

ANNEX I

INDICADORS PER A L'AVALUACIÓ DE L'ACTIVITAT DOCENT DEL PROFESSORAT DE LA GENERALITAT D'ESPECIALITATS

1. PLANIFICACIÓ DE L'ACTIVITAT DOCENT [1]	
1.1. Objectius d'aprenentatge [2]	Són concrets i estan determinats adequadament en les unitats didàctiques, guarden la necessària relació amb els criteris del departament i la normativa curricular corresponent, són adequats al grup, curs i nivell corresponent i a les característiques individuals de l'alumnat, contribueixen al desenvolupament de valors i capacitats bàsiques, al desenvolupament de la lectura i a l'ús de tecnologies de la informació i la comunicació, i altres aspectes a valorar
1.2. Selecció de continguts [3]	Són coherents amb els objectius proposats, són rellevants i estan degudament actualitzats, estan ben estructurats i seqüenciats, s'han definit adequadament uns mínims exigibles, així com continguts d'ampliació, i altres aspectes a valorar
1.3. Planificació dels temps	S'han distribuït i seqüenciat adequadament els continguts al llarg del curs, i la planificació temporal està adequada a la planificació general del centre i és factible
1.4. Planificació de l'avaluació	Els criteris d'avaluació i qualificació són objectius i clars, i l'alumnat els coneix i entén en tot moment; té previstos sistemes de recuperació per a l'alumnat que no haja superat inicialment els objectius d'aprenentatge, d'alumnat amb pendents del mateix curs i, si és el cas, del curs anterior; té previst el calendari de proves, processos i sistemes d'avaluació
1.5. Altres aspectes relacionats amb la planificació de la pràctica docent	S'han planificat mesures adequades per a l'atenció a la diversitat de l'alumnat, es preveuen i planifiquen activitats extraescolars i complementàries adequades i relacionades amb els objectius d'aprenentatge, defineix la seua metodologia i proposa l'ús de mètodes variats i diferents recursos didàctics, els materials i recursos previstos són coherents amb les possibilitats del centre i adequats per a la planificació prevista

[1] Respecte a una àrea, matèria, mòdul o idioma, en un curs acadèmic

[2] En ensenyances de Formació Professional, estan fonamentats en capacitats i/o competències professionals

[3] En Formació Professional, han d'estar degudament actualitzats i adequats a la realitat del sector productiu de què es tracte.

2. EXERCICI DE L'ACTIVITAT DOCENT [4]	
2.1. Activitats d'ensenyança-aprenentatge	Les activitats d'ensenyança i aprenentatge previstes contribueixen a la consecució dels objectius, són les previstes en la programació didàctica i es realitzen en el moment previst. Exercix activitats escolars i extraescolars relacionades amb les unitats didàctiques (o equivalent) que corresponga
2.2. Recursos didàctics: materials curriculars, activitats, distribució del temps i altres [5]	Els recursos previstos i/o emprats en la intervenció didàctica faciliten la consecució dels objectius i el procés d'ensenyança Els recursos s'organitzen en funció de l'alumnat. Utilitza en les activitats d'ensenyança i aprenentatge mètodes i estratègies, incloent-hi l'ús de tecnologies audiovisuals, de la informació i de la comunicació, per a aconseguir una ensenyança efectiva.
2.3. Atenció a les característiques del grup i a les necessitats individuals de l'alumnat	La intervenció didàctica atén correctament les necessitats individuals de l'alumnat. La metodologia didàctica té en compte les característiques del grup d'alumnes i s'hi adapta. Orienta el treball personal de l'alumne, afavorint l'autoaprenentatge, i s'apliquen les necessàries mesures de suport educatiu
2.4. Percepció i satisfacció de l'alumnat [6]	Demostra habilitat per a organitzar el contingut i presentar-lo de manera clara, lògica i imaginativa i funcional. Mostra domini de la matèria i coneixement dels desenvolupaments actuals en la mateixa disciplina. Contextualitza i té habilitat per a relacionar la matèria de la seua responsabilitat amb altres àrees de coneixement i el foment de valors. Promou la motivació i l'interès de l'alumnat amb recursos didàctics i estratègies variades, i és model de comportament del seu alumnat tant dins com fora del centre
2.5. Formació, innovació, investigació i millora científicotècnica	Participa i realitza activitats, treballs o projectes d'investigació i innovació educativa relacionats amb la seua pròpia pràctica docent, participant en grups de treball, elaborant materials educatius i difonent, si és el cas, les seues conclusions a la comunitat educativa [7]. Participa regularment en activitats de formació de caràcter reglat, dirigides a l'actualització de coneixements científicotècnics, didàctics o psicopedagògics per a millorar la seua competència professional. Participa en l'avaluació de la funció docent del departament, claustre o en les activitats del centre amb reflexions i propostes de millora. Avalua de manera sistemàtica i objectiva la seua pròpia pràctica docent en funció dels resultats de l'alumnat i grups que té assignats i pren mesures respecte d'això
2.6. Altres aspectes a valorar en esta dimensió	Utilitza la programació didàctica anual i la concreta en altres programacions (unitats didàctiques, temes, programacions d'aula o altres). Utilitza un sistema de control del desenvolupament de la programació setmanal o quinzenal de les seues activitats docents. Mostra actituds personals que l'ajuden en la seua tasca, com per exemple: autocontrol, exigència, autoexigència, entusiasme, flexibilitat, sensibilitat social, responsabilitat, creativitat, iniciativa, esperit de superació, compromís i proactivitat, etc.

[4] En Formació Professional, la metodologia ha d'estar enfocada, en tot moment, cap a l'adquisició de les capacitats terminals del mòdul i les competències professionals característiques del títol.

[5] En Formació Professional, cal valorar l'ús de recursos, ferramentes i aplicacions informàtiques d'ús habitual en el sector productiu corresponent. En escoles oficials d'idiomes, cal valorar l'ús de tecnologies de la informació i comunicació, així com l'ús i gestió de laboratori d'idiomes.

[6] La valoració d'estos indicadors s'extraurà, principalment, de les entrevistes amb l'alumnat, a més de les altres vies de recollida d'informació sobre el grau de satisfacció que genera el professor o professora avaluat

[7] Cal valorar també en este apartat la col·laboració del professorat amb l'Administració educativa en el desenvolupament de propostes que incidisquen en l'actualització i millora del sistema educatiu

3. SEGUIMENT DELS APRENTATGES DELS ALUMNES I DECISIONS ADOPTADES PER A AFAVORIR LA MILLORA D'ESTOS	
3.1. Instruments, procediments, i criteris d'avaluació	Són coherents amb els objectius, continguts i metodologia d'ensenyança prevista i emprada, i són els previstos en la programació didàctica i tenen com a referència els objectius de cada àrea, matèria o mòdul [8]. Utilitza instruments i procediments d'avaluació variats i aplica diferents criteris. Són eficaços per a valorar el nivell d'aprenentatge que obté l'alumnat
3.2. Seguiment dels aprenentatges	Porta l'adequat registre individualitzat dels progressos i realitzacions de l'alumnat, conserva en les proves d'avaluació el temps reglamentari, controla eficaçment les incidències de l'alumnat: assistència a classe, presentació de treballs, convivència, etc. I si és el cas, té un registre de visites o entrevistes amb mares o pares de l'alumnat
3.3. Decisions per a la millora dels aprenentatges després d'analitzar els resultats de l'avaluació	Orienta adequadament l'alumnat i/o les seues famílies sobre mecanismes per a millorar el seu nivell de rendiment acadèmic i analitza els resultats d'avaluació amb cada grup d'alumnes i els valoren conjuntament. Proposa activitats per a millorar els resultats als grups que té assignats.

[8] En Formació Professional, cal valorar especialment si tenen com a referència, en tot moment, els objectius de cada mòdul expressats en termes de capacitats, i els respectius criteris d'avaluació dels mòduls, així com les realitzacions i criteris de realització de les unitats de competència corresponent.

4. LA GESTIÓ DE L'AULA	
4.1. Estructura de la classe	Planifica l'activitat docent amb antelació, preparant materials, estructurant la intervenció, organitzant l'aula o altres que siguin necessàries, reservant aules específiques, etc. L'organització dels temps és l'adequada per a realitzar les activitats previstes Organitza els recursos en funció de l'alumnat: materials, activitats, espais, etc. Les condicions de l'aula i les activitats previstes tenen en compte les necessàries condicions de seguretat, amb observació de les mesures de prevenció de possibles riscos [9]
4.2. Desenrotllament de la classe	S'aprecia continuïtat amb temes anteriors o coneixements previs. Realitza l'estructuració, plantejament i desenrotllament apropiats dels continguts. Promou la motivació i participació de l'alumnat. Es realitza una síntesi final de continguts i avanços
4.3. Seguiment i atenció a l'alumnat	Realitza l'adequat control d'assistència de l'alumnat, i informa, si és el cas, amb rapidesa sobre les absències dels menors d'edat Individualitza el procés d'ensenyança, controla l'atenció i/o el treball de cada alumne o alumna. Es tenen en compte les diferents capacitats de rendiment de l'alumnat i, si és el cas, hi ha alumnat realitzant diferents activitats segons el seu nivell. En tot moment se supervisa que l'alumnat trebal·le en les degudes condicions de seguretat i atenga les necessàries mesures de prevenció de riscos [9]
4.4. Gestió de la convivència en l'aula	Té un tracte correcte amb l'alumnat, i és pròxim, accessible i afectiu. Promou un ambient de treball que fomenta el respecte i la col·laboració. Utilitza estratègies per a previndre i, si és el cas, resoldre possibles conflictes en l'aula

[9] Cal ponderar la importància d'este criteri en les ensenyances que es desenrotllen en laboratoris o tallers i, en especial, en Formació Professional

5. PARTICIPACIÓ EN LES ACTIVITATS DEL CENTRE

5.1. Departaments i òrgans col·legiats de govern	Treballa en equip i es coordina amb la resta del professorat del departament, en especial, amb l'equip docent del grup d'alumnes. Intervé i participa activament en les activitats del departament, claustre de professors i, si és el cas, consell escolar; aporta propostes constructives i en valora d'altres que es puguin presentar.
5.2. Tutoria i orientació de l'alumnat. Integració i atenció a les famílies	Coneix la realitat sociocultural de l'entorn del centre i actua en conseqüència. Arreplega tota la informació necessària del context socioeducatiu i acadèmic de l'alumnat i les seues famílies per mitjà de l'aplicació de distintes tècniques (entrevistes, qüestionaris, anàlisi de documents, reunions, etc.). Comunica de manera adequada, raonada i objectiva el que espera de l'alumnat als mateixos interessats i les seues famílies. Informa i atén les peticions, suggeriments i observacions de les famílies i l'alumnat, i permet la col·laboració mútua. Realitza l'adequada orientació educativa, acadèmica i professional de l'alumnat i afavorix la integració i participació de les famílies en el centre.
5.3. Comunicació i sistema de relacions amb la comunitat educativa	Es relaciona i comunica adequadament amb els integrants de la comunitat educativa, d'acord amb els criteris adoptats pel centre. És respectuós en les seues relacions interpersonals en l'àmbit laboral (professorat, alumnat i famílies). Preveu i actua en els conflictes generals, d'orde acadèmic o disciplinari que afecten l'alumnat o altres integrants de la comunitat educativa. Coneix i contribuïx al desplegament i aplicació de les normes de convivència en el centre
5.4. Treball en equip, iniciativa i col·laboració	Col·labora activament en els projectes acadèmics del centre. Treballa en equip i ajuda els companys i companyes a resoldre els problemes tècnics que apareguen en el procés educatiu, per al qual proposa i compartix materials, documentació, orientació i suport Es coordina amb la resta del professorat en les tasques que siguen necessàries (programació, atenció a l'alumnat amb necessitats de suport educatiu, avaluació i promoció, organització, etc.). Desenrotlla altres labors pedagògiques no específiques de l'àrea o especialitat curricular, relacionades amb la tutoria, orientació, dinamització cultural, inserció professional i altres [10]. Organitza, afavorix i/o participa en activitats complementàries i extraescolars que dinamitzen i contribuïsquen a millorar el clima i les relacions entre els membres de la comunitat educativa del centre. Col·labora en la realització de les proves proposades per l'Administració educativa: prova diagnòstica, obtenció de títols Formació Professional, proves d'accés, idiomes, PAU, oposicions i altres proves no escolaritzades [11]
5.5. Coneixement i compliment de normativa	Assistix al centre, complix amb l'horari previst i comença les activitats lectives previstes amb puntualitat i diligència. Coneix i complix la normativa referent a les seues funcions, drets i obligacions com a funcionari docent, així com les normes sobre l'organització i el funcionament dels centres educatius i els documents i normes del mateix centre (projecte educatiu, PGA, RRI, pla de convivència, pla d'atenció a la diversitat i altres). Coneix i té en compte en tot moment la normativa vigent sobre drets i deures de l'alumnat i la resta de membres de la comunitat educativa. Es preocupa i pren les mesures necessàries per a garantir el bon ús de les dades personals i confidencials de l'alumnat i les famílies i garanteix el seu obligat sigil i reserva

[10] Cal valorar la implicació del professor o professora en tasques o activitats que afavorisquen les relacions del centre amb el sector productiu corresponent al títol de Formació Professional en què impartix docència. En especialitats d'EOI, cal valorar la relació i comunicació amb les ambaixades, turisme i entitats relacionades.

[11] En escoles oficials d'idiomes, cal valorar la coordinació de les proves de certificació corresponents.