
Un nou currículum basat en competències tenint en
compte totes les intel·ligències

Núria Alart i Joan Ruaix professors de secundària i formadors del Departament

d’Educació en competències bàsiques.

Resumen
El conocimiento no llega con la memorización de hechos o conceptos aislados, sinó con la

capacidad de razonar y de sacar conclusiones coherentes. El aprendizaje ha de ser significativo;
es decir, estar relacionado con el contexto físico y social en el que están inmersos nuestros

alumnos. Por eso, los descubrimientos científicos y tecnológicos más actuales y los
acontecimientos artísticos, musicales, literarios y deportivos más relevantes de nuestra sociedad
se han de incorporar a las actividades educativas. Una enseñanza en competencias se basa en la
aplicación del conocimiento y no solamente en su transmisión (escuela tradicional). Por eso, los

profesores no deben enseñar solamente conceptos (saber), sinó que también hay que enseñar
habilidades (saber hacer) y actitudes (saber estar y convivir) y deben conocer bien a sus alumnos

para desarrollar en ellos todas sus inteligencias.

Summary
Knowledge cannot be acquired through memorization of isolated facts, but through the ability of
thinking and drawing coherent conclusions. Knowledge must be significant, which means, related
to our students’ physical and social background. This is the reason why we should include in our
teaching activities the most current scientific and technological discoveries and the most relevant
artistic, musical, literary and sports events of our society. Teaching for competence is based on
applying knowledge and not only on its mere transmission (traditional teaching). Thus, teachers

should not only teach concepts (knowledge), but should also teach skills (know how) and
attitudes (being and coexisting). They should also know their students very well to help them

develop all their intelligences.

Competències bàsiques a l’aula

L’aprenentatge basat en competències es fonamenta en la integració mental dels coneixements
i la utilització d’aquests coneixements en noves situacions de característiques diverses. Només
es pot utilitzar de manera adequada i en situacions diverses aquells aprenentatges que s’han
assolit de manera eficaç, és a dir amb comprensió i amb possibilitat de ser aplicats. El
coneixement no arriba amb la memorització de fets o conceptes aïllats, sinó amb la capacitat
de raonar, d’extreure conclusions coherents. Els descobriments científics i tecnològics més
actuals i les manifestacions artístiques, literàries, musicals i esportives més rellevants han
d’incorporar-se a les activitats educatives.

Cal evitar la reproducció de conceptes i potenciar la creativitat en contextos de producció i
aplicació del coneixement. Aprendre a aprendre vol dir ser capaç de reflexionar sobre un
mateix i sobre els demés. És per això que les metodologies participatives adopten un
protagonisme més important en el treball per competències. No solament s’aprèn de forma
individual, sinó que també aprenem en grup, interactuant amb els altres. Treball en equip vol
dir diàleg, debat, discussió, discrepància, … però també vol dir respecte per les diferències de
parer, tolerància, saber escoltar i ser empàtic. Saber treballar en equip en general i treballar
cooperativament en particular és una habilitat social que només es desenvolupa a través de la
pràctica. Un ensenyament basat en competències es fonamenta en l’aplicació del coneixement
i no solament en la seva transmissió (ensenyament tradicional). Es basa en “saber fer” i no
solament en “saber”.

Els fonaments psicopedagògics en els que es basa l’aprenentatge per competències i les
aplicacions didàctiques de la teoria de les Intel·ligències Múltiples de Howard Gardner,
s’inspiren en els plantejaments socioconstructivistes de Piaget, Jonassen, Dewey, Montessori,
Kilpatrick i Decroly entre altres. Aquests models estimulen l’alumnat a aprendre mitjançant
les interaccions amb el món físic i social. La pràctica educativa es fa mitjançant projectes que
recullen activitats de la vida real i plantegen a l’alumnat diferents tasques de solució de
problemes en un context d’aprenentatge.

Quan parlem de competències hem de tenir en compte els següents principis:
1.-Coneixements previs i vinculació de nous continguts:
L’estructura cognitiva té certa similitud a una xarxa a la qual els nous coneixements
s’entrellacen amb els aprenentatges ja realitzats, creant una xarxa cada cop més complexa.
Aquesta característica requereix que tot nou aprenentatge per ser integrat no ha de trobar-se
deslligat i sense sentit en la globalitat del coneixements adquirits. Es construeix a partir del
que ja es té i es van incorporant nous coneixements en aquesta cadena cognitiva.

2.-Zona de desenvolupament propre (ZDP):
És fonamental que els aprenentatges que es realitzin estiguin dins del que Vigotsky
anomenava zona de desenvolupament proper. Suposa que la distància entre el que es coneix i
el que es vol aprendre sigui l’adequada. És necessari que els nous coneixements a abordar no
siguin per l’alumne/a ni inabastable ni poc motivadors. Aquestes dues situacions ofereixen
poques possibilitats d’aprenentatge real. És necessari la consideració de l’aprenentatge com
un repte cognitiu.

3.-Conflicte cognitiu:
Piaget ens parla del conflicte cognitiu com la situació en la que es troba l’alumne/a davant
d’un nou aprenentatge. Suposa la reconsideració o qüestionament dels coneixements anteriors
davant les noves adquisicions i la reelaboració dels mateixos. Només mitjançant la
contrastació de l’antic amb el nou es pot aconseguir aquest creixement cognitiu.

4.-Aspectes personals (motivació):
Es considera que a més dels aspectes abans exposats, intervenen uns factors personals en el
procés de coneixement. La disposició de l’alumne/a envers l’aprenentatge condiciona el
resultat d’aquest.
Les expectatives d’èxit davant l’aprenentatge millora la consolidació d’aquest. Un alumne/a
que es veu capaç d’aprendre i que compta amb el reconeixement dels iguals i del professorat
tindrà més possibilitats de millorar en el seu procés. És per això que l’autoconcepte ajustat de
l’alumne/a té un paper primordial. Aprendre requereix esforç. No és una feina fàcil i aquesta
idea ha d’estar present entre els agents educadors.

5-. Reflexió sobre el propi aprenentatge:
L’habilitat per aprendre del propi procés cognitiu, és a dir, reflexionar sobre com s’està
assolint l’aprenentatge, les estratègies utilitzades, la consciència que l’acompanya i les errades
que es poden donar, millora significativament la competència d’aprendre a aprendre. És una
competència fonamental per tal de planificar estratègies d’aprenentatge que cal utilitzar en
cada ocasió concreta.

6- Les Intel·ligències Múltiples.
Aquest teoria ens ajuda a conèixer millor als nostres alumnes per a poder-los orientar
personalment, acadèmicament i professionalment. Gardner ens descriu vuit intel·ligències:
lingüística, logicomatemàtica, visualespacial, musical, naturalista, cinestèsicacorporal,
intrapersonal i interpersonal. Ens cal saber i conèixer quines intel·ligències més potents tenim
per a poder aprendre a través d’elles.

Podríem dir que les competències bàsiques es caracteritzaen per:

- La seva significativitat. És a dir, s’ha de partir de situacions reals i recolzar-se en els
coneixements previs que l’alumne ja té assolits, que faran de base per a nous
aprenentatges. Cal plantejar situacions didàctiques a partir d’interrogants o de la
formulació d’hipòtesis relacionades amb fets o situacions familiars pels alumnes.

- La seva complexitat. Una competència està integrada d’elements diversos: continguts,
habilitats i actituds. Per això no s’han d’ensenyar solament continguts (saber), sinó que
es necessita ensenyar habilitats (saber fer) i actituds (saber estar o saber conviure).

- El seu vessant pràctic, on el que s’ensenya té un caire marcadament procedimental.
- La seva importància social. Les actituds que volem fomentar es desenvolupen a

través d’activitats on els alumnes les han de vivenciar i portar a terme, fomentant així
el treball en grup. Les actituds han de ser valorables i avaluables amb l’observació
directa del professor.

- La seva multifuncionalitat. Els que s’aprèn ha de poder ser aplicable a situacions
globals i diverses, que han de permetre resoldre problemes i situacions quotidianes i
contextualitzades.

- La importància de l’entorn físic. El treball per competències ajuda no solament a la
interacció amb els altres, sinó també a la interpretació del món on vivim a través de la
interacció amb el món físic.

- La transversalitat dels coneixements. El que s’aprèn pot ser aplicable en situacions
globals on hi intervenen conceptes adquirits en diverses àrees curriculars. Els
conceptes bàsics cal ensenyar-los des de diverses àrees i des de punts de vista
diferents.

- La selecció, distribució i organització dels continguts més rellevants. Aquests no
tenen tots la mateixa rellevància. Per això cal fer una selecció del que hom creu que és
el més bàsic i rellevant i triar-los prèviament. El cervell humà només està preparat per
assimilar el més important, segons el context i l’experimentació de cadascú. La resta
cau en l’oblit.

Ens ajuden a aconseguir un treball per
competències:

Les estratègies d’aprenentetge més adients
poden ser:

Activitats on es vivenciïn comportaments i
actituds observables i avaluables

Diàlegs en grup.

Activitats relacionades en fets reals o
problemes quotidians

Dinàmiques de grup.

Activitats basades en fer, en experimentar o
manipular.

Seleccionar i interpretar la informació.

Els treballs de camp Petites investigacions.
Notícies d’actualitat. Dilemes morals.
Problemes d’interès pels alumnes. Entrevistes, enquestes, …
Les WebQuest Role player o simulacions (dramatitzacions).
Les Caceres del Tresor. Treball cooperatiu.
Activitats que tinguin en compte totes les
intel·ligències de l’alumnat.

Utilització dels diferents pensaments: crític,
causal, alternatiu, conseqüencial, ...

Lectura d’imatges, de sons, músiques,
gràfics, icones, etc.

Aprenentatge pre resolució de
problemes.(PBL)

Activitats diverses per als diferents estils
d’aprenentatge de l’alumnat.

Anàlisi de casos.

Quin paper ha de tenir el professorat?

El professorat ha de tenir un paper de “facilitador” en tot aquest procés. Ha d’intentar utilitzar
estratègies que obliguin els alumnes a desenvolupar habilitats, actituds i coneixements alhora.
Cal que avalui el que s’ensenya i no només els continguts. Els docents han de posar-se d’acord
amb el que cal ensenyar i en la metodologia a emprar de forma global. Cal que els professors
col·laborin i aprenguin a treballar més en grup i de forma més interdisciplinar.
El docent, fins ara, mostrava als alumnes una informació i un coneixement que no sempre era
correctament interpretada pels discents. Els llibres han estat sovint una font d’informació poc
atractiva en comparació amb d’altres formes més actuals, com pot ser la xarxa d’internet. Però,
en aquest nou medi, la informació és tan abundant que a vegades desborda la capacitat dels
propis alumnes. Aquest fet, és una de les causes de la necessitat de la figura del professor/a com
a facilitador, dinamitzador, mediador, acompanyant, etc, del procés d’ensenyament i
aprenentatge. Aquest ha de fer una bona gestió del coneixement dins l’aula. Per aconseguir-ho
caldrà:
1. Dominar les noves eines de gestió del coneixement i posar en pràctica les TIC, de forma tan
experta com li sigui possible. Segons Pere Marquès (2004), el professorat de la societat de la
informació també es veu obligat a una formació contínua per poder afrontar les repercussions
educatives del continus canvis científics, tecnològics i socials. Haurà de posar en pràctica i
ensenyar dins l’aula una autoritat basada en el criteri de selecció de tota mena de portals, webs,
enginys, blogs, etc. Podrà fer una classe en un moodle, o en un bloc, elaborar-la a partir de
vídeos de YouTube o de presentacions de SlideShare.
2. Actuar com un director/a de jazz; és a dir, ha d’intentar que tots els músics amb els seus
diferents instruments i amb les seves interpretacions aconsegueixin que soni una música amb
una bona harmonia. Ha d’aprendre a agafar d’aquí i d’allà i construir, d’aquesta manera, noves
melodies i cançons amb un nou significat.
3.Tenir en compte i preveure uns canvis en l’organització del centre, en quant a horaris,
espais i l’estructura mateixa de les classes. El més important ha d’ésser la flexibilitat,
principalment pel que fa a la diversitat d’agrupaments d’alumnat i la distribució de recursos
humans de què es disposa. Tot això és bàsic per a poder prioritzar un treball cooperatiu dels
alumnes i els professors.
4. Ajudar als alumnes a saber acceptar, rebutjar, incloure o treballar els continguts que
provenen del món d’internet. Serà veritablement l’eina de coneixement que utilitzarà l’alumne
per créixer i formar-se un criteri personal. Cal que els alumnes disposin de les eines educatives
pertinents i que aprenguin a discernir i a arribar a allò que realment li interessa del seu context.
El paper del professor no serà fer de filtre de tot allò que li pot arribar, més aviat es tracta de
formar-los per generar-los un criteri propi.

Quin paper ha de tenir l’alumnat?

Els alumnes han d’estar actius i treballar col·laborativament entre ells per assolir les habilitats
i capacitats que l’ajudin a adaptar-se a la nova societat del coneixement. Roger Schank ens diu
que totes les persones aprenem fent (Learn by Doing) i no solament escoltant. Segons Schank,
el sistema educatiu que tenim actualment es pot resumir de la següent manera: “Un professor
entra a classe i parla. Els alumnes, a vegades prenen apunts. Com que no poden recordar tot
allò que s’ha explicat, es fan exàmens. Passats uns dies se’n obliden de tot”. Els records que
van associats a emocions, fites, sorpreses, etc... s’assimilen millor. S’aprèn fent. I aquest
aprendre fent” no és un concepte nou. Des de l’antiguitat, molts filòsofs i científics han repetit
que és la única manera d’aprendre.

És necessari que els alumnes tinguin un tutor a qui poder consultar permanentment, ja que
aquest serà el que guiarà el seu recorregut cap a l’aprenentatge, donant-los consells i un
feedback adequat. Això implica que el professor ha d’observar tot el procés d’aprenentatge
dels seus alumnes, els seus “productes”, supervisar, assessorar, guiar, acompanyar i sobre tot
dedicar-los temps.

Com ha de ser l’entorn de l’aula?

Un dels reptes educatius del segle XXI és la transformació coherent i lògica del disseny dels
entorns de l’aula. Els centres educatius, sobre tot els de secundària, estan organitzats d’una
manera on tot l’alumnat ha d’aprendre de la mateixa manera. Encara donen prioritat al
concepte d’aula tradicional on s’han format els professors actuals i es segueix reproduint les
mateixes classes de la mateixa manera. Aprendre en aquestes aules és com un procés lineal
associat a l’activitat transmissiva del professorat.

L’entorn d’aula ha de contemplar tan la transmissió de coneixements com les activitats que
permetin pensar de manera creativa. Cal potenciar les habilitats socials per a poder fer treball
cooperatiu, en equip o en grup. Cal fomentar la responsabilitat i l’educació en valors per
aprendre a conviure en un ambient tolerant i respectuós.

L’aula ha de ser adaptable a les diverses activitats que en ella es portaran a terme. Una aula on
es doni l’oportunitat de treballar totes les intel·ligències dels alumnes mostra moltes
diferències amb una aula tradicional. Així podem observar-hi diversos racons: un racó de
biblioteca, perquè els llibres són indispensables per la bona informació que es precisa; un racó
naturalista amb un petit laboratori, perquè s’experimenti; un racó per a poder mediar si cal
entre companys; un racó per a poder reflexionar individualment sobre el propis aprenentatges;
un racó de jocs lògics; un racó per a fer representacions i expressions corporals; un racó
musical amb instruments i partitures i un racó visualespacial. Les parets d’aquesta aula han de
poder parlar i explicar coses a través de l’exposició dels treballs duts a terme.

Model de programació transversal

Seguidament, a tall d’exemple, proposem un model de programació transversal per a l’ESO on
es desenvolupen les vuit competències bàsiques. Hem de recordar que en el concepte de
competència definit per la Generalitat de Catalunya1 es fa un especial esment a que no
solament s’han d’ensenyar continguts, sinó que també cal desenvolupar habilitats i fomentar
actituds positives. La raó és molt senzilla: el nostre cervell funciona d’una forma molt
peculiar. És capaç de recordar moltres coses, però només aquelles que són significatives per
nosaltres son les que no cauen en l’oblit. Això vol dir que tots els coneixements que puguem
aplicar en el nostre context es conserven dins la nostra memòria perquè són significatius i
útils. Per aplicar un coneixement necessitem d’una o vàries habilitats.

Al decret 143/2007 de 26 de juny, pel qual s’estableix l’ordenació dels ensenyaments de
l’educació secundària obligatòria, trobem els continguts que cal ensenyar. Aquests es
desenvolupen de forma integrada i no com a la LOGSE, que els classificava en conceptes,
procediments i actituds. A la LOE la terminologia proposada és diferent. És per això que a la
programació cal posar de forma ben visible els tres components de cada competència:
continguts, habilitats i actituds. Nosaltres som partidaris de deixar ben clar els continguts a
treballar per cada competència, les habilitats que cal desenvolupar i les actituds que hem de
fomentar. Solament tractant aquests tres aspectes podem tenir la seguretat que la competència
es treballa de forma correcta.

1 La Generalitat de Catalunya defineix competència com la capacitat que té l’alumnat de posar en pràctica i de
forma integrada coneixements, habilitats i actituds de caire transversal amb la finalitat de resoldre problemes
diversos de la nostra vida real.

Exemple d’una unitat didàctica programada en competències bàsiques per a secundària:
Títol: FEM UN TELENOTÍCIES. Aquesta UD està a la xarxa en format WebQuest2. http://www.xtec.cat/~nalart/moltesmescoses/telenoticies/index.htm

ÀREA:
Llengua

ETAPA:
Secundària

NIVELL:
SECUNDÀRIA

TRIMESTRE:
PRIMER

SESSIONS:
QUATRE

UNITAT DIDÀCTICA:
FEM UN

TELENOTÍCIES

OBJECTIUS: –Redactar notícies de forma entenedora. –Enregistrar un telenotícies. –Elaborar gràfiques per
explicar notícies. –Visionar un telenotícies i fer-ne la crítica. –Estimular i motivar per parlar i escoltar davant
d’una càmera. –Fomentar el treball en grup cooperatiu. – Conèixer i utilitzar les funcions de les videocàmeres:
l’enfocament, els efectes digitals, ... –Reflexionar sobre el propi procés d’ensenyament-aprenentatge

Competències
bàsiques

Continguts

Habilitats a desenvolupar

Actituds i valors a fomentar

Estratègies d’aprenentatge

Comunicació
lingüística

El telenotícies.
Notícia: concepte i forma.

Redacció de notícies en un
llenguatge coherent.
Fluidesa verbal.

Lectura correcta en veu alta
de notícies

Matemàtica

La temporització dels reportatges
i gràfiques

Estructurar i comptabilitzar el
temps adequat per a cada
notícia

Valoració del treball ben fet.
Demostració de polidesa i
cura en la feina.

Temporització de la gravació
del telenotícies. Elaboració
de gràfiques explicatives.

Interacció amb el
món físic

Notícies del món físic.

Descripció de notícies. Sensibilització per les notícies
del món físic.

Elaboració de notícies del
món físic.

Tractament
informació digital
(TIC)

Edició de notícies: el programa
“Studio 11”

Edició de vídeo i DVD. Responsabilitat en la
utilització de material
audiovisual i informàtic..

Edició del telenotícies amb el
programa “Studio11”

Social i ciutadana La diversitat en el món i a l’aula.

Destresa en l’elaboració de
resums de notícies.

Demostració d’actituds de
respecte i tolerància.

Treball en grup.

Cultural i artística Les imatges i fotografies que
acompanyen a les notícies.

Manipulació d’imatges i so
per acompanyar al text.

Utilització de les imatges i so
com a mitjà d’expressió.

Aprendre a
aprendre

El treball en grup cooperatiu per Treballar cooperativament.

Reflexió de les notícies
pròpies i les dels altres.
Assoliment de fites comunes. Reflexionar sobre les notícies

pròpies i les dels altres.
Autonomia
personal

La subjectivitat i/o l’objectivitat
de les notícies.

Assertivitat. Respecte i tolerància en les
relacions grupals.

Tècniques assertives.

2 WebQuest: Una WebQuest és una proposta didàctica de recerca guiada, que utilitza principalment recursos d’Internet. Té en compte el desenvolupament de les competències bàsiques,
contempla el treball cooperatiu i la responsabilitat individual, prioritza la construcció del coneixement mitjançant la transformació de la informació en la creació d’un producte i conté
una avaluació directa del procés i dels resultats. (Comunitat Catalana de WebQuest)

TEMPORITZACIÓ D’ ACTIVITATS 3. - RECURSOS I MATERIAL
SESSIÓ 1:
-La classe s’organitzarà en grup de 4 alumnes per a fer un “Telenotícies”
-Tothom cercarà notícies durant tres dies a la premsa, ràdio, televisió i/o internet. Les
redactarà i les explicarà a la resta de companys i companyes del grup. Entre tots i totes
faran la tria de les més significatives i importants per a fer el telenotícies.
Recursos:
http://www.tv3.cat/canal/tres24
http://www.vilaweb.cat/www/premsa/
http://www.catradio.cat/pcatradio/crHome.jsp
http://www.avui.com/
Notícia: És un text breu d'informació sobre un fet d'actualitat recent. No conté opinions
personals de l'autor. Forma el gruix principal dels escrits que trobem en la premsa escrita
i respon a sis preguntes bàsiques: qui?, què?, quan?, on?, com? i per què?. Consta del
titular, el subtítol (que inclouen el qui i el què), l'entrada (síntesi de les dades bàsiques) i
el cos (exposició de les dades en ordre decreixent d'importància).

SESSIÓ 2:
Els alumnes faran les següents activitats segons el rol que hagin triat:
Redactor guionista: redactarà les notícies per a explicar-les al telenotícies.
Reporter fotogràfic: cercarà les fotografies i/o imatges adients per a
complementar les notícies.
Dibuixant: elaborarà el decorat del telenotícies i aconsellarà sobre el vestuari
dels presentadors i presentadores .
Tècnic de só: cercarà les músiques adients pel telenotícies.

Recursos:
http://misionciencia.wordpress.com/guia-para-la-redaccion-de-noticias/
http://www.santjosepobrer.com/devuitatres/ATC/ATC%20index%20LCat.htm
http://www.institucio.org/lafarga/alumnes/mrllengua/textliterari.htm#periodistic

SESSIO 3:
-Breu explicació del funcionament del programa d’edició de vídeos i DVD “Studio 11”
-Entre tots i totes faran un telenotícies d'una durada d'uns cinc minuts com a màxim.
-S’enregistrarà tot amb una càmera digital i després es capturaran les imatges i el so amb
un programa d'ordinador nomenat "Studio 11" on es podran adjuntar les músiques i
fotografies de fons que més agradin. Si es vol es pot afegir un petit reportatge objectiu de
poca durada.
Reportatge objectiu: Tracta sobre qualsevol tema -que pot no ser d'estricta actualitat- de
manera documentada, perquè el periodista la considera d'interès general. És més extensa
que la notícia i inclou elements com: valoracions de protagonistes o testimonis dels
successos, detalls de xifres i dades, i textos complementaris (fotografies, esquemes, i
altres tipus d'informació gràfica).
Recursos:
http://jasper.xtec.net:7451/cdweb/dades/actu/actual_matform/materials/tdv31/index.htm
http://www.edu365.cat/videofoto/noticiari/index.htm
http://www.edu365.cat/videofoto/animacio/animac7.htm
http://www.edu365.cat/videofoto/
http://www.xtec.es/audiovisuals/pagines/eines.html

SESSIÓ 4:
-Un cop editat el vídeo es farà una exposició de tots els vostres telenotícies a la
resta dels companys i companyes. Per això cal un canó de projecció i un
ordinador.
-Individualment es farà una avaluació de cada treball (telenotícies) del grup que
exposi, seguint les graelles d’avaluació descrites més avall.
El material utilitzat serà:
• Fulls pel guió de les notícies.
• Monitor de televisió.
• Magnetoscopi.
• Cintes per gravar.
• Estris per dibuixar i pintar.
• Càmera de fotos i de vídeo
• Ordinador i canó de projecció.
• Document del guió del TN
• Elements per al decorat
• Guió per a l’escaleta
• Programa “Studio 11”

3 Les activitats a fer tenen en compte totes les intel·ligències de l’alumnat.

METODOLOGIA ATENCIÓ A LA DIVERSITAT INSTRUMENTS D’A VALUACIÓ

-Utilitzarem el treball cooperatiu com a font de relació personal.
-Utilitzarem els recursos TIC (processador de textos, audiovisuals,
programna “Studio 11”.
-Treballarem el foment d’una bona autoestima en els alumnes a través
de l’ànim i valoració positiva del que fan, practicant la cultura de
l’elogi.
-Fomentarem el control emocional de les seves expressions através del
diàleg reflexiu amb els mateixos alumnes.

Vigilarem els alumnes que demostren
més dificultats d’integració i
fomentarem en ells i en el grup actituds
inclusives de respecte i de tolerància
amb els seus companys.

- Observació directa feta a cadascuna
de les classes.
- Fitxes de redaccions de les notícies
fetes pel grup.
-Graella d’avaluació per l’alumnat.
-Graella d’avaluació per als difernts
grups.
-Graella de criiteris d’avaluació pel
professorat.

CRITERIS D’AVALUACIÓ PEL PROFESSORAT

COMPETÈNCIES Necessita millorar Correcte Molt bé

Lingüística
Audiovisual

S’expressa de manera confusa, incompleta,
amb poca coherència. Li costa seguir el fil
argumental.
Utilitza les imatge i sons sense relacionar-
los amb el contingut. Té dificultats en
interpretar i expressar-se amb mitjans
audiovisuals.

S’expressa amb correcció, però amb força
simplicitat.

Utilitza els mitjans audiovisuals com a
suport al missatge oral o escrit però no
aprofundeix

Escolta i s’expressa oralment i per escrit
amb ordre i claredat, adequant el seu
discurs als receptors.
Interpreta i produeix missatges
audiovisuals amb sentit per ells mateixos i
molt significatius.

COMUNICATIVES

Artística
Cultural

No mostra interès en les manifestacions
culturals i artístiques. No aprecia ni gaudeix
amb l’art ni altres manifestacions culturals

Coneix algunes manifestacions culturals i
artístiques, però no s’hi acaba de sentir
identificat.

Coneix i aprecia les manifestacions
culturals pròpies i mostra interès i
curiositat per conèixer-les dels altres

Tractament
Informació
digital

Té dificultats per cercar informació a la
xarxa. Li costa molt el domini de les eines
informàtiques requerides en aquest treball

Sap buscar informació, tot i que de vegades
necessita orientació. Controla els recursos
bàsics que requereix aquest treball.

Cerca i gestiona la informació de manera
autònoma. Domina les eines
informàtiques requerides per la realització
del projecte.

Matemàtica

No utilitza significa-
tivament els recursos matemàtics per
explicar la realitat I gràfics

Utilitza amb dificultat els recursos
matemàtics per a explicar la realitat i
gràfics.

Utilitza significativament els recursos
matemàtics per a explicar la realitat i
gràfics.

METODOLÒ-
GIQUES

Aprendre a
aprendre

No és gaire conscient d’allò que sap i d’allò
que no sap. Li costa seguir una línia de
treball. Li manquen recursos per construir el
seu propi aprenentatge

Comença a utilitzar algunes eines pel seu
autoaprenentatge. La línia de treball és
constant. Comença a tenir un esperit de
superació.

Es planteja preguntes. Parteix dels
coneixements previs per cercar allò que
no sap. Busca solucions als problemes
que se li plantegen.

PERSONALS

Autonomia
iniciativa
personal

Es mostra passiu o poc participatiu/a. Li cal
molt ajut per saber que ha de fer i prendre
decisions

Amb una mica d’orientació sap seguir la
línia de treball però li costa prendre
decisions

Fa propostes, aportacions, té iniciativa i
pren decisions.

C. interacció
amb el món
físic

No li preocupen gaire les conseqüències de
les seves actuacions.

És poc conscient de la rellevància dels seus
actes.

Es manifesta conscient de què les seves
actuacions influencien en el seu entorn.

SOCIALS

CONVIURE I
HABITAR EN EL
MÓN

Social i
ciutadania

Rebutja les opinions diferents a la seva i no
sap expressar les pròpies. Es mostra poc
col·laborador/ en les tasques proposades.

Li costa acceptar els punts de vista diferents
i raonar els seus, però s’hi esforça. Mostra
actituds de participació activa en les
diferents situacions que se li plantegen.

Sap expressar i defensar la seva opinió i
escolta i respecta als altres. S’implica
molt en les propostes de tipus social que
es plantegen i en proposa d’altres.

GRAELLA D’AVALUACIÓ PER L’ALUMNAT (GRUP)

 Incomplet Just Bé Excel·lent
Treball en grup

No heu estat capaços de
treballar en grup.

Heu treballat poc en grup. Demostreu que heu treballat força
en grup.

El treball en grup ha estat molt bo des
del principi.

Organització de la feina Heu demostrat poca capacitat
d'organització

Us heu organitzat
acceptablement

Us heu organitzat bé dins el grup. Heu estat capaços de saber-vos
organitzar perfectament.

Recerca informació Heu buscat poca informació. Heu buscat un mínim
d'informació.

Es nota que heu fet una bona
recerca.

La recerca d'informació ha estat
excel·lent.

Presentació del treball
(Telenotícies)

Heu fet una presentació fluixa
del telenotícies

Heu fet una presentació
acceptable del telenotícies

Heu fet una bona presentació del
telenotícies

La presentació del telenotícies ha
estat molt bona.

Contingut de la
presentació

Demostreu poc coneixement
respecte al tema treballat.

Demostreu un coneixement
parcial del tema treballat

Demostreu un bon coneixement
del tema treballat

Demostreu molt coneixement del
tema treballat.

Nota final

GRAELLA D’AVALUACIÓ PER ALS DIFERENTS GRUPS

 Podria estar millor = 0 Bé = 1 Molt bé = 2
Responsabilitat
general del grup

Es despreocupen dels companys del seu
grup i no es fan responsables

Agafen la responsabilitat però no tenen massa
compromís en la feina.

Són responsables amb la seva feina i amb la dels
companys del grup.

Paper en la
posada en comú

No tenen una bona predisposició en el
moment de la posada en comú

Tenen bona predisposició però, els costa
transmetre el que han descobert

Tenen bona predisposició i saben transmetre
allò que han descobert.

Domini del programa
“Studio 11”

No saben utilitzar-lo correctament. No
utilitzen totes les eines del programa.

Els costa recordar els passos però han treballat
força.

Recorden els passos i han treballat bé.
Tenen un bon domini del programa

Aplica els coneixements
adquirits en la creació
del telenotícies

No recorden com utilitzar la imatge, el text i
el so perquè sigui coherent el telenotícies.

Apliquen la majoria de coneixements
adquirits: la imatge, el text i el so en el
llenguatge periodístic.

Apliquen tots els coneixements adquirits en la
creació del telenotícies.

Gust estètic No els importa com queda la seva feina. Els agrada que quedi bé la seva feina però no
la repassen.

Revisen la feina feta per tal de què quedi bé i
sigui interessant.

NOTA TOTAL:
COMENTARI:

BIBLIOGRAFIA

Alart, N: (2004) L’evolució d’un hort al llarg d’un any al Baix Llobregat. Col·lecció Pau Vila.(UB)
Alart, N: (2008) Aprenent amb totes les intel·ligències. WebQuest-Internet a l’Aula d’Acollida: una
experiència d’èxit. Centre d’Estudis Jordi Pujol. Edu21
Alart, N i Ruaix, J. (2008): Recursos TIC per a la tutoria en l’educació secundària: una visió pràctica a
partir de la multiplicitat d’intel·ligències dels alumnes. Barcelona. UOC
Alart, N: pàgina personal. www.xtec.cat/~nalart
Alart, N: presentacions: http://www.slideshare.net/nalart
Alart, N: vídeos: http://www.youtube.com/nuriaalart
Armostrong,T. (2006): Inteligencias múltiples en el aula. Barcelona. Paidós Educador.
Pujolàs, P: (2008) El aprendizaje cooperatiu. Barcelona. Graó
Sanmartí, N (2008) Evaluar para aprendre. Barcelona. Graó
Zabala, A i Arnau, L: (2007) Cómo aprender y enseñar competències. Barcelona. Graó.

