!!”.

COM PLANTEJAR EL TEU HORARI?.

El temps setmanal dedicat a l'estudi ha de ser un mínim de 2,5 h. diàries de dilluns a divendres i 3,5 h. el dissabte que donen un total de 16 hores.

A continuació fes una relació dels crèdits que tens i puntuals del 0 al 5, segons l'índex de dificultat que et suposen; a major dificultat, major puntuació. D'aquesta forma saps que els crèdits més difícils per tu, els hi has de dedicar més temps.

Si es duen a terme tots els crèdits actualitzats, no importa que, es dediqui un dia sencer per a repassar aquest crèdit.

Agafa per costum utilitzar i apuntar cada dia les tasques que has de realitzar.

Alhora pensa i escriu el teu possible horari d'estudi de dilluns a dissabte. Posa data i signatura per a comprometre't a seguir-lo fil per randa.

TRES COSES NECESSÀRIES PER A ESTUDIAR

➡ **PODER**

➡ **VOLER**

➡ **SABER**

tenir les capacitats mínimes d' intel·ligència i d' aptituds
tenir motivació i per a l' esforç que suposa l' estudi
suficient dominar les tècniques d' estudi i els hàbits necessaris per a fer més eficaç el treball d' estudi

ELEMENTS DE TÈCNiques D' ESTUDI

[On estudiar?](#)

[Decàleg de la memòria](#)

[Com planificar?](#)

[Una classe ben aprofitada](#)

[Un mètode d' estudi](#)

[Abans dels exàmens](#)

És així el lloc on estudies?

- habitació SENSE SOROLL
- taula AMPLIA i SENSE COSES PEL MIG
- cadira de respaldo RECTE
- temperatura MITJA
- VENTILACIÓ
- llibres, papers...tot PREPARAT

SUGGERENCIES PER A PLANIFICAR-TE

- plantejar-te un objectiu per cada assignatura
- fer un horari diari i setmanal....i revisar-lo
- ser constant i no desanimar-se
- estudiar tots els dies el mateix temps i a la mateixa hora
- estudiar a les hores de millor rendiment
- dormir suficientment (ni anar a dormir molt tard ni matinar massa)
- estudiar en varis períodes de 40 o 60 minuts, intercalant descansos

Quines altres coses et suggereix la teva experiència?

-
-
-

El mètode d' estudi que et proposem es coneix com a "**MÈTODE 2 LSERER**".

Les passes a seguir segons aquest mètode serien:

PRIMER: Llegeixo tota la lliçó amb rapidesa per entendre de que va i de quines parts consta.

SEGON: Llegeixo atentament cada apartat formulant-me preguntes

TERCER: Subratllo les coses fonamentals.

QUART: Faig un **E**squema del que he subratllat.

CINQUÈ: Faig un **R**esum de l' esquema amb el meu propi llenguatge, com si fos el que hagués d'exposar en un futur examen.

SISÈ: Exposo en veu alta el resum i el repeteixo fins que me'l aprenc de memòria.

SETÈ: Repasso periòdicament els resums per que no m'oblidi del que he après .

El domini del S.E.R. t' ajudarà a estudiar

.....

DECÀLEG DE LA MEMÒRIA

Consells per aprofitar al màxim la teva memòria

- 1r** Procura **NO** estar **CANSAT** quan et posis a estudiar
- 2n** **RELACIONA** el nou que estàs aprenent amb el que ja saps
- 3r** **ORGANITZA** els teus papers i apunts
- 4t** Memoritza **PRIMER** l' esquema general i **DESPRÈS** els detalls
- 5è** **SUBDIVIDEIX** la matèria en blocs
- 6è** **INTERÈS** i **CONCENTRACIÓ** són la clau de la memorització
- 7è** Procura **ENTENDRE** abans de memoritzar
- 8è** **REPASSA** periòdicament
- 9è** Utilitza al memoritzar el màxim de **SENTITS** (parlar, sentir, veure, escriure...)
- 10è** Utilitza **REGLES MNEMOTÈCNIQUES**

Una classe ben aprofitada

ESCOLTAR

- atenció
- pregunto quan no entenc
- localitzo lo fonamental
- postura física correcta

**PRENDRE
APUNTS**

- no prenc tot al peu de la lletra
- prenc nota de les coses fonamentals

PARTICIPAR

- no tallo l' explicació a cada moment
- atenció
- penso abans de parlar
- no em surto del tema

ALGUNS CONSELLS

1r Dormiré lo suficient la nit anterior

2n Estudiaré tot però aprofundiré en el més important

3r Procuraré anar tranquil, relaxat, confiat en mi mateix

4t Utilitzaré tot el temps d' examen

5è Posaré molta atenció a totes les instruccions i preguntes abans de començar a contestar

Estic d' acord?

D'atres coses que he après amb la meva experiència de tants exàmens.

LES ESTRATÈGIES D' APRENTATGE A L'AULA

El professor, dintre la seva funció docent, i sempre segons els continguts i l'aprenentatge dels alumnes, pot incidir en algunes de les estratègies d'aprenentatge considerades com a prioritàries. Aquestes poden ser:

1. Com llegir un text o un llibre?

La millor forma de llegir és intentar esbrinar o buscar el que un va a llegir, aquesta actitud activa de recerca facilita la lectura; per tant és aconsellable preparar al lector de la següent forma:

- ✍ Llegir el títol, l'índex, el pròleg, la introducció i d'altres dades de l'autor que ens indiquen a qui va dirigit el text, quina és la seva formació, etc...
- ✍ Llegir el principi i/o el final d'algun dels capítols o d'algun que d'altre punt del llibre o text per a veure si es compleixen les expectatives previstes.
- ✍ Llegir amb rapidesa, per sobre, per veure si el que proposa el llibre és del nostre interès.
- ✍ Llegir poc a poc, subratllar o prendre notes i fins i tot escriure anotacions al marge.

2. Com prendre apunts a classe?.

Els apunts es poden prendre en forma de resum si s'expliquen conceptes lògics o amb esquemes si hi ha molta informació, especialment memorística.

Recomanacions aproximatives:

- Escriure en un quadern de fulls intercanviables.
- Anotar data, matèria i professor, cada dia, per a poder col·leccionar i ordenar millor els apunts.
- Escriure solament les qüestions importants:
 - . el que indica el professor que és important.
 - . el que escriu a la pissarra.
 - . les definicions.
 - . el que més es repeteix, etc..
- Si es perd el fil de l'explicació, demanar al professor que ho torni a repetir.

- Si tot i així no s'entén, deixar de prendre apunts i centrar encara més l'atenció o fer anotacions de forma literal.
- Repassar els apunts a casa lo abans possible.
- S'aprofita més el temps escrivint els apunts amb la lletra clara a classe que passar-los en net a casa.

El subratllat:

Les *normes del subratllat* poden resumir-se així:

- Subratllar les definicions i el que considerem com a més important.
- Envoltar en un cercle els termes més rellevants. Si no es compren bé, consultar un diccionari.
- Deixar espais en blanc i marges per a completar-los en la sessió d'estudi i per a memoritzar-los millor.
- Ordenar i distribuir les idees de forma lògica.

Recomanacions generals:

- Llegir el text i tractar de comprendre'l.
- Subratllar segons les indicacions anteriors.
- Construir una o varies frases enllaçant les paraules més importants que incloïen el sentit del text.
- Aquestes frases constituïran el resum. Però també poden presentar-se en forma d'esquema enllaçant les paraules més importants amb els detalls bàsics.

3. Com preparar un examen?.

A) Abans de l'examen.

- Preparar i ordenar tot el material necessari per l'examen.
- Llegir ràpidament, per sobre, els temes d'estudi per a tenir consciència del treball a realitzar, distribuir el temps necessari i escollir les tècniques d'estudi adients.
- Seleccionar el material que s'ha de memoritzar mecànicament, com ara noms, dates, textos que s'han de citar textualment, etc..., per a poder memoritzar-los en diferents etapes en el temps mitjançant l'aprenentatge.
- Els continguts que s'han de comprendre convé relacionar-los entre sí o amb d'altres similars ja coneguts; s'ha de posar especial interès en l'anàlisi dels aspectes lògics d'aquests continguts ja que s'entén que no s'ha de memoritzar- .
- Procurar estudiar imaginant en cada sessió d'estudi com serà possiblement l'examen.
- Realitzar exercicis simulats d'examen, amb preguntes, problemes i temps, el més semblants possible a la situació real.
- Consultar amb el professor, o amb els companys de classe, les qüestions que no s'han comprès; assegurant-nos de quins són els temes bàsics i de com examinarà el professor.
- Els exàmens de qüestions obertes les preguntes poden resumir-se en tres grans blocs per ordre de menor a major dificultat:
 - . preguntes que es relacionen amb els continguts a **memoritzar**, són les que s'introdueixen amb paraules com: *definir, descriure, anomenar, analitzar, etc...*
 - . temes a **comprendre** que solen anar precedits per verbs com ara: *relacionar, comparar, resumir, etc...*
 - . valoracions del tema. Amb paraules com ara: *jutjar, opinar, etc...*, s'exigeix que els alumnes realitzin aportacions personals al tema.

B) Que fer durant l'examen?.

El dia abans de l'examen:

- preparar el material necessari per a l'examen: bolígraf, rellotge, calculadora, regla, etc...
- dormir el temps necessari la nit anterior.
- no aprendre temes nous els últims dies, si no es poden assimilar bé, doncs això produiria transferència negativa i interferiria en els temes ja apresos.

Durant l'examen:

-
- repartir el temps d'examen per cadascuna de les qüestions,
- resulta força avantatjós escriure en forma d'esquema el que ja es sap de cada pregunta, però solament s'ha de dedicar a aquesta tasca uns 10 minuts en un examen d'una hora de durada,
- dedicar solament el temps previst a cadascuna de les preguntes; en el cas de que no hi hagi temps s'han de respondre solament els conceptes bàsics del tema a examen de totes les qüestions, ja que d'aquesta forma resulta més fàcil augmentar la puntuació,
- el millor seria que quedessin 5 minuts per a repassar l'examen, corregir possibles errades i afegir conceptes que puguin haver-nos passat per alt.

Com resulta obvi aquestes tècniques solament són vàlides per a exàmens amb preguntes obertes, si es tracta de resoldre un problema de matemàtiques, per exemple, l'alumne haurà de tenir present els diferents passos a realitzar, sabent que, les errades primeres, solen repercutir en el resultat final. Normalment el professor explica els passos que han de tenir-se en compte en cada cas, l'alumne ha d'anotar-los, memoritzar-los i, un cop detectat el tipus de problema exposat, seguir rigorosament els passos ja descrits.

ANNEX. 7

RECERCA DE FEINA

ANNEX. 8

L'AUTOESTIMA I LA MOTIVACIÓ ACADÈMIQUES

1. INTRODUCCIÓ

Quan un alumne ha perdut la seva apreciació envers si mateix com a persona, com a estudiant i com a futur treballador, la seva formació, educació i progrés professional s'està deteriorant de forma perillosa. L'alumne que es menysprea a si mateix, lluita desesperadament contra tot aquell que pretengui enfonsar-lo encara més, i evita, costi el que costi, penetrar en la frontera de la indefensió apresada i la depressió, posseeix un baix nivell d'autoestima.

2. ASPECTES TEÒRICS:

2.1. Concepte d'autoestima.

L'autoestima és l'últim procés que realitza una persona en el llarg trajecte d'integrar les valoracions que rep del seu entorn: família, escola, amics i ambient en general.

S'ha escollit el terme d'autoestima, entre altres termes semblants, com autoconcepte, autoimatge, autoavaluació, o autovaloració, perquè es considera que és l'últim producte del procés que segueix el subjecte en integrar la valoració del medi ambient. Dels processos que segueix el subjecte: coneixença de si mateix, autoavaluar-se, valorar-se, autoestimar-se o autoavorrir-se, aquest últim sembla que explica millor la influència que rep el subjecte de la valoració del medi i com tradueix aquesta valoració en experiències d'èxit i fracàs.

Aquest procés pot explicar-se de la següent forma:

- la persona coneix el món exterior;
- de la interacció amb l'exterior coneix el jo personal com a diferent del medi;
- es coneix a si mateix: **autoconcepte**;
- percep les característiques personals en forma de valoració: **autovaloració**;
- percep l'autovaloració de forma positiva o negativa, s'autoaprecia o menysprea i actua en conseqüència.

2.1.1. Concepte d'autoestima general

S'entén per autoestima el concepte que un té de si mateix segons les seves qualitats subjectivables i valoratives, és a dir: l'alumne s'autoestima en funció de la valoració que rep del medi ambient i que experimenta com a positiva i negativa per a ell mateix.

2.1.2. Models d'autoestima

En general, tot i els múltiples matisos que s'inclouen en la comprensió de l'autoestima, aquesta pot explicar-se des de tres enfocaments: des de la perspectiva de la valoració social, des de la percepció del subjecte i des de la interacció ambient-subjecte.

L'enfocament social defensa que els nivells d'autoestima depenen, bàsicament, de la valoració ambiental que rep el subjecte. Aquest construeix el seu nivell d'autoestima integrant la valoració que rep des del medi ambient familiar, escolar i social. Aquest enfocament considera que, tot i la tendència estabilitzadora, el nivell d'autoestima evoluciona quan es produeixen canvis ambientals permanents i durables.

L'enfocament basat en la **percepció del subjecte** constata la presència d'una estructura quasi estable amb resistència al canvi davant la influència mutant del medi ambient. Aquest segon enfocament dóna preponderància al medi intern del subjecte, als trets de personalitat i als factors biològics que incideixen en la percepció del medi ambient i el tradueixen en més o menys positiu o negatiu, determinant així els nivells d'autoestima baixa, normal o alta.

En el primer enfocament, la valoració ambiental és la variable que determina els nivells d'autoestima, per això els programes d'orientació es basen en els models ecològics que faciliten la modificació del medi ambient social, escolar i familiar, mentre que en el segon només els enfocaments d'orientació personal permetrien modificar les experiències d'èxits o fracassos.

2.2. Classes d'autoestima

Si del mateix concepte d'autoestima es dedueix que la persona emet un judici de valor sobre si mateix, en forma d'autoestima o automenyspreu, en funció de la valoració que rep del medi i que experimenta com a positiva o negativa per a ella, sorgeix el concepte d'**autoestima baixa o pejorativa i autoestima alta o positiva**. Malgrat que en molts subjectes aquests dos elements s'inclouen a la vegada i configuren la població d'autoestima normal, des de la nostra visió educativa resulta més operatiu considerar només els dos nivells baixos i alts per saber que no s'ha de fer i considerar que l'objectiu d'aquest programa és aconseguir que tots els alumnes avanci cap a nivells d'alta autoestima.

Per entendre millor les diferències entre els alumnes d'autoestima baixa i alta, en forma de resum, convé considerar que:

- a) En general, totes les persones tendeixen a incrementar el seu nivell d'autoestima, així, el nivell d'aspiracions o d'autoestima ideal és més elevat que el real.
- b) El nivell real d'autoestima de les persones condiciona el seu nivell d'aspiracions o d'autoestima ideal; els alumnes de baixa autoestima presenten menys atreviment en les seves aspiracions que els d'alta autoestima. Malgrat tot, en principi, ningú no aspira al màxim nivell. Tots els alumnes somnien a ser més del que són, però ningú no aspira o manifesta les seves aspiracions al màxim nivell possible.
- c) Els alumnes d'**autoestima baixa**, també desitgen superar-se, però aquests desitjos s'han d'interpretar de forma diferent. La seva precària situació no els permet lluitar directament per sortir del seu nivell de deteriorament, aquests només aspiren a evitar nous fracassos que els abocarien a situacions de desesperació. Amb l'aigua al coll, només tenen una obsessió: no ofegar-se, i no estan disposats a perdre energies encaminades a millorar la seva situació, atès que temen que amb aquests esforços aquesta situació pugui empitjorar encara més.

Els comportaments dels alumnes de baixa autoestima aquí descrits, s'han d'interpretar des d'aquesta perspectiva: no presentar-se a un examen, no assistir a les classes, no estudiar, passar per alt tot allò relacionat amb el centre escolar, etc., els permet afirmar que si haguessin assistit a l'examen o les classes, si haguessin estudiat o si tinguessin afició a l'estudi, segurament haguessin tret bones notes. I al contrari, si es dediquen a estudiar i suspenen, haurien d'acceptar que són inútils. Cal observar que tots aquests intents d'escapar dels fracassos, aparentment els ajuda a sobreviure, però també els enforteix l'ancoratge en el seu baix nivell d'autoestima.

Els alumnes d'autoestima alta ofereixen els millors indicadors d'èxit educatiu, acadèmic i professional.

2.3. Dimensions de l'autoestima

a) La generalitat de l'autoestima.

Tot i que l'autoestima és el producte d'un conjunt de valoracions que provenen de camps diferents, afecta tota la persona en si. Un judici de valor acadèmic negatiu, a classe, per part d'una persona qualificada, no afecta només una persona com a alumne, sinó que pot repercutir en els sentiments de realització com a fill i component d'un grup.

b) La dimensionalitat de l'autoestima.

Tot i acceptant que tota valoració afecta la totalitat de l'autoestima de l'alumne, aquest pot valdre's d'un bloc de valoracions positives per a resistir els atacs pejoratius que provenen d'un altre sector. Aquest concepte es fonamenta en les següents consideracions:

- Els grans blocs que configuren l'autoestima provenen de la valoració que rep el subjecte de: la família, l'aspecte físic percebut pels altres, els amics, la percepció de la valoració acadèmica, la realització professional i les expectatives o elecció de la parella.

- El nivell de coherència de la valoració rebuda per aquests estaments condiciona l'estabilitat de l'autoestima. Si tots coincideixen a menysprear o valorar positivament un subjecte, li serà molt difícil agafar-se a algun judici de valor favorable.
- Per contra, si els esmentats estaments valoren de forma desigual el subjecte, aquest no només posseeix judicis d'autovaloració inestables, sinó que pot reforçar més uns que altres, per a iniciar un procés de millora.
- Les classes d'autoestima poden ser tantes com factors valoratius, és per això, que es pot parlar d'autoestima acadèmica i professional, tot i sabent que aquests factors són influenciats per altres de ja esmentats.

2.4. Origen i evolució de l'autoestima

El judici de valor que un posseeix sobre si mateix, no és innat, es construeix i evoluciona al llarg de la vida, segons les valoracions rebudes per la família, l'escola i el medi social, i també com a conseqüència de les pròpies experiències d'èxits i fracassos. Els pares són, en un principi, els principals configuradors de l'autoestima dels seus fills; la proporció, bàsicament qualitativa, de valoracions positives i negatives condicionen l'origen de l'autoestima baixa o alta.

El desenvolupament i la maduració del coneixement de si mateix en un procés interactiu, persona-medi, afavoreix un judici de valor sobre un mateix. Les persones, en especial les considerades com a significatives, actuen **en forma de mirall**, reflecteixen el qui són jo del subjecte; si, tot i oferir imatges personals des de diferents enfocaments, es constata que hi ha coherència, l'estabilitat de l'autoestima serà major, i en conseqüència hi haurà més resistència al canvi. La imatge personal reflectida en la valoració de la resta i la interpretació d'aquesta valoració formen el concepte d'un mateix que amb el temps es tenyeix de valor i guiarà la forma de comportar-se.

En relació amb l'edat, els primers anys s'integren els aspectes de l'autoconcepte dels valors físics personals, amb el temps, i a mesura que els processos mentals són abstractes, l'autoconcepte es forma amb l'increment de destreses, valors i actituds personals madurant en forma d'opinions i creences, interessos, sentiments d'amistat, etc. que esdevindran processos d'autoestima.

L'autovaloració del físic, les destreses d'autonomia i la socialització són part important en el procés de maduració de l'autoestima. Les experiències escolars en forma d'èxits i fracassos, la valoració dels adults qualificats (pares i professors) i el grup d'amics, són els elements decisius per a l'estabilitat del coneixement de si mateix. En l'adolescència, la recerca de la identitat personal es barreja amb els desigs d'autoafirmació i independència dels adults, al mateix temps que se'ls necessita. Valora els iguals, però necessita els adults per a poder imitar-los. La maduració física canvia la seva imatge corporal, i aquest nou autoconcepte el condiciona en la seva autoafirmació necessària per a relacionar-se amb els companys d'un i altre sexe. És en aquesta etapa, que els èxits i fracassos escolars es perceben com a condicionants de les seves expectatives d'èxit social, dels seus interessos i aspiracions professionals. En aquesta etapa l'autoestima acadèmica i professional interactuen de forma decisiva.

Atès que ja en aquesta etapa l'alumne pot haver-se definit en la seva autoestima, els comportaments que seguiran són de gran transcendència per al seu futur. En la joventut i en l'etapa adulta, el grau de certesa i coherència de les valoracions rebudes són indicadors de predicció de quin pot ser el seu futur acadèmic i professional.

2.5. Modificació dels nivells d'autoestima en l'ensenyament aprenentatge en l'aula

Atès que l'autoestima és un judici de valor sobre un mateix, els nous elements de valoració rebuda i la forma d'integració d'aquests judicis explica l'evolució o tendència a l'estabilitat de l'autoestima.

De tot el que s'ha dit fins aquí es dedueix que l'autoestima és educable no només en els primers anys, sinó al llarg de la vida. De totes maneres, aquesta afirmació requereix diverses matisacions:

a) L'autoestima tendeix, de fet, a mantenir-se estable. En alguns casos els alumnes, durant uns anys, no solen modificar el seu nivell d'autoestima.

S'ha d'advertir també que, en la majoria dels casos, als alumnes no se'ls pot modificar la seva valoració ambiental familiar i escolar, per la qual cosa difícilment poden canviar la percepció de la valoració.

b) La modificació de l'autoestima des del punt de vista de la multidimensionalitat, i de la interacció ambient-subjecte, ofereix un conjunt d'estratègies d'intervenció, que en el nostre cas pot sintetitzar-se de la forma següent:

- Resulta més fàcil modificar un aspecte de l'autoestima que l'autoestima en general. Així, iniciar un procés de millora de l'autoestima acadèmica, de reconeixement social o de l'aspecte físic, és un bon mètode per a iniciar un procés de canvi general en l'autovaloració.

- La millor manera d'iniciar un procés d'intervenció en l'autoestima és incidir en la valoració ambiental. L'estratègia de valorar els intents o resultats dels alumnes, més que emetre judicis de valor pejoratius sobre comportaments no desitjables, permet a l'alumne rebre un predomini de valoracions positives sobre les negatives. En conseqüència, el professor o tutor ha d'intentar que l'alumne percebi que les experiències d'èxit predominen sobre els fracassos.

En la pràctica, sempre que s'observa un canvi positiu en l'autoestima de les persones es per una alteració sistemàtica de la comunicació entre valorador i subjecte.

✍ Tot i que resulta més difícil incidir en la forma de defensa o distorsió de la percepció de les suposades valoracions, així i tot, el professor pot tenir en compte els següents:

- La valoració subjectiva de l'alumne es basa en comparacions. En conseqüència, el professor ha de tenir cura de no reprovar més uns alumnes, ja que aquests creuran que són els pitjors del grup.
- El professor ha de considerar les respostes de distorsió de la realitat o de resistència al canvi dels alumnes com a anormals, i com un procés necessari, abans de decidir-se a provar un canvi inicial en l'autoestima, i de cap manera no han de minar la moral del professorat en aquest procés d'espera.
- Quan el nivell d'autoestima de l'alumne és poc coherent per a rebre valoracions de diferent signe, aquesta situació d'instabilitat el fa més fàcilment modificable. Quan l'autoestima és coherent, i per tant més consistent, la introducció de valoracions noves i discordants provoca sentiments d'instabilitat que, amb el temps, poden abocar al canvi desitjat.

✍ En el cas de baix nivell d'autoestima acadèmica, els treballs o sessions de discussió en grup faciliten que la valoració positiva d'aquest alumne per part del grup influeixi en la valoració acadèmica quan es treballa en grup.

✍ La col·laboració dels pares pot ser, en alguns casos, decisiva en el període de l'adolescència. Si s'aconsegueix que aquests valorin els seus fills en el seu esforç i dedicació a l'estudi, honradesa, desig d'autonomia, sinceritat, etc., afavoreixen un procés de millora de l'autoestima general i frenen, en part, la influència nefasta del predomini de sentiments de fracassos escolars.

LA MOTIVACIÓ ACADÈMICA I DE FORMACIÓ

ASPECTES DESCRIPTIUS

1. INTRODUCCIÓ

Diem que estan motivats els alumnes que empen els seu temps en l'estudi, estan atents a classe i s'esforcen per aprendre. En general, s'entén, doncs, per motivació l'impuls que fa que l'alumne desitgi aprendre.

La predisposició a emprar les energies per a l'estudi i a superar les dificultats pròpies de qualsevol procés d'aprenentatge s'anomena motivació. Aquest programa de motivació pretén ajudar l'alumne perquè dediqui les seves energies a l'aprenentatge. En la vida d'un alumne dins el curs, són molts els problemes que l'inviten a emprar les seves energies en altres tasques diferents a les de l'estudi, per això el professor hauria d'utilitzar els recursos al seu abast per a aconseguir que els alumnes tinguin interès per aprendre dins i fora de l'aula.

Com s'explica que uns alumnes estiguin més predisposats a estudiar que altres?

Totes les persones i d'entre elles els alumnes de secundària desitgen viure millor i estan motivades per això. El professor, davant de totes aquestes expectatives, té un paper decisiu per a animar o frustrar definitivament les temptatives d'èxit de molts dels seus alumnes.

És per això que una millora de la motivació, no solament repercuteix en un augment de l'aprenentatge escolar, sinó en la millora de l'itinerari de desenvolupament personal i en l'increment d'aspiracions professionals del subjecte.

2. ANÀLISI I SÍNTESI DELS MODELS DE MOTIVACIÓ

2.1. Enfocaments globals de la motivació per a la formació

Són moltes, les maneres d'explicar per què l'alumne decideix dedicar el seu temps i esforç a la formació o a rebutjar-la. Però, curiosament, i per sort, tots expliquen un mateix fet. No crec que es pugui prescindir de cap d'ells, ja que tots concorden entre si i ofereixen una visió complementària del mateix problema des de diferents punts de vista.

En aquesta descripció teòrica es desenvolupa breument cadascun dels models per a integrar-los en un sol concepte que ens permeti entendre de forma global l'origen, el desenvolupament i les possibles pautes d'intervenció.

2.1.1. Els nivells d'autoestima equivalen a nivells de motivació

Els alumnes es comporten segons el concepte acadèmic que tinguin de si mateixos, i aquest concepte, l'adquireixen de la valoració que reben dels professors i dels seus companys. D'aquí es dedueix que les valoracions negatives al que per ells són temptatives d'estudi creen un baix nivell motivacional.

Els alumnes amb un baix nivell d'autoestima manifesten un objectiu bàsic: no augmentar el nombre de fracassos que els abocaria a una situació d'automenyspreu o d'indefensió, per la qual cosa defugen tota situació d'esforç en l'estudi. Les absències a la classe, no estudiar, manifestar que "passen" de tot, copiar..., són els comportaments que, si bé és cert que no els ajuden a millorar la seva situació escolar, els impedeix almenys augmentar el seu fracàs, ja que sempre els resta el recurs de suposar que si haguessin assistit a classe o haguessin estudiat podrien haver progressat en els seus estudis. Els alumnes amb baix nivell d'autoestima, atès que no poden fracassar més, desconfien de tota oferta d'ajuda, ja que creuen que poden ser enganyats i fer palès que un cop més han fracassat.

Qualsevol millora del nivell d'autoestima dels alumnes s'inicia per una valoració externa que, per ser estable, ha de basar-se en un progrés real de l'alumne.

L'atenció i la programació individuals adaptades a les possibilitats reals de l'alumne permeten valorar-lo basant-se en un progrés real. El nivell d'aspiracions professionals està relacionat directament amb el nivell d'autoestima; les experiències d'èxits o fracassos obliguen a elegir una professió a la mesura de les seves possibilitats estimades.

2.1.2. L'atribució de causalitat

La teoria de l'**Atribució de causalitat**, basada en Weiner (1979) i relacionada amb la motivació acadèmica, ens indica que els alumnes poc motivats atribueixen els èxits a causes externes (com la bondat del professor) i els fracassos a la pròpia incapacitat personal.

Potser, en el nostre cas, la millor aportació d'aquest enfocament és la interrelació descrita entre la possibilitat de control de les exigències del curs, l'esforç i el nivell d'aspiracions. Quan l'alumne no controla la nota o els nivells de rendiment previstos, augmenta la dedicació i l'esforç en l'estudi. Si ni així ho aconsegueix, redueix el nivell d'aspiracions amb relació al domini dels objectius esmentats, estem ja a la frontera del pas del control intern a l'extern.

Si malgrat tot l'alumne no aconsegueix els objectius o el nivell de rendiment, i si ja no els pot reduir, perquè està al límit de l'aprovat i no pot augmentar la dedicació a l'estudi, creurà que aprovar o suspendre ja no depenen del seu esforç, sinó de causes externes i incontrolables amb les seves possibilitats.

En definitiva, l'alumne que fracassa amb freqüència en els seus estudis evita a tota costa l'esforç, ja que és llavors, quan ha de posar en qüestió la seva capacitat. El sentiment de baixa autoestima o de vergonya és menor si estudia poc, ja que sempre té una excusa externa per a la seva vàlua, suspendre per no estudiar i no perquè no té capacitat per a això.

El treball cooperatiu i no competitiu, una programació que permeti obtenir èxits amb un esforç mitjà i una avaluació que faciliti a l'alumne observar el progrés real i l'eficàcia de la seva dedicació a l'estudi, creen la convicció de que el resultat acadèmic depèn de l'esforç personal i racional de cadascú.

2.1.3. La motivació per a l'assoliment

Amb el nom de **motivació per l'assoliment** de determinades fites o per l'èxit es desenvolupen un conjunt d'investigacions inspirades en els models descrits anteriorment les conclusions dels quals es poden esquematitzar així:

- L'impuls o la dedicació a l'estudi s'enforteix quan l'alumne experimenta que té èxit, per la qual cosa l'assoliment percebut funciona a tall de factor motivacional.
- Així mateix, de forma complementària, tots estem motivats a fugir del fracàs, per la qual cosa s'ha d'evitar a tota costa que l'alumne abandoni els estudis o en minvi la dedicació per a justificar el seu fracàs i atribuir-lo a la poca dedicació.
- La probabilitat d'assolir l'èxit i la percepció del seu valor són les principals variables que decideixen, en l'alumne, la dedicació a l'estudi o al treball.

L'educació de la motivació des d'aquest enfocament es centra a:

- Fomentar el treball cooperatiu a classe de forma que les petites aportacions inicials dels menys preparats no esdevinguin reprovacions.
- Valorar les aproximacions a l'èxit encara que provinguin d'alumnes que s'hagin esforçat de forma normal.

- . Promoure decisions i responsabilitats a la classe.
- . Facilitar i acceptar objectius dels alumnes amb riscos de fracàs moderats.

En definitiva, es pressuposa que només els èxits, encara que siguin parcials i requereixin esforços moderats, seran acceptats pels alumnes poc motivats i amb una llarga experiència en fracassos. Fins i tot la planificació d'un curs segons els objectius mínims és una invitació a abandonar o a fugir d'estudi per a aquells alumnes amb experiències de fracàs acadèmic o de formació pràctica que preveuen que només podran seguir el curs amb un alt nivell de dedicació.

2.1.4. La curiositat com a motivació

La curiositat acadèmica està íntimament relacionada amb el desig d'aprendre nous continguts.

Els alumnes amb baix nivell de motivació o amb un bagatge elevat d'experiències de fracàs manifesten poca curiositat, probablement perquè les seves expressions de curiositat a l'aula esdevingueren font de reprovacions per part dels professors o dels companys.

Si s'adopta una visió de futur i es consideren els canvis del mercat laboral, com també la motivació per la formació permanent, l'alumne amb un alt nivell de curiositat estarà en clar avantatge en relació amb els alumnes passius sense ganes d'aprendre les novetats pròpies de la integració de les innovacions.

Les classes amb un professor autoritari, sense quasi espai de decisió per part dels alumnes, l'avaluació de l'aprenentatge memorístic no comprensiu i la no acceptació de qüestions no relacionades directament amb els temes de la classe o amb la metodologia d'exposició afavoreixen un baix nivell de curiositat. L'aplicació de l'aprenentatge per descobriment, les sessions de discussió i la presa de decisions a l'aula, creen un ambient favorable a la mateixa.

S'ha de tenir present, malgrat tot, que els alumnes creatius aprenen més en un ambient afavoridor de la curiositat, mentre que els alumnes poc disposats a conèixer nous temes a curt termini rendeixen més amb una classe dirigida que exigeixi d'ells una actitud passiva i receptiva, sense que quasi hi hagi lloc per a la curiositat.

2.1.5. Motivació extrínseca versus intrínseca

Les teories del reforç indiquen que els alumnes s'interessen per l'estudi gràcies a reforçadors externs o interns. En el primer cas, les pressions familiars, l'esperança d'aconseguir més fàcilment un treball o de promocionar-se professionalment, les lloances dels professors i el reconeixement per part dels companys, són reforçadors externs al procés d'estudi que poden afavorir l'aprenentatge acadèmic.

En moltes ocasions l'alumne es mou únicament o principalment per aquests reforçadors, però iniciant l'estudi amb aquests pot produir-se el pas de la motivació extrínseca a la intrínseca. Si durant el procés d'estudi l'alumne troba agradable l'esmentat treball, el reforç positiu s'instal·la en el mateix acte d'aprenentatge, per la qual cosa els reforçadors externs ja no són necessaris per ells mateixos.

L'alumne que gaudeix a les classes perquè veu que entén el que li ensenyen, i si en llegir un text a casa seva li succeeix el mateix, i comprova que pot intervenir en les discussions a classe està salvat, no necessita que ningú lloï la seva dedicació a l'estudi, té motivació intrínseca perquè troba plaer en la mateixa tasca de l'estudi.

En alumnes poc motivats, cal recórrer, en principi, als reforçadors externs al temps que es procura que l'esforç de l'aprenentatge sigui recompensat per l'èxit. La percepció de l'èxit obtingut: satisfacció de la curiositat, capacitat per a comprendre i servir-se dels continguts adquirits, és la millor forma d'educació de la motivació: aconseguir que la satisfacció acompanyi el mateix acte d'aprenentatge.

2.1.6. Lloc de control intern o extern

Les persones que han pres poques decisions en la seva vida, sigui pel motiu que sigui, a poc a poc es van convençant que les coses que els passen no estan sota el seu control i depenen de factors externs no controlables. Aquests alumnes creuen que obtenir bones notes o trobar un bon treball dependrà més de la sort que de la seva dedicació, en el futur. A l'aula solen estar passius i aparentment receptius, però poc participatius, ja que estan convençuts que molt poques coses depenen de la seva decisió.

Ben al contrari, els alumnes que posseeixen una llarga experiència que els èxits i experiències obtinguts són gràcies al seu esforç i a la seva dedicació, es mostren actius i emprenedors, conscients que el nivell de formació a aconseguir no ve de fora, sinó d'un mateix. Aquests alumnes estan sempre disposats a aprendre més. Als professors els agrada aquest tipus d'alumnat que els fa sentir útils i satisfets.

Cal facilitar als alumnes amb lloc de control extern moltes oportunitats perquè prenguin decisions a l'aula; només així, i de mica en mica, experimentaran que el que ocorre a l'aula depèn en gran part de les seves decisions personals.

2.2. Enfocaments parcials de la motivació per a la formació

Hi ha també altres models que expliquen només en part el procés motivacional, entre els quals cal destacar:

2.2.1. La zona activa de l'aula com a factor i indicador motivacional

S'ha comprovat que existeix una zona més activa a l'aula, els alumnes que l'ocupen estan més atents i participatius. Es presenta en forma d'**U**, mirant cap al professor i fins a la tercera fila de bancs.

Els alumnes situats en aquesta zona solen treballar més i intervenen amb més freqüència en el diàleg i les sessions de discussió. Es discuteix, tanmateix, si els alumnes ocupen aquest lloc perquè estan més motivats o és la proximitat del professor, la que actua com a factor motivador; probablement els dos supòsits interactuen.

Els professors que inviten els alumnes menys motivats a ocupar la zona activa de l'aula i organitzen l'estructura de la classe de forma que tota la zona sigui activa, probablement podran comprovar que augmenta la motivació.

2.2.2. L'ansietat com a motivador

Els nivells d'ansietat presenten certa relació amb la dedicació a l'estudi. Els alumnes amb un nivell d'ansietat alta solen quedar bloquejats en els seus processos atencional i tenen dificultats de concentració. En canvi, nivells mitjans d'ansietat permeten els millors resultats, ja que els alumnes posseeixen energia per a dedicar-se a l'estudi i l'atenció no es bloqueja. I finalment, els alumnes amb baix nivell d'ansietat presenten poca dedicació i baixos nivells de motivació acadèmica.

Si combinem nivells d'ansietat amb els resultats en l'aprenentatge i la dificultat en la tasca d'aprendre, es constata que:

- Els alumnes amb un nivell d'ansietat elevat i en tasques fàcils aprenen més que els subjectes amb baix nivell d'ansietat.
- Els subjectes amb alt nivell d'ansietat davant d'una tasca difícil rendeixen menys que els alumnes amb un nivell menor d'ansietat.

· I, finalment, els alumnes amb un nivell mitjà d'ansietat, en general rendeixen més, tant en les tasques difícils com en les fàcils.

En resum, el professor que intenta que els alumnes treballin amb un nivell mitjà d'ansietat, no els regalarà l'aprovat, però si estudien, poden aprovar; obtenen els millors resultats amb els seus alumnes.

2.3. Interrelació d'aquests models

Tots aquests enfocaments descrits aquí es relacionen entre ells, tant en baixos nivells de motivació com en els alts.

2.3.1. Baixos nivells de motivació

Els alumnes amb un baix nivell d'autoestima s'autovaloren negativament com a alumnes, perquè els professors, els companys, i fins i tot els seus pares han valorat negativament el resultat de la seva dedicació a l'aprenentatge. En conseqüència, s'inhibeixen davant l'estudi per a no rebre valoracions negatives. Amb el temps, accepten que si no aprenen és perquè no serveixen per a estudiar i creuen que ni augmentant el temps i l'esforç aconseguiran els seus propòsits, i, si alguna vegada no es compleixen aquestes previsions, atribueixen els èxits a la bondat del professor, convençuts que si no haguessin estudiat també hagueren aprovat.

Segons això, el fet d'aprendre està relacionat amb una situació aversiva. L'alumne està sotmès a un condicionament aversiu, per la qual cosa fuig, sempre que pot, de la situació d'estudi per estar lligada a un reforç negatiu. Si la dedicació a l'estudi comporta menyspreu per part dels altres, amb l'esforç no s'aconsegueix l'èxit, sinó més aviat un reforç negatiu; la conseqüència lògica és la passivitat, la no participació i esperar que, de tant en tant, algun cop de sort els afavoreixi.

Tanmateix, la curiositat és perillosa, si es deixessin portar per ella recollirien només fracassos. La millor forma de no angoixar-se és fugir, dins del possible, d'aquesta situació.

La participació crea ansietat, ja que els introdueix en una situació frustrant i incontrolable. A l'aula s'ha de passar al més desapercebut possible i cercar elements d'entreteniment per a superar l'avorriment que suposa estar físicament a la classe i no poder-hi participar. Situar-se al més lluny possible del professor i al costat d'una finestra pot fer més suportable la classe.

2.3.2. Alts nivells de motivació

Els alumnes amb un alt nivell d'autoestima, durant molt de temps, han experimentat que els altres, en general, valoren positivament la seva dedicació a l'estudi. El seu alt concepte de si mateixos és perquè saben que poden aconseguir allò que es proposin; per això mateix cada vegada aspiren a fites més difícils, l'únic que han de fer és dedicar més temps i esforç a aconseguir les noves fites. Si algunes vegades fracassen és perquè no han calculat bé l'esforç en relació amb els objectius o bé perquè ha fallat algun factor extern a la seva vàlua, tot i que saben que poden aconseguir-lo si s'ho proposen.

L'estudi i la dedicació a la formació és com un esport en el qual normalment aconsegueixen l'èxit; el millor premi radica en el fet que mentre estudien saben que són més capaços i aprenen més. De forma complementària, com més estudien més desitgen saber i més poden demostrar el seu progrés en les discussions i en la seva participació a l'aula, per la qual cosa estan oberts a qualsevol nou tema que nodreixi la seva creixent curiositat. Estan convençuts que el futur està en les seves mans, per això són actius i aprofiten totes les oportunitats per a progressar. A l'aula es situen prop del professor per a poder seguir millor les explicacions i dialogar amb ell, si algun punt no queda prou clar, no tracta el tema al nivell de les seves expectatives o contradiu els seus coneixements previs.

El seu nivell d'autoconfiança els permet estar suficientment relaxats a la classe, i fins i tot als exàmens, però l'interès, el nivell d'aspiracions i la dificultat de la matèria els obliga a estar permanentment alerta sense arribar a un nivell d'ansietat excessiu.

En resum, qualsevol intervenció del professor per a millorar la motivació inspirada en un dels models descrits repercutirà en la millora global de la motivació en la formació.

3. EL QÜESTIONARI

Aquest qüestionari de motivació acadèmica està confeccionat des d'un enfocament multimodal i inclou les principals conclusions dels diferents enfocaments de la motivació acadèmica. En concret s'han considerat els següents aspectes:

- Les experiències d'èxit i fracàs dels alumnes.
- La influència dels nivells d'ansietat.
- La valoració del medi ambient, en especial dels professors i companys, que condiciona l'autoconcepte i el nivell d'autoestima.
- Els treballs de Rosenthal i Pigmalió, que assenyalen com els alumnes tendeixen a comportar-se a classe segons el que esperen d'ells els professors.
- Les experiències relacionades amb l'esforç de dedicació a l'estudi i els èxits obtinguts.
- El lloc de control intern com a alt nivell motivacional. La convicció que l'èxit acadèmic professional depèn més de l'esforç personal que dels factors incontrolats i externs a l'alumne augmenta la dedicació a l'estudi i a la formació.
- La consideració que la zona activa a l'aula correlaciona positivament amb els alumnes més atents i participatius.
- L'aprenentatge comprensiu que afavoreix la reflexió i la participació en les sessions de discussió a l'aula.
- El nivell de curiositat relacionat amb l'interès i la motivació per aprendre temes nous.

. L'índex de maduresa motivacional amb els reforçadors intrínsecs, atès que el plaer que s'experimenta pel fet mateix d'aprendre és la fita educativa final dels reforçadors extrínsecs o l'aprenentatge per raons externes.

La complexitat de la motivació acadèmica queda reflectida i simplificada en els 22 ítems d'aquest qüestionari. S'ha procurat presentar-lo de la forma més simple possible, tant en el nombre d'ítems com en l'aplicació i la correcció, perquè els professors no experts en aquestes matèries puguin utilitzar-lo sense dificultat.

Els tres ítems últims indiquen el nivell d'interès i de capacitat del subjecte per a respondre al qüestionari, per la qual cosa assenyalen si les dades obtingudes mereixen ser tingudes en compte. El qüestionari incorpora un full de respostes, d'aquesta manera es facilita la correcció i s'economitza temps i material.

QÜESTIONARI D'AVALUACIÓ DE LA MOTIVACIÓ ACADÈMICA

1. Trobo fàcil manifestar les meves opinions davant els companys de classe.
2. Els que em coneixen saben que sóc un bon estudiant.
3. Els que m'aprecien estan satisfets de la meva dedicació a l'estudi.
4. Crec que el meu nivell de formació és igual o més elevat que el de la majoria dels meus companys.
5. Jo sé que si m'esforço entendré moltes de les coses que expliquen.
6. Estudiar em resulta senzill.
7. Tinc la impressió que quan em dedico a estudiar aprenc molt.
8. Tinc moltes aspiracions professionals.
9. Puc tenir èxit en els estudis independentment dels professors que tingui.
10. Acceptaria tenir una professió en la qual hagués d'estudiar sempre.
11. M'agrada assistir a les classes.
12. M'agrada que el professor ens demani opinions sobre com volem les classes.
13. M'encanta que se'm tingui en compte a classe.
14. Tinc èxits a les classes.
15. En els treballs o discussions en grup, normalment hi participo.
16. Normalment puc dir que gaudeixo aprenent a les classes.
17. Quan em perdo en les explicacions del professor m'esforço per intentar trobar el fil altra vegada.
18. Sempre que els treballs de classe o els exàmens em surten bé, sol ser pel meu esforç i dedicació.
19. Em resulta fàcil interrompre el professor quan no entenc el que explica.
20. Amb freqüència, a les classes segueixo les explicacions del professor.
21. Crec que aquest curs, com sempre, aprendré coses.
22. Tinc prestigi com a estudiant.
23. Trobo fàcil contestar aquest qüestionari.
24. Resulta senzill ser sincer en aquest qüestionari.
25. Crec que he sabut contestar bé aquest qüestionari.

QÜESTIONARI DE MOTIVACIÓ PER A LA FORMACIÓ

Full de respostes

Nom i cognoms: _____
 Curs _____

Contesta amb una X la casella de vertader (V), dubtós (?) o fals (F), segons convingui.

	V	?	F		V	?	F
1.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	13.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	14.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	15.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	16.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	17.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	18.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	19.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	20.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	21.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	22.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	23.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	24.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
				25.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
				Validesa _____			

Validesa: cal rebutjar els questionaris que dos o tots els ítems puntuïn ? o F.

INTERPRETACIÓ GENERAL DEL CURS

Puntuació:

Columna esquerra (V) 0 punts

Columna central (?) 1 punt

Columna dreta (F) 2 punts

Curs

Puntuació mitjana del curs

Validesa:

Si hi ha una tercera part de la classe que ha contestat a dos o tres ítems de validesa amb ? o F, només podem acceptar les dades amb reserva. Caldria revisar què ha passat.

ANNEX. 9

LA MADURACIÓ INTEL·LECTUAL I HUMANA

LA INTEL·LIGÈNCIA EMOCIONAL

“LA MADURACIÓ INTEL·LECTUAL I HUMANA”

Quan parlem d'evolució humana es sol fer una divisió en quatre períodes: Infància, adolescència, maduresa i senectut. Però aquesta divisió no es produeix a totes les cultures, doncs en algunes d'elles, com podrien ser les més primitives, no es contempla l'adolescència, passant directament de l'infantesa a l'edat adulta. Tampoc es dona en elles un criteri fix per a determinar el moment, si no que sol ser el xaman o el bruixot de la tribu el que s'encarrega d'enjudiciar la maduresa física i psicològica dels candidats a homes, així com d'establir el moment en que es procedirà a celebrar el trànsit . Si prenem com exemple una de les tribus amazòniques, veiem que els nois son lligats a un tronc d'un arbre durant dos dies i es deixen devorar per termites sense deixar un sol crit. És la prova que han de passar per a demostrar que el nen ja ha mort en ell definitivament i que, a partir de la seva alliberació dels lligams, tots l'acceptaran com a un adult. Però aquest no és l'únic exemple, perquè si canviem de continent veiem que entre els Masais africans hi ha una transició similar en quant a la rapidesa. Després de molts anys de mostrar el seu valor amb jocs de guerra i caceres de lleons, el jove masai és circumcidat i la seva sang es abocada sobre el seu cap. Després de quatre dies aïllat i vestit de dona i, per últim se li afaita el cap. Un cop superat això ja és considerat un adult, i se li canvia el nom i pot formar part dels guerrers de la tribu.

Amb les noies el determinar el moment del trànsit és molt més fàcil, doncs ve marcat per l'aparició de la primera menstruació. A partir d'aquesta se li expliquen els secrets de la vida i, a algunes tribus com la masai, són sotmeses a algun ritus cruent, per exemple el perforar i tallar els seus òrgans sexuals.

Així de ràpid i dramàtic és el procés de maduració a molts pobles primitius: pels nois dels indígenes amazònics solament caldran dos dies i pels Masais algun temps més, i el nen es veurà convertit en un home amb tots els drets i les obligacions d'un adult. Però en els països civilitzats el trànsit de la infantesa a l'edat adulta no és tant clar. No hi ha cap cerimònia que marqui el pas d'una a l'altre, sinó que passa un llarg període anomenat adolescència o joventut.

A la nostra cultura es concep l'adolescència com a un període marcat pels ràpids i dràstics canvis i transformacions pel que fa l'aspecte tant físic, com psíquic i comportamental de l'adolescent. El detonant de l'evolució fisiològica és l'hipotàlam, el qual ordena a la hipòfisis que produeixi hormones i les enviï mitjançant la circulació sanguínia per a que estimulin la segregació d'hormones sexuals. En les noies, el creixement arribarà al seu punt àlgid aproximadament quan tinguin uns 14 anys, mentre que en el cas dels nois es produirà quan tinguin uns 18 anys aproximadament. En aquest punt el procés de maduració física es tanca perquè està complet, però el pas a l'edat adulta també implica una evolució psicològica.

L'adolescent un cop convertit en un home o una dona sexualment parlant encara viu en molts aspectes en l'estat d'ànim de la infantesa. Davant d'ell hi ha un camí molt llarg cap el món dels adults i arribar a la meta és molt dur i comporta molta feina, però solament llavors s'haurà convertit anímicament i corporalment en un adult. Les passes que segueixen aquest camí solen ser seguits d'una forma ordenada i harmoniosa per a la majoria dels joves, tot i que la velocitat d'aquest trànsit serà molt diferent segons l'àrea de la que es tracti.

El punt primordial del trànsit cap a l'edat adulta serà la **consolidació de l'autoestima**, en el qual s'expressa una actitud positiva o negativa cap a un objecte particular, *el sí mateix*. Però el desenvolupament del concepte de *sí mateix* i la seva acceptació és molt difícil degut a que existeixen alguns factors associats, entre ells el nivell d'autoestima (*a major nivell un concepte més estable de sí mateix*), la imatge del propi cos (*si es satisfactòria es trobarà correlacionada amb actituds positives cap a si mateix*) i l'ambient social (*serà satisfactori si està integrat i en un ambient no hostil*).

En el desenvolupament de la identitat i de l'autoestima de l'adolescent també influiran poderosament les persones properes a l'entorn de l'adolescent, els quals exerceixen més influència sobre els seus sentiments de autoestima i prestigi que poden tenir a la societat. També influeixen l'estatus socioeconòmic i la religió i encara que considerats independentment no mostren una relació molt estreta amb l'autoestima, el seu impacte acumulatiu és considerable. També influiran les característiques ètniques i racials, encara que les diferències es noten més quan s'analitzen i comparen entre sí a diferents subcultures.

És també un període en el que començaran a aparèixer nous interessos, actituds i valors, que passaran a ocupar un primer pla i que implicaran l'haver de començar a prendre importants eleccions a nivell ocupacional i sentimental i que, influiran i/o marcaran el seu futur. La necessitat d'establir una identitat coherent i la necessitat d'adoptar decisions poden provocar en l'adolescent una "crisi d'identitat", les quals no són ni molt menys necessàries. L'actitud més corrent de l'adolescent és la d'evitar les crisis d'identitat súbita i ho aconsegueix adaptant-se molt gradualment als canvis que experimenta la seva identitat.

A l'adolescència està molt lligat el tema de l'autoimatge el de la identitat del paper sexual, el qual s'haurà anat desenvolupant en les etapes avançades de la infantesa. S'entén per "identitat sexual" el grau en el que l'individu creu haver-se ajustat al paper sexual prescrit. Implica l'adopció dels diferents i característics comportament del seu sexe, encara que això no sempre es farà d'una forma explícita, i aniran assumint-los com aspectes generals de la seva cultura. També es veurà condicionat per les expectatives, interessos i actituds vinculats al seu sexe, així com a la forta influència que tenen a l'actualitat els mitjans educatius i els de comunicació.

Quan l'individu compleix 16 – 17 anys, les diferents facetes del *sí mateix* ja s'hauran unit de forma desordenada i per parts, formant una sola estructura, la qual es centra en la percepció del *sí mateix* com a individu. Això provoca l'aparició d'efectes sobre l'adaptació general, l'aparició d'una nova concepció del món i la prioritització i interpretació de les diferents experiències.

Un altre dels temes importants en l'adolescència és la independència, entesa com a llibertat família, personal i emocional. Aquesta es veu propiciada per la *maduració*, tant física com a intel·lectual, i per les forces psicològiques tant internes com externes. Aquesta recerca i aquest afany d'aconseguir la independència no es produeix en línia recte, d'aquí el comportament contradictori dels adolescents, que es poden mostrar dependents o independents segons el problema al qual s'enfronten. Això fa que la situació, a més de ser incòmode pel propi adolescent ho sigui també pels pares, que encara no saben com tractar-lo.

Com a conclusió podem dir que l'adolescent no deixa de ser-ho automàticament i passa a convertir-se en adult en un moment determinat d'aquest període anomenat adolescència, sinó que més aviat el que suggereix el que s'ha dit anteriorment és que el desenvolupament es farà al llarg de tota la vida. Això explica el fet de que és fàcil veure homes i dones de 40, 60 o 70 anys amb trets infantils i, fins i tot, hi ha persones que no arribaran mai a aquesta meta anomenada *maduresa*.

LA INTEL·LIGÈNCIA EMOCIONAL

DELIMITACIÓ DE CONCEPTES

INTEL·LIGÈNCIA EMOCIONAL: Segons Goleman (1999) es la capacitat de reconèixer els propis sentiments, els sentiments dels altres, saber motivar-nos i saber manejar adequadament les relacions que establim amb les altres persones i amb nosaltres mateixos. (GÓMEZ I BRUGUERA, 2002).

EMOCIÓ: L'emoció representa l'impuls natural que ens mou cap a ideals i formes de vida més satisfactòries. Les emocions són la nostra resposta personal i singular als esdeveniments significatius de la nostra vida. Precedeixen tot el que fem. Al darrera de qualsevol conducta nostra hi ha sempre una emoció que la tenyeix, la impulsa i la manté. (BACH, E; DARDER, P 2002)

COMPETÈNCIA EMOCIONAL: Capacitat adquirida basada en la intel·ligència emocional. Per aquest motiu les competències emocionals combinen pensament i emoció i impliquen un cert domini dels sentiments. En el marc de la intel·ligència emocional podem establir dos tipus de competència les quals van estretament relacionades:

- la competència personal, que determina de quina manera ens relacionem amb nosaltres mateixos. Hi estan directament vinculades la consciència d'un mateix, l'autorregulació i la motivació.
- La competència social, determina de quina manera ens relacionem amb els altres. Hi estan directament vinculades l'empatia i les habilitats socials. (GÓMEZ I BRUGUERA, 2002).

COMPETÈNCIA SOCIAL: Les competències socials fan referència a les habilitats i les estratègies sòcio-cognitives mitjançant les quals el subjecte desenvolupa l'interacció social. Dins les competències socials s'hi inclouen les habilitats socials, l'autocontrol, l'autorregulació emocional, el reforçament social

HABILITAT SOCIAL: Conjunt de conductes emeses per un individu en un context interpersonal que manifesta els sentiments, actituds, desitjos, opinions o drets del individu de manera adequada a la situació, respectant aquestes conductes als altres, i que generalment resolen problemes immediats de la situació mentre minimitzen la probabilitat de futurs problemes. (CABALLO, 1986)

Habilitats socials a l'escola: Són un repertori de comportaments verbals i no verbals a través dels quals els nens inclouen en les respostes d'altres individus (companys, pares, germans, mestres...) en el context interpersonal. (MICHELSON, SUGAI, WORD, KAZDIN.1999;18)

Aspectes essencials de les habilitats socials:

- S'adquireixen principalment a través de l'aprenentatge. (observació, imitació, assaig, informació). Conjunt de comportaments apresos.
- Inclouen comportaments verbals i no verbals, específics i concrets.
- Suposen iniciatives i respostes efectives apropiades.
- Fan créixer el reforçament social.
- Són recíproques per naturalesa i suposen una correspondència afectiva i apropiada.
- La pràctica de les habilitats socials està influenciada per les característiques del medi que afecten la conducta social del subjecte.
- Els dèficits i excessos de conducta social poden ser especificats i objectivats a fi d'intervenir.

Efectes col·laterals: (MICHELSON, SUGAI, WORD, KAZDIN.1999;22-27)

- Habilitats socials i funcionament adaptatiu. Una baixa autoestima pot portar a la depressió.
- Relacions amb els companys. L'acceptació dels companys i la popularitat juguen un paper important en la socialització infantil: es crea un cicle positiu d'interacció social.
- Rendiment social. Les habilitats socials dels nens afecten la forma en què són percebudes i contestades pels seus mestres, companys, pares i altres persones significatives.
- Variables relacionades que poden proporcionar informació addicional sobre el pronòstic: el Locus de control, la indefensió, la irracionalitat, les creences irracionals estan relacionades amb les conductes de desesperança i comportament desadaptatiu, el sexe, la intel·ligència, l'ambient escolar...

LOCUS DE CONTROL: Mesura en què una persona percep si les contingències estan controlades per ella mateixa o pels altres.

ESCOLTA ACTIVA: Consisteix a anar més enllà del que es diu, repetint-nos el que acabem de sentir fins que estem segurs d'haver-ho entès. I la confirmació que s'ha escoltat bé es que es respon adequadament, fins i tot quan això suposi dur a terme algun canvi en el que s'està fent. Però fins on s'haurà d'ajustar aquest canvi segons el que digui l'altra persona es quelcom certament controvertit. Goleman, (1998)201

ASSERTIVITAT: Es pot considerar l'assertivitat com un sinònim d'habilitats socials però per dur terme el nostre estudi considerarem que l'assertivitat es només una part de les habilitats socials.

L'assertivitat es aquella habilitat que reuneix les conductes i pensaments que ens permeten defensar els nostres drets i els de cadascú sense agredir ni sentir-nos agredits.

EMPATIA: “Vol dir respectar i fer teus els sentiments dels altres. Intentar viure'ls com la persona els viu (...).No és fàcil. És un signe clar de maduresa emocional, és ser capaç de superar l'egocentrisme que tenim tant arrelat.(...) La persona empàtica s'adona de les necessitats de l'altre. Les respecta i les satisfà, si pot. (...) La persona veritablement empàtica és capaç d'adonar-se dels sentiments no expressats amb paraules, a través del llenguatge corporal: la mirada, el to de veu, l'expressió del rostre...” (FRANCESC ROVIRA, 1998,62)

INTRODUCCIÓ: EDUCACIÓ EMOCIONAL

Durant segles, les emocions no han tingut un paper important en la societat ni molt menys protagonista fins ara. El descobriment del que representen les emocions per a la maduració personal de l'individu i la seva vida social ha fet que en els últims anys se'ls hagi donat la importància que els correspon.

Temps enrera, totes aquelles emocions que pot experimentar l'home, tradicionalment, havien estat vistes com un entrebanc que calia superar ja que han estat gairebé sempre associades al descontrol, entenen l'equilibri emocional i l'estabilitat com l'absència d'emocions sobtades. Avui en dia, això encara queda reflectit en algunes cultures o en alguns sectors distingits de la nostra societat, recordem per exemple la fredor que transmet la família reial anglesa, si més no de cara al públic.

Malgrat tot, gaudim de certs àmbits on tenen cabuda les emocions i la seva expressió: les arts plàstiques, els concerts de música rock, el futbol... aquestes últimes activitats són fenòmens socials que mouen milers de persones, per tant, potser podem intentar reflexionar sobre aquest fet i arribar a la idea de que si aquestes influeixen tant en la societat i són seguides per tots els sectors de la societat, les emocions juguen un paper prou important en aquestes, ja que davant un partit de futbol important del nostre equip tota l'afició té uns sentiments semblants, des del sense sostre fins a l'empresari benestant.

Hem d'entendre l'educació emocional com un procés que no finalitza sinó que recomença contínuament, per tant hauríem d'oferir unes pautes o suggeriments a partir dels quals cadascú pogués desenvolupar un estil propi i creatiu per tal d'adaptar-se d'una manera òptima a les diferents situacions que se'ns plantegen al llarg de la vida.

El fet de donar més protagonisme a les emocions en diferents entorns de la vida d'un individu, com ja hem esmentat al principi, fa que es vinculin directament al fet educatiu, entès com el procés integrador que permet un bon desenvolupament a l'individu per tal de que l'ésser humà esdevingui persona (saber, saber ser, saber fer, saber estar). Hem d'entendre doncs el fet educatiu com la base cultural que permet a l'ésser humà créixer i esdevenir persona.

La finalitat última de la vida i de l'educació es el desenvolupament d'una afectivitat saludable. Una afectivitat que ens ha de conduir a sentir-nos part de la comunitat humana i poder millorar-la.

La necessitat essencial de l'ésser humà es la d'estimar i de sentir-se estimat, Cal que entenguem doncs el desenvolupament emocional vinculat sempre al desenvolupament afectiu i ètic: assertivitat i empatia. Per tant, es necessari donar eines des del món educatiu als futurs ciutadans de la nostra societat, per tal de puguin conviure en un espai creatiu i solidari anys endavant.

Per dur a terme aquesta recerca, entendrem l'afecte, desenvolupament afectiu, com la vinculació emocional amb l'altre, la sincronització des de les nostres necessitats, emocions i valors. Aquesta vinculació es l'únic mitjà pel qual l'altre ens pot reconèixer plenament com un altre "jo" i per tant a establir un compromís amb ell. Un compromís que garanteixi i faci possible la dignitat i la consideració mútua. Es a dir, l'afecte significa que l'altre ens importa, per tant, intentarem ser atents i respectuosos amb ell. Intentarem, també, valorar els seus actes tant des del nostre punt de vista com des del seu.

Afectivitat doncs, es tenir cura del que fem i com ho fem, implicant així un compromís ètic. Per poder gaudir del immens món que se'ns obre quan parlem d'emocions necessitarem posar l'accent en les persones i en els seus sentiments enlloc de fixar-nos en bens materials.

Cal educar-nos, tots, també els propis professionals del món educatiu, per ser capaços d'ajudar i crear vincles afectius amb els altres que ofereixin seguretat i serveixin de base per participar en projectes comunitaris.

Per tal de garantir l'èxit de la tasca educativa, necessitem crear vincles amb els nostres educands per tal de que aquests es sentin valorats i puguin gaudir de l'experiència d'una manera positiva i enriquidora. Per crear aquests vincles necessitem doncs, de l'afecte i caldrà així tenir cura de què diem i com ho fem de cara als subjectes que són educats. No oblidem que estem intervenint contínuament amb persones, per tant no hem de perdre de vista el nostre objectiu i intentar no caure en la subjectivitat que a vegades pot envoltar el nostre exercici professional.

Es per això que la qüestió que ens plantejarem en aquesta recerca es si podem aprendre a ser empàtics, i per tant, ja que hem explicat abans que necessitem l'afecte, podem educar des de l'empatia? Sembla una pregunta amb dues cares, però la resposta serà comuna, ja que si podem aprendre a ser empàtics, segurament podrem educar des de l'empatia.

L'empatia

En moltes obres trobem definit el terme empatia com a sinònim d'habilitat social, però no es ben bé així.

L'essència de l'empatia consisteix en adonar-se del que senten les altres persones sense la necessitat de que ens expliquin els seus sentiments. Tot i que els altres poques vegades ens expressen verbalment allò que senten, ho manifesten contínuament mitjançant el seu to de veu, l'expressió facial i d'altres canals d'expressió no verbal.

La capacitat de captar aquestes formes subtils de comunicació exigeixen el concurs de competències emocionals bàsiques, com la consciència d'un mateix i l'autocontrol. La consciència d'un mateix es el requisit previ de l'empatia, la capacitat de enregistrar les capacitats viscerales procedents del propi cos.

Sense la capacitat d'adonar-nos dels propis sentiments - o impedir que ens desbordin- mai podrem arribar a establir contacte amb l'estat d'ànim d'altres persones.

La consciència d'un mateix es la facultat sobre la que es constitueix l'empatia, degut a que com més oberts ens trobem a les pròpies emocions, major serà la nostra habilitat en la comprensió dels sentiments dels altres.

Els alexitímics no tenen la menor idea d'allò que senten, es per això que es troben també desorientats respecte als sentiments de les persones que els envolten. Confosos sobre els propis sentiments, els alexitímics, són incapaços d'entendre els sentiments aliens. Aquesta incapacitat no només suposa una important carència en l'àmbit de la intel·ligència emocional sinó que també implica un deteriorament de la seva humanitat, perquè l'arrel de l'afecte sobre el que es recolza tota relació demana de l'empatia, de la capacitat de sintonitzar emocionalment amb les altres persones.

L'empatia afecta a un ampli ventall d'activitats i la seva absència la podem trobar en els psicòpates, els violadors i els pederastes.

No es freqüent que les persones formulin verbalment les seves emocions. Aquestes, acostumen a expressar-se a través d'altres mitjans. La clau que ens permet accedir a les emocions dels altres radica en la capacitat per captar els missatges no verbals (to de veu, gestos, expressió facial...). A diferència de la ment racional, que es comunica mitjançant les paraules, les emocions ho fan de manera no verbal.

Quan les paraules d'una persona no coincideixen amb el missatge que ens transmet el seu to de veu, la seva gesticulació o d'altres canals de comunicació no verbal, la realitat emocional no s'ha de buscar tant en el *contingut* de les paraules com en la *forma* en que s'està transmetent el missatge.

Entenem l'empatia com el nostre "radar social". Una de les formes que pot assumir la falta d'empatia es la de deixar de connectar amb l'aspecte personal de les persones que ens envolten, es a dir, que els companys de feina, per exemple, només siguin això, persones que treballen amb nosaltres, i els tractem com a estereotips, un treballador més, sense establir-hi un vincle personal.

L'empatia assumeix diferents graus que van des de la capacitat de captar i interpretar adequadament les emocions alienes fins a copsar i respondre a les seves preocupacions o sentiments no expressats i comprendre els problemes que s'amaguen sota altres sentiments.

Quan les parelles empatitzen, fisiològicament parlant, el cos d'un imita a l'altre, es a dir, sincronitzen. Aquest procés imitatiu, rep el nom de *entrainment* o *arrastre*. El bon funcionament de qualsevol interacció social, depèn en gran mesura, del "*entrainment*" espontani. Aquesta sincronització, transcorre fora de la consciència vigili i sembla que es troba regulat per les regions més primitives del cervell. Quan aquesta sincronització automàtica es perd ens sentim una mica incòmodes. El nostre sistema nerviós participa automàticament d'aquesta empatia emocional, però la capacitat d'utilitzar aquesta habilitat a pressa, depèn, amb escreix, de la nostra motivació.

Els nens amb més habilitats socials, primer, es dediquen a observar durant una estona, intentant sincronitzar amb el joc, entrant-hi més tard en algun moment d'obertura natural. Aquest fet, també es produeix en el món dels adults, resulta essencial entendre el ritme i el compàs de les persones amb les que estem treballant.

Les diferències en el nostre grau de domini de les habilitats sobre les que descansa la nostra consciència social determinen les corresponents diferències en les competències laborals que depenen de l'empatia. Podem destacar entre d'altres:

- ? Comprendre els altres
- ? El desenvolupament dels altres
- ? Orientació cap al servei
- ? Aprofitament de la diversitat
- ? Consciència política

COMPETÈNCIES QUE DEPENEN DE L'EMPATIA

En aquest apartat de la recerca explicarem i intentarem traslladar a l'entorn laboral del pedagog i al món educatiu les competències anomenades en l'apartat anterior.

1. Comprendre dels altres

És a dir, percebre els sentiments i punts de vista dels altres i interessar-se activament per les seves preocupacions. Les persones que estan dotades amb aquesta competència, romanen atentes a les senyals emocionals i escolten bé. Ajuden als altres basant-se en la comprensió de les seves necessitats i sentiments. L'empatia, resulta essencial per tal de gestionar i exercir millor qualsevol treball que exigeixi una relació personal. Podem observar doncs, la importància d'aquesta habilitat tant a nivell personal com dins del nostre rol professional com a pedagogs.

Cal tenir en compte les necessitats expressades dels usuaris dels nostres serveis per tal d'harmonitzar allò que oferim amb allò que aquests necessiten. L'empatia ha arribat al món de la I+D (investigació i desenvolupament), on els investigadors observen l'ús que fan els consumidors dels productes d'una empresa, una observació del món del client que ofereix una comprensió més profunda del que proporcionen els estudis de mercat o les reunions de grup. La funció del venedor en l'àmbit empresarial consisteix en saber escoltar, entendre el que el client necessita i trobar una manera de satisfer les seves necessitats.

Si traslладem aquesta idea al món de la pedagogia podrem establir diferents relacions que ens poden ser útils per tal de reflexionar sobre la nostra tasca. Necessitem escoltar als usuaris per tal de fer una detecció de necessitats realment ajustada a la població sobre la qual treballem. Necessitem observar els seus comportaments per tal de que la nostra incidència en aquests sigui òptima. L'empatia generalment, transmet confiança a l'usuari, d'aquesta manera, a aquest expressa d'una forma més concreta els seus desitjos i les seves necessitats.

Cal tenir en compte que l'empatia també pot ser utilitzada com una eina de manipulació, pseudoempatia, sobretot en el món dels negocis.

El sofriment empàtic és comú quan ens trobem commoguts pel dolor d'una persona que ens importa. Per tant, necessitem adquirir unes habilitats d'autorregulació per calmar aquest sofriment empàtic.

2. El desenvolupament dels altres

Cal adonar-se de les necessitats del desenvolupament dels altres i ajudar-los a fomentar les seves habilitats. Les persones dotades d'aquesta competència, saben reconèixer i recompensar la fortalesa, els assoliments i el desenvolupament dels altres. Proporcionen un *feedback* útil i identifiquen les necessitats del desenvolupament dels altres. Tutelen els altres i dediquen part del seu temps a la formació i a l'assignació de tasques que posen a prova i estimulen al màxim les habilitats dels altres.

En l'àmbit empresarial la formació i la tutoria augmenten el rendiment dels treballadors, alhora que es senten més satisfets. Els caps intenten donar un *feedback* als treballadors subratllant les habilitats necessàries que han de desenvolupar.

En l'àmbit educatiu passa alguna cosa semblant. Les hores de tutoria, serveixen als tutors per conèixer millors als seus alumnes, les seves inquietuds i desitjos i a la vegada, l'alumne es sent escoltat i veu que el docent també es preocupa d'altres aspectes de l'alumne a banda de l'expedient acadèmic. Cal doncs, transmetre als discents *feedbacks* positius, però també necessiten que se'ls reconegui els seus errors per tal de poder millorar.

3. Orientació cap al servei

És a dir, anticipar-se a les necessitats dels usuaris, reconèixer-les i satisfer-les. Les persones dotades d'aquesta competència, comprenen les necessitats dels seus usuaris i miren de satisfer-les amb els seus serveis. Busquen la manera d'augmentar la satisfacció i la fidelitat dels seus usuaris, brinden desinteressadament l'ajuda necessària. Assumeixen el punt de vista de l'usuari i actuen com una espècie d'assessors amb els que es pot confiar.

Cal conèixer l'usuari per tal de poder ajudar-lo. Hem de saber quines són les seves inquietuds, que es allò que el motiva... Necessita que el professional critiqui, de manera constructiva, les seves accions i que l'aconselli. Cal reconèixer-li els mèrits, però també cal ajudar-lo a reconèixer els seus errors per tal d'intentar guiar-lo. Cal que li facilitem la informació que necessita, i després de mostrar-li, acceptar la seva decisió.

4. Aprofitament de la diversitat

És a dir, cultivar les oportunitats que ens brinden les diferents persones. Les persones dotades d'aquesta competència respecten els individus provinents de diferents substrats i s'hi relacionen bé. Comprenen diferents visions del món i són sensibles a les diferències existents entre els grups. Consideren la diversitat com una oportunitat i creen un ambient en què poden desenvolupar-se persones de substrats molt diferents. Afronten els prejudicis i la intolerància.

És necessari saber crear un clima d'optimisme entorn de treball entre els usuaris. Cal tenir en compte, no resaltar qualitats irrelevantes dels nostres usuaris per no caure en els estereotips, ja que els estereotips negatius poden disminuir el rendiment dels escolars. El marc interpretatiu creat per l'estereotip fomenta l'ansietat. D'aquesta manera, els individus, malgrat tenir les habilitats i la confiança necessàries per dur a terme una tasca, un cop començada, els efectes dels estereotips poden experimentar deficiències emocionals induïdes.

5. Consciència política

Tenir consciència dels corrents socials i de les polítiques subterrànies. Les persones dotades d'aquesta competència s'adonen fàcilment de les relacions claus del poder. Perceben clarament les xarxes socials més importants. Comprenen les forces que modelen el punt de vista i les accions dels usuaris, i d'altres professionals. Tenen la capacitat d'interpretar adequadament tant la realitat externa com la realitat interna d'una organització.

La possibilitat de tenir consciència dels corrents que influeixen sobre els que prenen decisions depèn de la capacitat d'empatitzar no només en l'àmbit personal sinó també en l'àmbit col·lectiu. Aquesta intel·ligència social...

Aquesta competència emocional es basa en l'autocontrol i l'empatia emocional, ja que les persones que estan dotades amb aquesta, tenen l'habilitat de ser capaces d'agafar una certa distància respecte de si mateixes.