

L'AVALUACIÓ DELS APRENENTATGES COMPETENCIALS

Escola Turó de Guiera
Setembre de 2015

L'avaluació dels aprenentatges competencials

0. Què és per a nosaltres un alumne competent?
1. Què vol dir AVALUAR?
2. L'avaluació «competencial». Què entenem per CRITERIS I INDICADORS d'avaluació?
3. Les «bones preguntes»
4. Enriquim les ACTIVITATS d'avaluació «competencialment»
5. INSTRUMENTS i tècniques d'avaluació
6. L'avaluació de les Cb segons el nou currículum

QUÈ ÉS PER A
NOSALTRES UN/A
ALUMNE/A
COMPETENT?

Què és per a nosaltres un alumne competent?

L'avaluació dels aprenentatges competencials

- 1. Què vol dir AVALUAR?**
2. L'avaluació «competencial». Què entenem per CRITERIS I INDICADORS d'avaluació?
3. Les «bones preguntes»
4. Enriquim les ACTIVITATS d'avaluació «competencialment»
5. INSTRUMENTS i tècniques d'avaluació
6. L'avaluació de les Cb segons el nou currículum

Quin significat atribueix el professorat a l'avaluació?

1. Avaluar consisteix en corregir treballs i exàmens per comprovar si els alumnes aproven les àrees i matèries i passar de curs o graduar.
2. L'avaluació fa adonar als estudiants el que saben i el que no saben mitjançant l'autoavaluació.
3. L'avaluació és un procés sistemàtic de recollir, analitzar i interpretar informació per determinar el grau d'assoliment dels objectius previstos integrada en el procés d'aprenentatge.
4. L'avaluació ha de ser objectiva perquè sigui fiable. Les proves tipus test són les que més s'adeqüen a aquesta finalitat.
5. L'avaluació valora també els processos d'aprenentatge. Els resultats obtinguts aporten informació sobre les dificultats dels estudiants.
6. L'avaluació consisteix en comprovar què aprèn l'alumne i expressar-ho a través d'una qualificació.

**Per nosaltres AVALUAR
és...?**

PRÀCTIQUES AVALUATIVES	Professor		Alumnat		Avantatges/ inconvenients
	Molt cost	Poc cost	Molt benef	Poc benef	
1. El professor corregeix els errors i posa una nota					
2. El professor corregeix els errors i fa anotacions amb suggeriments de millora					
3. El professor assenyala els errors i demana als alumnes que pensin perquè s han equivocat					
4. El professor assenyala els errors i demana als alumnes que repeteixin l'activitat esmenant els errors					
5. Un alumne fa l'exercici a la pissarra i el corregeixen entre tots					
6. El professor presenta els criteris d avaluació i cada alumne s'autoavalua					
7. A partir d un bon model, entre tots s'extrauen els criteris de qualitat d'una tasca i cadascú s'autoavalua					
8.					
9.					

AVALUACIÓ: principi de cost - benefici

st pel
orat

ACLARIM ALGUNS CONCEPTES...

**AVALUACIO
INICIAL**

**AVALUACIO
CONTINUA**

**AVALUACIO
FORMATIVA**

**AVALUACIO
SUMATIVA**

AUTOREGULACIÓ

Formulari KPSI
(Knowledge and Prior Study Inventory, Young i Tamir, 1977)

	Ho sabia explicar	Ho sé	Em sona	No en sé res
Avaluació inicial				
Avaluació contínua				
Avaluació formativa				
Autoregulació				
Avaluació sumativa				

✓ L'avaluació inicial

- ✓ L'avaluació inicial té una funció diagnòstica, amb la finalitat de identificar idees i coneixements previs per a:
 1. Situar quin és el punt de partida dels alumnes
 2. Fer d'enllaç amb els nous aprenentatges
 3. Anticipar i compartir amb els alumnes els objectius d'aprenentatge

✓ L'avaluació: un procés continu

✓ L'avaluació esdevé un procés, tot i que encara es confon avaluació contínua amb "contínua avaluació" (avaluar \neq exàmens).

✓ És tant important o més, avaluar el **procés** que l'alumnat ha seguit per a aprendre com **resultats** del seu aprenentatge.

✓ La seva gestió ha de ser **compartida per l'alumnat i pel professorat.**

✓ La funció pedagògica de l'avaluació

- Per a l'alumnat és una eina per aprendre a través dels encerts, errors i oblitats (**avaluació formativa**)
- Per al professorat permet identificar les dificultats i progressos de l'alumnat per adaptar la seqüència didàctica a les seves necessitats

- Quan el procés d'avaluació té una funció pedagògica, l'avaluació sumativa es tradueix en bons resultats

✓ L'autoregulació de l'aprenentatge

- ✓ Consisteix a ensenyar als alumnes a detectar i regular ells mateixos les seves dificultats i trobar o demanar els ajuts necessaris per superar-les.

- ✓ La capacitat d'autoregular-se en un procés d'aprenentatge passa per:
 - Conèixer quins són els **objectius d'aprenentatge**
 - Representar-se les **operacions necessàries per realitzar una activitat**
 - Compartir quins són els **criteris d'avaluació**
- ✓ L'avaluació ha de donar lloc a un procés de comunicació a l'aula perquè els estudiants verbalitzin, comparteixin i s'apropriïn els objectius, els procediments i els criteris d'avaluació.

✓ L'avaluació sumativa

Avaluació inicial

Avaluació sumativa

Avaluació final

Seqüència del procés d'aprenentatge

Nivell

Actual de Competència

C
I
C
L
E

A
V
A
L
U
A
T
I
U

Definir
**CRITERIS I
INDICADORS**

Comprovar el grau
d'assoliment dels
**OBJECTIUS
D'APRENTATGE**

**AVALUAR
ES...**

Obtenir informació
**ACTIVITATS I
INSTRUMENTS**

Prendre decisions per a
la millora dels processos
d'ensenyament i dels
resultats d'aprenentatge

Valorar la
informació a
partir dels
**CRITERIS I
INDICADORS**

L'avaluació dels aprenentatges competencials

1. Què vol dir AVALUAR?
2. **L'avaluació «competencial».** Què entenem per **CRITERIS I INDICADORS** d'avaluació?
3. Les «bones preguntes»
4. Enriquim les ACTIVITATS d'avaluació «competencialment»
5. INSTRUMENTS i tècniques d'avaluació
6. L'avaluació de les Cb segons el nou currículum

ENSENYAR I AVALUAR CONTINGUTS

Els alumnes **demostren** l'**aprenentatge** de **coneixements, habilitats i actituds** en la realització d'activitats acadèmiques

Exercicis de “paper i llapis”

ENSENYAR I AVALUAR COMPETÈNCIES

Els alumnes **transfereixen** els **coneixements, habilitats, actituds...** a la **resolució** d'altres situacions i problemes semblants als que es podran trobar a la seva vida

Activitats que reproduïxen situacions semblants a la realitat

Prova d'avaluació 3r ESO

Què es pretén avaluar en cada pregunta?

1. **Escriu** el nom dels òrgans de l'aparell respiratori

2. **Relaciona** les columnes:

- | | |
|--------------------------|---|
| > respiració | > inspiració i expiració |
| > aparell respiratori | > l'oxigen passa de l'aire a la sang i el diòxid de carboni de la sang a l'aire |
| > moviments respiratoris | > obtenció d'oxigen per viure i eliminació de diòxid de carboni |
| > intercanvi de gasos | > vies respiratòries i pulmons |

3. **Describeu** les funcions d'inspiració i expiració

4. Per què respirem més vegades per minut quan correm que quan estem asseguts? (**explica**)

5. Si t'has refredat però no has tingut febre i els pares t'han dit que podies anar a l'institut, quines precaucions creus que has d'adoptar per no encomanar-ho als altres? (**interpreta**)

1. Què es pretén avaluar amb cada pregunta?
2. Quins criteris i indicadors d'avaluació hi ha al darrere?
3. Quines d'aquestes preguntes tenen un caràcter més competencial? Per què?
4. Cal fer preguntes com la 1, 2 i 3?
5. Tots els alumnes poden contestar aquestes preguntes?
6. ...

CRITERIS D'AVALUACIÓ

Criteri 1

Saber quins són els òrgans i funcions de l'aparell respiratori

Criteri 2

Aplicar els coneixements apresos sobre la respiració a la interpretació de situacions quotidianes i amb problemes relacionats amb la salut.

INDICADORS D'AVALUACIÓ

a) Coneixen els noms dels òrgans de l'aparell respiratori

b) Defineixen conceptes bàsics de la funció respiratòria

c) Identifiquen les dues fases de la funció respiratòria

d) Relacionen la freqüència respiratòria amb l'activitat física i l'aportació d'oxígen

e) Expliquen quins hàbits saludables poden prevenir malalties infeccioses de l'aparell respiratori

L'avaluació: criteris, indicadors i instruments

- ✓ Els **criteris d'avaluació** concreten el que es pretén avaluar i, per tant, han de ser coherents amb els **objectius didàctics** i han de tenir com a referent l'aprenentatge de continguts i el desenvolupament de les competències bàsiques.
- ✓ Respon a la pregunta: què han d'haver après els alumnes?
- ✓ Els criteris d'avaluació es concreten a partir d'**indicadors** observables i mesurables per tal de determinar el grau d'assoliment dels aprenentatges competencials.
- ✓ Respon a la pregunta: ho han après? fins a quin punt?
- ✓ Els **instruments i tècniques d'avaluació** són les eines a partir de les quals obtindrem la informació. Les proves escrites en són un exemple.
 - S'han de diversificar perquè també són diversos els estils d'aprenentatge
 - Han d'incorporar instruments i tècniques d'autoregulació

Amb quines decisions de la programació han de correlacionar els criteris d'avaluació?

Competèn. bàsiques	Aspectes competencials	Objectius didàc. (saber, saber fer, saber ser i estar)	Continguts	Activitats d'ensenyament/ aprenentatge i d'avaluació	Criteris d'avaluació
Competència Comunicativa Ling. i audiov	Comprendre Comunicar Dialogar Utilitzar tipologies textuais			ACTIVITATS EXPLORACIÓ	
Competència artística i cultural	Desenvolupar la creativitat Expressar-se llenguatges artístics Valorar la diversitat cultural Conservar el patrimoni				
Tractament informació comp. digital	Cercar i seleccionar informació Interpretar críticament la inform. Utilitzar eines TIC			ACTIVITATS INTRODUCCIÓ	
Competència matemàtica	Resoldre problemes estratègica. Realitzar càlculs i estimacions Expressar i comunicar-se en llenguatge matemàtic				
Competència d'aprendre a aprendre	Ident i plantejar problemes Autoavaluar-se i autoregular Plantejar-se bones preguntes Aprendre amb els altres			ACTIVITATS ESTRUCTURACIÓ	
Competència d'autonomia i iniciativa personal	Desenvolupar pensament crític Planificar i realitzar tasques, Prendre decisions Adaptar-se al canvi i noves situac				
Competència Coneixement i interacció amb el món	Analitzar i interp. Fenòmens natur Plantejar hipòtesis Interactuar amb l'espai i			ACTIVITATS APLICACIÓ	

COMPETÈN. BÀSIQUES	U.D. La conservació del medi ambient (Subcompetències)	Objectius didàc. (saber, saber fer, saber ser i estar)	Continguts	Activitats d'ensenyament/ aprenentatge i d'avaluació	Criteris d'avaluació
Competència comunicativa lingüística i audiovisual	1. Comunicar i expressar idees i emocions oralment i de forma escrita 2. Comprendre i interpretar els missatges per accedir a la informació críticament.	a) Construir i comunicar oralment i per escrit coneixements sobre el tema	- Mediambient - Canvis naturals i artificials - Deixalles - Reciclatge - Contenedors - Contaminació - Reutilització (Bloc contin. I, VI)	ACTIVITAT D'EXPLORACIÓ - Descripció làmina abocador i actuacions sobre el medi ambient. (individualment i per escrit) - Discussió grupal sobre perquè unes accions són perjudicials i altres beneficioses (p.122-123)	I. Redacta adequadament un text sobre la importància del reciclatge
Competència artística i cultural		b) Treballar en grup cooperatiu		ACTIVITAT D'INTRODUCCIÓ - Observació tipus de deixalles de la làmina de l'abocador i classificar-les - Visita a un abocador o vídeo sobre l'ecoparc i qüestionari - Activitats sobre el reciclatge (pàg 126) l'ús de diversos tipus de contenidors - Introducció del concepte de reutilització :cerca informació pàgina web de l'associació engrunes - Taller de reciclatge de paper, o experiència de fer compost...	II. utilitza adequadament el vocabulari bàsic treballat en la U.D
Tractament informació comp.digital	8. Cercar, seleccionar i processar la informació provinent de diferents fonts i suports per transformar-la en coneixement.	c) Interpretar problemes del medi ambient	- Elaboració d'una enquesta - Representació dades en un gràfic - Redacció de diversos tipus de textos		III. Analitza les causes i conseqüències del problemes del mediambient
Competència matemàtica	11. Interpretar la informació i les diferents dades i posar en pràctica processos de raonament per resoldre els problemes.	d) Investigar problemes de l'entorn proper a partir de l'experiència i el treball			
Competència d'aprendre a aprendre	15. Desenvolupar una actitud d'interès i curiositat per aprendre 18. Aprendre a treballar amb altres per enriquir els recursos i l'aprenentatge.			ACTIVITAT D'ESTRUCTURACIÓ - Activitats indiv, (pàg. 126-128) Els problemes ambientals i autoavaluació. - Activitat mural en grup sobre problemes del medi ambient: contaminació de l'aire, la producció residus...	IV. Obté conclusions a partir de la recollida i interpretació de dades
Competència d'autonomia i iniciativa personal					V. Posa en pràctica accions per a un consum responsable dels recursos
Competència Coneixement i interacció amb el món físic	25. Aplicar el pensament científic per a interpretar i prendre decisions a partir de l'observació, formulació de preguntes i d'hipòtesis, l'experimentació i la comprovació. 23. Utilitzar de forma responsable els recursos naturals per allargar la vida	f) Utilitzar recursos naturals de forma racional en situacions de la vida quotidiana	(Bloc contin. IV,V)	ACTIVITAT D'APLICACIÓ - Activitat per grups: enquesta al veïnat sobre la selecció i reciclatge dels residus domèstics pàgina 130, posada en comú de dades i tractament estadístic - Redacció text individual de les conclusions de l'enquesta. - Disseny d'un cartell o campanya sobre la necessitat de contribuir a la recollida selectiva a l'escola	VI. Coopera en el treball grupal
Competència social i ciutadana	30. Comprometre's a projectes socials de tota mena per contribuir a la consciència col·lectiva.				

COMPROVEM SI ELS CRITERIS D'AVALUACIÓ SÓN COHERENTS AMB LES Cb I OBJECTIUS DIDÀCTICS

L'avaluació dels aprenentatges competencials

1. Què vol dir AVALUAR?
2. L'avaluació «competencial». Què entenem per CRITERIS I INDICADORS d'avaluació?
3. **Les «bones preguntes»**
4. Enriquim les ACTIVITATS d'avaluació «competencialment»
5. INSTRUMENTS i tècniques d'avaluació
6. L'avaluació de les Cb segons el nou currículum

Com són les preguntes? En què s'assemblen? En que es diferencien?

1) Descriu la funció reproductora de les plantes

2) La mare de la Marta li ha dit que quan vagi al bosc no s'han de tallar les flors però ella no sap perquè no ho ha de fer. Amb tot el que heu après sobre perquè li serveix a una planta tenir flors, com li explicaries a la Marta perquè no ens hem d'emportar a casa les flors d'un bosc.

Perquè si atenquem les flors
no pot créixer el fruit. I
la planta no podria fer
la seva funció. → reproductora.

**PREGUNTES
REPRODUCTIVES:**

**PREGUNTES
PRODUCTIVES**

Les «bones» preguntes... no són reproductives

- No són reproductives del que ja se sap i no es responen només consultant la informació en el diccionari o el llibre
- No tenen una sola o única resposta
- No es plantegen des d'un únic punt de vista (el coneixement no és únic ni objectiu)
- Parteixen del dubte, de les inquietuds, de les experiències... i predisposen a investigar i a pensar, a considerar el punt de vista dels altres i les raons de la ciència.
- Connecten amb la necessitat de donar sentit al món que ens envolta
 - Per què el món és com és?
 - Podria ser d'una altra manera?
- Han de facilitar la interpretació de la informació per donar-li un significat propi (construcció del coneixement).

Què es proposa
el/la mestre/a que
aprenquin amb
aquesta activitat?

AVALUACIÓ: LES FONTS D ENERGIA

Activitat 1 assenjala quins d aquests consells permeten estalviar energia?

- Deixar els llums encesos i no encendre i tancar constantment
- Apagar totalment la tele i l ordinador
- A l'hivern tenir les portes i finestres tancades perquè no marxi l escalfor
- Dutxar-se amb aigua ben calenta a l hivern i ben freda a l estiu
- Substituir les bombetes convencionals per bombetes de baix consum

OBRIU LES PERSIANES,
QUE US DONO ENERGIA
QUAN ES FA DE DIA.

Activitat 2 Classifica aquestes fonts d'energia segons siguin

RENOVABLES o NO RENOVABLES

CARBÓ-EÒLICA-PETROLI-SOLAR-GEOTÈRMICA-NUCLEAR-HIDRÀLICA-GAS NATURAL-
BIOMASSA-MAREOMOTRIU

Què es proposa avaluar el/la mestre/a amb aquesta activitat?

Gestió racional dels recursos de la Terra

✓ La mare d'en Toni el renya cada vegada que surt de la seva habitació i deixa el llum encès. Sovint l'encén encara que sigui de dia i no se'n recorda de tancar-lo.

Per què creus que s'enfada la seva mare?

**Hàbits
Actituds
Valors**

✓ **Com convenceríeu en Toni de la importància de tancar els llums o de tancar una aixeta quan no és necessari?**

Argumentació

L'avaluació dels aprenentatges competencials

1. Què vol dir AVALUAR?
2. L'avaluació «competencial». Què entenem per CRITERIS I INDICADORS d'avaluació?
3. Les «bones preguntes»
4. **Enriquim les ACTIVITATS d'avaluació «competencialment»**
5. INSTRUMENTS i tècniques d'avaluació
6. L'avaluació de les Cb segons el nou currículum

Analitzem i enriqueim les nostres activitats d'avaluació des d'una òptica competencial

Les activitats no poden demanar únicament reproduir el que ja se sap sinó aplicar els coneixements apresos a noves situacions o problemes.

“Estratègies per fer avançar les activitats habituals de l’aula cap a l’aprenentatge competencial.” Perspectiva Escolar, 350

- Presentant les activitats d'avaluació a partir de **situacions contextualitzades** que l'alumnat ha de poder identificar amb situacions i problemes a resoldre semblants a la realitat utilitzant el coneixements

FUNCIONALITAT

- L'activitat presenta **situacions properes a l'alumnat**, a les seves experiències, a la seva realitat a partir de preguntes obertes han de permetre alternatives, interpretacions o solucions diverses i la **implicació de l'alumnat**: la presa de decisions, la recerca d'informació, la formulació d'opinions i punts de vista

- Han de plantejar **preguntes productives** que permetin resoldre una situació o problema a partir de **coneixements diversos** fomentin la reflexió i predisposin a l'acció

TRANVERSALITAT

AUTONOMIA

- El plantejament de les activitats ha de fer visible a l'alumne les **estratègies d'aprenentatge** que s'activen per resoldre una activitat (com s'aprèn) per poder transferir els coneixements a noves situacions i contextos

Analitzem les activitats d'avaluació que heu proposat

	0	1	2	3
1. Com són les preguntes o qüestions? Predominen les preguntes productives?				
2. Les activitats estan contextualitzades?				
3. Plantegen situacions o problemes propers a alumnat?				
4. Permeten l'aplicació de coneixements diversos?				
5. Fomenten la reflexió i l'acció?				
6. ...				
7. Quines Cb s'avaluen?	0	1	2	3
<ul style="list-style-type: none"> - Comunicativa lingüística i audiovisual - Matemàtica - Artística i cultural - Tractament de la informació i competència digital - Coneixement i interacció amb el món físic - Social i ciutadana -Aprendre a aprendre - Autonomia i iniciativa personal i emprenedoria 				

4t E. Primària

U.D. Els materials i el reciclatge

➤ Observa aquest dibuix i a continuació escriu un text que expliqui el procés que es representa en l'esquema

PROPOSTA
ENRIQUIDA

Activitats d'avaluació

1. Descriu el procés que es representa en l'esquema
2. Completa les preguntes que falten en els requadres buits d'acord amb el dibuix corresponent.
3. Canvia les teves preguntes amb les preguntes d'un company i contesta-les.
4. Per què creus que és important reciclar envasos, papers, aparells inservibles, plàstics...?
5. Explica altres mesures que tu facis i que mostrin una actitud de respecte pel medi ambient.

> Orientar-se en l'espai mitjançant l'ús de mapes i plànols. Lectura del croquis del paisatge.

A. La Núria i en Pau han anat d'excursió i estan intentant localitzar alguns llocs.

-Què veuen si miren cap al Nord?

-Què veuen quan miren cap al NE (nord-est)?

-En quina direcció veuen el riu?

-Si volen anar cap al mar, cap a quina direcció hauran d'anar?

B. Elabora una llegenda amb colors significatius per representar un croquis del paisatge

C. En aquest paisatge, quins elements naturals observes? I quins elements creus tu que han estat construïts per l'acció humana?

D. Com hem d'actuar quan sortim d'excursió? Creus que el paisatge s'ha de protegir? Explica-ho.

RESOLUCIÓ DE PROBLEMES: Triar una mascota.

- La Marta i l'Àlex són dos germans de 11 i 9 anys molt il·lusionats per tenir un gosset com a mascota. La Marta té estalviats 200 € i el seu germà 145 €. Els seus pares hi estan d'acord perquè creuen que la cura d'una mascota ajudarà als seus fills a ser més responsables. Per això afegiran la quantitat que es necessiti per a l'import total. La família viu en un àtic d'una gran ciutat que disposa d'una terrassa àmplia i passen els caps de setmana a la masia dels avis. Molt il·lusionats van a la botiga de mascotes on els donen a triar entre aquests cadells. Els ajudeu a escollir?
- Per a això heu de tenir en compte: el pressupost de què disposen, el lloc on viuen, el tipus de gos i les seves característiques, així com les atencions que necessita. Com que han de comprar el pinso, la seva mare els ha recomanat que calculin també la despesa que suposa la seva alimentació cada mes.
- Valoreu els diversos factors que la Marta i l'Àlex han de tenir en compte per a triar el gosset i justifiqueu les raons de la vostra elecció.
- Poseu en comú les vostres raons amb les d'un altre company que hagi triat la mateixa mascota. Quines són semblants i quines són diferents? Algunes de les seves raons servirien també per a justificar també la vostra elecció?

Raça	PVP	Pinso	Altura i pes	Caràcter i cura
Yorkshire terrier
	450 €	1 bossa de 1,5 Kg val 15 ? i es recomana diàriament dues racions de 75 gr.	Entre 17 i 22 cm de longitud Pes entre 2 i 4 kilos	És valent i tenaç, sempre està alerta i avisa de qualsevol cosa anòmla que succeeixi. És un gos molt sensible, expressiu i al que li encanta estar sempre en companyia. És un gos una mica capritxós i tossut, pel que caldrà tenir una mica de paciència per a donar-li un bon entrenament. Són ideals per a famílies amb nens o persones majors. Necessiten poc exercici físic encara que també els agrada un bon passeig.
Llaurador
	325€	1bossa de 12 Kg. Val 65 € i es recomana diàriament tres racions de 145 gr.	Entre 55 a 57 cm de longitud Pes entre 25 i 32 Kg.	La seva excepcional afabilitat, gentilesa, intel·ligència, energia i bondat, fan que els pagesos siguin generalment considerats com bons companys de persones de totes les edats, col·laboren com acompanyants de cecs, ajuda a minusvàlids en les tasques quotidianes i també col·laboren en el tractament de persones amb problemes psicològics. Requereixen un entrenament especialitzat, espai per a exercitar-se i llargs passejos a l'aire lliure.
Cocker Spaniel
	295 €	1 bossa de 10 Kg val 50 € i es recomana diàriament tres racions de de 110 gr.	Entre 39 a 41 cm de longitud Pes entre 13 i 15 Kg.	Belluguet, viu, inquiet, atlètic i resisteix molt bé les dolentes temperatures. Ull amb el menjar, és una veritable aspiradora. És una raça molt difosa en alguns casos amb dolenta fama, perquè es van produir molts creus de consanguinitat que han fet d'aquest gos un exemplar nerviós i recelós en ocasions. La seva grandària mitjana i la seva fortalesa física ho fan ideal per a viure en el camp, però sense descurar les seves orelles i pèl. De vegades resulta dominant i cal donar-li educació severa des del principi.

L'avaluació dels aprenentatges competencials

1. Què vol dir AVALUAR?
2. L'avaluació «competencial». Què entenem per CRITERIS I INDICADORS d'avaluació?
3. Les «bones preguntes»
4. Enriquim les ACTIVITATS d'avaluació «competencialment»
5. **INSTRUMENTS i tècniques d'avaluació**
6. L'avaluació de les Cb segons el nou currículum

AVALUACIÓ INDIVIDUAL

AVALUACIÓ EXPOSICIÓ
TREBALL EN GRUP

COAVALUACIÓ EXPOSICIÓ ORAL

AVALUACIÓ TREBALL
COOPERATIU

Les proves o controls escrits són els instruments d'avaluació més fiables?

MEDI SOCIAL I CULTURAL 1r CICLE MITJÀ

Nom _____ Grup _____
 Avaluació _____ Data _____

QUALIFICACIÓ

UNITAT 12: EL PAISATGE HUMANITZAT

OPCIÓ A

Exercici número 1

Tria la definició correcta per completar la frase següent:

Un paisatge humanitzat és...

- a) un paisatge que l'home ha modificat.
- b) un paisatge que no ha estat transformat per l'home.

Exercici número 2

Observa aquestes quatre fotografies, esbrina de quin tipus de població es tracta i escriu-ho a sota de cada una:

Exercici número 3

Escriu els noms dels mitjans de transport dibuixats:

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

Exercici número 4

Contesta les preguntes següents:

Què és més gran, un poble de muntanya o un poble de plana?

Quines cases tenen les teulades més inclinades, les cases dels pobles de muntanya o les dels pobles de costa?

La pesca i el turisme són activitats de poble de costa o de plana?

On trobem els carrers més amples, a les ciutats o als pobles de plana?

En la nostra vida personal i professional se'ns plantegen situacions i problemes...

que no es resolen contestant les preguntes d'un examen

Autoavaluació infantil i cicle inicial

Què hem après? Com hem après?

1. He participat en les activitats en grup (sortida pel barri, mural...).

2. M'agrada la manera com hem treballat aquest tema de medi?

SI

NO

3. Has après coses noves sobre l'habitatge?

SI

NO

4. Què t'ha resultat més fàcil?

5. Què t'ha resultat més difícil?

RÚBRICA DE LA PRESENTACIÓ DE L'ITINERARI EN PÚBLIC

ASPECTES	MOLT BÉ	FORÇA BÉ	ADEQUAT	POC
EXPRESSION	<ul style="list-style-type: none"> . Es dirigeixen al públic i no necessiten mirar el guió. . Parlen clar. . Gesticulen adequadament. . Utilitzen molt vocabulari. . S'ajuden i es complementen. 	<ul style="list-style-type: none"> . Es dirigeixen al públic i s'ajuden del guió. . Parlen clar. . Gesticulen adequadament. . Utilitzen un vocabulari adequat.
	<ul style="list-style-type: none"> . Parlen clar . Utilitzen un vocabulari adequat. . Necessiten mirar sovint el guió.
	<ul style="list-style-type: none"> . Utilitzen poc vocabulari. . Algunes coses no s'entenen gaire. . Llegeixen el guió.
EXPOSICIÓ	<ul style="list-style-type: none"> . Fan una exposició fluida. . L'exposició és ordenada. . Parlen de tots els punts . . Destaquen els aspectes importants. . Saben respondre les preguntes del públic. 	<ul style="list-style-type: none"> . Parlen de la majoria dels punts. . L'exposició és força clara i ordenada. . Responen les preguntes del públic. 	<ul style="list-style-type: none"> . Parlen d'alguns punts. . L'exposició és ordenada. . Responen algunes preguntes.
	<ul style="list-style-type: none"> . L'exposició és poc entenedora perquè s'expliquen sense ordre i es deixen molts punts .
EINES I RECURSOS	<ul style="list-style-type: none"> . Han utilitzat presentació amb <u>Power Point</u>, murals, fotografies S'ajuden del bloc per explicar-se. . El material que presenten està molt elaborat. 	<ul style="list-style-type: none"> . Han utilitzat presentació amb <u>Power Point</u>, murals, fotografies . . S'ajuden del bloc per explicar-se. 	<ul style="list-style-type: none"> . S'ajuden del bloc per explicar-se.
	<ul style="list-style-type: none"> . No han tingut en compte cap material per ajudar a l'exposició.

Formulari KPSI (Knowledge and Prior Study Inventory, Young i Tamir, 1977)

DATA AUTOAVALUACIÓ: _____	HO SÉ I HO SABRIA EXPLICAR	HO SÉ	EM SONA	NO EN SÉ RES
1. Descriure les diferents fases del cicle de l'aigua				
2. Quins són els diferents estats de l'aigua				
3. Perquè l'aigua és un recurs renovable				
4. Què és una depuradora?				
5. Quines mesures són adequades per fer un bon ús de l'aigua a la llar?				

És un qüestionari d'autoavaluació de l'alumnat que permet de forma ràpida i fàcil efectuar una avaluació inicial. A través d'aquest instrument s'obté informació sobre la percepció que l'alumnat té del seu grau de coneixement assolit en relació als continguts que es proposen per treballar.

RÚBRICA PER AVALUAR EL TREBALL COOPERATIU

<http://rubistar.4teachers.org/index.php?&skin=es&lang=es&>

	INICI 1 punt	EN PROCÉS 2 punts	ASSOLIT 3 punts	EXCEL·LENT 4 punts	PUNT
Acompliment De la tasca EN GRUP	Ens falten moltes Coses per fer, el treball ens ha quedat mitges.	No ens ha donat temps de completar el treball en el temps previst.	Hem fet el treball en el temps previst, però volíem haver millorat algunes coses.	Hem fet el treball ben fet I en el temps previst.	
Participació col·laboració DEL GRUP	Els companys no es respecten gaire, es discuteixen o no participen	Els companys a vegades no es respecten, s'enfaden o discuteixen, però posen interès en participar.	Els companys mostren respecte i fan la feina amb interès, tot i que a vegades hi ha alguna discussió	Els companys es mostren respecte i fan les seves tasques amb interès.	
Posada en comú DEL GRUP	Costa que tothom participi en el treball, s'està pendent d'altres coses.	Es participa en el treball, tot i que només s'escolten les idees dels més amics.	Es participa en el treball, tot i que a vegades les idees s'escolten més o menys segons de qui siguin.	Es participa activament En el treball, posant en comú les idees de tothom.	
Autonomia en El treball EN GRUP	Es demana amb molta freqüència l'opinió del mestre sense haver discutit abans els problemes en el grup	Els problemes es discuteixen en el grup, però a vegades prefereixen conèixer primer l'opinió del mestre.	Els problemes es discuteixen primer en el grup, però també demanen després l'opinió del mestre.	Els problemes es discuteixen primer en el grup. Només es demana ajut quan el grup ho considera necessari.	
Responsabilitat INDIVIDUAL	No faig la feina que Em toca	A vegades faig la feina que em toca, però m'ho han de recordar	Faig la feina que em toca, a vegades em despisto	Sempre faig la que feina que em toca.	
Col·laboració INDIVIDUAL	Sovint em distrec i deixo que els companys decideixin.	A vegades no escolto el que diuen els companys, o només faig cas als que són més amics.	Procuro escoltar amb atenció el que diuen els meus companys i aportar les meves idees.	Sempre escolto amb atenció els que diuen els meus companys, i ajudo A prendre decisions	

✓ Taula per a l'autoavaluació d'un text argumentatiu

	INDICADORS D'AVAUACIÓ	Si	No	Es podria completar
1. TITOL	- Ha de resumir la idea principal del Problema que hem discutit			
2. INTRODUCCIÓ > Descripció	- Quin és el problema? En què consisteix?			
> Explicació	- Per què les empreses es traslladen cap a països en vies de desenvolupament? - Quines conseqüències té per als països d'on marxen? I pels països on s'instal·len?			
3. ARGUMENTACIÓ > Tesi > Justificació > Contraargumentació	- Quin és el punt de vista sobre aquest problema? - Quines són les raons que el justifiquen? - Quines són les raons dels que creuen el contrari? - Què els diria per poder-los convèncer?			
4. CONCLUSIÓ	- Quines propostes faria per resoldre el problema? - Amb quin objectiu?			

Graella d'observació sobre la participació en un debat

	GENS	POC	BAST	MOLT
Exposa de forma clara el seu punt de vista?				
Justifica el seu punt de vista amb raons suficients i adequades?				
Respecta els punts de vista diferents o contraris al seu?				
Aixeca la mà per demanar el torn de paraula?				
Es capaç d'arribar a acords amb els altres?				
Respon adequadament a les objeccions que li plantegen?				
Capta l'atenció i interès del públic amb la mirada, el to de veu, els gestos...				

COMPETÈNCIA
D'APRENDRE A
APRENDRE

COMPETÈNCIA
D'AUTONOMIA
I INICIATIVA
PERSONAL

Instrument d'avaluació integrat en el procés d'E/A, que té com a objectiu la selecció de mostres de treballs o evidències de consecució d'objectius personals que, ordenats i presentats d'una determinada manera, compleixen la funció de **potenciar la reflexió sobre cadascuna de les pràctiques i sobre el propi procés d'aprenentatge.**

Potencia l'avaluació continuada i formativa, desenvolupa **l'autonomia de l'alumne** i el fa prendre consciència del seu procés d'aprenentatge.

És un instrument que proporciona evidències d'allò que s'aprèn i del grau d'assoliment dels objectius en relació amb el pla de treball.

Promou l'autoavaluació i la reflexió sobre què s'aprèn i com s'apren.

<http://www.xtec.cat/web/curriculum/xarxacb/avaluarperaprendre/carpetadaprenentatge>

Indicadors d'avaluació pel professorat

	INDICADOR	SÍ	NO
1	Inclou un full inicial amb compromisos personals sobre el propi procés d'aprenentatge i/o una presentació amb declaració d'intencions.		
2	Té un índex/mapa de continguts per situar-s'hi.		
3	L'estructura bàsica (format, extensió, natura i nombre de les evidències...) és flexible i s'ha negociat (total, parcialment) amb l'alumnat.		
4	La selecció de les evidències es deixa (total o parcialment) a càrrec de l'aprenent, amb una certa justificació de la tria.		
5	L'aprenent coneix els propòsits de la carpeta i el seu abast (p.e. recollir les evidències de l'aprenentatge de les pràctiques de laboratori durant un mes).		
6	S'inclouen materials que evidencien el procés d'aprenentatge (metodologia, ajudes, suports): coneixements previs, mapes conceptuals, esborranys, esquemes, paraules clau...		
7	S'inclou una selecció de tasques realitzades i avaluades, si escau amb les pròpies correccions i comentaris i/o d'altres.		
8	S'inclouen reflexions sobre el propi procés d'aprenentatge: diaris, dietaris, auto i coavaluacions, comentaris qualitatius...		
9	Té un ordre i coherència interna (encara que sigui molt personal) que permet copsar la trajectòria de l'aprenent.		
10	Conté uns materials de cloenda que puguin respondre a "què he après?" i "què puc millorar?": valoracions, punts forts i febles, expectatives, agraïments...		

L'avaluació dels aprenentatges competencials

1. Què vol dir AVALUAR?
2. L'avaluació «competencial». Què entenem per CRITERIS I INDICADORS d'avaluació?
3. Les «bones preguntes»
4. Enriquim les ACTIVITATS d'avaluació «competencialment»
5. INSTRUMENTS i tècniques d'avaluació
6. **L'avaluació de les Cb segons el nou currículum**

Estructura del nou currículum

Àmbit lingüístic	Àrea de llengua i literatura catalana	1050 hores *
	Àrea de llengua i literatura castellana	
	Àrea de primera llengua estrangera	420 hores
Àmbit matemàtic	Àrea de matemàtiques	840 hores
Àmbit del medi	Àrea de coneixement del medi natural	630 hores *
	Àrea de coneixement del medi social i cultural	
Àmbit artístic	Àrea d'educació artística: visual i plàstica, música i dansa	525 hores
Àmbit d'educació física	Àrea d'educació física	385 hores
Àmbit d'educació en valors	Àrea de valors socials i cívics o religió	315 hores
	Lliure disposició	560 hores
	Total horari lectiu de les àrees	4725 hores
	Esbarjo	525 hores
TOTAL HORARI LECTIU D'ETAPA		5250 hores
<p>* En el cas d'àmbits amb més d'una àrea de coneixement la distribució de les hores curriculars assignades ha de garantir el tractament dels continguts curriculars de manera proporcionada i l'assoliment de les competències bàsiques associades a cadascuna de les àrees.</p>		

ÀMBIT DE MEDI

Competències Bàsiques	Criteris avaluació Arees	Llengua catalana	Ciències socials	Educ. artística	Matemàtic	Ed. Física	...
Competència Comunicativa Ling. i audiov	-Comprendre: Comprensió lectora -Comunicar: Expressar idees-emocions -Utilitzar diverses tipologies textuais	X X X	X X	 X 	X X	 X 	
Competència artística i cultural	-Desenvolupar la capacitat creadora i estètica -Expressar-se a partir dels llenguatges artístics -Valorar la diversitat cultural -Contribuir a la conservació patrimoni	X	 X X	X X X		X X	
Tractament informació comp. digital	-Recerca i selecció d'informació -Interpretació i Anàlisi crítica de la informació -Ús d'eines TIC	 X	X X	 X	X X		
Competència matemàtica	-Resolució de problemes -Realitzar càlculs i estimacions -Expressar i comunicar matem. -Raonament matemàtic				X X X X	X X X	
Competència d'aprendre a aprendre	-Identificar i plantejar problemes -Autoavaluar-se i autoregular-se -Plantejar-se preguntes -Aprendre amb els altres	 X	 X	X 	X X X	X X X	
Competència Coneixement i interacció amb el món	-Anàlisi i interpretació de fenòmens naturals -Plantejar hipòtesis -Interactuar amb l'espai i l'entorn		X X	 X	 X 	X X	
Competència social i ciutadana	-Exercir drets i deures democràticament -Resolució de conflictes i problemes socials -Desenvolupar habilitats socials	X X	X X X	X X	X X	X X X	

**ENFOCAMENT
TRANSVERSAL DE LES
COMPETÈNCIES
BÀSIQUES**

Decret 119/2015 de 23 de juny, d'Ordenació dels ensenyaments de l'educació primària

Article 15 Avaluació

1. L'avaluació dels processos d'aprenentatge de l'alumnat serà **contínua i global**, de manera que es tindrà en compte el seu progrés en el nivell d'adquisició de les competències bàsiques pròpies de cada àmbit i el conjunt d'àrees del currículum.
2. L'avaluació dels alumnes prendrà en consideració els diferents elements del currículum, el treball fet a classe i l'interès i l'esforç a progressar demostrat per l'alumne. Es posarà especial cura en el **caràcter formatiu de l'avaluació**. Per això es fomentaran les activitats d'autoavaluació i de coavaluació i es facilitarà el coneixement previ dels criteris d'avaluació. Caldrà, a més, garantir als alumnes un retorn qualitatiu dels resultats assolits, per implicar-los en el seu procés d'aprenentatge.
3. El referent per determinar el **grau d'assoliment de les competències bàsiques pròpies de cada àmbit són els criteris d'avaluació** proposats per a cada àrea i cada cicle i estan recollits a l'annex 2.

Article 16

7. En **finalitzar l'etapa**, l'equip docent avaluarà el **grau d'assoliment de les competències bàsiques pròpies dels àmbits** i el grau de maduresa adequat de l'alumne i ho farà constar en l'informe d'avaluació.

Competències bàsiques de l'àmbit de coneixement del medi

Medi natural
Medi social i cultural

<http://www.xtec.cat/web/curriculum/primaria>

3 nivells d'assoliment de la competència

	Competències	Nivell 1	Nivell 2	Nivell 3
Salut i equilibri personal	6. Adoptar hàbits sobre alimentació, activitat física i descans amb coneixements científics, per aconseguir el benestar físic	6.1. Adoptar hàbits i conductes sobre alimentació, activitat física i descans amb coneixements i criteris científics bàsics, seguint unes pautes donades.	6.2. Adoptar de forma autònoma, hàbits i conductes sobre l'alimentació, l'activitat física i el descans, relacionant coneixements i criteris científics i fer propostes justificades de millora a nivell individual.	6.3. Adoptar de forma autònoma, hàbits i conductes sobre l'alimentació, l'activitat física i el descans, relacionant coneixements i criteris científics complexos i fer propostes justificades de millora per aconseguir el benestar físic propi i col·lectiu tot preveient-ne les conseqüències.
	7. Prendre consciència del propi cos, de les emocions i sentiments propis i aliens, per aconseguir l'equilibri emocional i afavorir la convivència	7.1. Descriure els canvis corporals, les emocions i els sentiments propis i aliens per aconseguir l'equilibri emocional i crear relacions de respecte vers els altres.	7.2. Explicar els canvis corporals, les emocions i sentiments propis i aliens per aconseguir l'equilibri emocional i afavorir la convivència.	7.3. Assumir el propi cos, les emocions i sentiments propis i aliens i resoldre amb criteri situacions diverses ajudant quan convingui.
	8. Prendre decisions sobre higiene i salut amb coneixements científics per a la prevenció i guariment de malalties	8.1. Prendre decisions personals sobre higiene i salut a partir de coneixements i criteris científics bàsics, per a la prevenció i guariment de malalties pròpies i usuals.	8.2. Prendre decisions personals i col·lectives sobre higiene i salut a partir de coneixements i criteris científics, per a la prevenció i guariment de malalties en el context proper.	8.3. Prendre decisions personals i col·lectives sobre higiene i salut a partir de relacionar diferents coneixements i criteris científics, per a la prevenció i guariment de malalties a nivell global.

Idees clau:

1. L'avaluació de les Cb: avaluar continguts i avaluar competències.
Transferència de coneixements, habilitats, actituds... a la **resolució** d'altres situacions i problemes semblants als que es podran trobar a la seva vida.
2. Com podem enriquir les nostres activitats d'avaluació des de la perspectiva de l'aprenentatge competencial.
 - ✦ Les preguntes significatives
 - ✦ Activitats contextualitzades i integrades en el procés d'aprenentatge
 - ✦ Instruments i tècniques diversificades
3. La complexitat de les activitats d'avaluació des d'una perspectiva competencial
 - ✦ Disposen dels coneixements necessaris
 - ✦ Activen estratègies adequades
 - ✦ Arriben a solucions correctes
 - ✦ Prenen consciència de com ho fan
4. L'avaluació de les Cb ha d'estar definida en el projecte curricular de centre. Els criteris i procediments d'avaluació.

Si les Cb s'aprenen a través de la resolució de situacions i problemes...

l'avaluació té sentit en aquests contextos

Per aprofundir-hi...

- **Rosell, Mercè.** (1996). Avaluar, més que posar notes. Ed. Claret.
- **Canals, R.** (2009) “La evaluación competencial en el currículo de la educación primària”. Manual para Educación Primaria. Orientaciones y recursos 6-12 años. Marzo 2009. Ed. Wolters Kluwer España.
- **Casellas, E.; Jorba, J.; Quinquer, D.; Prat, A.** (2000). Avaluar per millorar la comunicació i facilitar l’aprenentatge. ICE de la Universitat Autònoma de Barcelona.
- **Sanmartí, N.** (2007) “Evaluar para aprender”. Barcelona, Graó. Clave n. 10
- **Sanmartí, N.** (2010) “Avaluar per aprendre”.
<http://phobos.xtec.cat/edubib/intranet/index.php?module=P%E0gines&func=display&pageid=19>
- **Sanmartí, N.** (2003) “Plantejar bones preguntes” a *Aprendre ciències tot aprenent a escriure ciència*. Barcelona. Ed. 62
- **Zabala, A. i Arnau, L.** (2007). “Como aprender y enseñar competencias” Ed. Graó.

Amb la feina de tots i en la mateixa direcció,
aconseguiem arribar a bon port!

Moltes gràcies !