
Competències bàsiques
de l’àmbit personal i social

Identificació i desplegament
a l’educació secundària obligatòria

Competències bàsiques
de l’àmbit personal i social

Identificació i desplegament
a l’educació secundària obligatòria

Aquest document ha estat elaborat per un grup de treball coordinat pel Dr. Jaume Sarramona.

© Generalitat de Catalunya
Departament d’Ensenyament

Elaboració: Direcció General d’Educació Secundària Obligatòria i Batxillerat
Edició: Servei de Comunicació i Publicacions
1a edició: juliol de 2018
Disseny de la coberta: Estudi Carme Vives

URL: www.gencat.cat/ensenyament

Aquest llibre està publicat amb una llicència Creative Commons Reconeixement-NoComercial-SenseObra
Derivada 4.0.

No es permet l’ús comercial de l’obra original ni la generació d’obres derivades.

La llicència completa es pot consultar a http://creativecommons.org/licenses/by-nc-nd/4.0/deed.ca

www.gencat.cat/ensenyament

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 3

ÍNDEX

Índex

Presentació..	 4

Introducció..	 5

Competències bàsiques de l’àmbit personal i social...	 8

Dimensió autoconeixement..	 9
• Competència 1. Prendre consciència d’un mateix i implicar-se en el procés de creixement personal........	 10

Dimensió aprendre a aprendre...	 18
• Competència 2. Conèixer i posar en pràctica estratègies i hàbits que intervenen en el propi
aprenentatge..	 19
• Competència 3. Desenvolupar habilitats i actituds que permetin afrontar els reptes de l’aprenentatge
al llarg de la vida...	26

Dimensió participació..	 33
• Competència 4. Participar a l’aula, al centre i a l’entorn de manera reflexiva i responsable........................	 34

Annex 1
Relació dels continguts clau de l’àmbit personal i social amb els altres àmbits, l’acció tutorial
i els projectes transversals..	40

Annex 2
Proposta d’entrevista personal...	 41

Annex 3
Exemples de tractament de les competències de l’àmbit personal i social en competències dels
altres àmbits..	44

Annex 4
Portals i documents de referència..	 53

Glossari..	 56

4 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

PRESENTACIÓ

Presentació

El Govern de la Generalitat de Catalunya, mitjançant el Departament d’Ensenyament, promou i lidera un conjunt
d’accions a favor de l’èxit escolar, amb l’objectiu de millorar els resultats educatius i reduir les taxes de fracàs
escolar i d’abandó dels estudis.

La Unió Europea ha establert objectius educatius, en el marc de l’Estratègia Europa 2020 (ET-2020), que han
de permetre l’assoliment d’una economia intel·ligent, inclusiva i sostenible. Uns objectius que Catalunya as-
sumeix i que l’obliguen a focalitzar els esforços del Govern en la millora dels resultats escolars i del nivell for-
matiu dels ciutadans, per aconseguir el ple desenvolupament personal, professional i social al llarg de la vida.

D’altra banda, d’acord amb l’article 97 de la LEC (Llei 12/2009, de 10 de juliol, d’educació), els centres exer-
ceixen l’autonomia pedagògica, a partir del marc curricular establert en el Decret 187/2015, de 25 d’agost, d’or-
denació dels ensenyaments de l’educació secundària obligatòria, on es concreten les competències bàsiques,
els continguts i els criteris d’avaluació.

Dins d’aquest marc de referència, el Departament d’Ensenyament ha impulsat l’elaboració de diversos docu-
ments per al desplegament i concreció de les competències associades als diferents àmbits del currículum.
El document que ara presentem correspon a les competències bàsiques de l’àmbit personal i social. Es
tracta d’un àmbit transversal que abraça qualsevol espai i temps d’aprenentatge. Amb aquest document
es completa la col·lecció dedicada al desplegament de les competències bàsiques de l’educació secundària
obligatòria.

Els elements que componen el document aporten informació relativa a l’assoliment de les competències
de l’àmbit al final de l’etapa educativa, la identificació dels continguts clau associats a cada competència, les
orientacions metodològiques i d’avaluació per a l’aplicació a l’aula, i exemples d’activitats d’avaluació amb els
seus indicadors.

Aquest document ha estat elaborat amb la participació de professionals de l’àmbit universitari i de professo-
rat dels centres de secundària de Catalunya.

El treball dut a terme ha de contribuir a continuar avançant en la millora de la qualitat del sistema educatiu del
nostre país, en l’actualització professional dels nostres docents i, en definitiva, en la millora de l’èxit educatiu
del nostre alumnat.

Conseller d’Ensenyament

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 5

INTRODUCCIÓ

Introducció

El Departament d’Ensenyament ha elaborat aquest document d’orientacions per al desplegament de les com-
petències bàsiques en l’àmbit personal i social per a l’alumnat de l’educació secundària obligatòria (ESO), amb
la finalitat d’ajudar els centres a desenvolupar les competències vinculades a aquest àmbit transversal.

El currículum competencial posa en valor el desenvolupament de les competències transversals com a base
imprescindible del procés global d’ensenyament i aprenentatge. L’àmbit personal i social es fa ressò del canvi
pedagògic que s’està experimentant a les aules, on s’evidencia la necessitat de la personalització dels aprenen-
tatges, ja que cada alumne és únic.

Les competències d’aquest àmbit estan relacionades amb aspectes del creixement i aprenentatge de l’alum-
ne, el qual es troba en un procés maduratiu crucial per al seu desenvolupament integral, que es caracteritza
pels diferents canvis físics, cognitius, emocionals, relacionals, morals, etc., que experimenta. L’assoliment
d’aquestes competències ha de permetre que el jove construeixi el seu propi projecte de vida per interactuar
i participar en el context d’un món plural i canviant.

En aquest sentit, la tasca docent ha de tenir en compte la construcció de la identitat personal de l’alumne a
partir de l’autoconeixement i de l’assoliment de l’autonomia per garantir l’aprenentatge al llarg de la vida.

Igualment, la pràctica educativa, guiada pel principi de coeducació, ha de potenciar la construcció de les iden-
titats personals, culturals o de gènere des del respecte a la diversitat, i ha de fomentar el desenvolupament inte-
gral de tots els alumnes. Cal promoure el reconeixement del dret a la diferència individual en un marc de respecte
als valors comuns i, alhora, plurals, propi de les societats democràtiques. Aquest reconeixement contribueix a
la comprensió de la pròpia identitat de l’alumne, a la cohesió social, al mateix temps que posa els fonaments
de la interculturalitat.

Per tots aquests motius, l’actuació docent ha de generar confiança i expectatives positives que acompanyin
l’alumne en la configuració de la seva autoestima. Per això, s’ha de promoure l’acompanyament i la personalit-
zació de l’aprenentatge dins el marc d’un sistema inclusiu, que vetlla per l’atenció a tot l’alumnat. Els equips
de centre són responsables de generar les condicions adequades a l’aula i en diferents espais d’aprenentatge
perquè l’alumne assoleixi les competències de l’àmbit. Cal dissenyar entorns d’aprenentatge que permetin
afavorir la resposta educativa singularitzada en funció de les expectatives, interessos o circumstàncies perso-
nals de cada estudiant, i dels recursos i mesures d’atenció a tot l’alumnat disponibles als centres educatius.
Per això, és necessari conèixer el punt de partida, la situació personal, les característiques de cada alumne, per
tal d’orientar-lo i acompanyar-lo en el seu desenvolupament personal i social.

Els elements que componen aquest document són: les dimensions, les competències, els continguts clau, les
orientacions metodològiques i les orientacions per a l’avaluació. El document es completa amb 4 annexos i
un glossari.

Les competències d’aquest àmbit s’han agrupat en tres dimensions: autoconeixement, aprendre a aprendre
i participació, totes interrelacionades, amb l’objectiu de potenciar el creixement individual i social de l’alum-
ne (vegeu la figura 1). Cal considerar-les com una continuació de les adquirides al llarg de l’etapa de l’educació
primària; en particular, es vinculen als àmbits d’aprendre a aprendre i d’autonomia i iniciativa personal.

Per a cada competència s’han establert uns continguts clau, que es poden treballar des de qualsevol àmbit,
matèria o projecte, així com des dels temps i espais de tutoria, atès el seu caràcter transversal. Aquests con-
tinguts, tot i ser concrecions de l’àmbit personal i social, formen part de la pràctica docent habitual, com són,

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/primaria/prim-ambit-aprendre.pdf

6 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

INTRODUCCIÓ

entre d’altres, la planificació dels aprenentatges o l’actitud de superació personal. A l’annex 1, a mode d’o-
rientació, s’inclou una relació entre els continguts clau de l’àmbit personal i social amb la resta d’àmbits i
projectes transversals de centre.

Cal tenir en compte la importància del modelatge docent en el procés d’aprenentatge de l’alumne pel que fa
a l’adquisició d’hàbits i estratègies per aprendre. Aquest modelatge ha de ser compartit en el si dels equips
de centre i ha de mantenir coherència perquè l’alumne pugui transferir autònomament aquests hàbits i
estratègies a situacions de la vida quotidiana.

A les orientacions metodològiques es proposen estratègies, eines i recursos per facilitar la tasca pedagògica
dels docents i permetre l’assoliment de les competències als alumnes; els equips docents podran trobar-ne
d’altres que s’adeqüin a la realitat dels centres, si escau. Aquestes orientacions estan fonamentades en les evi-
dències de la tradició pedagògica, així com en les teories de l’aprenentatge i els referents pedagògics actuals.
Darrerament, s’hi han afegit els estudis i les aportacions de la neurociència aplicada a l’educació, que descriuen
els processos d’aprenentatge amb vista a l’èxit educatiu; en particular, el paper que tenen les emocions en
l’aprenentatge i la manera com interactuen en la relació amb el docent i amb els companys, i en la implicació
de l’adolescent en el seu procés de creixement personal.

Mantenir l’interès, estimular, encoratjar, ajudar a gestionar l’estrès, fer reflexionar l’alumne sobre què fa i per
què ho fa (reflexió metacognitiva), en definitiva, acompanyar, són estratègies que contribueixen a l’avenç del
procés d’aprenentatge de l’alumne.

Les bones pràctiques de treball competencial de qualsevol àmbit es relacionen amb propostes pedagògiques
com són projectes, estudi de casos, situacions problemàtiques, preguntes obertes que generin un conflicte
cognitiu, etc., que estiguin contextualitzades i vinculades als interessos dels alumnes per afavorir els aprenen-
tatges. En el cas de l’àmbit personal i social, qualsevol situació quotidiana que es pugui extrapolar a un context
més general o complex, pot servir com a punt de partida per a l’anàlisi i la reflexió. Per això, cal insistir en la
necessitat d’establir unes estratègies metodològiques compartides en els centres i el foment d’un treball col-
laboratiu en els claustres i en els equips de centre. Això comporta la necessitat de crear les condicions per establir
una cultura de centre en què es treballi de manera que els professors intercanviïn i comparteixin les experiències
més adequades per promoure l’aprenentatge efectiu entre els alumnes. A més, s’han d’acordar la planifica-
ció de les competències, els continguts prioritaris i els indicadors per avaluar, en funció de les característiques
dels alumnes, atès que la responsabilitat de l’avaluació de les competències ha de ser compartida per tot
l’equip docent que intervé en l’educació de l’alumne; per tant, les decisions que es prenen en aquest àmbit,
s’han de fer de forma col·legiada.

Atès el seu caràcter preferentment actitudinal s’ha optat per no graduar les competències , tal com s’esdevé
en l’àmbit de cultura i valors i en algunes competències d’altres àmbits. A les orientacions per a l’avaluació
es proposen agrupacions d’indicadors amb el registre sistemàtic de la freqüència observada, que serveixen
de guia per al seguiment del nivell d’assoliment de les competències per part de l’alumne. Alhora, el caràcter
formador i autoregulador de l’avaluació ha de permetre que l’alumne prengui consciència dels seus avenços i,
per tant, que pugui regular el seu propi procés d’aprenentatge.

Les activitats d’avaluació suggerides per a les diverses competències suposen la utilització sistemàtica i si-
multània de determinats instruments al llarg de tota l’etapa. Per reforçar l’avaluació formadora, els docents
han de recollir evidències, sobretot a través de l’observació, i utilitzar l’autoavaluació i la coavaluació dels
alumnes. Quan es requereixi com a element de contrast, es pot demanar la participació de les famílies. En
l’àmbit personal i social, la col·laboració de l’entorn familiar pot servir per a la triangulació de les evidències i,
en conseqüència, per a l’acompanyament de l’alumne en la seva evolució personal i en la presa de decisions
contínua.

Considerant l’avaluació formativa i formadora de l’alumne, i per fer més eficient la triangulació esmentada, és
recomanable utilitzar el portafolis o carpeta personal d’aprenentatge al llarg de tota l’etapa. Aquest instrument

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 7

INTRODUCCIÓ

permet recollir evidències de les activitats realitzades, que han d’anar acompanyades de reflexions sobre el
creixement personal i l’aprenentatge. Aquestes reflexions són importants per a l’autoconeixement de l’alumne,
al mateix temps que serveixen també per a l’autoregulació dels aprenentatges.

Un altre instrument d’avaluació que cal tenir en compte és l’entrevista personal, que s’ha de caracteritzar
per la creació d’un clima de confiança entre el docent i l’alumne. El diàleg constructiu els permet reflexionar
sobre el grau d’autoconeixement del jove com a persona, aprenent i ciutadà. Per a cada competència, es
proposen qüestions a tractar adequades als continguts propis que les caracteritzen i a l’annex 2 s’ofereix un
model complet d’entrevista personal.

Aquests dos instruments, la carpeta personal d’aprenentatge i l’entrevista, poden servir de base per a l’elabo-
ració del full de seguiment intern i del consell orientador de l’alumne.

Per tal de palesar el caràcter transversal de l’àmbit personal i social, a l’annex 3 es faciliten exemples de la
vinculació de les competències d’aquest àmbit amb d’altres de la resta d’àmbits.

D’altra banda, a l’annex 4 es dona una relació de portals i documents de referència relatius a l’àmbit.

En conclusió, les competències de l’àmbit personal i social que es descriuen en aquest document han de ser-
vir per afavorir el creixement global dels alumnes, com a persones i com a aprenents. El treball competencial i
els processos d’acompanyament i orientació han de col·laborar en la construcció de l’autonomia i de la iden-
titat personal, social i ciutadana de cada alumne durant l’etapa adolescent, per fomentar el compromís i fer
possible que en el futur puguin contribuir a la millora social com a ciutadans de ple dret amb responsabilitats
compartides.

Figura 1. Representació de les relacions entre les dimensions de l’àmbit personal i social

8 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

COMPETÈNCIES BÀSIQUES DE L’ÀMBIT PERSONAL I SOCIAL

Competències bàsiques de l’àmbit
personal i social

Competència 1. Prendre consciència d’un mateix i implicar-se en el
procés de creixement personal

Competència 2. Conèixer i posar en pràctica estratègies i hàbits que
intervenen en el propi aprenentatge

Competència 3. Desenvolupar habilitats i actituds que permetin afron-
tar els reptes de l’aprenentatge al llarg de la vida

Competència 4. Participar a l’aula, al centre i a l’entorn de manera re-
flexiva i responsable

Autoconeixement

Dimensions

Participació

Aprendre a aprendre

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 9

DIMENSIÓ AUTOCONEIXEMENT

Dimensió autoconeixement

L’adolescència és una etapa de transició en què el jove experimenta grans canvis i haurà d’adquirir el control
sobre les seves pròpies decisions, que li permetin, de forma progressiva, enfortir la seva autoestima i fer-se
autònom per actuar en el món dels adults.

L’autoconeixement i la construcció de la pròpia personalitat són factors fonamentals per a l’adaptació de l’a-
dolescent a l’entorn escolar i social. L’autoconeixement, que s’inicia a la infantesa i continua al llarg de la vida,
inclou, entre d’altres aspectes, l’acceptació de la imatge d’un mateix i l’autoconcepte, el coneixement dels trets
fonamentals de la pròpia personalitat, la valoració de les qualitats personals, l’adquisició d’hàbits saludables,
l’enfortiment de l’autoestima, la gestió positiva de l’estrès i les emocions, el descobriment de la pròpia sexua-
litat, el reconeixement de les pròpies limitacions i el compromís de millora amb el creixement personal.

Aquests aspectes esdevenen essencials per al desenvolupament de l’adolescent, com a aprenent i com a
persona que es va construint en una societat connectada i oberta als altres. És, per tant, específic d’aquesta
dimensió poder facilitar als alumnes les eines i estratègies que permetin l’autoreflexió i l’adquisició de cons-
ciència sobre les pròpies habilitats i característiques físiques, cognitives, emotives..., que li permetin consolidar
la seva pròpia identitat i personalitat en un context plural i multicultural, és a dir, complex.

Aquesta dimensió es concreta en:

•	 Competència 1. Prendre consciència d’un mateix i implicar-se en el procés de creixement personal

La competència descriu dos aspectes: l’autoconeixement i la implicació en el creixement personal. Ambdós
contribueixen al desenvolupament integral de la persona i es construeixen a partir de la interacció amb els
altres. També dialoguen amb les altres dimensions de l’àmbit, de manera que l’autoconeixement conflueix en
la dimensió d’aprendre a aprendre: autoconeixement de l’alumne com a aprenent, a nivell individual o co-
operatiu, i en la dimensió participació: autoconeixement per poder formar part activa de la vida del centre es-
colar i de l’entorn.

En definitiva, l’autoconeixement és la base de la construcció de la identitat personal, la qual es fa efectiva en
contínua relació amb els altres.

10 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ AUTOCONEIXEMENT. COMPETÈNCIA 1

COMPETÈNCIA 1

Prendre consciència d’un mateix i implicar-se en el procés de creixement
personal

Explicació

Conèixer-se a si mateix forma part d’un procés indi-
vidual complex i sempre inacabat que posa en joc les
mateixes capacitats que es pretenen conèixer. Aques-
ta mirada introspectiva possibilita, d’una banda, el re-
coneixement de les pròpies característiques físiques,
cognitives i emocionals i, d’una altra, el compromís
de millora per superar dificultats personals.

Aquesta competència és bàsica i està interrelaciona-
da amb les altres competències de l’àmbit, de manera
que es van adquirint totes alhora i es retroalimen-
ten mútuament; així, la presa de consciència sobre el
procés de construcció personal interacciona, a través
de la pertinença a la comunitat, amb la competència de
participació i es vincula amb les competències de l’a-
prendre a aprendre, per mitjà de l’aprenentatge indi-
vidual i cooperatiu.

Així mateix, està relacionada amb l’àmbit d’iniciativa
personal i emprenedoria de l’ensenyament primari.
Suposa un aprofundiment de l’autoconeixement en
la nova etapa adolescent que comença a l’educació
secundària. Tot i la complexitat d’aquest procés, el jove
ha d’aprendre a endinsar-se en si mateix per cons-
truir una imatge del seu propi jo, que li servirà, al ma-
teix temps, per prendre decisions de forma autònoma
i acostar-se a la comprensió dels altres i del món que
l’envolta. Aquest autoconeixement esdevé també un
element de reconeixement dels altres, en un context
de pluralitat d’identitats culturals, lingüístiques, de
gènere, religioses… D’aquesta manera, la construcció
identitària, sovint complexa, ha de fer-se amb els al-
tres des de l’esperit crític envers la cultura pròpia i
l’aliena.

Així doncs, atès que l’exercici d’introspecció, amb la
consegüent autoavaluació, és un procés que ha de
tenir continuïtat al llarg de l’etapa educativa i, fins i
tot, més enllà, s’ha de fer camí cap al foment de la
capacitat de millora, el desig de progressar i el crei-
xement personalment i en societat. La confiança en
les pròpies capacitats i la perseverança a millorar-les
són essencials per emprendre les iniciatives neces-
sàries amb la finalitat d’assolir objectius concrets per
afrontar els reptes de la vida. De forma anàloga a la
funció de la plasticitat neuronal, la pràctica de con-
vertir en oportunitats les mancances o errors ajuda
a superar les dificultats i habituar-se a modular res-
postes eficaces a problemes cada vegada més com-
plexos.

En conclusió, aquesta competència resulta fonamen-
tal pel fet que, d’una banda, posa les bases de la cons-
trucció autoreflexiva de la persona amb vista al seu
desenvolupament integral i, de l’altra, perquè es troba
imbricada en totes les altres competències de l’àm-
bit.

Continguts clau

•	 Capacitats físiques i sensorials: motricitat, percepció
i autopercepció, coordinació, etc.

•	 Capacitats cognitives: raonament, comunicació, in-
dagació, imaginació, creativitat, etc.

•	 Capacitats emocionals: emocions, sentiments, es-
tats d’ànim, etc.

•	 Hàbits saludables: alimentació, descans, higiene,
exercici físic, gestió de l’estrès, etc.

•	 Actitud de superació personal.

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 11

DIMENSIÓ AUTOCONEIXEMENT. COMPETÈNCIA 1

Orientacions metodològiques

Aquesta competència conté components cognitius i actitudinals que impliquen l’autoreflexió de l’alumne de
cara al compromís de millora respecte del seu desenvolupament personal. Per això, la seva consecució s’ha
de potenciar des de tots els àmbits i totes les matèries, i també en la tasca d’acció tutorial que, de forma con-
junta, exerceix l’equip docent. En aquest sentit, la coordinació de l’equip docent i la programació didàctica han
de tenir en compte temps i espais que facilitin la reflexió personal de l’alumne en el context dels àmbits i més
enllà d’ells.

Al llarg del currículum, es troben competències que tenen en compte aspectes metacognitius; en són exem-
ples, entre d’altres, la competència 7 de l’àmbit de l’educació física (Utilitzar recursos expressius del propi cos
per a l’autoconeixement i per comunicar-se amb els altres) o la competència 1 de l’àmbit de cultura i valors
(Actuar amb autonomia en la presa de decisions i ser responsable dels propis actes). És convenient facilitar
espais d’introspecció també en les diferents matèries i projectes. Caldrà, doncs, que l’equip docent, de forma
coordinada, tingui en compte les activitats encaminades a l’assoliment i avaluació de la competència en la pla-
nificació de curs.

Entre les activitats didàctiques a realitzar es poden esmentar les següents:

•	 Aplicació d’instruments d’autoconeixement, que permeten valorar els punts forts i febles de la pròpia per-
sonalitat, per tal de reforçar o compensar les possibles dificultats personals.

•	 Entrevistes personals que poden facilitar la reflexió de l’alumne per desplegar el seu autoconeixement.

•	 Realització de jocs de rol i simulacions, que permeten a l’alumne sortir del seu punt de vista personal i assu-
mir altres perspectives.

•	 Organització de debats i activitats de treball compartit, a partir dels quals s’observa la capacitat de comuni-
cació, persuasió, timidesa, raonament..., de cada alumne, per després poder realitzar converses i reflexions
personalitzades amb ells.

•	 Elaboració d’un diari personal, que reculli moments significatius en la trajectòria vital de l’alumne, i on refle-
xioni sobre les seves capacitats, habilitats, actituds… Una variant útil, per treballar l’autoregulació de les emo-
cions, és el diari d’emocions, en què es poden analitzar quines són les més freqüents en situacions diverses
i reflexionar sobre les causes.

•	 Organització de xerrades específiques.

A més, el professor podrà complementar aquestes activitats amb observacions realitzades en contextos formals
o informals, com poden ser els passadissos, les sortides, l’esbarjo, els viatges…, per tal que es puguin con-
trastar.

A continuació es proposa una activitat aplicant el primer instrument d’autoconeixement esmentat més amunt.
L’objectiu és que l’alumne identifiqui els elements que el constitueixen com a persona i, per tant, l’ajudin a co-
nèixer-se millor. Més enllà del coneixement d’un mateix i del seu entorn, s’hauria de poder mostrar que certs
punts febles poden convertir-se en fortaleses o en oportunitats. Aquesta activitat es pot proposar preferent-
ment per a alumnes de primer o segon d’ESO i per portar-la a terme, és necessari un modelatge que guiï els
alumnes.

12 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ AUTOCONEIXEMENT. COMPETÈNCIA 1

El professor plantejarà una taula de quatre caselles semblant a la que es mostra a continuació i, entre tots els
alumnes, aniran completant-la. L’exemple és una aproximació, extreta de l’eina DAFO, utilitzada en diversos
àmbits d’anàlisi de situacions.

A. Punts febles interns B. Punts forts interns

Febleses de personalitat, cognitives, físiques, etc. Fortaleses de personalitat, cognitives, físiques, etc.

C. Punts febles externs D. Punts forts externs

Obstacles o dificultats que no depenen d’un mateix.
Oportunitats o situacions que permeten la millora
personal.

Es podria analitzar un personatge escollit pels alumnes o adequat als continguts que s’estiguin treballant.
Aquesta activitat es pot fer des de qualsevol àmbit: en el context de l’educació física, amb l’exemple d’un o una
esportista; en l’àmbit social, per mitjà d’un personatge històric; en l’àmbit matemàtic o en l’àmbit artístic, amb
una figura rellevant, etc.

A tall d’exemple, i dins de l’àmbit lingüístic, es proposa analitzar el personatge de Harry Potter, que destaca
precisament perquè és capaç de convertir les debilitats en fortaleses o bé de compensar-les amb altres aspec-
tes positius.

Punts febles interns Punts forts interns

–	És impulsiu.

–	És competitiu.

–	No és bon estudiant en Endevinació i en Pocions.

–	Té una cicatriu al front.

–	Té por de Voldemort.

...

–	De vegades li serveix la impulsivitat perquè encerta en
les intuïcions.

–	Esdevé un dels millors jugadors de quidditch.

–	És molt bo en Forces del Mal i Encanteris.

–	La cicatriu l’identifica com l’escollit per vèncer
Voldemort.

–	Transforma la por en prudència.

...

Punts febles externs Punts forts externs

–	És orfe.

–	Viu amb uns oncles que no l’estimen.

–	Voldemort el vol matar.

–	El professor Snape el vol veure fracassar.

–	Draco Malfoy trama conspiracions en contra d’ell i dels
seus amics.

...

–	Hereta les arts màgiques dels seus pares.

–	Dumbledore el protegeix.

–	A Hogwarts té l’oportunitat de fer bons amics.

–	S’enfronta a situacions en què ha d’aprendre a
defensar-se fins al punt que acaba vencent el seu
pitjor enemic.

–	Aprofita la maldat dels enemics per desenvolupar les
pròpies capacitats per vèncer-los.

...

Aquest exercici també es pot fer per a alumnes de tercer o quart de l’ESO, proposant una reflexió sobre la com-
plexitat de la construcció de la identitat personal. Els alumnes poden analitzar, per exemple, el text del rap de
Gaël Faye (músic i escriptor nascut a Burundi, testimoni del genocidi tutsi de Ruanda).

http://www.cccb.org/ca/participants/fitxa/gael-faye/228296

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 13

DIMENSIÓ AUTOCONEIXEMENT. COMPETÈNCIA 1

Aquesta activitat es pot realitzar des de diversos àmbits curriculars o d’altres projectes transversals. En
primer lloc, caldria fer una cerca sobre les característiques identitàries que configuren la personalitat de l’au-
tor. I seguidament analitzar un fragment del rap Métis (‘Mestís’) com el que es proposa a continuació, que
reflecteix la complexitat i el dinamisme de la construcció de la identitat personal:

Blanc et noir, quand le sang dans mes veines se
détraque

Je suis debout aux confluents du fleuve et du lac

Mon métissage ce n’est pas l’avenir de l’humanité

Mon métissage c’est de la boue en vérité

Quand deux fleuves se rencontrent

Ils n’en forment plus qu’un et par fusion nos cultures
deviennent indistinctes

Elles s’imbriquent et s’encastrent pour ne former
qu’un bloc d’humanité debout sur un socle

Et quand deux fleuves se rencontrent

Ils n’en forment plus qu’un et par fusion nos cultures
deviennent indistinctes

Elles s’imbriquent et s’encastrent pour ne former
qu’un bloc d’humanité

Blanc i negre, quan la sang de les meves venes
embogeix

Estic davant la confluència del riu i del llac

El meu mestissatge no és el futur de la humanitat

El meu mestissatge és fang en veritat

Quan conflueixen dos rius

Només fan un i, per fusió, les nostres cultures
esdevenen indistintes

S’imbriquen i s’ajunten per formar un bloc d’humanitat
dempeus sobre un pedestal

I quan conflueixen dos rius

Només fan un i, per fusió, les nostres cultures
esdevenen indistintes

S’imbriquen i s’ajunten per formar un bloc d’humanitat

A partir d’aquest exemple es proposa la reflexió sobre què és la identitat personal. Caldria que l’alumne, a par-
tir del text de la peça musical i de les informacions recollides sobre la biografia de l’autor, pensi sobre els ele-
ments que configuren la identitat de Gaël Faye i que reconegui diferents elements identitaris: família, llen-
gua, nació, gènere, religió..., es poden utilitzar figures o personatges similars a proposta dels alumnes o a
iniciativa del docent.

Després d’aquest exercici col·lectiu, el professor demanarà a l’alumne que faci la seva pròpia taula en què iden-
tifiqui quins són els seus punts forts i febles interns i externs. L’anàlisi hauria de mostrar, entre d’altres ele-
ments, com molts dels aspectes negatius poden esdevenir una oportunitat de millora o una ocasió per al canvi.

Perquè l’alumne es pugui expressar sense sentir-se condicionat, el lliurament d’aquesta activitat al docent ha
de ser voluntari. També pot completar-la amb les aportacions voluntàries que li puguin donar altres companys,
amics o familiars. Totes les dades que han servit d’autoanàlisi han de registrar-se en la carpeta personal d’apre-
nentatge. Al llarg del curs, l’alumne pot anar revisant i, si escau, modificant, els elements de l’autoconeixement.

https://www.google.es/search?q=gael+faye+metis&ie=utf-8&oe=utf-8&client=firefox-b&gfe_rd=cr&dcr=0&ei=zUyyWsSRBqPBXo-DnvgN

14 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ AUTOCONEIXEMENT. COMPETÈNCIA 1

1. Quins aspectes t’han resultat més difícils de contestar? Valora-ho en una escala de l’1 al 4 i explica per què.

Casella Escala Per què?

A (punts febles interns)

B (punts forts interns)

C (punts febles externs)

D (punts forts externs)

2. Has descobert que algun punt feble, intern o extern, podia esdevenir un punt fort per a tu? Posa’n un
exemple.

Punt feble Punt fort

3. Marca quin o quins aspectes consideres que té més importància per a tu. Per què?

A B C D Per què?

4. Escriu sobre el que hagis descobert o t’hagi cridat l’atenció d’aquesta activitat.

Atesa la importància per a l’educació integral dels alumnes, és important que al llarg de l’etapa es doni opor-
tunitat als alumnes perquè puguin reflexionar sobre si mateixos des de diferents àmbits. Altres activitats com
la descrita poden ser: la realització multimèdia d’una presentació personal, un escrit autobiogràfic, una presen-
tació personal a través d’imatges o fotografies comentades, una història de la pròpia vida, una carta personal
sobre projectes o objectius de futur, etc.

A partir de l’activitat d’autoreflexió, el professor plantejarà a l’alumne que ompli el següent full d’autoavalua-
ció amb relació a l’activitat que s’acaba de descriure, que li haurà de lliurar. Té com a objectiu constatar que
l’alumne ha fet una introspecció, que ha reflexionat sobre qui és i el que configura el seu context personal.

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 15

DIMENSIÓ AUTOCONEIXEMENT. COMPETÈNCIA 1

Orientacions per a l’avaluació

L’avaluació d’aquesta competència és fonamentalment qualitativa, basada en l’autodiagnosi de l’alumne, i cal-
drà posar-la en contrast amb la informació de tercers, triangulant la informació, en particular amb altres docents
que intervenen en la seva educació i, si escau, amb la família.

Per facilitar l’avaluació d’aquesta competència, tot seguit es mostren alguns dels indicadors agrupats en:

a) Autoconeixement

b) Implicació en el creixement personal

Cada indicador es valora segons la freqüència observada, que permet conèixer el seu grau de desenvolupament
i, per tant, valorar les possibilitats de millora.

Grup d’indicadors Indicadors

Freqüència observada
Suggeriments
per a la milloraGairebé

mai
Alguna
vegada

Sovint
Molt

sovint

Autoconeixement Manifesta confiança i seguretat
en si mateix.

Utilitza un llenguatge objectiu
per parlar d’ell mateix.

Valora les pròpies capacitats
i possibilitats en els diferents
àmbits (educació física,
lingüístic, matemàtic, artístic…).

Troba punts forts i punts febles
(interns i/o externs) en la reflexió
que fa sobre ell mateix.

Verbalitza emocions i estats
d’ànim.

Reconeix i presenta evidències
que mostren diferents aspectes
de l’autoconeixement.

Mostra sensibilitat vers els
sentiments i estats d’ànim dels
altres.

Mostra una actitud positiva
davant la diversitat cultural.

...

16 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ AUTOCONEIXEMENT. COMPETÈNCIA 1

Grup d’indicadors Indicadors

Freqüència observada
Suggeriments
per a la milloraGairebé

mai
Alguna
vegada

Sovint
Molt

sovint

Implicació en
el creixement
personal

Mostra una actitud positiva
davant la vida.

Considera l’error com una
oportunitat per aprendre.

És perseverant en la consecució
dels objectius.

Té cura de l’aspecte personal.

Avalua les pròpies capacitats i, si
escau, aplica mesures de millora.

Valora els seus punts febles
externs i proposa elements de
millora.

Es planteja reptes assolibles.

Manté hàbits saludables:
alimentació, descans...

...

A continuació s’exposen alguns instruments que poden ser útils per a l’avaluació de la competència:

•	 Registres d’observacions de punts forts i febles.

•	 Qüestionaris que permetin la identificació d’estats d’ànim, sentiments, etc.

•	 Escales de qualificació sobre indicadors de l’autoconcepte, amb triangulació de la informació entre alumne,
família i equip docent.

•	 Llistes de comprovació, en cas de proposta de millora, amb triangulació de la informació entre alumne, fa-
mília i equip docent.

•	 Sociogrames, que poden fer emergir elements de la personalitat, del caràcter o dels hàbits de l’alumne i per-
meten contrastar amb el punt de vista d’altres.

•	 Biografia personal en vídeo o en presentacions digitals.

•	 Videofòrum sobre escenes de documentals o pel·lícules.

•	 Qüestionaris d’autoavaluació i entrevistes personals.

•	 ...

Les eines de recollida de dades han d’incloure reflexions de caràcter obert i a través de les quals es pugui fer
un seguiment del procés d’autoconeixement i del compromís amb el creixement personal.

Una de les eines de recollida d’informació per a l’avaluació d’aquesta competència és l’entrevista personal.
Per crear un clima de confiança és necessari que el docent que la realitzi sigui aquell amb qui l’alumne es
trobi més còmode per poder conversar sobre temes personals; també es recomana que es faci sempre de
forma voluntària i individual. D’aquesta manera, a més del missatge oral, es podrà copsar tota la informació
que ens aporta el llenguatge corporal de l’alumne.

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 17

DIMENSIÓ AUTOCONEIXEMENT. COMPETÈNCIA 1

A continuació es presenten qüestions a tractar per a l’entrevista personal que aborden diferents aspectes que
el docent pot ampliar o reduir segons els objectius a aconseguir, les característiques de l’alumne i la tempo-
rització del curs (inici, desenvolupament o final).

Grup d’indicadors Qüestions a tractar a l’entrevista personal

Autoconeixement • Quins creus que són els teus punts forts de la teva personalitat?

• T’agradaria canviar algun aspecte del teu físic o de la teva personalitat?

• Com et definiries?

• Com penses que et veuen els altres companys?

•	Quin tret de la teva personalitat creus que et diferencia de la resta de companys?
Per què?

• Quines activitats t’agrada fer en el teu temps d’oci?

…

Implicació en el
creixement personal

• Davant d’una situació que et suposa un repte o que la consideres molt difícil de
realitzar, com actues? Et desanimes i no la fas? Demanes ajuda? Intentes primer
fer-ho tu sol?

• Creus que pots millorar algun aspecte de les teves habilitats, les teves actituds
o els teus hàbits?

• Com t’imagines d’aquí a deu anys?

• Prioritza els valors següents: benestar personal, sinceritat, amistat, família, llibertat,
estudi i coneixements, oci…

…

Aquesta competència requereix ser avaluada a partir d’observacions sostingudes al llarg del curs, per tal de
poder disposar d’una visió àmplia del procés d’assoliment. Aquesta visió pot estendre’s al llarg de l’etapa,
de manera que a través de la carpeta personal d’aprenentatge, l’alumne registri la seva evolució: l’autoconcep-
te, tant físic, com cognitiu i emocional; la reflexió sobre els hàbits saludables, i l’actitud de millora.

En tot cas, atès el contingut sensible de la competència, cal tenir sempre present que les valoracions resul-
tants de l’avaluació s’han de donar sempre en privat, a menys que puguin servir clarament per augmentar l’au-
toestima de l’alumne i l’estimulin a la millora personal.

18 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ APRENDRE A APRENDRE

Dimensió aprendre a aprendre

L’objectiu d’aquesta dimensió és aconseguir que els alumnes siguin capaços d’assolir els aprenentatges de
forma autònoma i autoregulada, de manera que aprendre a aprendre pugui transcendir l’espai escolar i es pro-
jecti en l’aprenentatge al llarg de la vida. En aquest sentit, les competències que integren aquesta dimensió són
fonamentals en l’àmbit escolar.

L’alumne ha d’esdevenir constructor del seu aprenentatge tot prenent consciència i reflexionant sobre les pròpies
capacitats d’aprenentatge; sobre la necessitat de planificació de les tasques o projectes, individuals o en grup;
i sobre la utilització d’estratègies i tècniques eficaces per assolir els objectius, amb vista a l’avaluació i millora,
si escau.

Al llarg d’aquest procés d’aprenentatge, el docent ha d’acompanyar l’alumne per tal que sigui autònom com
a aprenent.

Aquesta dimensió inclou dues competències:

•	 Competència 2. Conèixer i posar en pràctica estratègies i hàbits que intervenen en el propi aprenentatge

•	 Competència 3. Desenvolupar habilitats i actituds que permetin afrontar els reptes de l’aprenentatge al
llarg de la vida

Aquestes competències fan referència a dos aspectes de l’aprenentatge, l’individual i en grup, com a base de la
formació al llarg de la vida. Les dues interactuen amb les altres dimensions de l’àmbit, de manera que l’aprendre
a aprendre conflueix en la dimensió d’autoconeixement: autoconeixement de l’alumne que s’evidencia en els
aspectes físics, cognitius i emocionals que intervenen en l’aprenentatge; i es vincula també amb la dimensió
participació: l’aprenentatge projectat en la vida del centre escolar i més enllà d’aquest.

En darrer terme, l’aprendre a aprendre s’ha de desenvolupar i afavorir a partir de la curiositat intel·lectual i el
gust per aprendre com a base de la formació al llarg de la vida.

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 19

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 2

COMPETÈNCIA 2

Conèixer i posar en pràctica estratègies i hàbits que intervenen en el propi
aprenentatge

Explicació

Aquesta competència tracta sobre les activitats, tèc-
niques i mitjans que es poden emprar en la conse-
cució de fites del propi aprenentatge. És una conti-
nuació de les dimensions i competències de l’àmbit
d’aprendre a aprendre recollides en l’educació pri-
mària, més concretament de les competències 3 i 4.
A l’ensenyament secundari caldrà aprofundir i con-
solidar les estratègies que potencien les habilitats
cognitives.

En aquesta etapa, l’aprenentatge també requereix
la memorització de dades i conceptes, el foment de la
capacitat de reflexió, la utilització d’arguments, de-
ducció i inducció... Això comporta el coneixement i la
pràctica d’eines i mètodes eficaços per conduir autò-
nomament el procés d’aprendre d’acord amb els ob-
jectius acadèmics i amb els que el mateix alumne es
pugui plantejar.

A través de l’aprenentatge d’estratègies es potencia
la captació, la consolidació i la recuperació de la infor-
mació, i es promouen els hàbits d’aprenentatge que
faciliten la transformació de la informació en coneixe-
ments.

Cal refermar que les estratègies d’aprenentatge ne-
cessiten continguts i que els continguts prenen tot
el seu significat associats a les estratègies. Es tracta,
doncs, d’una competència que abraça, de forma

transversal, tots els àmbits de coneixement, en tant
que és aplicable a qualsevol aprenentatge.

Es fa evident la vinculació d’aquesta competència amb
l’autoconeixement, exposat a la primera competència
Prendre consciència d’un mateix i implicar-se en el
procés de creixement personal, al mateix temps
que es mostra imprescindible per afrontar la tercera
competència, vinculada a l’aprenentatge al llarg de
la vida.

Continguts clau

•	 Hàbits d’aprenentatge: hàbits saludables, curiositat,
atenció, motivació, constància, reconeixement i es-
mena d’errors, perseverança, etc.

•	 Planificació dels aprenentatges: distribució i tempo-
rització de tasques, entorns personals d’aprenentat-
ge (EPA), etc.

•	 Organització del coneixement: coneixements pre-
vis, relacions i associacions, cerca d’informació, mne-
motècnia, eines de síntesi (esquemes, mapes con-
ceptuals i mentals...), etc.

•	 Consolidació i recuperació del coneixement: rela-
cions i associacions, mnemotècnia, eines de síntesi
(esquemes, mapes conceptuals i mentals...), etc.

•	 Transferència dels aprenentatges: anàlisi i síntesi,
generalització, destreses i habilitats de pensament,
pensament crític, pensament creatiu, etc.

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/primaria/prim-ambit-aprendre.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/primaria/prim-ambit-aprendre.pdf

20 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 2

Orientacions metodològiques

L’equip docent i els equips de centre que intervenen en el procés d’ensenyament i aprenentatge han de pre-
veure de forma coordinada, en la planificació de curs i dins de cada matèria i projecte, les diferents estratègies
i hàbits concretats en les activitats per treballar els continguts clau d’aquesta competència.

A l’aula, el professor hauria d’exemplificar, amb la seva pràctica, les estratègies d’aprenentatge que hauran
d’utilitzar els alumnes. Per tant, haurà d’emprar de forma habitual les eines de l’aprendre a aprendre, com són
conceptes clau, gràfics, regles mnemotècniques, etc., per tal que puguin servir de modelatge als aprenents.

Com a punt de partida, els docents han de tenir en compte la diversitat de tipus i ritmes d’aprenentatge, de
manera que han de fomentar que cada alumne trobi aquelles tècniques que li són més adients, com a con-
tinuació de les ja apreses durant l’etapa de primària.

Des d’aquesta perspectiva, l’activitat docent ha de potenciar la vinculació dels nous coneixements amb els an-
teriors, la utilització de reforços positius, l’organització i les aplicacions dels coneixements, etc., tenint en compte
el moment de la seqüència didàctica.

Per a la seqüenciació d’activitats, caldria tenir en compte les investigacions en el terreny de la neurociència
aplicada a l’ensenyament, que ajuden a l’exercici de la pràctica docent i poden servir de guia per a la reflexió
del procés d’ensenyament i aprenentatge. Especialment, cal remarcar els elements que poden afavorir la se-
lecció d’estímuls i l’atenció, així com la consideració de la importància de les emocions positives que permeten
fer més eficient les fases del procés d’ensenyament i l’aprenentatge, que són:

1. Captació i manteniment de l’atenció dels alumnes

2. Planificació de l’aprenentatge i organització del coneixement

3. Consolidació i recuperació dels coneixements i transferència dels aprenentatges

Figura 2. Continguts clau de la competència 2

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 21

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 2

A continuació s’analitzen cada una d’aquestes fases:

1.	 Captació i manteniment de l’atenció. En la fase inicial de l’experiència d’ensenyament i aprenentatge és fo-
namental despertar l’interès i aconseguir generar un clima de confiança i de curiositat per aprendre. La no-
vetat i la sorpresa provoquen mecanismes automàtics al cervell que permeten captar l’atenció. El docent,
doncs, hauria de tenir presents diferents tècniques de motivació per focalitzar i mantenir l’atenció, com
per exemple:

•	 Crear i mantenir unes condicions materials i ambientals que facilitin l’aprenentatge.

•	 Explicar prèviament la utilitat del coneixement.

•	 Exposar els objectius d’aprenentatge que s’han d’assolir, així com consensuar els criteris i indicadors d’a-
valuació.

•	 Transmetre confiança per gestionar situacions com l’estrès, la por a equivocar-se, les limitacions d’ex-
pressió, la frustració davant la dificultat…

•	 Promoure la motivació intrínseca i extrínseca.

•	 Proposar, a l’inici d’una unitat didàctica, preguntes, reptes, enigmes, dilemes, etc.

•	 Utilitzar la novetat, el bon humor i la sorpresa a través de canvis d’entonació, objectes, música, imatges,
etc.

•	 Utilitzar fonts diverses (audiovisuals, TIC, lectures, imatges, qüestionaris…).

•	 Connectar conceptes complexos amb interessos propers als alumnes (notícies recents, experiències de l’en-
torn, experiències del mateix alumne…), sempre que sigui possible.

•	 Exemplificar de forma concreta un contingut abstracte per ajudar a assimilar-lo.

•	 Emprar diferents metodologies d’experimentació, simulació i manipulació.

•	 Plantejar les activitats de l’aula a partir d’interessos dels alumnes, sempre que sigui possible.

•	 ...

El docent ha de prendre en consideració que l’atenció sostinguda té una durada limitada i, per tant, caldria
diversificar les activitats al llarg de la sessió, amb vista a facilitar l’eficiència dels aprenentatges.

2.	Planificació de l’aprenentatge i organització del coneixement. En el procés d’adquisició dels aprenentatges,
cal dedicar un temps a la planificació: organitzar el calendari, temporitzar les tasques, preveure el material ne-
cessari..., així com tenir en compte les estratègies que afavoreixen l’organització del coneixement de forma
coherent. Algunes estratègies són les següents:

•	 Promoure la lectura comprensiva, eina bàsica d’accés a la informació.

•	 Planificar de forma ordenada els objectius d’aprenentatge i fer-ho evident als alumnes.

•	 Començar les sessions amb una síntesi de la sessió o les sessions anteriors, amb vist a la consolidació
de coneixements.

•	 Utilitzar tècniques de reforç positiu per mantenir la confiança en les capacitats d’aprenentatge.

•	 Planificar activitats de tipologia diversa relacionades amb els coneixements que cal consolidar.

•	 Fomentar l’hàbit d’utilització d’estratègies com, per exemple, prendre notes o apunts, utilitzar l’agenda,
marcar paraules clau, cercar termes específics...

•	 Demanar la realització de tasques utilitzant llenguatges diferents: infografies, esquemes, mapes concep-
tuals, cartells, anuncis, tuits, etc.

•	 Fer comentaris de retorn (retroacció) als alumnes sobre la sessió per reconduir possibles dificultats.

•	 Establir temps de descans entre activitats.

•	 ...

22 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 2

3.	 Consolidació i recuperació dels coneixements i transferència dels aprenentatges. S’ha de fer palès a l’alum-
ne la importància d’aquesta fase de cara a l’assoliment de les competències a llarg termini. Es pot mostrar als
alumnes l’eficàcia de revisar o repassar els continguts d’aprenentatge de forma metòdica i ordenada, utilit-
zant les estratègies esmentades en la fase anterior.

Caldria emfatitzar la importància de revisar i repassar, atès que la intensitat del record decau amb el temps.
Es pot posar algun exemple a classe per fer-ho evident als alumnes, com que intentin recordar continguts que
van aprendre el trimestre o el curs anterior.

És important distingir entre els continguts que requereixen la repetició i que són purament memorístics (per
exemple, aprendre el nom de les capitals dels països africans) d’aquells continguts que han de ser captats de
forma relacional i no purament reproductiva. La memòria és important en ambdós casos però té un paper
diferent en cada seqüència d’aprenentatge. És convenient facilitar moments per a l’anàlisi, la síntesi, la crea-
tivitat i el pensament crític com a estadis superiors d’aprofundiment en el coneixement.

D’altra banda, sempre que sigui possible, es poden mostrar possibilitats de generalització a situacions no-
ves, per tal de transferir els aprenentatges. Per exemple, la noció de proporció en matemàtiques és aplica-
ble per transferència a diferents situacions com el càlcul d’atzar, l’ecologia, la societat, la política o la vida
quotidiana.

Les investigacions en el terreny de la neurociència posen de manifest com els aprenentatges es consoliden
de forma més eficient si es vinculen a situacions emocionalment agradables, és a dir, minimitzant les situa-
cions d’estrès o ansietat, atès que el cervell tendeix a voler repetir experiències plaents. És per això que, sem-
pre que sigui possible, cal afavorir les condicions per permetre espais educatius on l’alumne aconsegueixi
l’associació dels aprenentatges amb emocions positives.

Les estratègies que l’alumne ha de conèixer i emprar per optimitzar l’aprenentatge han d’anar acompanyades
del foment d’hàbits i actituds positius. L’aprenentatge es materialitza adequadament quan l’alumne té cura
de si mateix, ja que hàbits saludables com l’exercici físic, l’alimentació equilibrada, el descans..., són requi-
sits per aprendre. També actituds com la curiositat, la perseverança, la capacitat d’atenció formen part dels
elements necessaris per mantenir i consolidar els coneixements de forma eficient.

En conclusió, el docent ha de donar prioritat a les tècniques que potencien la interrelació d’informacions, que
afavoreixen la consolidació dels coneixements més enllà de la memòria a curt termini, i ha d’ajudar els alumnes
perquè, a través de la interiorització i la utilització autònoma d’aquestes estratègies i hàbits, aconsegueixin as-
segurar els aprenentatges presents i facilitar-ne els futurs.

Orientacions per a l’avaluació

Per facilitar l’avaluació d’aquesta competència, tot seguit es mostren alguns indicadors agrupats en:

a) Hàbits d’aprenentatge

b) Planificació dels aprenentatges i organització del coneixement

c) Consolidació i recuperació de coneixements

d) Transferència dels aprenentatges

Cada indicador es valora segons la freqüència observada, que permet conèixer el seu grau de desenvolupa-
ment i, per tant, valorar les possibilitats de millora.

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 23

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 2

Grup d’indicadors Indicadors

Freqüència observada
Suggeriments
per a la milloraGairebé

mai
Alguna
vegada

Sovint
Molt

sovint

Hàbits
d’aprenentatge

Manifesta curiositat davant
de nous reptes o situacions.

Mostra interès sostingut en els
temes proposats.

És constant en la realització
de les tasques encomanades.

Reconeix errors i es mostra
disposat a esmenar-los.

...

Planificació dels
aprenentatges i
organització del
coneixement

Prioritza les tasques que ha de
realitzar segons els objectius.

Utilitza l’entorn personal
d’aprenentatge (EPA)
eficientment.

Fa servir estratègies
d’aprenentatge diferents.

Vincula aprenentatges nous
amb d’altres anteriors.

...

Consolidació i
recuperació dels
coneixements

Fa servir eines de síntesi per
consolidar els coneixements.

Empra recursos mnemotècnics.

És capaç d’explicar als
companys els coneixements
adquirits.

...

Transferència dels
aprenentatges

Generalitza o abstreu els
aprenentatges adquirits.

Argumenta i analitza diferents
solucions a un problema.

Troba escenaris nous d’aplicació
dels aprenentatges.

...

Quant a la recollida de dades per facilitar l’avaluació d’aquesta competència, cal fer ús de la carpeta personal
d’aprenentatge de matèria i de l’àmbit personal i social, en què l’alumne registra l’autoavaluació del seu propi
procés al llarg del curs: els coneixements previs, les estratègies utilitzades i la reflexió sobre aquestes es-
tratègies.

A més d’aquest instrument, caldria comptar també amb la possibilitat d’incorporar aplicacions digitals en un
entorn BYOD (bring your own device, ‘portar el dispositiu propi’) que poden ajudar a la recollida de dades de
cara a l’avaluació. Alguns exemples fàcils d’utilitzar a l’aula són: Kahoot!, Plickers, activitats i blocs que es po-
den trobar a Moodle, etc.

https://kahoot.com/
https://www.plickers.com/

24 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 2

Un altre instrument que es pot fer servir són els qüestionaris KPSI (Knowledge and Prior Study Inventory),
qüestionari de coneixements previs de l’alumne que permet autoregular l’aprenentatge alhora que l’estudiant
en pren consciència. S’aplica a l’inici d’una unitat, seqüència didàctica o projecte per tal de fer palès el punt
de partida respecte del que es tracta d’aprendre, i també es fan servir una vegada s’ha finalitzat l’activitat per
reflexionar sobre el procés d’aprenentatge.

Caldria, per tant, incloure l’autoavaluació com una eina habitual en totes les matèries, àmbits i projectes per-
què l’alumne pugui reflexionar i incorporar, de forma responsable, mesures de millora del propi procés per a la
consolidació dels coneixements. Les dades de l’autoavaluació poden servir de base a l’equip docent per fer el
seguiment de l’alumne i orientar-lo perquè pugui superar possibles dificultats i millorar; en definitiva per a l’ava-
luació formativa.

La tasca docent ha de servir d’acompanyament en aquest procés d’autoavaluació i ha de facilitar les possi-
bilitats de millora de forma personalitzada. Per això, és molt important la coordinació de l’equip docent. Pot
donar-se el cas, per exemple, que un alumne utilitzi habitualment tècniques reproductives i que, per tant,
tingui dificultats a l’hora de posar en relació diferents aprenentatges. En aquest cas, caldria facilitar propostes
metodològiques que permetin a l’aprenent establir vincles entre els coneixements apresos i que li mostrin la
importància d’assentar-los més enllà de la mera repetició. Alguns instruments per aconseguir-ho poden ser
la tria de paraules clau, mapes conceptuals i mentals, esquemes, bases d’orientació, etc.

Tot seguit es proposa un exemple-guia per a l’autoavaluació de l’alumne que caldria registrar en la carpeta
d’aprenentatge de matèria o àmbit, sobretot a l’inici i final de cada unitat, seqüència didàctica o projecte, per
fer-lo reflexionar respecte als hàbits i la planificació de l’aprenentatge, i fer palès el seu compromís de millora.

Grup d’indicadors Indicadors

Freqüència observada
Suggeriments
per a la milloraGairebé

mai
Alguna
vegada

Sovint
Molt

sovint

Hàbits i
planificació

Anoto les tasques a l’agenda.

Porto el material escolar
necessari i el mantinc ordenat.

Tinc cura de l’ordre a l’aula:
llibres, material escolar, etc.

Presento puntualment les
tasques.

Prioritzo les tasques.

Sóc responsable en els encàrrecs
i tasques encomanades.

Estudio amb les condicions
ambientals i ergonòmiques
adequades: llum, silenci,
ventilació, etc.

Silencio el mòbil abans de
posar-me a estudiar.

Faig petites pauses entre
tasques.

Elaboro un horari setmanal per
preveure les diferents activitats
de manera equilibrada.

...

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 25

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 2

L’entrevista personal també pot servir al docent com a guia per copsar en una conversa amb l’alumne els hà-
bits d’estudi i el grau d’autoconeixement amb relació als seus hàbits, actituds i aptituds respecte dels apre-
nentatges.

A continuació es presenten qüestions a tractar per a l’entrevista personal que aborden diferents aspectes que el
docent pot ampliar o reduir segons els objectius a aconseguir, les característiques de l’alumne i la temporit-
zació del curs (inici, desenvolupament o final).

Grup d’indicadors Qüestions a tractar a l’entrevista personal

Hàbits d’aprenentatge • T’és fàcil mantenir l’atenció a classe?

• Quan comences una tasca, acostumes a acabar-la?

• Quins hàbits de salut penses que són importants per a un estudiant? Per què?
Quins d’aquests hàbits practiques?

• Què és el que t’agrada més/menys de la vida d’estudiant?

• Quines matèries t’agraden més? Per què?

…

Planificació i organització • Anotes les tasques a l’agenda?

• Tens cura de l’ordre del teu material escolar?

• Presentes puntualment les tasques?

• Tens un horari setmanal per preveure i organitzar les activitats?

…

Consolidació i
recuperació dels
coneixements

• Quines tècniques utilitzes per estudiar?

• Et serveixes molt de la memòria per aprendre?

• Creus que ets capaç d’explicar als teus companys el que has après?

…

Transferència dels
aprenentatges

• Apliques els coneixements apresos a la teva vida quotidiana?

• Quins? Posa’n algun exemple.

…

26 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 3

COMPETÈNCIA 3

Desenvolupar habilitats i actituds que permetin afrontar els reptes
de l’aprenentatge al llarg de la vida

Explicació

La ràpida evolució científica i tècnica que es produeix
en la societat de la informació i del coneixement com-
porta una transformació accelerada, de manera que
l’adquisició de nous aprenentatges esdevé necessària
per adaptar-se als canvis constants, en el camp acadè-
mic, professional o laboral, que es produeixen com a
conseqüència de la transformació i l’obsolescència dels
coneixements.

En el context d’un món globalitzat, el desenvolupament
tecnològic i les transformacions en l’organització dels
sectors laborals i professionals desencadenen també
canvis que alteren l’ocupació i comporten un augment
en la mobilitat laboral. En aquestes condicions, es fa
necessari assegurar que els joves adquireixin una for-
mació bàsica i instrumental que els permeti garantir
l’aprenentatge continu a través de competències com
la comunicació, la resolució de problemes i el treball
col·laboratiu que els faculti per comprendre i interac-
tuar en un món cada vegada més complex.

La formació inicial i l’educació contínua han de tenir
una funció comuna: capacitar gradualment l’alumne
per ser autònom i per seguir aprenent, així com fomen-
tar la motivació intrínseca que afavoreixi l’autonomia
per a la formació contínua.

Per això, són bàsics, a més dels coneixements instru-
mentals imprescindibles, el foment de la inquietud
intel·lectual i l’adquisició d’actituds i hàbits socials
que permetin a l’alumne interactuar de manera ober-
ta, adequada i efectiva amb altres persones. Són
exemples d’aquestes actituds i hàbits: la puntuali-
tat, la cura personal, la responsabilitat, l’acceptació
de la norma, la iniciativa personal, etc., qüestions que
són tractades en aquesta competència com a pre-
paració per a l’aprenentatge permanent i la vida pro-
fessional o laboral. A més, durant l’etapa, i especial-
ment en finalitzar-la, cal proporcionar a l’alumne la
informació necessària per prendre la decisió personal
i professional que s’adapti més als seus interessos i
possibilitats.

Per fer emergir les habilitats socials, que són la base
per a l’adquisició de competències globals necessà-
ries per a la vida, el treball en grup acompleix una fun-
ció socialitzadora, en tant que permet fomentar el
sentit de pertinença, el compromís, la convivència, la
participació respectuosa, l’empatia... Alhora facilita
eines a l’alumne per a la futura incorporació a la vida
professional i laboral.

El treball en grup és una estratègia motivadora d’apre-
nentatge que estimula l’esperit cooperatiu i permet
donar una nova dimensió a l’autoconeixement, a tra-
vés de la interacció amb les diverses habilitats i amb
els diferents ritmes de treball dels membres del grup.

Aquesta competència està relacionada amb l’àmbit
d’Autonomia, iniciativa personal i emprenedoria de
l’educació primària i a l’ensenyament secundari es vin-
cula amb la resta de competències de l’àmbit; totes
elles aporten uns fonaments sòlids per a l’aprenentatge
al llarg de la vida.

Continguts clau

•	 Característiques de la societat actual: globalització,
evolució cientificotècnica, obsolescència del conei-
xement, etc.

•	 Aprenentatge continuat al llarg de la vida: curiositat
intel·lectual, itineraris formatius, competències clau
en el món professional, valors del treball, etc.

•	 Actituds i hàbits en la societat i en el món professio-
nal: cura personal, responsabilitat en les tasques,
efectivitat, puntualitat, respecte a les normes, etc.

•	 Habilitats i actituds per al treball en grup: assump-
ció de rol, assertivitat, empatia, escolta activa, res-
ponsabilitat, etc.

•	 Dinàmiques de cohesió de grup i col·laboratives: “el
blanc i la diana”, “la maleta”, debats, taules rodo-
nes, pluges d’idees, Phillips 66, assemblees, trenca-
closques (jigsaw), discussions dirigides, treball per
parelles, grups de discussió, jocs de rol, etc.

•	 Eines digitals col·laboratives: paquets ofimàtics en
línia, fòrums, xats, blogs, wikis, etc.

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 27

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 3

Orientacions metodològiques

Des de qualsevol àmbit o matèria cal fer paleses les característiques canviants de la societat de la informació
i del coneixement. Notícies, articles d’actualitat o nous descobriments científics poden servir als docents per
fer evident la necessitat de revisar els coneixements per actualitzar-los. Aquests exemples poden ser consi-
derats com a mostra de l’obsolescència i la transformació dels coneixements que palesen la necessitat de
continuar aprenent al llarg de la vida, atenent, especialment, a la futura incorporació de l’alumne al món la-
boral o professional.

Els coneixements, les habilitats i les actituds derivades de l’assoliment de competències dels diferents àmbits
han d’ajudar que l’alumne s’iniciï en la presa de decisions raonades sobre el seu futur acadèmic o professional,
especialment els darrers anys de l’educació secundària obligatòria. Els professors de totes les matèries han
de palesar les potencialitats professionalitzadores del propi àmbit curricular i de les activitats de lleure i/o ex-
traescolars associades.

D’altra banda, el docent, des del coneixement de les aficions i habilitats de l’alumne, com pot ser l’hàbit de
lectura, l’art, l’esport, la robòtica, l’escriptura…, i d’acord amb les possibilitats de sortides professionals, ha
de realitzar una tasca d’acompanyament en aquesta etapa crucial, juntament amb les famílies. Es tracta
d’acomplir la responsabilitat que té tot l’equip docent del seguiment i l’orientació del procés d’aprenentatge
dels alumnes en el context de l’acció tutorial compartida.

D’acord amb la planificació de l’equip docent o del centre, es poden programar:

•	 simulacions d’entrevistes personals amb relació a un lloc de treball;

•	 recerca d’informacions sobre professions concretes;

•	 elaboració d’un currículum o una carta de presentació, en diferents formats, especialment en format di-
gital;

•	 test d’aptituds i actituds;

•	 cerca d’informació en borses de treball amb requisits dels aspirants;

•	 jocs de rol professionalitzadors;

•	 visites a punts d’informació sobre orientació acadèmica, professional i laboral;

•	 participació en activitats organitzades als municipis i l’entorn;

•	 informacions sobre riscos laborals;

•	 xerrades d’especialistes, d’exalumnes o d’altres membres de la comunitat educativa;

•	 ...

En aquest sentit, cal vetllar per evitar caure en una simplificació de professions distribuïdes per gènere, inclo-
ent-hi una orientació professional no sexista.

Actituds i hàbits com el respecte envers els altres membres de la comunitat educativa, la planificació i la res-
ponsabilitat en les tasques assignades, la puntualitat, la cura personal, el respecte a les normes…, han de ser
valorats i requerits en les diferents activitats i espais escolars (aula, biblioteca, pati, passadissos…) o extraes-
colars (sortides, viatges…). Respecte del foment d’aquestes actituds i hàbits personals, els docents han de ser
bons models, en tant que tenen la funció d’educar futurs ciutadans i de preparar-los per a la seva incorporació
al món dels adults. Al final de l’ensenyament secundari obligatori caldria que estiguin consolidats, com a base
per possibilitar estudis posteriors o per integrar-se al món laboral i a la vida adulta.

El treball en grup, l’altre aspecte de la competència, té una llarga tradició a l’escola com a model facilitador de
l’aprenentatge. Es tracta de fomentar la construcció cooperativa del coneixement a través de la participació

28 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 3

entre iguals i no d’una simple suma o juxtaposició de tasques individuals. Ara bé, perquè el treball en grup
sigui efectiu, cal que cada membre de l’equip reflexioni de manera individual sobre el rol assignat, les tasques,
els objectius, etc. D’aquesta manera les aportacions individuals enriquiran el treball conjunt.

Les dinàmiques de treball en grup afavoreixen l’assimilació de continguts curriculars de manera integrada i
eficient, a través de l’aprenentatge compartit entre iguals. També reforcen especialment la comunicació i la
construcció de coneixement, al mateix temps que faciliten la utilització d’eines col·laboratives en xarxa.

Hi ha diverses modalitats de treball en grup que ofereixen la possibilitat de crear un entorn perquè els alumnes
es facin responsables del seu propi procés d’aprenentatge de forma connectada i en interacció amb els altres.
Qualsevol temps i espai d’aprenentatge és idoni per al treball cooperatiu, ja sigui en els diferents àmbits, ma-
tèries o projectes, així com en el Treball de Síntesi o el Projecte de Recerca.

Les estratègies docents han d’anar dirigides cap a la gestió i la reflexió del procés del treball cooperatiu, així
com cap a la selecció de les eines tecnològiques que permetin gestionar la informació de manera eficient. En el
context del treball de grup, es poden utilitzar diverses dinàmiques cooperatives de forma habitual i planifica-
des per l’equip docent de manera que es vagin diversificant segons les activitats que es portin a terme.

El docent ha de prendre en consideració aquestes dues fases quan es treballa en equip:

1.	Fase inicial o de constitució, que ha de facilitar la cohesió i la inclusió de tots els membres, i que ha d’asse-
gurar un rol a cada un dels components.

2.	Fase de consolidació del grup, que ha de fluir de manera que tots els membres cooperin amb eficiència en
l’objectiu comú.

El moment de la formació de grups és fonamental. Sempre que sigui possible, el docent fomentarà els grups
heterogenis per tal de potenciar la inclusió i la cohesió del grup general.

Cal fer reflexionar els alumnes que, en el treball compartit amb altres, són importants aspectes com l’escolta
activa, l’assertivitat, la responsabilitat, l’empatia, etc. Aquesta reflexió es pot fer en el transcurs del treball en
equip o bé en moments puntuals en què calgui posar en valor la necessitat d’una gestió eficient de la tasca
o de la interacció del grup.

En el treball en grup, l’organització és cabdal: la planificació i el repartiment de rols, la planificació i el registre
de tasques, la temporització, el diari de grup… En tot moment caldrà assegurar la participació equilibrada de
tots els membres, tenint en compte el punt de partida de cadascú, les habilitats individuals de cada alumne
i el rol que ha assumit cadascun d’ells. Per això, en el treball de grup, es tindrà en compte la implicació i l’a-
portació individual de cada membre al treball comú i caldrà fer reflexionar els alumnes sobre la importància
d’aquesta qüestió.

Des de l’inici, cal compartir amb els alumnes els objectius d’aprenentatge i els criteris d’avaluació, així com
la reflexió sobre les característiques d’un bon treball de grup. Per a aquests propòsits es poden elaborar, de
forma compartida, instruments que serveixin de suport, com, per exemple, una guia amb indicadors (vegeu
l’exemple-guia per a l’autoavaluació i la coavaluació del grup que es presenta més endavant a les orientacions
per a l’avaluació), una base d’orientació, una rúbrica, etc.

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 29

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 3

A continuació es presenta un possible model dels elements a tenir en compte per fer el seguiment del treball
en grup, que es pot adaptar en funció de les necessitats:

1.	La informació s’ha de compartir amb els alumnes perquè la puguin fer seva i podria contenir: objectius,
producte, calendari, normes del treball, criteris d’avaluació, etc.

2.	L’organització dels grups també s’ha de sistematitzar i consensuar, especialment la distribució i el
repartiment de les tasques (secretari, dinamitzador, coordinador, etc.).

3.	La cooperació entre els membres és l’eix que permet construir un coneixement compartit a partir d’as-
segurar:

– la temporització de les tasques,

– la presa de decisions,

– l’autonomia en el treball,

– el clima i la resolució dels conflictes en el si del grup,

– la creació del producte final compartit (no compartimentat).

4.	La reflexió sobre els punts forts i els punts febles del grup.

5.	El grau de satisfacció del procés del treball i les propostes de millora, si escau, per a treballs futurs.

Aquests elements han de constar en el diari de grup i en la carpeta personal d’aprenentatge de l’alumne per
afavorir la reflexió i regular els processos realitzats, tant individualment com en grup.

El docent ha de vetllar perquè s’assoleixin els objectius propis del treball cooperatiu, de forma que les indi-
cacions siguin suficients perquè tots els alumnes avancin cap a la seva progressiva autonomia.

30 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 3

Orientacions per a l’avaluació

Per facilitar l’avaluació d’aquesta competència, tot seguit es mostren alguns dels indicadors agrupats en:

a) Aprenentatge continuat al llarg de la vida

b) Treball en grup

Cada indicador es valora segons la freqüència observada, que permet conèixer el seu grau de desenvolupa-
ment i, per tant, valorar les possibilitats de millora.

Grup d’indicadors Indicadors

Freqüència observada
Suggeriments
per a la milloraGairebé

mai
Alguna
vegada

Sovint
Molt

sovint

Aprenentatge
continuat al llarg
de la vida

Es mostra curós en el seu
aspecte personal.

És puntual.

Aprofundeix en les seves
capacitats i habilitats més enllà
de les obligacions escolars.

Respecta les normes establertes.

S’interessa per l’actualitat i es
manté informat.

És capaç d’escollir l’itinerari
acadèmic, les matèries optatives
o els projectes que s’ajusten
més a les seves capacitats i
habilitats.

Analitza les conseqüències de
la presa de decisions i pren
mesures de correcció, si escau.

...

Treball en grup Es mostra compromès en el
treball en grup.

És tolerant amb les opinions
dels altres.

Respecta els acords i les
decisions que es prenen.

Ajuda els companys de grup
i accepta ser ajudat quan ho
necessita.

Coneix i practica amb eficàcia les
normes de diferents dinàmiques
de grup.

...

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 31

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 3

Pel que fa a l’aprenentatge continuat, al llarg de tots els cursos però molt especialment al final de l’etapa de
l’educació secundària obligatòria, l’alumne ha de reflexionar sobre les possibilitats del seu futur acadèmic i/o
professional. El tutor és responsable, com a coordinador de l’equip docent, de recollir les inquietuds i prefe-
rències de l’alumne en l’àmbit acadèmic i professional, amb la col·laboració de l’equip docent i de la família,
per tal d’incidir en la presa de decisions que haurà de fer al llarg de l’etapa. És important que l’alumne deixi
constància escrita d’aquestes inquietuds i preferències a la carpeta personal d’aprenentatge.

En qualsevol curs de l’etapa, es poden fer simulacions amb relació a les qualitats personals i formatives neces-
sàries per ser un bon professional. Es proposa, per exemple, que els alumnes, distribuïts per grups, analitzin
professions que prèviament hagin triat. Caldrà que cerquin informació sobre les condicions necessàries i els
requisits de cadascuna de les professions triades, a partir d’ofertes de treball reals que trobin en xarxa. A conti-
nuació es demanarà que reflexionin sobre les qualitats personals, acadèmiques i professionals que caldria tenir
en cada una d’elles.

En la taula següent es recull una proposta perquè cada grup aporti arguments sobre el valor de les qualitats
personals i formatives en cadascuna de les professions escollides.

Qualitats personals i formatives Professió A Professió B Professió C

Tenir cura de l’aspecte personal.

Ser puntual.

Respectar les normes establertes.

Ser tolerant amb les opinions dels altres.

Interessar-se per l’actualitat i mantenir-se informat.

Tenir coneixement d’idiomes.

Tenir capacitats comunicatives.

Tenir iniciativa.

Tenir habilitats socials.

Haver cursat estudis específics (tipus).

...

Aquesta anàlisi es pot proposar també de fer-la individualment perquè l’alumne reflexioni de cara a la presa
de decisions acadèmiques, professionals o laborals. En la seva carpeta personal d’aprenentatge pot deixar
constància d’aquestes reflexions, que poden servir de pauta per a la tria personal futura.

D’altra banda, l’eina que cal consolidar per a l’avaluació del treball en grup és l’elaboració del diari, en què el
mateix grup anoti els acords presos i les tasques realitzades per cada membre del grup.

Les eines de recollida de dades també poden incloure reflexions de caràcter obert i per mitjà de les quals es
pugui fer el seguiment del procés d’assoliment de la competència, amb vista a la rectificació i a la millora, si
escau.

32 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ APRENDRE A APRENDRE. COMPETÈNCIA 3

A continuació es proposa un exemple-guia per a l’autoavaluació i la coavaluació del grup que pot servir també
com a instrument d’autoavaluació individual i que caldria ser debatut com a proposta a l’aula:

Autoavaluació i coavaluació
del treball en grup

Gairebé
mai

De
vegades

Sovint
Molt

sovint
Observacions

He/Hem compartit la informació sobre
els objectius i la tasca a realitzar.

He assumit el rol de grup pactat/Hem
distribuït els rols de grup de forma eficient.

He/Hem respectat els terminis de calendari
previstos.

He/Hem pres les decisions de forma reflexiva
i compartida en un bon clima de treball.

He/Hem fet les tasques (quant a l’organització)
sense necessitat de suport extern.

He/ Hem tingut en compte les aportacions
dels companys.

He/Hem dut a terme un bon producte final
compartit.

Punts forts del grup
1.
2.
...

Punts febles del grup
1.
2.
...

De què estic/estem satisfet/s respecte del treball de
grup?

Grau de satisfacció (de l’1 al 4)

Què caldria millorar?

Com?

L’entrevista personal també pot servir al docent com a guia per copsar en una conversa amb l’alumne el seu
grau d’autoconeixement amb relació als seus hàbits, actituds i aptituds respecte de l’aprenentatge al llarg de
la vida i el treball en grup.

A continuació es presenten qüestions a tractar per a l’entrevista personal que aborden diferents aspectes que
el docent pot ampliar o reduir segons els objectius a aconseguir, les característiques de l’alumne i la tempo-
rització del curs (inici, desenvolupament o final).

Grup d’indicadors Qüestions a tractar a l’entrevista personal

Aprenentatge continuat al
llarg de la vida

• Has pensat què t’agradaria fer després de finalitzar l’ESO? Ho veus possible?

• Penses que és necessari seguir estudiant al llarg de tota la vida?

• Per quins aspectes de l’actualitat t’interesses? Per què?

• Quines són les teves aficions personals?

• …

Treball en grup • Com t’agrada més treballar, de forma individual o en grup?

• Acostumes a donar les teves opinions quan treballes en grup? Tens una actitud
passiva, activa…?

• Acostumes a acceptar les opinions dels altres membres del grup?

• Creus que és important respectar els acords de grup? Per què?

• …

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 33

DIMENSIÓ PARTICIPACIÓ

Dimensió participació

La participació dels infants és un dret fonamental, tal com es recull a la Convenció sobre els Drets de l’Infant,
signada el 1989. Com a tal també és un principi específic de l’educació i comporta la necessitat de crear les
bases d’un aprenentatge que permeti: aprendre a participar en el context del pluralisme democràtic i aprendre
a socialitzar-se i a obrir-se a realitats culturals, socials i personals diferents de la pròpia.

Participar implica sentir-se part de la comunitat, de la qual no només s’és membre sinó que, a través de la parti-
cipació efectiva, es consolida el compromís en la construcció comunitària.

Aquesta dimensió s’orienta cap al foment de la capacitat d’establir interaccions positives amb persones diver-
ses en un context plural. També ha de fomentar la disposició per adoptar mesures constructives adreçades al
benestar col·lectiu. El foment de la participació en el context d’una escola plural, facilita la inclusió social de la di-
versitat que integra la comunitat. Els centres educatius són, per tant, espais de socialització dels alumnes i ser-
veixen de preparació per a l’exercici d’una ciutadania activa.

Aquesta dimensió inclou la competència:

•	 Competència 4. Participar a l’aula, al centre i a l’entorn de manera reflexiva i responsable

La competència tracta de la participació dels alumnes en la vida del centre escolar i més enllà d’aquesta a tra-
vés de la planificació de projectes o programes educatius.

Aquesta dimensió interactua amb les altres de l’àmbit, de manera que la participació conflueix en la dimensió
d’autoconeixement: autoconeixement de l’alumne en la construcció de la identitat personal en interacció amb
els altres, i en la dimensió aprendre a aprendre: cooperar per continuar aprenent al llarg de la vida.

En darrer terme, el foment d’una escola participativa permet la socialització efectiva i és una eina de conso-
lidació dels valors democràtics en la pràctica educativa.

34 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ PARTICIPACIÓ. COMPETÈNCIA 4

COMPETÈNCIA 4

Participar a l’aula, al centre i a l’entorn de manera reflexiva i responsable

Explicació

Participar és un dret i un deure dels alumnes, i és una
manera de reconèixer-se com a grup humà, amb com-
promisos envers la comunitat. La participació implica
la responsabilitat d’interessar-se pels afers comuns,
de compartir les decisions que afecten la vida comu-
nitària i d’actuar per transformar-la i millorar-la. Apren-
dre a participar és necessari per poder exercir aquest
dret de forma responsable.

En la construcció de la societat democràtica, l’aula i
el centre educatiu tenen un paper destacat, alhora que
són un reflex de la diversitat de conviccions, aspiracions
i tensions socials, cosa que implica el reconeixement
de la pluralitat quant a cultura, identitat de gènere, con-
viccions personals, creences religioses, etc.

Una de les claus per promoure aquesta competència
consisteix a fer dels centres educatius institucions amb
valors i pràctiques participatives, en la mesura que
han de fomentar espais oberts d’interrelació i conei-
xement mutu, transparents, de deliberació i decisió.

Ateses les característiques de la institució educativa,
cada membre (alumnes, docents, equips directius, fa-
mílies, personal no docent…) té un nivell de respon-
sabilitat diferent quant a la presa de decisions en el si
de l’organització. La participació dels alumnes no es
circumscriu a l’aula i al centre escolar; cal que l’exercici
de participar traspassi aquests límits i inclogui l’en-
torn més proper, el barri, la població o la ciutat: consell
escolar de barri, consell escolar de la ciutat, con-
sell de joves i adolescents, casals de barri, centres
cívics, associacions, ONG...

Aquesta competència es vincula principalment a les
de la dimensió ciutadana de l’àmbit social i a diverses
competències de l’àmbit de cultura i valors.

L’experiència participativa de l’alumnat connecta amb
l’autoconeixement i serveix, sempre que es faci de for-
ma reflexiva i responsable, com a factor de retroali-
mentació del creixement personal (vegeu la compe-
tència 1 de l’àmbit personal i social) i requereix de les
estratègies del treball en grup, esmentades a la com-
petència 3 d’aquest mateix àmbit.

Continguts clau

•	 Habilitats i actituds per a la participació: comuni-
cació, empatia, assertivitat, respecte…

•	 Espais de participació:

	 – Aula: procés d’elaboració de normes de l’aula,
delegat de classe, assemblea d’aula, comissions
d’aula, etc.

	 – Centre: procés d’elaboració de normes d’organit-
zació i funcionament de centre (NOFC), assemblea
de delegats, associacions i sindicats d’estudiants,
comissió de festes, projectes de centre (tutoria en-
tre iguals, projectes d’intercanvi, mediació, servei
comunitari...), consell escolar de centre, etc.

	 – Entorn: aprenentatge-servei, servei comunitari,
plans educatius d’entorn, pla educatiu de ciutat,
consell escolar (de districte, de ciutat, de Catalunya),
consell de joves i adolescents (de barri, de ciutat, de
Catalunya), projectes comunitaris (al barri, a la ciu-
tat, etc.), Pla català d’esport a l’escola, entitats de
lleure educatiu, xarxes d’escoles, voluntariat, etc.

•	 Recursos i tècniques de participació: reunions, ses-
sions de treball, dinàmiques participatives (pluja
d’idees, joc de rol, debat, etc.), acords i consens,
rols, etc.

•	 Eines digitals de participació (fòrums, xats, wikis,
blogs…).

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 35

DIMENSIÓ PARTICIPACIÓ. COMPETÈNCIA 4

Orientacions metodològiques

L’activitat docent ha d’anar orientada al foment de la participació reflexiva i responsable en els espais en què
sigui possible, dins del centre escolar i més enllà d’aquest. En la mesura que es pugui, l’aula i el centre han de
ser models de participació; cal revisar-ne el funcionament de forma sistemàtica per introduir millores, si escau.

Amb relació a les situacions quotidianes que es poden produir a l’aula, cal obrir espais per a la deliberació i de-
cisió, per exemple, a través de dinàmiques com els jocs de rol, debats, pluja d’idees o utilització d’eines digitals
col·laboratives. No es tracta només d’una tasca exclusiva del tutor de grup, també correspon a la funció de
cada docent, en tant que corresponsable de l’acció tutorial dels alumnes. Tot i així, la tutoria setmanal pot ser
idònia per informar i fer reflexionar els alumnes sobre els diferents espais participatius del centre (assemblea
d’aula, consell escolar, projectes comunitaris…) i les característiques personals que calen per assumir els dife-
rents rols participatius (delegat, mediador, tutor entre iguals, voluntari, etc.), i incentivar-los a participar-hi.

El docent ha de fomentar i alhora ha de ser un bon model d’aspectes essencials en la participació a l’aula com:
equitat, igualtat, tolerància, respecte, assertivitat, etc.; i d’altres més concrets com respecte del torn de paraula,
escolta activa, to de veu adequat, llenguatge corporal, etc.

És rellevant donar veu als alumnes en aquells temes que els afecten i sobre els quals poden decidir, atès que la
seva mirada pot ser enriquidora, a més de fer-los partícips de la decisió i assegurar els compromisos. Cal ge-
nerar situacions en què els alumnes puguin aprendre a debatre i justificar les seves posicions a partir de criteris
imparcials. El debat és necessari en aquest context per a la presa de decisions. Per exemple, és recomanable
consensuar les normes de comportament a l’aula i establir acords amb els alumnes per canalitzar la seva parti-
cipació en els processos didàctics o d’avaluació.

Quant a la presa de decisions, cal facilitar la possibilitat d’obtenir consensos en els temes que hagin estat àmplia-
ment deliberats i deixar l’opció de la votació quan no es fa evident arribar a un consens. Això no obstant, el do-
cent no pot renunciar a la seva responsabilitat professional respecte al marc curricular vigent.

Es pot treballar la importància de la participació a partir de xerrades específiques o d’una sessió de cinefòrum.
El curtmetratge The Tree, dirigit per Milind Dhaimade l’any 2007, presenta una situació problemàtica davant la
qual les persones afectades responen de manera diversa: amb protestes, amb desídia o esperant que la solu-
ció vingui de fora. Cap d’elles ofereix cap resposta. Serà un nen qui prendrà la iniciativa i passarà a l’acció. A
partir d’aquest vídeo es pot debatre sobre: possibles reaccions/actituds davant les dificultats, els obstacles...
Podem demanar d’identificar altres situacions similars viscudes... Com s’han resolt? Què caracteritza l’actitud
del nen? Què té diferent l’actitud del nen comparada amb la dels altres? Per què es contagien les actituds?

És important que els centres escolars estableixin canals de participació de la comunitat escolar a través de pro-
jectes de centre i que es puguin avaluar per millorar-los, si escau.

El centre ha de posar a l’abast de la comunitat educativa la informació rellevant sobre els mecanismes de parti-
cipació que afecten la institució escolar. Aquests mecanismes, una vegada assumits pels alumnes, es poden
extrapolar a l’exercici dels valors democràtics que caldrà exercir més enllà de l’àmbit escolar.

Són exemples de formes de participació en el context de la comunitat educativa els següents:

•	 La inclusió en el pla d’acció tutorial de la corresponsabilitat dels alumnes en la gestió i organització de l’aula
i dels aprenentatges.

•	 La creació de comissions mixtes, que impliquin tots els estaments de la comunitat, per a l’elaboració de do-
cuments de centre, de les línies d’actuació, etc.

•	 La previsió en els documents de centre de facilitar reunions de les associacions d’estudiants i dels òrgans de
participació i representació de la comunitat escolar.

https://www.youtube.com/watch?v=GPeeZ6viNgY

36 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ PARTICIPACIÓ. COMPETÈNCIA 4

•	 La difusió, des de l’acció tutorial, a la pàgina web del centre, la revista, etc., dels diferents canals i espais de
participació per tal de posar la informació a l’abast de la comunitat educativa.

•	 La participació dels alumnes en els processos d’acollida de nous alumnes al centre, en la gestió de conflic-
tes, en el servei de mediació, etc.

•	 El suport a les associacions del centre: d’alumnes, d’exalumnes, esportives, culturals, etc.

•	 La integració del centre en projectes educatius d’entorn o de barri..., així com en concursos, premis, etc.

•	 L’avaluació de les diferents estratègies participatives de l’aula i del centre.

•	 ...

La participació dels alumnes en les decisions a l’aula i al centre afavoreix que s’impliquin en l’execució i el com-
pliment d’aquestes decisions. Això permetrà que les normes internes siguin revisades, conegudes i discutides
i, si escau, rectificades en virtut de la participació efectiva.

En el marc del projecte educatiu de centre s’han de fomentar les relacions amb l’entorn i vetllar pel benefici de
la comunitat i del medi on es conviu. Per això, cal facilitar la informació i la implicació d’alumnes i famílies en
propostes d’àmbit territorial en benefici de la comunitat: associacions o consells de joventut, plans socioedu-
catius territorials, etc.

La tradició i el teixit cultural i associatiu de l’entorn també poden ser clau a l’hora de vincular-se a propostes par-
ticipatives més enllà del centre: teatre, medi ambient, esports, música, castellers, etc. En aquest sentit, la progra-
mació de festes i d’activitats hauria de incloure el respecte a les diferents cultures, creences, identitats de gène-
re, etc.; en definitiva, el respecte a tots els membres de la comunitat.

Orientacions per a l’avaluació

Per facilitar l’avaluació d’aquesta competència, tot seguit es mostren alguns dels indicadors agrupats en:

a) Habilitats i actituds per a la participació

b) Espais de participació: aula, centre i entorn

Cada indicador es valora segons la freqüència observada, que permet conèixer el seu grau de desenvolupa-
ment i, per tant, valorar les possibilitats de millora.

Grup d’indicadors Indicadors

Freqüència observada
Suggeriments
per a la milloraGairebé

mai
Alguna
vegada

Sovint
Molt

sovint

Habilitats i
actituds per a la
participació

Participa de forma positiva en
diferents àmbits.

Es compromet amb les
decisions preses en els diferents
espais de participació.

Utilitza recursos i tècniques en
funció dels objectius.

Aporta idees en benefici de la
convivència.

Defensa el propi posicionament
respectant el dels altres.

...

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 37

DIMENSIÓ PARTICIPACIÓ. COMPETÈNCIA 4

Grup d’indicadors Indicadors

Freqüència observada
Suggeriments
per a la milloraGairebé

mai
Alguna
vegada

Sovint
Molt

sovint

Espais de
participació: aula,
centre i entorn

Participa en el funcionament i en
les decisions de l’aula.

Identifica les normes de
funcionament del centre.

Participa en el funcionament i en
les decisions del centre.

Identifica organismes i canals de
participació ciutadana fora del
centre.

Participa en organismes i/o
canals de participació ciutadana
fora del centre.

...

L’avaluació d’aquesta competència va més enllà de les observacions directes a l’aula, ja que alguns dels
indicadors no poden ser observats solament en aquest espai. Caldrà la col·laboració de diferents membres
de la comunitat educativa per poder obtenir una informació contrastada amb evidències, que permeti fer
una avaluació de la participació en els diferents espais o entitats on l’alumne col·labora.

L’eina principal de l’avaluació és l’observació sistemàtica de l’equip docent. També cal tenir en compte l’ins-
trument d’autoavaluació de l’alumne, que ha d’integrar la reflexió sobre els diferents espais de participa-
ció i cal deixar-ne evidències en la carpeta personal d’aprenentatge.

La visualització i anàlisi d’un projecte participatiu reeixit pot servir com a activitat per recollir evidències
d’habilitats i actituds per a l’avaluació d’aquesta competència. En aquest cas, es proposa un exemple de
servei comunitari; a la xarxa, es poden trobar d’altres exemples. El projecte Musicavis és una proposta
escolar duta a terme durant el curs acadèmic amb gent gran del municipi del Vendrell. Aquest projecte
de centre està obert a l’entorn amb l’objectiu de participar per generar una comunicació enriquidora in-
tergeneracional.

Després de visualitzar-lo, l’alumne ha de descriure, analitzar i valorar les característiques del projecte des de
la perspectiva de la participació. Els elements següents poden servir de guió per a la reflexió:

•	 Quines persones i entitats participen en el projecte Musicavis?

•	 Quina valoració en fan els alumnes participants?

A partir d’aquesta anàlisi individual, caldria que els alumnes fessin grups de debat sobre:

•	 Habilitats personals necessàries per a la participació en el cas de l’experiència Musicavis.

•	 Elements enriquidors de l’experiència per als participants, alumnes i avis.

•	 Propostes noves de participació que es podrien fer a l’aula o al centre.

Compartir en grup aquestes reflexions consolida l’aprenentatge sobre la participació, en el sentit que només
es pot aprendre a participar implicant-s’hi.

https://www.youtube.com/watch?v=iYl0EULfiaQ&feature=youtu.be
http://agora.xtec.cat/iesmed/projecte-educatiu/els-nostres-projectes/musicavis/
http://agora.xtec.cat/iesmed/projecte-educatiu/els-nostres-projectes/musicavis/

38 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

DIMENSIÓ PARTICIPACIÓ. COMPETÈNCIA 4

A continuació es proposa un exemple-guia per a l’autoavaluació de l’alumne, que pot servir també com a ele-
ment d’observació del professor i, per tant, com a instrument d’avaluació, en aquest cas amb relació als espais
de participació:

Espais de participació

Conec l’espai de
participació?

1. Poc
2. Bastant

3. Molt

Com hi participo?
(com a assistent,

organitzador, no hi
participo…)

Per què hi
participo?

Quines evidències
aporto?

(fotografies,
vídeos, carnet de

soci…)

Elecció de delegat

Assemblea de delegats

Comissions de centre
(festes, convivència...)

Mediació

Eleccions al consell escolar
de centre

Tutoria entre iguals

Associacions i sindicats
d’estudiants

Consell de barri

Consell de joves i
adolescents

Voluntariat

Esplais de lleure

Entitats esportives

Entitats culturals

Reflexions personals sobre l’alumne-participant en els diferents espais
Exemple-guia:

• Què m’ha aportat la participació a nivell personal?
• Què he pogut aportar als altres amb la meva participació?
• Quins punts positius he trobat?
• Hi ha hagut dificultats?
• Quines habilitats personals es necessiten per als diferents espais participatius?
• Quina valoració global faig del meu compromís?
• Tornaré a participar-hi? Per què?
• Recomanaries a un company que hi participés? Per què?
• ...

En cas d’alumnes que no participin en cap activitat, caldria que aquests alumnes valoressin els motius personals de
la seva posició.

Amb aquest instrument d’avaluació es pot recollir l’experiència participativa de l’alumne, fer-ne una valora-
ció des de la perspectiva personal i deixar constància de les reflexions a la carpeta personal d’aprenentatge.

L’entrevista personal pot servir també al docent com a guia per copsar en una conversa amb l’alumne el seu
grau d’autoconeixement amb relació als seus hàbits, actituds i aptituds respecte a la participació a l’aula, al
centre i a l’entorn.

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 39

DIMENSIÓ PARTICIPACIÓ. COMPETÈNCIA 4

A continuació es presenten qüestions a tractar per a l’entrevista personal que aborden diferents aspectes que el
docent pot ampliar o reduir segons els objectius a aconseguir, les característiques de l’alumne i la temporit-
zació del curs (inici, desenvolupament o final).

Grup d’indicadors Qüestions a tractar a l’entrevista personal

Habilitats i actituds per a
la participació

• T’agradaria ser delegat de classe? Per què?

• Creus que els teus companys acceptarien el teu lideratge?

• T’agrada compartir experiències amb altres companys o prefereixes activitats
individuals?

• T’impliques personalment perquè s’arribi a acords quan hi ha opinions diferents?

• …

Espais de participació:
aula, centre i entorn

• Participes activament en les decisions de l’aula?

• De les normes del centre, quines penses que ajuden al fet que hi hagi bona
convivència a l’aula?

• Participes activament en alguna associació, esplai, voluntariat, etc.?

• …

40 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

ANNEX 1

Annex 1

Relació dels continguts clau de l’àmbit
personal i social amb els altres àmbits,
l’acció tutorial i els projectes transversals

Àmbits

Te
m

ps
 i

es
pa

is
 d

e
tu

to
ri

a
(*

)

Pr
oj

ec
te

s

tr
an

sv
er

sa
ls

 (*
)

D
im

en
si

on
s

Continguts clau
Li

ng
üí

st
ic

M
at

em
àt

ic

C
ie

nt
ifi

co
-

te
cn

ol
òg

ic

So
ci

al

A
rt

ís
tic

Ed
uc

ac
ió

 fí
si

ca

C
ul

tu
ra

 i
va

lo
rs

D
ig

ita
l

A
ut

oc
on

ei
xe

m
en

t 1. Capacitats físiques i sensorials

2. Capacitats cognitives

3. Capacitats emocionals

4. Hàbits saludables

5. Actitud de superació personal

A
pr

en
dr

e
a

ap
re

nd
re

6. Hàbits d’aprenentatge

7. Planificació dels aprenentatges

8. Organització del coneixement

9. Consolidació i recuperació del coneixement

10. Transferència dels aprenentatges

11. Característiques de la societat actual

12. Aprenentatge continuat al llarg de la vida

13. Actituds i hàbits en la societat i en el món
professional

14. Habilitats i actituds per al treball en grup

15. Dinàmiques de cohesió de grup i
col·laboratives

16. Eines digitals col·laboratives

Pa
rt

ic
ip

ac
ió

17. Habilitats i actituds per a la participació

18. Espais de participació

19. Recursos i tècniques de participació

20. Eines digitals de participació

(*) Variable, en funció dels continguts tractats en la tasca tutorial i orientadora i en els projectes transversals (Treball de
Síntesi, Projecte de Recerca, Servei Comunitari, altres projectes de centre...)	

Contingut d’ús Contingut explícit i d’ús

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 41

ANNEX 2

Annex 2

Proposta d’entrevista personal

ÀMBIT PERSONAL I SOCIAL Registre d’entrevista personal

Data de l’entrevista _____________

Nom i cognoms de l’alumne/a __

Data de naixement _____________

Docent _______________________________________ Matèria _________________________

Curs i grup __________________________

Competència 1

Autoconeixement • Quins creus que són els teus punts forts de la teva personalitat?

• T’agradaria canviar algun aspecte del teu físic o de la teva personalitat?

• Com et definiries?

• Com penses que et veuen el altres companys?

• Quin tret de la teva personalitat creus que et diferencia de la resta de companys?
Per què?

• Quines activitats t’agrada fer en el teu temps d’oci?

• …

Implicació en el creixement
personal

• Davant d’una situació que et suposa un repte o que la consideres molt difícil de
realitzar, com actues? Et desanimes i no la fas? Demanes ajuda? Intentes primer
fer-ho tu sol?

• Creus que pots millorar algun aspecte de les teves habilitats, les teves actituds o
els teus hàbits?

• Com t’imagines d’aquí a deu anys?

• Prioritza els valors següents: benestar personal, sinceritat, amistat, família,
llibertat, estudi i coneixements, oci…

• …

42 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

ANNEX 2

Competència 2

Hàbits d’aprenentatge • T’és fàcil mantenir l’atenció a classe?

• Quan comences una tasca, acostumes a acabar-la?

• Quins hàbits de salut penses que són importants per a un estudiant? Per què?
Quins d’aquests hàbits practiques?

• Què és el que t’agrada més/menys de la vida d’estudiant?

• Quines matèries t’agraden més? Per què?

• …

Planificació i organització • Anotes les tasques a l’agenda?

• Tens cura de l’ordre del teu material escolar?

• Presentes puntualment les tasques?

• Tens un horari setmanal per preveure i organitzar les activitats?

• …

Consolidació i recuperació
dels coneixements

• Quines tècniques utilitzes per estudiar?

• Et serveixes molt de la memòria per aprendre?

• Creus que ets capaç d’explicar als teus companys el que has après?

• …

Transferència dels
aprenentatges

• Apliques els coneixements apresos a la teva vida quotidiana?

• Quins? Posa’n algun exemple.

• …

Competència 3

Aprenentatge continuat al
llarg de la vida

• Has pensat què t’agradaria fer després de finalitzar l’ESO? Ho veus possible?

• Penses que és necessari seguir estudiant al llarg de tota la vida?

• Per quins aspectes de l’actualitat t’interesses? Per què?

• Quines són les teves aficions personals?

• …

Treball en grup • Com t’agrada més treballar, de forma individual o en grup?

• Acostumes a donar les teves opinions quan treballes en grup? Tens una actitud
passiva, activa…?

• Acostumes a acceptar les opinions dels altres membres del grup?

• Creus que és important respectar els acords de grup? Per què?

• …

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 43

ANNEX 2

Competència 4

Habilitats i actituds per a la
participació

• T’agradaria ser delegat de classe? Per què?

• Creus que els teus companys acceptarien el teu lideratge?

• T’agrada compartir experiències amb altres companys o prefereixes activitats
individuals?

• T’impliques personalment perquè s’arribi a acords quan hi ha opinions
diferents?

• …

Espais de participació: aula,
centre i entorn

• Participes activament en les decisions de l’aula?

• De les normes del centre, quines penses que ajuden al fet que hi hagi bona
convivència a l’aula?

• Participes activament en alguna associació, esplai, voluntariat, etc.?

• …

Observacions Acords

Nom de l’alumne/a, data i signatura

44 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

ANNEX 3

Annex 3

Exemples de tractament de les
competències de l’àmbit personal i social
en competències dels altres àmbits

Àmbits
Competència 1
Dimensió
autoconeixement

Competència 2
Dimensió aprendre
a aprendre

Competència 3
Dimensió aprendre
a aprendre

Competència 4
Dimensió
participació

Lingüístic

Dimensió actitudinal
i plurilingüe

Dimensió
comprensió lectora

Dimensió
comunicació oral

Dimensió actitudinal
i plurilingüe

Actitud 2 C3 C9 Actitud 3

Matemàtic

Dimensió resolució
de problemes

Dimensió resolució
de problemes

Dimensió
comunicació i
representació

Dimensió
raonament i prova

C3 C2 C11 C5

Cientificotecnològic
Dimensió salut

Dimensió indagació
de fenòmens
naturals i de la vida
quotidiana

Dimensió indagació
de fenòmens
naturals i de la vida
quotidiana

Dimensió medi
ambient

C12 C5 C4 C11

Social
Dimensió ciutadana Dimensió històrica Dimensió geogràfica Dimensió ciutadana

C11 C2 C5 C12

Artístic

Dimensió expressió,
interpretació
i creació

Dimensió percepció
i escolta

Dimensió expressió,
interpretació i
creació

Dimensió societat
i cultura

C6 C1 C7 C10

Educació física

Dimensió expressió
i comunicació
corporal

Dimensió esport Dimensió esport
Dimensió expressió
i comunicació
personal

C7 C3 C4 C8

Cultura i valors
Dimensió personal Dimensió personal

Dimensió
interpersonal

Dimensió
sociocultural

C1 C3 C6 C10

Digital

Dimensió
ciutadania, hàbits,
civisme i identitat
digital

Dimensió
tractament de
la informació
i organització dels
entorns de treball
i aprenentatge

Dimensió
comunicació
interpersonal
i col·laboració

Dimensió
ciutadania, hàbits,
civisme i identitat
digital

C10 C4 C8 C11

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 45

ANNEX 3

DIMENSIÓ AUTOCONEIXEMENT

Competència 1. Prendre consciència d’un mateix i implicar-se en el procés de creixement personal

Àmbits Exemples de tractament de la competència 1

Li
ng

üí
st

ic

Dimensió actitudinal i plurilingüe

Actitud 2: Implicar-se activament i reflexiva en interaccions orals amb una actitud dialogant i d’escolta

“L’actitud davant de les interaccions orals depèn de característiques personals com la sociabilitat o la
timidesa, però també de la pràctica que s’hagi desenvolupat a l’aula i del clima que s’hi hagi generat.”

Competències bàsiques de l’àmbit lingüístic, pàg. 60-61

M
at

em
àt

ic

Dimensió resolució de problemes

Competència 3: Mantenir una actitud de recerca davant d’un problema assajant estratègies diverses

“Atès el fort component personal que té aquesta competència, en què es desenvolupen actituds de
perseverança, autoestima, creativitat i autocrítica, el paper del professor també ha de tenir molt en
compte el vessant emocional. Les seves intervencions no han de ser invasives i han de ser dosificades,
sense cremar etapes precipitadament, de manera que l’alumnat tingui espai per desenvolupar les
pròpies idees.”

Competències bàsiques de l’àmbit matemàtic, pàg. 18-20

C
ie

nt
ifi

co
-

te
cn

ol
òg

ic

Dimensió salut

Competència 12: Adoptar mesures de prevenció i hàbits saludables en l’àmbit individual i social,
fonamentades en el coneixement de les estratègies de detecció i resposta del cos humà

“Aquesta competència es refereix a la capacitat d’aplicar tot el bagatge del coneixement científic,
per l’adopció d’hàbits saludables.”

Competències bàsiques de l’àmbit cientificotecnològic, pàg. 80-85

So
ci

al

Dimensió ciutadana

Competència 11: Formar-se un criteri propi sobre problemes socials rellevants per desenvolupar un
pensament crític

“Les activitats plantejades hauran de permetre que l’alumne aprengui i assumeixi coneixements,
habilitats, destreses i actituds per construir el seu propi pensament i els arguments que li permetin
justificar tant els seus punts de vista com les seves accions, a més de ser capaç de valorar i incorporar
els punts de vista i les accions d’altri.”

Competències bàsiques de l’àmbit social, pàg. 66-69

A
rt

ís
tic

Dimensió expressió, interpretació i creació

Competència 6: Experimentar i/o improvisar amb instruments i tècniques dels llenguatges artístics

“A banda de treballar l’experimentació tècnica, l’activitat haurà de tenir un referent temàtic o conceptual:
Sobre el món personal (o del grup): percepcions i/o vivències pròpies, sensacions, sentiments,
emocions, etc.”

Competències bàsiques de l’àmbit artístic, pàg. 44-53

Ed
uc

ac
ió

 fí
si

ca

Dimensió expressió i comunicació corporal

Competència 7: Utilitzar els recursos expressius del propi cos per a l’autoconeixement i per
comunicar-se amb els altres

“L’expressió corporal requereix el reconeixement i la consciència del propi cos, així com les emocions
i sentiments propis que formen part inseparable del missatge transmès (autoconeixement).”

Competències bàsiques de l’àmbit de l’educació física, pàg. 46-52

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-linguistic-ca-es-literatura.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-matematic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-cientificotecnic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-social.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-artistic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-educacio-fisica.pdf

46 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

ANNEX 3

Àmbits Exemples de tractament de la competència 1
C

ul
tu

ra
 i

va
lo

rs

Dimensió personal

Competència 1. Actuar amb autonomia en la presa de decisions i ser responsable dels propis actes

“Aquesta competència és fonamental pel fet de trobar-se a la base de totes les altres, perquè incideix
en la construcció de la pròpia persona i aferma la seguretat dels joves a l’hora d’enfrontar-se a moltes
situacions de la vida quotidiana.”

Competències bàsiques de l’àmbit de cultura i valors, pàg. 11-13

D
ig

ita
l

Dimensió ciutadania, hàbits, civisme i identitat digital

Competència 10: Fomentar hàbits d’ús saludable de les TIC vinculats a l’ergonomia per a la prevenció de
riscos

“El coneixement de les possibles lesions físiques i psíquiques derivades d’un treball continuat forma
part de la prevenció de riscos en tots i cadascun dels diferents col·lectius laborals, també pel que fa
al treball amb dispositius digitals. Atès que l’alumnat és un usuari intensiu, tant dins com fora de les
aules, és fonamental que els centres educatius posin al seu abast la informació necessària per a la
prevenció d’efectes nocius.”

Competències bàsiques de l’àmbit digital, pàg. 70-75

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-cultura-valors.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-digital.pdf

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 47

ANNEX 3

DIMENSIÓ APRENDRE A APRENDRE

Competència 2. Conèixer i posar en pràctica estratègies i hàbits que intervenen en el propi aprenentatge

Àmbits Exemples de tractament de la competència 2

Li
ng

üí
st

ic

Dimensió comprensió lectora

Competència 3: Desenvolupar estratègies de cerca i gestió de la informació per adquirir coneixement

“La gestió implica un procés de selecció de la informació i l’establiment d’una jerarquia segons la seva
importància. També implica organitzar aquesta informació en funció del context comunicatiu i dels
objectius que es volen assolir. Transformar la informació en coneixement exigeix cercar informació en
fonts diversificades, analitzar-la i sintetitzar-la, valorar-ne la fiabilitat i integrar-la en els esquemes previs
de coneixement. Amb aquest procés, es possibilita l’elaboració de les produccions posteriors, orals o
escrites.”

Competències bàsiques de l’àmbit lingüístic, pàg. 16-19

M
at

em
àt

ic

Dimensió resolució de problemes

Competència 2: Emprar conceptes, eines i estratègies matemàtiques per resoldre problemes

“Posar en joc estratègies resolutives a partir d’experiències prèvies en resolució de problemes però
adaptant-les al cas plantejat i ajustant-les progressivament en un procés, sovint cíclic, d’assaig i millora,
de replantejament, de revisió de decisions preses...”

Competències bàsiques de l’àmbit matemàtic, pàg. 14-17

C
ie

nt
ifi

co
te

cn
ol

òg
ic

Dimensió indagació de fenòmens naturals i de la vida quotidiana

Competència 5: Resoldre problemes de la vida quotidiana aplicant el raonament científic

“Aquesta competència comporta:

• Relacionar una situació problemàtica que es produeix en la vida quotidiana amb els fenòmens
estudiats en diferents sistemes (físic, químic, biològic, geològic). [...]

• Justificar els resultats que s’espera assolir, transferint adequadament els coneixements científics alhora
que es concreten les condicions en les quals aquests coneixements poden ser rellevants.”

Competències bàsiques de l’àmbit cientificotecnològic, pàg. 34-37

So
ci

al

Dimensió històrica

Competència 2: Aplicar els procediments de la recerca històrica a partir de la formulació de preguntes
i l’anàlisi de fonts, per interpretar el passat

“Aquesta competència es fonamenta en el coneixement, l’ús i la interpretació de les diverses fonts
(escrites, materials, visuals, orals...), i incideix en el coneixement i l’ús correcte del vocabulari específic.

Actualment el món digital permet als alumnes accedir a moltes d’aquestes fonts, però exigeix també la
capacitat crítica per seleccionar-les, comprendre-les, interpretar-les, contrastar-les i validar-les.”

Competències bàsiques de l’àmbit social, pàg. 17-22

A
rt

ís
tic

Dimensió percepció i escolta

Competència 1: Utilitzar estratègicament els elements dels llenguatges visual, musical i corporal per
analitzar les produccions artístiques

“En un primer moment, l’activitat analítica suposa un exercici de disposició i voluntat d’acció sobre
les produccions artístiques subjectes a anàlisi, que ha de permetre destriar, identificar i descriure els
elements presents en cada producció. La segona fase de l’anàlisi implica exercitar el pensament holístic
per comprendre les interrelacions que s’estableixen entre els elements en el si de l’obra, que configuren
i donen sentit a les produccions artístiques.”

Competències bàsiques de l’àmbit artístic, pàg. 10-17

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-linguistic-ca-es-literatura.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-linguistic-ca-es-literatura.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-matematic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-cientificotecnic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-cientificotecnic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-social.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-artistic.pdf

48 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

ANNEX 3

Àmbits Exemples de tractament de la competència 2
Ed

uc
ac

ió
 fí

si
ca

Dimensió esport

Competència 3: Aplicar de manera eficaç les tècniques i tàctiques pròpies dels diferents esports

“L’aprenentatge esportiu en l’àmbit educatiu ha de facilitar la transferència dels patrons motrius apresos
a les situacions de joc real. Així, cal evitar situacions basades en la repetició d’accions tècniques en què
el moviment après no requereix una decisió mental associada. Mostrar una habilitat concreta de forma
aïllada no és tan important com saber aplicar-la a les diferents situacions de joc real, ni que sigui amb
deficiències tècniques.”

Competències bàsiques de l’àmbit de l’educació física, pàg. 20-26

C
ul

tu
ra

 i
va

lo
rs

Dimensió personal

Competència 3: Qüestionar-se i usar l’argumentació per superar prejudicis i per consolidar el pensament
propi

“El pensament propi no ha de fonamentar-se en el caprici o en la racionalització de la pròpia
perspectiva, sinó en bones raons, base de l’honestedat intel·lectual. Per determinar quina és una bona
raó cal examinar-ne el fonament, és a dir, contrastar la seva justificació lògica o empírica i analitzar la
seva relació amb d’altres raons.”

Competències bàsiques de l’àmbit de cultura i valors, pàg. 19-22

D
ig

ita
l

Dimensió tractament de la informació i organització dels entorns de treball i aprenentatge

Competència 4: Cercar, contrastar i seleccionar informació digital adequada per al treball a realitzar, tot
considerant diverses fonts i mitjans digitals

“Cal que els estudiants capturin i seleccionin la informació amb criteris de rellevància, fiabilitat
i credibilitat. Aquesta selecció ha d’anar acompanyada d’un procés crític de transformació de la
informació que consideri la idoneïtat per als seus objectius i impliqui contrast i adaptació al llenguatge
i nivell de l’alumnat, tot citant-ne les fonts i refusant apropiacions indegudes i el plagi de la informació.”

Competències bàsiques de l’àmbit digital, pàg. 29-34

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-educacio-fisica.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-cultura-valors.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-digital.pdf

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 49

ANNEX 3

DIMENSIÓ APRENDRE A APRENDRE

Competència 3. Desenvolupar habilitats i actituds que permetin afrontar els reptes de l’aprenentatge al
llarg de la vida

Àmbits Exemples de tractament de la competència 3

Li
ng

üí
st

ic

Dimensió comunicació oral

Competència 9: Emprar estratègies d’interacció oral d’acord amb la situació comunicativa per iniciar,
mantenir i acabar el discurs

“Són estratègies d’interacció saludar i prendre la paraula, triar temes de conversa d’interès mutu i
cenyir-se al tema a fi d’iniciar el discurs. També cooperar amb l’interlocutor per fer fluir la conversa:
invitar a parlar, escoltar activament, respectar el torn de paraules, demanar i oferir aclariments o ajuda
en cas de malentès o ambigüitat. Per finalitzar la comunicació oral, s’ha de saber tancar la conversa,
resumir si cal, i acomiadar-se.

Cal parar atenció als diversos gèneres orals que participen de la interacció, tant formals com informals:
l’entrevista, l’assemblea, els treballs grupals a l’escola (dialogar per aprendre).”

Competències bàsiques de l’àmbit lingüístic, pàg. 40-43

M
at

em
àt

ic

Dimensió comunicació i representació

Competència 11: Emprar la comunicació i el treball col·laboratiu per compartir i construir coneixement a
partir d’idees matemàtiques

“Aquesta competència requereix una participació personal directa i activa, però és amb la cooperació,
l’ajuda mútua i el treball en equip com s’arriba a cotes més altes en la construcció del coneixement. La
interacció necessària per al treball col·laboratiu es veu reforçada per les possibilitats de comunicació i
compartició que facilita la tecnologia web i els entorns virtuals d’aprenentatge.”

Competències bàsiques de l’àmbit matemàtic, pàg. 46-49

C
ie

nt
ifi

co
te

cn
ol

òg
ic

Dimensió indagació de fenòmens naturals i de la vida quotidiana

Competència 4: Identificar i resoldre problemes científics susceptibles de ser investigats en l’àmbit
escolar, que impliquin el disseny, la realització i la comunicació d’investigacions experimentals

“La planificació [d’una investigació] es pot realitzar, en primer lloc, mitjançant la discussió en petit
grup, i, posteriorment, en una posada en comú en gran grup. Una altra forma de procedir és utilitzar
el qüestionari guia per formular les qüestions al llarg d’un debat en gran grup amb els estudiants
i, d’aquesta manera, elaborar conjuntament amb ells el disseny de la investigació mitjançant una
interacció dialògica des de l’inici.”

Competències bàsiques de l’àmbit cientificotecnològic, pàg. 28-33

So
ci

al

Dimensió geogràfica

Competència 5: Explicar les interrelacions entre els elements de l’espai geogràfic, per gestionar les
activitats humanes en el territori amb criteris de sostenibilitat

“Com que es treballa a partir de situacions complexes, és bo que es proposi el treball en grup per tal
que els alumnes puguin aportar diverses mirades i, a partir de la discussió i el contrast de punts de
vista justificats amb raons del coneixement social, puguin enriquir el coneixement i puguin plantejar
propostes i alternatives diverses.”

Competències bàsiques de l’àmbit social, pàg. 35-39

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-linguistic-ca-es-literatura.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-matematic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-cientificotecnic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-social.pdf

50 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

ANNEX 3

Àmbits Exemples de tractament de la competència 3
A

rt
ís

tic

Dimensió expressió, interpretació i creació

Competència 7: Desenvolupar projectes artístics disciplinaris o transdisciplinaris tant personals com
col·lectius

“[...] és aconsellable organitzar els grups segons alguna tècnica d’aprenentatge cooperatiu. Per exemple,
es pot utilitzar la tècnica coneguda com a trencaclosques o jigsaw, en què els estudiants es divideixen
en petits equips, de cinc o sis membres, cadascun dels quals pertany a dos grups diferenciats: el grup
d’experts, conjunt d’alumnes especialitzats en alguna tasca del projecte, i el grup base, format per un
membre de cada especialitat que s’encarrega de traslladar als altres membres del grup el contingut
específic tractat en el grup d’experts.”

Competències bàsiques de l’àmbit artístic, pàg. 54-61

Ed
uc

ac
ió

 fí
si

ca

Dimensió esport

Competència 4: Posar en pràctica els valors propis de l’esport en situació de competició

“Alguns exemples de valors de l’esport que cal treballar en l’educació secundària obligatòria són:

• Respecte: a un mateix (higiene personal, hàbits saludables...), als altres (tolerància, acceptació de
la diversitat...), al medi ambient (l’entorn comú, l’entorn natural...) i a les normes (el material, les
instal·lacions, el joc net, l’esportivitat...).

• Relacions socioafectives: empatia, tolerància, acceptació dels diferents rols, treball en equip,
cooperació, solidaritat, civisme...”

Competències bàsiques de l’àmbit de l’educació física, pàg. 27-31

C
ul

tu
ra

 i
va

lo
rs

Dimensió interpersonal

Competència 6: Aplicar el diàleg i exercitar totes les habilitats que comporta, especialment per a la
solució de conflictes interpersonals i per propiciar la cultura de la pau

“La competència inclou també la capacitat de distingir els diferents tipus de diàleg tot identificant els
objectius de l’intercanvi verbal en què es participa, per tal d’intervenir-hi de forma pertinent, sigui un
diàleg persuasiu, una recerca, una negociació, una recerca d’informació, una deliberació, etc.”

Competències bàsiques de l’àmbit de cultura i valors, pàg. 32-35

D
ig

ita
l

Dimensió comunicació interpersonal i col·laboració

Competència 8: Realitzar activitats en grup tot utilitzant eines i entorns virtuals de treball col·laboratiu

“Aquesta competència fa referència a l’ús d’eines i entorns virtuals que faciliten la realització d’activitats
col·laboratives: wikis, documents compartits, plataformes de formació, xarxes, etc. i se centra en la
necessitat que l’alumne sàpiga utilitzar, en el seu treball d’aula, les possibilitats que ofereixen els entorns
virtuals pel que fa al treball i a l’aprenentatge col·laboratiu.”

Competències bàsiques de l’àmbit digital, pàg. 57-64

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-artistic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-educacio-fisica.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-cultura-valors.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-digital.pdf

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 51

ANNEX 3

DIMENSIÓ PARTICIPACIÓ

Competència 4. Participar a l’aula, al centre i a l’entorn de manera reflexiva i responsable

Àmbits Exemples de tractament de la competència 4

Li
ng

üí
st

ic

Dimensió actitudinal i plurilingüe

Actitud 3: Manifestar una actitud de respecte i valoració positiva de la diversitat lingüística de l’entorn
pròxim i d’arreu

“Suposa, a més, ser conscient de la pertinença a una comunitat lingüística, social i cultural, i entendre
que les llengües són elements que defineixen la identitat personal i col·lectiva. Alhora també suposa
mantenir una actitud positiva d’interès i confiança davant de la diversitat de llengües i cultures de
l’entorn proper i d’arreu.”

Competències bàsiques de l’àmbit lingüístic, pàg. 40-43

M
at

em
àt

ic

Dimensió raonament i prova

Competència 5: Emprar el raonament matemàtic en entorns no matemàtics

“L’ús de les argumentacions requereix un esperit i un ambient franc, obert i de participació que s’ha
d’incorporar a l’activitat que es desenvolupi per aconseguir aquesta competència. La conversa, el
diàleg i fer preguntes que requereixin respostes raonades haurien de ser formes habituals de contrast i
intercanvi entre l’alumnat.”

Competències bàsiques de l’àmbit matemàtic, pàg. 29-31

C
ie

nt
ifi

co
te

cn
ol

òg
ic Dimensió medi ambient

Competència 11: Adoptar mesures amb criteris científics que evitin o minimitzin els impactes
mediambientals derivats de la intervenció humana

“També requereix la valoració de la dimensió social de la ciència (les diverses demandes que se li fan de
manera simultània) i el coneixement de la necessària col·laboració i cooperació de moltes persones per
assegurar que els recursos s’aprofiten bé i arriben a tothom.”

Competències bàsiques de l’àmbit cientificotecnològic, pàg. 73-78

So
ci

al

Dimensió ciutadana

Competència 12: Participar activament i de manera compromesa en projectes per exercir drets, deures i
responsabilitats propis d’una societat democràtica

“L’alumne ha de valorar positivament la lluita de la humanitat per aconseguir la llibertat, la justícia i el
respecte pels drets humans que caracteritzen les societats democràtiques, i ha d’aprendre a exercir-los
des de la responsabilitat i assumir que els principis del dret es basen també en l’existència d’uns deures
i responsabilitats. La democràcia és un compromís personal i col·lectiu.”

Competències bàsiques de l’àmbit social, pàg. 70-73

A
rt

ís
tic

Dimensió societat i cultura

Competència 10: Fer ús del coneixement artístic i de les seves produccions com a mitjà de cohesió i
d’acció prosocial

“La funció autotèlica de l’art, dirigit a si mateix per provocar emocions i sentiments estètics, queda
superada per una concepció de l’art com a eina, com a mitjà privilegiat pel seu gran impacte en la
societat contemporània, capaç d’anar molt més enllà:

• L’art com a mediador de conflictes personals i socials.

• L’art com a possibilitador d’entesa entre cultures.

• L’art com a incentivador de conductes altruistes.

• L’art com a configurador d’identitats personals, culturals, socials o nacionals.”

Competències bàsiques de l’àmbit artístic, pàg. 82-89

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-linguistic-ca-es-literatura.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-matematic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-cientificotecnic.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-social.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-artistic.pdf

52 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

ANNEX 3

Àmbits Exemples de tractament de la competència 4
Ed

uc
ac

ió
 fí

si
ca

Dimensió expressió i comunicació personal

Competència 8: Utilitzar activitats amb suport musical, com a mitjà de relació social i integració
comunitària

“El ball i la dansa són un contingut educatiu per la seva contribució a la presa de consciència del propi
cos i l’autoconeixement, perquè afavoreix la socialització, apropa a la multiculturalitat i, com a element
festiu, ajuda a millorar la cohesió social. És un llenguatge més per a l’expressió individual i col·lectiva.
També és un recurs idoni per a un temps de lleure actiu i no sedentari.”

Competències bàsiques de l’àmbit de l’educació física, pàg. 53-59

C
ul

tu
ra

 i
va

lo
rs

Dimensió sociocultural

Competència 10: Realitzar activitats de participació i de col·laboració que promoguin actituds de
compromís i democràtiques

“Per què cal estimular la participació i la col·laboració? Doncs per obtenir ciutadans amb iniciativa
i compromís, que mirin cap al bé comú, cap a una convivència reeixida, és a dir, cap a una plenitud
democràtica. Tot això ha de tenir un reflex més enllà de l’aula i l’escola, per constituir un embrió
d’un compromís social, una motivació per estar atent a les necessitats de la societat, sigui en ajuda
humanitària, de protecció mediambiental, d’activisme a favor dels drets humans o altres.”

Competències bàsiques de l’àmbit de cultura i valors, pàg. 32-35

D
ig

ita
l

Dimensió ciutadania, hàbits, civisme i identitat digital

Competència 11: Actuar de forma crítica i responsable en l’ús de les TIC, tot considerant aspectes ètics,
legals, de seguretat, de sostenibilitat i d’identitat digital

“Valorar des del punt de vista ètic els continguts que els usuaris difonen a la xarxa ha de ser un motiu
de reflexió per evitar possibles ofenses, discriminacions i apologies d’ideologies considerades èticament
reprovables tant les que es refereixen a entitats, com a col·lectius o a persones físiques. Així mateix,
i pel que fa a qüestions legals, s’han de considerar les llicències que emparen tant els drets d’autoria de
produccions pròpies com les produccions de tercers i, per tant, tenir nocions de la legislació respecte
de les produccions digitals.”

Competències bàsiques de l’àmbit digital, pàg. 73-75

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-educacio-fisica.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-cultura-valors.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-ambit-digital.pdf

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 53

ANNEX 4

Portal Descripció Adreça URL

Catàleg de protocols
i marcs d’actuació

Pàgina del portal del Departament d’Ensenyament de la
Generalitat de Catalunya que conté un llistat de documents
relatius a salut, projectes educatius i protocols per a la
millora de la convivència.

http://educacio.gencat.
cat/portal/page/portal/
Educacio/PCentrePrivat/
PCPInici/PCPProto-
colsMarcsActuacio

Coeducació i igualtat
de gènere

Pàgina de la Xarxa Telemàtica Educativa de Catalunya
(XTEC) que recull diversos recursos i materials de
coeducació i igualtat de gènere.

http://xtec.gencat.cat/ca/
curriculum/coeducacio/

Comunitat educativa
i entorn

Pàgina del Departament d’Ensenyament de la Generalitat
de Catalunya sobre recursos de projectes educatius.

http://ensenyament.gen-
cat.cat/ca/arees-actuacio/
centres-serveis-educatius/
projectes-educatius/comu-
nitat-educativa-entorn

Consells escolars
de centres

Pàgina del Departament d’Ensenyament de la Generalitat
de Catalunya que aporta informació relativa al consell
escolar de centre.

http://ensenyament.
gencat.cat/ca/arees-
actuacio/centres-serveis-
educatius/centres/
consells-escolars-centres/

Educació
intercultural

Pàgina de la Xarxa Telemàtica Educativa de Catalunya
(XTEC) que recull diversos recursos i materials sobre el
projecte d’educació intercultural.

http://xtec.gencat.cat/ca/
projectes/intercultural/

Estudiar a Catalunya Portal de la Generalitat de Catalunya d’informació i
orientació de tots els estudis i tots els centres educatius no
universitaris.

http://queestudiar.
gencat.cat/ca/

Família i escola Portal de la Generalitat de Catalunya d’informació sobre:
escolaritat, educació en família i consells per a pares i
mares.

http://familiaiescola.
gencat.cat/ca/

Jove.cat Portal de la Generalitat de Catalunya d’informació per als
joves.

http://jovecat.
gencat.cat/ca

Orientació educativa Pàgina de la Xarxa Telemàtica Educativa de Catalunya
(XTEC) que guia el treball professional i d’equip del
professorat al servei de l’èxit escolar de l’alumne.

http://xtec.gencat.cat/ca/
curriculum/orientacioedu-
cativa

Participació Pàgina de la Xarxa Telemàtica Educativa de Catalunya
(XTEC) que aporta recursos de sensibilització, bones
pràctiques i estratègies de participació en el marc del
projecte educatiu de centre.

http://xtec.gencat.cat/ca/
centres/projeducatiu/convi-
vencia/recursos/orgacentre/
participacio/

Annex 4

Portals i documents de referència
Portals de referència

http://educacio.gencat.cat/portal/page/portal/Educacio/PCentrePrivat/PCPInici/PCPProtocolsMarcsActuacio
http://educacio.gencat.cat/portal/page/portal/Educacio/PCentrePrivat/PCPInici/PCPProtocolsMarcsActuacio
http://educacio.gencat.cat/portal/page/portal/Educacio/PCentrePrivat/PCPInici/PCPProtocolsMarcsActuacio
http://educacio.gencat.cat/portal/page/portal/Educacio/PCentrePrivat/PCPInici/PCPProtocolsMarcsActuacio
http://educacio.gencat.cat/portal/page/portal/Educacio/PCentrePrivat/PCPInici/PCPProtocolsMarcsActuacio
http://xtec.gencat.cat/ca/curriculum/coeducacio/
http://xtec.gencat.cat/ca/curriculum/coeducacio/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/comunitat-educativa-entorn
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/comunitat-educativa-entorn
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/comunitat-educativa-entorn
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/comunitat-educativa-entorn
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/comunitat-educativa-entorn
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/consells-escolars-centres/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/consells-escolars-centres/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/consells-escolars-centres/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/consells-escolars-centres/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/consells-escolars-centres/
http://xtec.gencat.cat/ca/projectes/intercultural/
http://xtec.gencat.cat/ca/projectes/intercultural/
http://queestudiar.gencat.cat/ca/
http://queestudiar.gencat.cat/ca/
http://familiaiescola.gencat.cat/ca/
http://familiaiescola.gencat.cat/ca/
http://jovecat.gencat.cat/ca
http://jovecat.gencat.cat/ca
http://xtec.gencat.cat/ca/curriculum/orientacioeducativa
http://xtec.gencat.cat/ca/curriculum/orientacioeducativa
http://xtec.gencat.cat/ca/curriculum/orientacioeducativa
http://xtec.gencat.cat/ca/centres/projeducatiu/convivencia/recursos/orgacentre/participacio/
http://xtec.gencat.cat/ca/centres/projeducatiu/convivencia/recursos/orgacentre/participacio/
http://xtec.gencat.cat/ca/centres/projeducatiu/convivencia/recursos/orgacentre/participacio/
http://xtec.gencat.cat/ca/centres/projeducatiu/convivencia/recursos/orgacentre/participacio/

54 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

ANNEX 4

Portal Descripció Adreça URL

Salut a l’escola Pàgina del Departament d’Ensenyament de la Generalitat
de Catalunya per informar sobre campanyes i actuacions
en l’àmbit de salut.

http://ensenyament.
gencat.cat/ca/arees-
actuacio/centres-serveis-
educatius/centres/
salut-escola/

Servei Comunitari
per als alumnes
d’educació
secundària
obligatòria

Pàgina del Departament d’Ensenyament de la Generalitat
de Catalunya per informar sobre el Servei Comunitari per a
alumnes de l’ESO.

http://ensenyament.
gencat.cat/ca/arees-
actuacio/centres-serveis-
educatius/projectes-
educatius/ambit-
curricular/servei-
comunitari/

Tecnologies digitals
per a l’aprenentatge

Pàgina del Departament d’Ensenyament de la Generalitat
de Catalunya per donar a conèixer les diferents vies
d’integració de les tecnologies digitals a tots els centres
educatius.

http://ensenyament.gen-
cat.cat/ca/arees-actuacio/
centres-serveis-educatius/
projectes-educatius/ambit-
curricular/tecnologies-
digitals-aprenentatge

Xarxa CB Pàgina de la Xarxa Telemàtica Educativa de Catalunya
(XTEC) de la Xarxa de competències bàsiques (Xarxa
CB) formada per un equip de docents que desenvolupen
el treball per competències als seus centres, elaboren
instruments de suport per orientar els processos de reflexió
i la gestió del currículum per competències bàsiques,
i comparteixen processos d’autoavaluació.

http://xtec.gencat.cat/
ca/curriculum/xarxacb/

http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/salut-escola/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/salut-escola/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/salut-escola/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/salut-escola/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/centres/salut-escola/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/servei-comunitari/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/servei-comunitari/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/servei-comunitari/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/servei-comunitari/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/servei-comunitari/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/servei-comunitari/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/servei-comunitari/
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/tecnologies-digitals-aprenentatge
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/tecnologies-digitals-aprenentatge
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/tecnologies-digitals-aprenentatge
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/tecnologies-digitals-aprenentatge
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/tecnologies-digitals-aprenentatge
http://ensenyament.gencat.cat/ca/arees-actuacio/centres-serveis-educatius/projectes-educatius/ambit-curricular/tecnologies-digitals-aprenentatge
http://xtec.gencat.cat/ca/curriculum/xarxacb/
http://xtec.gencat.cat/ca/curriculum/xarxacb/

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 55

ANNEX 4

Document Descripció Adreça URL

Competències
per a una cultura
democràtica

Document del Consell d’Europa (juny de 2016) que descriu
un model conceptual de les competències que han de tenir
els educands per poder participar efectivament en una
cultura democràtica i conviure de manera pacífica amb els
altres, en societats democràtiques i culturalment diverses.

https://www.coe.int/
en/web/education/
competences-for-
democratic-culture

Guies didàctiques
per a la participació
de joves

Documents diversos de l’UNICEF amb recursos i
propostes d’activitats a l’aula per promoure la participació.

https://www.savethechil-
dren.es/sites/default/
files/imce/docs/guiapar-
ticipacionvalencia.pdf

http://www.herramientas
participacion.edu.uy/

http://unicef.cl/web/wp-
content/uploads/2014/12/
Guia-de-Ejercicios-para-la-
Participacion-
Adolescente.pdf

Marc de la
competència global.
PISA 2018

Document del Consell Superior d’Avaluació del Sistema
Educatiu de Catalunya que tradueix la publicació de
l’Organització de Cooperació i Desenvolupament Econòmic
(OCDE), que presenta la competència global.

http://csda.gencat.cat/
web/.content/home/con-
sell_superior_d_avalua/
pdf_i_altres/static_file/
Documents39.pdf

Normativa de
referència

Decret 279/2006, de 4 de juliol, sobre drets i deures de
l’alumnat i la regulació de la convivència en els centres
educatius no universitaris de Catalunya.

Llei 14/2010, del 27 de maig, dels drets i les oportunitats
en la infància i l’adolescència.

Resolució ENS/585/2017, de 17 de març, per la qual
s’estableix l’elaboració i la implementació del projecte
de convivència en els centres educatius dins el marc del
projecte educatiu de centre

Decret 150/2017, de 17 d’octubre, de l’atenció educativa
a l’alumnat en el marc d’un sistema educatiu inclusiu

Resolució del Parlament Europeu, de 19 gener del 2016,
sobre el paper del diàleg intercultural, la diversitat cultural i
l’educació en la promoció dels valors fonamentals de la UE.

http://portaljuridic.gencat.
cat/ca/pjur_ocults/pjur_
resultats_fitxa/?documen
tId=403808&action=fitxa

https://www.parla-
ment.cat/document/
nom/TL115.pdf

http://dogc.gencat.cat/
ca/pdogc_canals_interns/
pdogc_resultats_fitxa/
?action=fitxa&mode=si
ngle&documentId=781
530&language=ca_ES

http://dogc.gencat.cat/
ca/pdogc_canals_interns/
pdogc_resultats_fitxa/?ac
tion=fitxa&documentId=7
99722&language=ca_ES

http://www.europarl.
europa.eu/sides/getDoc.
do?pubRef=-//EP//
TEXT+TA+P8-TA-2016-
0005+0+DOC+XML+V0//
ES&language=ES

Orientació educativa Document “L’orientació educativa i l’acció tutorial al llarg i
en cada una de les etapes educatives i dels ensenyaments”.

http://xtec.gencat.cat/
web/.content/curriculum/
orientacioeducativa/
Documents/n1.pdf

Documents de referència

https://www.coe.int/en/web/education/competences-for-democratic-culture
https://www.coe.int/en/web/education/competences-for-democratic-culture
https://www.coe.int/en/web/education/competences-for-democratic-culture
https://www.coe.int/en/web/education/competences-for-democratic-culture
https://www.savethechildren.es/sites/default/files/imce/docs/guiaparticipacionvalencia.pdf
https://www.savethechildren.es/sites/default/files/imce/docs/guiaparticipacionvalencia.pdf
https://www.savethechildren.es/sites/default/files/imce/docs/guiaparticipacionvalencia.pdf
https://www.savethechildren.es/sites/default/files/imce/docs/guiaparticipacionvalencia.pdf
https://www.savethechildren.
es/sites/default/files/
imce/docs/
guiaparticipacionvalencia.pdf

http://www.herramientasparticipacion.edu.uy/
http://www.herramientasparticipacion.edu.uy/
http://unicef.cl/web/wp-content/uploads/2014/12/Guia-de-Ejercicios-para-la-Participacion-Adolescente.pdf
http://unicef.cl/web/wp-content/uploads/2014/12/Guia-de-Ejercicios-para-la-Participacion-Adolescente.pdf
http://unicef.cl/web/wp-content/uploads/2014/12/Guia-de-Ejercicios-para-la-Participacion-Adolescente.pdf
http://unicef.cl/web/wp-content/uploads/2014/12/Guia-de-Ejercicios-para-la-Participacion-Adolescente.pdf
http://unicef.cl/web/wp-content/uploads/2014/12/Guia-de-Ejercicios-para-la-Participacion-Adolescente.pdf
http://csda.gencat.cat/web/.content/home/consell_superior_d_avalua/pdf_i_altres/static_file/Documents39.pdf
http://csda.gencat.cat/web/.content/home/consell_superior_d_avalua/pdf_i_altres/static_file/Documents39.pdf
http://csda.gencat.cat/web/.content/home/consell_superior_d_avalua/pdf_i_altres/static_file/Documents39.pdf
http://csda.gencat.cat/web/.content/home/consell_superior_d_avalua/pdf_i_altres/static_file/Documents39.pdf
http://csda.gencat.cat/web/.content/home/consell_superior_d_avalua/pdf_i_altres/static_file/Documents39.pdf
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?documentId=403808&action=fitxa
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?documentId=403808&action=fitxa
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?documentId=403808&action=fitxa
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?documentId=403808&action=fitxa
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_
resultats_fitxa/?documentId=403808&action=fitxa

https://www.parlament.cat/document/nom/TL115.pdf
https://www.parlament.cat/document/nom/TL115.pdf
https://www.parlament.cat/document/nom/TL115.pdf
https://www.parlament.cat/document/nom/TL115.pdf

http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=781530&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=781530&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=781530&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=781530&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=781530&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=781530&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/
?action=fitxa&mode=single&documentId=781530&language=ca_ES

http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&documentId=799722&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&documentId=799722&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&documentId=799722&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&documentId=799722&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&documentId=799722&language=ca_ES
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/
?action=fitxa&documentId=799722&language=ca_ES

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0005+0+DOC+XML+V0//ES&language=ES
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0005+0+DOC+XML+V0//ES&language=ES
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0005+0+DOC+XML+V0//ES&language=ES
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0005+0+DOC+XML+V0//ES&language=ES
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0005+0+DOC+XML+V0//ES&language=ES
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0005+0+DOC+XML+V0//ES&language=ES
http://xtec.gencat.cat/web/.content/curriculum/orientacioeducativa/Documents/n1.pdf
http://xtec.gencat.cat/web/.content/curriculum/orientacioeducativa/Documents/n1.pdf
http://xtec.gencat.cat/web/.content/curriculum/orientacioeducativa/Documents/n1.pdf
http://xtec.gencat.cat/web/.content/curriculum/orientacioeducativa/Documents/n1.pdf

56 COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL

GLOSSARI

Glossari

Acció tutorial Conjunt d’accions educatives que, en col·laboració amb les famílies, contribueixen a
l’assoliment de les competències personals, emocionals i socials de l’alumne necessàries
per poder desenvolupar el seu projecte personal, acadèmic i professional.

L’acció tutorial és responsabilitat del conjunt de professors que intervenen en un mateix
grup.

Aprenentatge al llarg
de la vida (lifelong
learning)

Procés que té l’objectiu de millorar els coneixements, les competències i les aptituds
amb una perspectiva personal, cívica, social o relacionada amb l’ocupació. Dura tota
la vida i enriqueix la persona, al mateix temps que l’ajuda a desenvolupar-se en les
situacions del seu entorn social i laboral.

Avaluació formadora Avaluació que persegueix desenvolupar la capacitat de l’alumnat per autoregular-se.
Es caracteritza per promoure que l’alumnat reguli: si s’ha apropiat dels objectius
d’aprenentatge; si és capaç d’anticipar i planificar adequadament les operacions
necessàries per fer un determinat tipus de tasques; i s’hi s’ha apropiat dels criteris
d’avaluació.

Avaluació formativa Avaluació que dur a terme el docent, amb finalitat reguladora del procés d’ensenyament i
aprenentatge. El seu objectiu és adaptar el procés didàctic dels docents a les necessitats
d’aprenentatge dels alumnes.

Carpeta personal
d’aprenentatge

Col·lecció d’evidències (materials, activitats, productes…) de l’aprenentatge efectuat.
La carpeta d’aprenentatge o portafolis es construeix i reconstrueix al llarg del procés
formatiu. És recomanable que estigui feta en format digital. Esdevé un instrument de
comunicació pedagògica alumne-docent, evidencia el procés d’aprenentatge fet amb
autonomia i en permet l’avaluació.

Consolidació del
coneixement

Fase de l’aprenentatge que permet fixar els coneixements a través de la memòria a llarg
termini.

Equip docent Grup de personal docent del centre educatiu que intervé en el procés maduratiu i
d’aprenentatge de l’alumne durant el curs escolar.

Equips de centre Conjunt de professionals del centre educatiu que intervenen en el procés d’ensenyament
i aprenentatge de l’alumne.

Estratègies
d’aprenentatge

Processos d’adquisició de coneixements que guien les decisions i accions per aconseguir
l’assoliment de competències.

Interculturalitat En un context multicultural, interacció positiva i mútuament enriquidora entre diferents
cultures.

COMPETÈNCIES BÀSIQUES. ESO. ÀMBIT PERSONAL I SOCIAL 57

GLOSSARI

Metacognició Activitat mental d’analitzar els propis processos i estratègies utilitzats per resoldre una
tasca actual o passada.

Orientació educativa Conjunt d’actuacions de l’equip docent, programades, sistematitzades i avaluades en
el marc de la programació general anual de centre, per garantir el desenvolupament de
l’alumne, l’assoliment de les competències i l’acompanyament personalitzat al llarg
de la seva escolarització.

L’orientació educativa s’adreça a tots els alumnes i és responsabilitat de tot el
professorat.

Participació dels joves Dret dels infants i joves a expressar les seves opinions i que siguin tingudes en compte
en aquells assumptes que els afecten a nivell personal o general. Aquest dret és
reconegut per la Convenció de les Nacions Unides sobre els Drets de l’Infant (1989).

Recuperació del
coneixement

Capacitat d’evocar o recordar coneixements adquirits.

Tècniques
d’aprenentatge

Activitats específiques que es poden utilitzar de manera sistemàtica per assolir els
coneixements i que s’aprenen a través de la pràctica, com, per exemple, subratllar,
resumir, fer esquemes, fer mapes conceptuals, etc.

Transferència dels
aprenentatges

Capacitat d’aplicar experiències i coneixements consolidats a la resolució de problemes
en una situació. Comporta la capacitat de generalitzar i mantenir, al llarg del temps i de
forma eficient, els coneixements i les habilitats apreses.

	Página en blanco

