
Projecte Educatiu
Xarxa de centres públics (0-18)

Sarrià - Sant Gervasi

Document elaborat en el marc del seminari de direccions
dels centres públics, amb la participació dels claustres i
els consells escolars.

Finalitats:

• Consolidar una línia pedagògica comú dels centres públics del

districte, garantint la continuïtat entre les etapes educatives.

• Avançar des del treball en xarxa en la recerca i la innovació educati-

va.

• Integrar la institució escolar com un element nuclear de la dinàmica

del districte.

• Intensificar el compromís amb les famílies i el barri.

1

IV Marató de Lectura. Sarrià-Sant Gervasi

ÍNDEX

1. Definició institucional
 Context escolar
 Trets d’identitat

2. Objectius generals

3. Prioritats educatives
 En el procés d’aprenentatge
 En el desenvolupament del currículum
 En la cohesió social
 En la relació amb l’entorn

4. Criteris per a la concreció i
desenvolupament del projecte

 Criteris d’organització pedagògica
 Criteris d’estructura i gestió organitzativa
 Projecte lingüístic

5. Seguiment i avaluació
 Mecanismes
 Indicadors

6. Centres del Districte

pàg.

2

4

6

9

12

13

2

Fés click per anar a cada apartat

Context escolar

La xarxa de centres públics (0-18) de Sarrià-Sant Gervasi està formada per 6 escoles

bressol municipals, 6 escoles d’educació infantil i primària, 2 instituts d’educació

secundària, 1 institut-escola, 1 escola oficial d’idiomes i 1 centre d’educació especial.

L’alumnat procedeix majoritàriament de Sarrià, Sant-Gervasi, Vallvidrera, Les Planes i

Gràcia.

La zona disposa d’una important xarxa d’espais culturals i de recursos educatius oberts

a l’àmbit escolar i extraescolar.

El districte compta amb una alta concentració d’escoles privades concertades i de

centres d’Educació Especial.

Trets d’identitat

Tots els centres de la xarxa són inclusius, laics, respectuosos amb la pluralitat, amb els

valors democràtics, i amb la participació de i amb la comunitat; compromesos amb la

llengua i la cultura catalanes i, alhora, potencien el treball de les llengües i les cultures

en un context multilingüe; implicats en l’entorn, la solidaritat i la sostenibilitat.

Els centres compten amb professorat amb experiència professional, inquietuds vers

noves propostes i metodologies, obert als interessos i motivacions de l’alumnat. La
formació permanent dels i les professionals esdevé un element clau en la dinàmica

educativa.

Els i les alumnes són els protagonistes del procés d’aprenentatge. Es prioritza la
personalització dels aprenentatges i l’aprenentatge cooperatiu entre l’alumnat. En el
conjunt de centres es disposa de recursos per a l’atenció a alumnes amb necessitats

educatives específiques (unitats de suport a l’educació especial –USEE-, agrupaments
d’alumnat sord, suport a alumnat nouvingut) i, en tots els centres, d’un equip

especialitzat per a l’orientació i el suport educatiu.

La col·laboració entre el professorat i les famílies és un element clau en el procés

educatiu, entenent la família com el primer agent educatiu dels infants. Les relacions
escola-família estan basades en la cordialitat, el respecte i la confiança mutua.

Tots els centres estan compromesos amb la recerca, l’educació cultural i humanística,

l’educació científicotècnica, l’aprenentatge de llengües, l’aprenentatge cooperatiu i la
incorporació de les tecnologies digitals. La innovació pedagògica esdevé fonamental
en la reflexió professional i per a la millora permanent de l’acció educativa.

1. DEFINICIÓ INSTITUCIONAL

3

Tornar a l’índex

Entre els i les professionals dels centres de la xarxa hi ha una arrelada tradició de

treball compartit, a diferents nivells:

Entre centres: formació conjunta per a equips directius i professorat, traspàs

d’informació en els canvis de cicle i d’etapa, activitats conjuntes amb alumnat,

activitats entre centres ordinàris i centres d’educació especial.

Entre centres i serveis: treball conjunt amb els serveis educatius (CRP/EAP),

serveis socials i serveis sanitaris del districte, amb espais de coordinació i de

treball en xarxa.

Entre centres i famílies: atenció individual a les famílies en relació amb el

procés educatiu dels seus fills i filles, xerrades, ús d’eines digitals per a facilitar
la comunicació, coordinació amb les AFA i els representants de les famílies,

realització d’activitats amb participació de professorat, famílies i alumnat,
col·laboració de les famílies en activitats dels centres.

Entre centres i entorn: centres oberts al barri i a la ciutat, amb cessió d’ús

d’espais i d’instal·lacions fora de l’horari escolar, i ús d’espais del barri per a la

realització d’activitats escolars.

Treball en xarxa: entre els centres del districte, amb centres de la ciutat i d’altres

poblacions, i amb centres d’altres països.

Xarxa col·laborativa d’AFA: oferta conjunta d’activitats extraescolars i de

formació per a famílies.

Participació en xarxes d’innovació educativa.

Els centres disposen del servei escolar de menjador com a part integrant de l’activitat

educativa, activitats extraescolars, espais i equipaments complementaris, serveis

d’orientació a l’alumnat i les famílies, i suport dels serveis educatius, de salut i socials.

S’optimitza l’oferta de recursos i activitats de la zona adreçades a alumnes més enllà del
temps escolar.

Tornar a l’índex

4

Desenvolupar de manera integral, superant una visió segmentada dels continguts,

les capacitats -intel·lectuals, ètiques, físiques, emocionals i socials, el respecte i el

coneixement del propi cos- que permeten el ple desenvolupament de les persones i les

condueix a la maduresa i la satisfacció personals.

Estimular en els infants el plantejament de reptes i d’interrogants, la valoració

dels propis coneixements i de la pròpia experiència des de perspectives diverses,
-oferint experiències d’aprenentatge gratificants, vivencials, properes i significatives-,
interpretant la realitat a partir de comprovacions, la valoració d’indicis, i tenint

en compte la possibilitat d’equivocar-se, considerant l’error com una oportunitat

d’aprenentatge.

Implementar currículums competencials que fomentin una capacitació cultural,

científica i tècnica, amb un pensament complex, crític i creatiu, per tal que els infants
esdevinguin persones competents, compromeses i amb criteri propi, en un context

d’equitat que permeti als joves la plena inclusió social i laboral, i amb interessos i

habilitats per a l’aprenentatge al llarg de tota la vida.

Formar persones lliures i responsables, compromeses amb els valors propis de

les societats democràtiques -la llibertat personal, la responsabilitat, la solidaritat, el

respecte, la coeducació i la igualtat- desenvolupant la capacitació dels i les joves per

esdevenir ciutadans actius, participatius, solidaris i emocionalment intel.ligents.

Consolidar el model d’escola inclusiva, on tots els infants i joves hi tenen cabuda i

on, tots i totes, contribueixen a l’enriquiment de tota la comunitat, creant nous marcs de

convivència que afavoreixen l’equitat i la cohesió social.

Dinamitzar i facilitar la participació de tots els agents (alumnat, professorat,

famílies, professionals i entitats) en l’acció educativa i la implicació de i amb la comunitat

en les activitats educatives, cíviques i lúdiques.

Fer de l’avaluació, l’autoavaluació i la coavaluació eines globals de reflexió per al
diagnòstic i millora, com ajuda en la presa de decisions sobre la optimització de
recursos i en l’organització i gestió del centre, amb caràcter continu, individualitzat i
general, i integrada en tots els processos d’ensenyament aprenentatge.

Consolidar el treball en xarxa entre els centres públics del districte per a garantir la

continuïtat pedagògica del procés educatiu en totes les activitats i etapes educatives,
fent de la innovació pedagògica i la reflexió col.lectiva el motor d’un model educatiu
adaptat permanentment a una societat canviant en un context global, multicultural i

multilingüe.

2. OBJECTIUS GENERALS

Tornar a l’índexTornar a l’índex

5

3. PRIORITATS EDUCATIVES

En el procés d’aprenentatge

La formació integral dels infants i joves, potenciant l’autonomia personal, la

responsabilitat individual i col·lectiva, la curiositat, la creativitat, el gaudi en

l’aprenentatge i el benestar emocional.

L’aprenentatge funcional, competencial i experiencial, implicant l’alumnat en el procés

d’aprenentatge, en la construcció de coneixement i de la pròpia identitat, afavorint el
seu procés de socialització.

La formació en el rigor científic, la recerca, els valors humanístics, l’esforç i la
constància en el treball.

L’impuls de la competència comunicativa en un context multilingüe i en multiplicitat de

llenguatges (verbal, escrit, digital, matemàtic, audiovisual, plàstic, corporal, musical…)

L’atenció inclusiva a tot l’alumnat, promovent el major èxit individual en un marc

d’equitat .

L’enfortiment de valors de convivència i de cohesió grupal en l’acció tutorial.

La continuïtat educativa en totes les activitats que es realitzen al centre, tant escolars
com extraescolars -escola a temps complet- , i entre les diferents etapes educatives.

L’acompanyament dels i les alumnes, en col·laboració amb les famílies, en el

desenvolupament personal i acadèmic, i en la presa de decisions.

La implicació de les famílies en el procés educatiu dels seus fills i filles, i en la vida del
centre.

L’ús de l’avaluació, de l’autoavaluació i de la coavaluació com a eines de reflexió per a la
millora de l’acció educativa i dels processos d’aprenentatge.

Procés

d’aprenentatge

Desenvolupament

del currículum

Cohesió

social

Relació amb

l’entorn

6

En el desenvolupament del currículum

Desenvolupament competencial del currículum, potenciant la funcionalitat dels

aprenentatges i la transversalitat dels coneixements.

Ús de metodologies centrades en el protagonisme de l’alumnat, la recerca, el mètode

científic, la globalitat dels aprenentatges i l’aprenentatge cooperatiu.

Diversificació dels recursos didàctics (audiovisuals, digitals i bibliogràfics…) i
integració d’activitats i recursos educatius més enllà de l’espai escolar, considerant el joc

com a eina d’aprenentatge.

Ús de la biblioteca escolar com a motor del procés educatiu, prioritzant l’assignació de
recursos per a la seva dinamització.

Ús de llengües estrangeres en activitats, àrees i matèries no lingüístiques, coordinant

amb l’EOI l’accés de l’alumnat a certificacions en llengües estrangeres.

Foment del pensament crític i reflexiu per tal que els i les alumnes esdevinguin
persones competents i amb criteri propi.

Treball interactiu entre alumnat d’edats i grups diversos (apadrinaments, tallers, treball

cooperatiu…)

Vinculació de l’aprenentatge amb el creixement personal i el desenvolupament

emocional, fent de l’orientació a l’alumnat un element clau de l’acció educativa.

Atenció inclusiva a tots els i les alumnes, amb adaptació de ritmes, recursos, respostes

educatives i nivells del currículum a les singularitats individuals.

Orientació de l’optativitat i dels itineraris postobligatoris a les característiques de

l’alumnat, tant en centres ordinaris com en centres d’educació especial.

Avaluació integral i competencial de l’alumnat, com a part del procés d’aprenentatge,

tant en el vessant formador com formatiu, partint de l’observació i del seguiment

personal dels alumnes.

En la cohesió social

Promoció de la convivència i del coneixement interpersonal mitjançant activitats
d’acollida de nou alumnat, professorat i famílies, del treball de les emocions, i

d’activitats col·lectives.

Participació inclusiva de tots els i les alumnes en totes les activitats del centre, tant

escolars com extarescolars, utilitzant els recursos de suport per a l’acompanyament de
l’alumnat en la realització de les activitats.

Plantejament global de l’activitat escolar integrant totes les activitats, escolars i

extraescolars, en un projecte educatiu comú.
7

Ús de la mediació, del diàleg, de la cooperació entre alumnes del mateix nivell i d’edats

diverses, i del treball de la diferència, per a la promoció de la convivència i la resolució

de conflictes.

Coordinació de les actuacions de suport a les necessitats de l’alumnat, i de la prevenció

de l’absentisme i de l’abandonament escolar (CAD, Comissió social…)

Dinamització de la participació (delegats i delegades, assemblees…) de l’alumnat i

de les famílies en la gestió de l’acció educativa i en la identificació de la comunitat
educativa amb el centre escolar.

Vinculació de l’alumnat amb la comunitat, implicant-los en projectes de treball reals,

derivats de necessitats de l’entorn, amb l’objectiu de millorar-lo (Aprenentatge i Servei,

Servei Comuntari…)

Estímul del compromís social prioritzant la solidaritat, l’ús responsable de les
tecnologies i de les xarxes socials, la responsabilitat en conductes de risc (educació

viària, educació sexual, prevenció d’adiccions…), l’educació mediambiental, els valors

ètics, i el respecte en les relacions interpersonals (prevenció de l’assetjament, igualtat

de gènere, interculturalitat…)

En relació amb l’entorn

Interacció entre els centres educatius i la comunitat: participació en activitats fora

de l’entorn escolar, obertura dels centres al barri, i ús d’espais lúdics i culturals com a

elements d’aprenentatge.

Treball en xarxa dels centres de la zona (formació, coordinació i activitats amb
alumnat)

Coordinació d’actuacions amb serveis, xarxes i entitats del districte i de la ciutat.

Implicació del districte en activitats i projectes dels centres,

Implicació en activitats de sostenibilitat i solidaritat, pròpies i d’entitats del districte i de
la ciutat.

Participació en projectes de ciutat i internacionals.

Tornar a l’índexTornar a l’índex

8

Criteris d’organització pedagògica

Organització dels alumnes

Confecció del grups classe tenint en compte una distribució equilibrada de

l’alumnat en relació amb: gènere, edat, llengua materna, alumnes amb necessitats

educatives…

Es dóna especial rellevança a la informació aportada per les famílies i, en el seu cas,
pel centre de procedència.

Flexibilitat en l’agrupament de l’alumnat segons les activitats escolars: grups

heterogenis, agrupaments flexibles, desdoblaments, agrupaments internivells i
intercicles, ...

Treball en grups cooperatius, suports entre alumnes, treball en xarxa amb alumnes

d’altres centres...

Organització del professorat

Assignació de funcions docents tenint en compte: l’atenció prioritària als equips

d’inici d’etapa, l’experiència professional i el perfil personal del professorat, les
característiques dels grups d’alumnes i la continuïtat dels projectes, vetllant per

aconseguir vincles i relacions estables amb l’alumnat.

Implicació de tot l’equip docent en l’acció tutorial, tant a l’atenció personal dels i les

alumnes (autoconeixement, gestió de les emocions i del procés d’aprenentatge),

com a la cohesió grupal (treball en valors, relacions interpersonals i compromís

social) i la relació amb les famílies.

Coordinació del professorat a diferents nivells: a nivell d’equip docent (professorat

d’un mateix curs, nivell, cicle, altres...), d’àmbits curriculars (departaments /
seminaris / comissions...), de temàtiques (biblioteca, atenció a la diversitat,
projectes...) i equips transversals entre etapes.

Organització del currículum

Enfocament competencial, significatiu i globalitzat dels coneixements, amb
projectes transversals que afavoreixin la interelació entre diferents àrees.

Organització flexible dels espais (ambients, racons…), del temps i dels
agrupaments en funció de les activitats educatives i de les necessitats de l’alumnat.
Incorporació dels recursos tecnològics i de propostes innovadores en el
desenvolupament del currículum.

4. Criteris per a la concreció i

desenvolupament del projecte

9

Orientació de l’oferta d’optatitives als interessos dels i les alumnes i a la progressiva

presa de decisions.

Implicació en plans i projectes orientats a la sostenibilitat i al servei a la comunitat.

Avaluació de l’alumnat

Concepció de l’avaluació com un element clau integrat en l’activitat educativa,

per a l’acompanyament i la regulació dels aprenentatges (èmfasi tant en el procés

com en els resultats), i que esdevingui fonamental l’observació i el seguiment dels

aprenentatges dels alumnes.

Implicació dels i les alumnes en l’avaluació del seu procés educatiu (autoavaluació

i coavaluació dels aprenentatges).

Avaluació global de l’activitat educativa i del context dels aprenentatges de

l’alumnat.

Ús de les avaluacions, internes i externes, per a la millora de l’activitat educativa.

Atenció a la diversitat

Organització pedagògica del currículum, dels recursos i de l’avaluació en funció de
la diversitat de l’alumnat.

Flexibilització dels agrupaments i dels recursos de suport per a atendre les
necessitats educatives dels i les alumnes.

Compromís de la comunitat escolar en el valor de la inclusió educativa i

l’acompanyament a les famílies.

Incorporació de les eines de suport del centre d’educació especial com a recurs

per a l’atenció inclusiva de les necessitats de l’alumnat.

Ús i coordinació dels recursos de suport de què disposa la comunitat.

Criteris d’estructura i gestió organitzativa

Estructura de gestió participativa, en què s’impliqui professorat, alumnat, famílies i altres

professionals en espais de coordinació compartits.

Flexibilitat i transversalitat en les estructures de coordinació del professorat.

Planificació estratègica d’objectius i actuacions a llarg termini (projecte educatiu), a mig
termini (projecte de direcció, plans plurianuals,...) i a curt termini (programació general i
memòria anuals)

10

Escola a temps complet integrant totes les activitats escolars, extraescolars i de migdia

en un únic projecte educatiu.

Rellevància de la implicació de l’alumnat en la gestió del centre (formació dels

delegats i delegades, assignació de responsabilitats, dinamització d’acompanyaments
i d’apadrinaments entre alumnes d’edats diverses, vinculació d’exalumnes en activitats

del centre…)

Implicació de les famílies en la gestió de l’acció educativa (espais de coordinació

compartits, coordinació entre delegats de curs i tutors, compromís dels delegats i

delegades en la cohesió de les famílies), informació permanent en línia i activitats de

formació.

Projecte lingüístic

Ús de la llengua catalana com a llengua vehicular dels aprenentatges, garantint

el domini de la llengua catalana i la llengua castellana en finalitzar l’ensenyament
obligatori.

Impartició de diferents llengües estrangeres -anglès, francès, alemany i italià- i ús de

llengües estrangeres en diferents àmbits d’aprenentatge segons el projecte educatiu

de cada centre.

Coordinació amb l’EOI per a la certificació dels aprenentatges de l’alumnat,
l’aprenentatge de llengües estrangeres no curriculars, intercanvis, activitats culturals i

cursos d’especialització.

Aprofitament de recursos d’entitats públiques i privades (auxiliars de conversa,
activitats, intercanvis, proves....) en l’aprenentatge de les llengües estrangeres.

Tornar a l’índexTornar a l’índex

11

Mecanismes

Participació de claustres i consells escolars en l’elaboració del projecte.

Ús del projecte com a referent en les sessions amb famílies.

Concreció de línies estratègiques derivades dels objectius generals, amb la

incorporació d’un objectiu comú cada curs escolar en les PGA de tots els centres.

Vinculació dels seminaris de coordinació i les activitats de formació del Pla de Formació

de Zona del CRP amb l’objectiu prioritzat.

Realització d’activitats conjuntes de professorat, de famílies i d’alumnat.

Implicació de les entitats i institucions del barri.

Indicadors

Grau d’execució, d’assoliment i d’impacte dels objectius anualment prioritzats.

Demanda de continuïtat infantil-primària-secundària.

Correlació dels índex de resultats de l’alumnat entre primària i secundària.

Índex de continuïtat en ensenyaments post-obligatoris i superiors.

Índex de participació de l’alumnat en activitats culturals i complementàries.

Índex d’implicació de l’alumnat en accions de servei a la comunitat.

Valoració de les famílies, de l’alumnat i del professorat en el traspàs de cicle i d’etapa.
(0-3/3-6 i 6è/1r ESO).

Entitats i institucions implicades.

5. Seguiment i avaluació

Tornar a l’índexTornar a l’índex

12

 9

11

 1

13

 5

 6

12

 3
 7

 2

 8

14

15

10

 4

EBM L’Oreneta

Passeig de Santa Eulàlia, 18
tlf: 932 80 46 83
EBM Can Caralleu

C/Major de Can Caralleu, 1
tlf: 932 80 10 32
Escola Orlandai

C/ de Domínguez i Miralles, 1
tlf: 932 03 09 35
Escola Els Xiprers

 Camí del Salze, 13
tlf: 932 04 92 10
Institut Escola Costa i Llobera

C/ Capella de Can Caralleu, s/n
tlf: 932 04 75 51

1

4

7

10

13

EBM El Putxet

C/ de Marmellà, 13
tlf: 934 18 44 74
EBM El Tramvia Blau

Pl/ d’Alfonso Comín, 15
tlf: 932 54 63 58
Escola Poeta Foix

C/ de Balmes, 298
tlf: 932 01 81 52
Escola Dolors Monserdà-Santapau

Av/ de Vallvidrera, 9
tlf: 932 03 12 78
Institut Menéndez y Pelayo

Via Augusta, 140-142
tlf: 932 00 27 55

2

5

8

11

14

EBM Can Canet

C/ de Canet, 12
tlf: 932 80 63 10
EBM La Puput

C/dels Reis Catòlics, 29
tlf: 934 06 78 03
Escola Tàber

C/ dels Esports, 9
tlf: 932 80 10 23
Escola Nabí

C/ dels Reis Catòlics, 38
tlf: 934 06 84 08
Institut Montserrat

C/ de Copèrnic, 84
tlf: 932 00 49 13
CEE Vil·la Joana

C/ Major del Rectoret, 2
tlf: 932 52 56 02

3

6

9

12

15

16

6. Centres del Districte

Tornar a l’índexTornar a l’índex

13

16

