

 1

Quadern de l’alumne
 Curs A U L A O B E R T A

2012-2013

Nom alumne:

 2

CURS 2012- 2013 GRUP AO AULA: 15

 3

MATÈRIES OPTATIVES DE TERCER

OPTATIVES TERCER AULA TIPUS

Assumpta Durà Ràdio/A33 Iniciació

Professor/a Català A15 Reforç

Mª Carmen Camacho A34 Reforç

Professor/a Religió A17 Rel·ligió

Edith López A40 Francès

Montoya A26
Cultura
Clàssica

Alesina A30 Reforç

Mercè Roman A.ID Iniciació

Vicent Borras INF/DIV A12 Iniciació

Diccionaris: Tots els alumnes n’heu de tenir de llengua catalana, , llengua castellana i
llengua anglesa
En cas de fer l’optativa de llengua francesa cal incloure’l també.

Materials personals.

Materials que ha de portar tot l’alumnat de tercer i quart d’ESO a l’institut:

a) AGENDA de treball
b) ESTOIG amb

bolígrafs (blau, negre, vermell)
pegament, tisores petites
llapis , goma i maquineta , llapis de colors (o retoladors, o similars)

c) REGLA, ESCAIRE (petita), TRANSPORTADOR D’ANGLES
d) COMPÀS
e) FOLIS FORADATS (DIN A4)
f) BOSSES CLASSIFICADORES (mida DIN A4)
g) CARPETA (mida foli, preferentment amb separadors per matèries)
h) MOTXILLA o similar
i) MATERIALS D’EDUCACIÓ FÍSICA : (samarreta blanca de màniga curta, pantalons d’esport,
calçat i mitjons d’esport, sabó, tovallola, roba per canviar-se ...)
j) Ordinador portàtil (llicència 1 x 1)

A aquest material cal afegir el que us demanaran a les diferents matèries

Material optatiu (però convenient).
j) calculadora científica

 4

Horaris i puntualitat:
Cal que sigueu puntuals tan quan veniu de casa, com en el canvi de classe, com quan torneu
del pati.

El reglament de règim intern contempla diferents tipus de sancions per
l’incompliment de l’horari, des de la permanència al centre en temps de migdia o la
tarda de dimecres el temps que es cregui convenient.
Quan algú arriba tard pel motiu que sigui ha d’entrar a l’aula i procurar destorbar el
mínim possible amb la seva interrupció de la classe.
Només s’admetran com a justificacions vàlides per arribar tard:
- Casos de força major (s’han d’especificar, no només “assumptes personals”)
- Justificants mèdics

Per qualsevol altre motiu, tot i que hi hagi una nota signada pels pares (s’ha
adormit, ens hem llevat tard, ha perdut l’autobús...), l’alumnat haurà de complir
el càstig que li correspongui pel retard.

Sortides

Les sortides són obligatòries.
S’informarà a les famílies de les dates, preus, durada específica, mitjà de transport,
materials necessaris ...
Recordeu que ja es va fer el pagament inicial de les sortides amb la matrícula.

Constrasenyes “moodle” i Plataforma Eleven

Tots els alumnes disposen d’un nom d’usuari i una contrasenya personals que els permeten
l’accés a “moodle”, lloc on hi ha materials, activitats... de les diferents matèries.
Tots són personals i secrets. Cadascú és responsable de l’ús correcte dels mateixos.
Per obtenir-la cal adreçar-se a la coordinadora.
És convenient també que disposeu d’un correu gmail per treballar a l’institut, a banda del
vostre personal. Com que serà una eina de treball més a l’institut, ha d’incloure el vostre
nom i cognom(s). Per exemple: nom.cognom@gmail.com

L’adreça : http://moodle.iesjoandaustria.org/login/index.php

http://www.plataformaeleven.com

http://moodle.iesjoandaustria.org/login/index.php
http://www.plataformaeleven.com/

 5

Calendari del curs 2012-2013

Avaluacions
1ª avaluació : del 13 – IX – 2012 al 5 – XII – 2012
2ª avaluació : del 10 – XII – 2012 al 15 – III – 2013
3ª avaluació : del 18 – III – 2013 al final de curs

 Primer trimestre : del 13 de setembre al 21 de desembre

Dies 3, 4 i 5 de setembre  exàmens de setembre
Dijous 13 setembre  inici de curs
Divendres 14 setembre  classes normals (ESO i Batxillerat)
Dimecres 19 setembre  inici Cicle Formatiu de grau Superior

Setmana de 1 a 5 d’octubre  Exàmens pendents de segon de Batxillerat
Dimecres 3 octubre  reunions de pares ESO (tarda)
Dimecres 10 octubre  Preavaluació ESO i 1r Batxillerat
Divendres 12 Octubre  festa del Pilar.
Dimecres 17 d’octubre  reunió de pares de Batxillerat i Cicles Formatius

Dijous 1 de Novembre  Festa de Tots Sants
Divendres 2 Novembre  1r dia de lliure disposició
Dilluns 12 de novembre  lliurament de treballs de recerca de 2n de Batxillerat
Divendres 23 de novembre  lectura dels treballs de recerca de 2n de Batxillerat

Dimecres 5 desembre  darrer dia de la primera avaluació
Dijous 6 de desembre  dia de la Constitució
Divendres 7 de desembre  2n dia de lliure disposició
Dilluns 10 desembre  inici de la segon avaluació
Divendres 21 desembre  darrer dia del primer trimestre. Lliurament de notes

 Segon trimestre : del 8 de gener de 2013 al 22 de març de 2013

Dimarts 8 de gener  primer dia lectiu del segon trimestre .

Dilluns 11 de febrer  3r dia de lliure disposició

Divendres 15 de març  darrer dia de la segona avaluació
Dilluns 18 de març  inici de la tercera avaluació
Divendres 22 de març  darrer dia del segon trimestre. Lliurament de notes

 Tercer trimestre : del 2 d’abril al 21 de juny del 2013

Dimarts 2 abril  primer dia lectiu del tercer trimestre
Setmana del 3 al 5 d’abril  Exàmens de pendents de 2n de Batxillerat. Possible

viatge de quart

 6

dies 17 i 18 d’abril  XIVè Congrés de Treballs de Recerca del Districte de Sant
Martí

Dimecres 1 de Maig  Festa del Treball
Dimecres 15 de maig  darrer dia de classe de 2n Batxillerat, 3ª avaluació

Batxillerat
Del divendres 16 de maig al dimecres 22 de maig  Exàmens recuperació 2n Batx.
Dilluns 20 de maig  festa de la Segona Pasqua
Dimecres 22 de maig  Festa acomiadament 2n Batxillerat
Dijous 23 maig  avaluacions finals 2n Batxillerat
Divendres 24 maig  lliurament qualificacions 2n Batxillerat. Inici de classes de

preparació de la Selectivitat

del divendres 7 de juny al dijous 13 de juny  Treball de Síntesi 1r, 2n, 3r ESO i

Treball de Recerca de Quart
Del dimarts 11 al dijous 13 de juny  Exàmens Selectivitat
Divendres 14 de juny  Tribunals de treball de Síntesi
Del divendres 14 al dimecres 19 de juny  Exàmens Batxillerat i quart ESO
Dijous 20 de juny  Festa acomiadament quart ESO

Dimarts 25 de juny  Lliurament butlletins finals

 7

Organització del centre

EQUIP DIRECTIU

Càrrec Funcions
 Directora AINA BOU Comandament del centre. Màxim responsable

 Secretària MERCÈ ROMAN Cap dels serveis administratius, del personal de serveis i
manteniment .

 Coordinadora
pedagògica

ELVIRA MARTI Organització i seguiment dels aspectes acadèmics
(assignatures). Projecte EXIT

 Cap d’estudis LEO DOMINGUEZ Organitzacdió dels horaris. Aspectes disciplinaris (aplicació
del Decret d’alumnes)

 Cap d’estudis
adjunt

MARTÍN MARTIN Auxiliar de la directora en el comandament

COORDINACIONS

Càrrec Funcions
Coordinador de primer
cicle ESO

Josep Farré
Llorens

Organització i seguiment del funcionament diari del cicle. Control
de la disciplina al cicle

Coordinadora
lingüística i de cohesió
social

Gemma Castro Correcte aprenentatge i utilització de les llengües instrumentals.
Seguiment d’alumnes nouvinguts

Coordinador
d’informàtica

Yolanda Parejo Correcte funcionament de les aules d’informàtica , WIFI,

Coordinadora act.
extraescolars

M.Gràcia
Fernandez

Organització de les sortides de treball, viatges d’estudis, intercanvis
amb altres països celebracions, festes...

Coordinador de riscos
laborals

Alfonso
Pelegrín

Seguiment dels aspectes de seguretat en el treball. Drets i
obligacions laborals

Coordinació
mediambiental

Mercè Raurell Cura i respecte del medi ambient. IES “saludable, sostenible i
solidari”

Coordinació Pla de
Llengües

Mercè Roman Organització del treball en diferents idiomes.

Coordinació mediació Enric Bernal Organitza els grups d’ajut per la solució de possibles confictes entre
els alumnes, de manera positiva per totes les parts.

TUTORIES

Càrrec Funcions
Tercer A
Tercer B
Tercer C
Quart A
Quart B
Quart C

Robert Inglés
M.José Martínez
Óscar Gutiérrez
Maria Arranz
Helena Xicola
Macarena Pérez

Responsables directes de cada classe. Seguiment del
funcionament de cada alumne, Orientació personal i
acadèmica dels mateixos.
Referents pels alumnes i les famílies.

Aula Oberta Enric Bernal

tutora AULA
D’ACOLLIDA

Gemma Castro Referents per a alumnes nouvinguts

Tutoria tècnica de
convivència

LEO DOMINGUEZ Seguiment del compliment de càstigs que impliquin
romandre al centre en horari no lectiu

Organització de l’aula
Els càrrecs que hi ha dins de l’aula són:

 Delegats – des / sots – delegats  (representació oficial de la classe)

 Encarregats de baixar llistes a consergeria (inici de classe)

 Engarregats de l’orde de taules i cadires, papers (Final de les classes)

 Comissió de festes, decoració de classes...

 Responsable de l’Agenda de paret (exàmens i deures) i actualitzar-la

 Encarregat-da medi ambient

 8

Normes sobre el funcionament dels ordinadors i portàtils
(RESUM DE LA NORMATIVA DE CENTRE)

1. L’ús dels ordinadors es fa sempre seguint les pautes del professor.

2. Els ordinadors han d’arribar al centre amb la bateria carregada.

3. Entre classes, els ordinadors estan en hibernació i amb la tapa baixada.

4. Fora de les classes només es poden utilitzar els ordinadors a la biblioteca.

5. No es pot escoltar música ni utilitzar auriculars.

6. No és permès connectar-se a d’altres webs diferents a les que els professors

indiquin.

7. No es pot descarregar cap arxiu sense permís d'un professor.

8. Fora de l'aula els ordinadors han d'anar en una bossa.

9. L'ordinador és una eina per estudiar no per jugar.

10. S'aplicarà el Reglament de Règim Intern a qualsevol actuació per part de

l'alumnat contrària als criteris establerts.

 9

CONSELLS SOBRE L’ESTUDI (ESO)

11. Cal estudiar (fer deures, preparar exàmens ...) cada dia.

12. Per estudiar cal disposar d’un lloc de treball adequat, preferentment sempre el mateix lloc, amb

a. il·luminació directa sobre la taula d’estudi,
b. taula i cadira d’alçades proporcionals que evitin les postures físiques inadequades, i
c. sense sorolls que puguin crear distraccions

13. Tot i treballar cada dia, és possible que davant d’alguns exàmens calgui fer també una

“empollada – repàs” finals.

14. L’alumnat de primer cicle d’ESO ha de dedicar diàriament al voltant de 2 hores de treball a casa
(un total de 12 hores setmanals). Durant aquest temps es poden fer petits descansos de 5 minuts
cada ¾ d’hora per evitar la fatiga i la desconcentració

15. Abans de començar la feina has de mirar l’agenda on has apuntat els deures i l’horari que t’indica

les matèries que has de treballar

16. Igualment has de tenir preparat tot el material necessari aquell dia : llibres diccionaris, paper,
regles ...

17. Cal evitar les interrupcions (visites, telèfons, germans...) durant el període d’estudi diari. Es
impossible estudiar amb la TV (o la ràdio) engegades

18. Per estudiar adequadament cal fer esquemes i resums escrits dels temes . La repetició oral, tota
sola, no serveix de gaire.

19. Has de prendre nota de les possibles dificultats que trobis per poder preguntar-les als professors

o als companys / es

 10

PRESENTACIÓ d’apunts i exercicis

1. Porta llibreta per a les matèries que t’ho demanin i fulls per a la resta de matèries.

2. Utilitza la carpeta per arxivar els documents de les diferents assignatures

3. Respecta la data de lliurament d’activitats i treballs. El que presentis fora de termini no tindrà
mai el mateix valor i el professor pot negar-se a acceptar-t’ho.

4. Els títols i apartats dels apunts i els treballs han de ser clars.

5. És imprescindible que hi hagi un índex de continguts.

6. Escriu sempre a la portada el teu nom complet, el teu grup/classe (TC, per exemple), la data, el
curs (2007/2008) i la matèria.

7. Respecta els marges, que han de ser amplis i simètrics. (2 cm per banda).

8. Si necessites una pauta per posar sota dels papers, fes-la servir.

9. Sigues net i pulcre: bona cal·ligrafia, línies rectes, paràgrafs destacats... Procura no fer ratllades i
no abusis del corrector líquid. No facis dibuixets personals als apunts i als treballs.

10. Cuida l’ortografia. No tinguis mandra a l’hora d’usar el diccionari

11. Les pàgines han d’anar numerades correlativament.

12. Aprofita el paper escrivint per totes dues cares.

 11

NORMES DE PRESENTACIÓ DE TREBALLS I DOSSIERS

1. Tots els treballs, dossiers, redaccions... que entregueu han de tenir un TÍTOL

adequat, diferent de la matèria (ANGLÈS, NATURALS o REDACCIÓ DE CATALÀ

NO són títols correctes).

2. Cal deixar prou espai entre línies (1,5, per exemple).

3. Cal deixar marges a dreta i esquerra i a dalt i a baix de la pàgina (uns 2-2,5 cm

com a mínim).

4. El cos de la lletra ha de ser 12 o 14, segons el tipus de lletra que escollim.

5. Els treballs i redaccions s'han d'entregar a mà o a ordinador, segons us ho

indiqui el professorat. En tot cas, sempre heu de cuidat la bona presentació.

6. També s'entregaran preferentment en fulls blancs. Si ho entregueu en fulls

de llibreta, com a MÍNIM, RETALLEU els serrells de l'espiral.

7. Aprofiteu l'espai i utilitzeu els fulls per totes dues bandes.

8. Els treballs i dossiers s'ha d'entregar grapats o relligats com una llibreta i no

només amb un clip o dins d'una bossa de plàstic.

 12

Aspectes de CONVIVÈNCIA AL CENTRE

1. AULA

a. No es pot sortir de l’aula entre classe i classe.
b. Quan el professor–a arriba tothom ha d’estar al seu lloc (pupitre) amb el

material preparat i a punt per començar la classe.
c. Durant les classes hem de mantenir el silenci i respectar el torn de paraules.

(Es demana paraula aixecant la ma). No ens aixecarem del lloc de treball
(cadira ...) sense permís.

d. S’ha de ser puntual a l’hora d’entrar a les diferents classes del dia i en el
canvi d’aula. I a les entrades al matí i a la tarda. Els retards de primeres
hores es recuperaran al migdia del dia següent.

e. Tots hem de tenir cura del mobiliari i del material. No podem escriure ni
guixar taules, cadires, parets...

f. No es menja ni a les aules ni als passadissos.
g. Les aules romandran tancades quan no hi hagi classe.
h. La manera d’anar vestits serà la correcta per un lloc d’estudi i treball. No

romandrem a classe amb el cap cobert (gorres ...) ni amb ulleres de sol.
i. Les activitats organitzades fora del centre (sortides de treball ...) tenen la

mateixa consideració que les activitats d’aula.

2. PASSADISSOS, ESCALES I PATIS

a. Els desplaçaments al centre per canviar d’aules es faran amb la màxima
agilitat i el mínim de soroll. Pels passadissos cal parlar baix i evitar córrer.

b. Hem de mantenir tot el centre net. Cal utilitzar les papereres.

3. TOT EL CENTRE

a. No es permesa l’exhibició ni l’ús d’aparells electrònics (mòbils, mp3 i altres
). El seu ús incorrecte implicarà el lliurament dels mateixos a Cap d’estudis
on es custodiaran fins que fins que vinguin a buscar-lo els pares / tutors de
l’alumne

b. Dins del centre no podem circular amb vehicles com bicicletes, monopatins,
etc. Cal mantenir-los estacionats fins l’hora de sortir.

c. Hem de seguir les indicacions del professorat i de qualsevol personal
d’administració i serveis en tot moment.

Projectes

 13

Carta de COMPROMÍS EDUCATIU (còpia per a la família)

Les persones sotasignants, Anna Bou Barbosa , Directora de l’Institut Joan d´Àustria

de Barcelona i els mare/pare/tutor/a (nom/s).. de

L’alumne/a.., conscients que

l’educació dels joves implica l’acció conjunta de la família i del centre, signem

aquesta carta de compromís educatiu, que comporta els compromisos següents:

Per part del centre:

1. Facilitar una formació que contribueixi al desenvolupament integral de la

personalitat de l’alumne o alumna.

2. Vetllar per fer efectius els drets i deures de l’alumnat en l’àmbit escolar.

3. Respectar les realitats diverses dels alumnes i les seves famílies.

4. Donar valor afegit a la cultura de l’esforç, a la responsabilitat en la sociabilitat i

l’autonomia personal.

5. Comunicar a les famílies les mesures educatives adoptades per atendre les

necessitats específiques de l’alumnat.

6. Informar la família del projecte educatiu, i de les normes d’organització i

funcionament del centre a l’inici de cada curs.

7. Informar a l’alumnat dels criteris que s’aplicaran per avaluar el rendiment

acadèmic.

8. Mantenir comunicació regular amb la família per informar-la de l’evolució

acadèmica i personal de l’alumnat o qualsevol circumstància que sigui rellevant per

al seu desenvolupament.

9. Comunicar a les famílies les faltes d’assistència i puntualitat, i també les

incidències que es produeixin.

10. Atendre en un termini raonable les peticions d’entrevista que formuli la família.

11. Crear un clima agradable de convivència, basat en el respecte mutu i la bona

comunicació entre tots els membres de la comunitat educativa.

12. Facilitar horari extraescolar de reforç per als alumnes que l’equip docent

consideri que ho necessita en base al seu rendiment.

Per part de la família:

1. Respectar el caràcter propi del centre i reconèixer l’autoritat del professorat, de

l’equip directiu i del personal d’administració i serveis, acceptant les decisions del

centre en matèria de disciplina d’acord a la normativa.

2. Participar en la vida del centre, assistint a entrevistes i reunions convocades per

l’equip directiu, els tutors i, si escau, per l’AMPA.

3. Fomentar el respecte, la solidaritat i la resolució dialogada de conflictes.

4. Instar el fill o la filla a complir les normes de funcionament del centre, respectant

les propostes educatives i correctores del professorat.

 14

5. Adreçar-se directament al centre per contrastar les discrepàncies, coincidències o

suggeriments en relació amb l’aplicació del projecte educatiu,

evitant el manifestar-ho davant del fill o filla.

6. Garantir els hàbits d’higiene, d’ordre, de puntualitat i d’assistència diària al centre,

així com la indumentària adequada a un espai educatiu.

7. Informar el centre de l’absència de l’alumne en cas d’indisposició o de qualsevol

altra circumstància rellevant, així com acudir (personalment o un familiar pròxim

major d’edat) a recollir el fill o la filla en cas d’indisposició.

8. Vetllar perquè el fill o la filla compleixi el deure bàsic d’estudiar i d’assistir

puntualment a les activitats acadèmiques i també perquè faci a casa les tasques

encomanades pel professorat.

9. Assumir el compromís de participació dels fills en les activitats educatives

organitzades dins i fora del centre.

10. Signar i controlar els comunicats d’incidències i de retards així com la resta de

documentació que requereixi el coneixement de la família.

11. Informar el fill o filla del contingut d’aquesta CARTA DE COMPROMÍS EDUCATIU i

vetllar pel seu compliment.

12. Avisar a la oficina, de forma presencial, de qualsevol canvi en les dades personals

de contacte de l’alumne (telèfons, adreça, mail, mòbil...)

13. Col·laborar en la decisió de l’Equip Docent, si s’escau, de que els seus fills

assisteixin a sessions a sessions de reforç al centre en horari extraescolars.

I, perquè així consti, signem aquesta carta de compromís educatiu.

Signatura dels pares / tutors legals

 15

 http://iesjoandaustria.org

Saludable

Esmorza fruita, i si no embolica l’entrepà amb paper de ceba.
Fes esport, estàs creixent... el tes cos tu agrairà.

Sostenible
Utilitza el paper per les dues cares.
Llença el paper que no puguis reutilitzar als contenidors de
papers.
Tanca les aixetes i el llum quan no els necessitis.

 Solidari

No et miris el melic....participa en les campanyes solidàries!
Ajuda els teus companys i deixa’t ajudar.
Recorda que a l’institut hi ha un servei de mediació, és molt útil per
a la resolució de problemes i conflictes.

http://iesjoandaustria.org/

