

AGRUPAMENTO DE ESCOLAS POETA

JOAQUIM SERRA

Relatório
Final de
Autoavaliação

Ano letivo
2014/2015

Grupo Disciplinar de Educação Especial (910)

P
ág

in
a
2

PROPOSTA DE INDICE DO RELATÓRIO DE AUTOAVALIAÇÃO

INTRODUÇÃO

I – ENQUADRAMENTO

1. Caracterização da estrutura educativa

1.1. Docentes

1.2. Organização da componente letiva e não letiva

1.3. Reuniões formais realizadas pela estrutura

II – AVALIAÇÃO DO PLANO DE AÇÃO

2. Identificação do grau de concretização do plano de ação ao nível das

iniciativas propostas

2.1. Número de atividades previstas e realizadas por área de

intervenção

2.2. Número de atividades realizadas por área de intervenção e

destinatários

2.3. Número de atividades realizadas por área de intervenção e turmas

3. Identificação dos resultados obtidos/metas atingidas ao nível da

implementação do plano de ação proposto pela estrutura educativa

3.1. Avaliação das atividades no âmbito do objetivo estratégico

“(melhorar) a qualidade das aprendizagens e práticas educativas”

3.2. Avaliação das atividades no âmbito do objetivo estratégico “(criar)

mecanismos de avaliação e autorregulação”

3.3. Avaliação das atividades no âmbito do objetivo estratégico

“(fomentar) a comunicação educativa”

3.4. Avaliação das atividades no âmbito do objetivo estratégico

“(promover) a articulação organizacional, pedagógica e científica

entre os ciclos de ensino do agrupamento”

3.5. Avaliação das atividades no âmbito do objetivo estratégico

“(desenvolver) a cidadania e valores: cooperação e cidadania”

3.6. Avaliação dos projetos implementados

3.7. Formação docente

III – ANÁLISE DOS RESULTADOS DA AVALIAÇÃO INTERNA

4. Ensino regular

5. CEF

6. Cursos Vocacionais/Profissionais

7. Análise dos resultados dos testes intermédios

IV – APRESENTAÇÃO DOS PONTOS FRACOS, FORTES E ESTRATÉGIAS DE MELHORIA

ANEXOS

P
ág

in
a
3

INTRODUÇÃO (Explicação dos objetivos do relatório e apresentação da estrutura adotada no

documento)

 O presente documento pretende apresentar e aferir os resultados das atividades e os resultados

obtidos no decorrer do ano letivo. Será feita uma breve apresentação dos constituintes do grupo

disciplinar, uma avaliação do plano de ação e uma apresentação dos resultados dos alunos.

I - ENQUADRAMENTO (Apresentação das evidências (fontes/dados), dos intervenientes, e da

metodologia adotada.)

Os dados apresentados neste relatório têm por base os documentos de monitorização dos

diferentes docentes e as atas de grupo disciplinar. O Grupo Disciplinar de Educação Especial

dinamizou no âmbito do PAAA as atividades de acordo com o planificado: Comemoração do

Dia Internacional da Pessoa com Deficiência e o Cabaz da Páscoa.

No âmbito da Educação Especial e no sentido de contribuir para a melhoria do aspeto inclusivo

dos alunos com NEE, o Grupo Disciplinar participou e desenvolveu diversas atividades, quer no

âmbito do PE de Escola, quer no âmbito da Educação Especial, quer com outros Parceiros,

nomeadamente no Projeto “Roda Livre”, visando sempre a inclusão dos alunos com NEE e a

sua orientação para o sucesso educativo, passando pela implementação de estratégias

diferenciadas que permitiram responder à diversidade e a comprometimentos ao nível da

Atividade e Participação conforme refere o Decreto Lei nº3/2008 de 7 de janeiro.

Caracterização da estrutura educativa (Departamento Curricular, Grupo Disciplinar, Diretores de

Turma,…)

O Grupo Disciplinar de Educação Especial é constituído pelos docentes (7) colocados no

grupo 910. O Grupo é parte integrante do Departamento de Expressões.

1.1. Docentes

Docente Situação

Profissional

Cargos

Desempenhados

Escalão Profissional

Nome Idade

Margarida

Montez

50 Quadro de

Agrupamento

Docente de Educação

Especial

(Coordenadora de

Grupo Disciplinar)

3º Escalão

Lídia Ferreira 52 Quadro de

Agrupamento

Docente de Educação

Especial (UEE)

(Representante da

 8º Escalão

P
ág

in
a
4

Educação Especial)

Cláudia

Vieira

41 Quadro de

Agrupamento

Docente de Educação

Especial (UEE)

 2º Escalão

Sónia

Labreca

40 Contratada Docente de Educação

Especial (UEE)

 Índice 168

Ana Gago 46 Contratada Docente de Educação

Especial (UEE)

Índice 168

Ana Gabriela 36 Quadro de

Agrupamento

Docente de Educação

Especial

 Índice 167

Delfina Dias 40 Contratada Docente de Educação

Especial

 Índice 168

­ N.º de docentes que integram os grupos disciplinares / outras estruturas

­ Situação profissional dos docentes que integram os grupos disciplinares/ outras

estruturas

­ Escalões etários dos docentes que integram os grupos disciplinares/ outras estruturas

­ Escalões profissionais dos docentes que integram os grupos disciplinares/ outras

estruturas

1.2. Organização da componente letiva e não letiva

Distribuição de serviço

Docente*
Ensino Regular

CProf / CVoc /

outro

Disciplinas

Cargos

Margarida Montez

EBI Esteval

Pré escolar (1 grupo), 1º

Ciclo (2 turmas)

2º Ciclo:5ºA, 5ºB ,5ºC,

5ºE,5ºH,5ºI,

6ºA,6ºB,6ºC,6ºD,6ºF,6ºI,6ºJ

3ºCiclo:8ºG,8ºH,9ºG,9ºH

PCA (5ºI)

CEI

CEI:

Português
Funcional,
Matemática
Funcional,
Cidadania,
Autonomias.

Competências:

Desenvolvidas de

acordo com o PEI de

cada aluno (leitura,

escrita, calculo,

comunicação,

Docente de

Educação Especial

Coordenadora de

Grupo Disciplinar

E.E.

P
ág

in
a
5

motricidade, etc.)

Lídia Ferreira
U.E.E. (EBI Esteval)

5ºB,6ºF,7ºI,7ºJ
CEI

CEI:

Português

Funcional,

Matemática

Funcional,

Cidadania,

Autonomias.

Competências:

Desenvolvidas de

acordo com o PEI de

cada aluno (leitura,

escrita, calculo,

comunicação,

motricidade, etc.)

Docente de

Educação Especial

Representante dos

Apoios Educativos

Especializados

Cláudia Vieira

U.E.E. (EB1/JI Rosa dos

Ventos)

RV2A, RV2B, RV34A,RV23A

CEI

CEI:

Português

Funcional,

Matemática

Funcional,

Cidadania,

Autonomias.

Competências:

Desenvolvidas de

acordo com o PEI de

cada aluno (leitura,

escrita, calculo,

comunicação,

motricidade, etc.)

Docente de

Educação Especial

Sónia Labreca

U.E.E. (EBI Esteval)

5ºB,6ºF,7ºI,7ºJ
CEI

CEI:

Português

Funcional,

Matemática

Funcional,

Cidadania,

Autonomias.

Competências:

Desenvolvidas de

acordo com o PEI de

cada aluno (leitura,

escrita, calculo,

comunicação,

Docente de

Educação Especial

P
ág

in
a
6

motricidade, etc.)

Ana Gago
U.E.E. (EB1/JI Rosa dos

Ventos) RV2A, RV2B,

RV34A,RV23A

CEI

CEI:

Português

Funcional,

Matemática

Funcional,

Cidadania,

Autonomias.

Competências:

Desenvolvidas de

acordo com o PEI de

cada aluno (leitura,

escrita, calculo,

comunicação,

motricidade, etc.)

Docente de

Educação Especial

Ana Gabriela

Apoi0 1º Ciclo (EB1/JI Rosa

dos Ventos, Eb1 Sarilhos

Grandes, EB1 Novos Trilho,

Eb1 Alto do estanqueiro,

Eb1/JI Jardia, EB1

Afonsoeiro

CEI

CEI:

Português

Funcional,

Matemática

Funcional,

Cidadania,

Autonomias.

Competências:

Desenvolvidas de

acordo com o PEI de

cada aluno (leitura,

escrita, calculo,

comunicação,

motricidade, etc.)

Docente de

Educação Especial

Delfina Dias

Escola Secundária Poeta
Joaquim Serra

7º ano: A,E,F,H,K

8ºano:A,B,D,F

9ºano:A,B,D,E

10ºano:B,C,E,F

11ºano:E1,E2,C

12ºano:C1,D

CEI

CEI:

Português

Funcional,

Matemática

Funcional,

Cidadania,

Autonomias.

Competências:

Desenvolvidas de

acordo com o PEI de

cada aluno (leitura,

escrita, calculo,

comunicação,

Docente de

Educação Especial

P
ág

in
a
7

motricidade, etc.)

* Acrescentar as linhas necessárias

O Coordenador de departamento elabora uma tabela a partir dos dados recolhidos.

1.3. Reuniões formais realizadas pela estrutura

(Indicar o número de reuniões, com ata, realizadas ao longo do ano letivo, por período letivo)

Reuniões realizadas em 2014 - 15

1º Período 2º Período 3º Período

Ata Data Secretária Ata Data Secretária Ata Data Secretária

Nº48 9/9 Cláudia

Vieira

Nº54 28/1 Sónia

Tomás

Nº57 22/4 Cláudia

Vieira

Nª49 24/9 Ana Gago Nº55 25/2 Ana

Fernandes

Nº58 3/6 Delfina

Dias

Nº50 15/10 Ana

Fernandes

Nº56 18/3 Ana Gago Nº59 24/6 Lídia

Ferreira

Nº51 29/10 Delfina

Dias

 Nº60 9/7 Sónia

Tomás

Nº52 12/11 Ana Gago

Nº53 19/12 Lidia

Ferreira

II – AVALIAÇÃO DO PLANO DE AÇÃO

2. Identificação do grau de concretização do plano de ação ao nível das iniciativas propostas

2.1. Número de atividades previstas e realizadas por área de intervenção (objetivo estratégico do

PEA)

Área de intervenção/Objetivo
estratégico do PEA

N.º de atividades
propostas
(1)

N.º de atividades
realizadas
(2)

Eficácia de
realização (%)
(2/1)x100

(Melhorar) a qualidade das
aprendizagens e práticas educativas

(Criar) mecanismos de avaliação e
auto-regulação

(Fomentar) comunicação educativa 1 1 BOM

(Promover) a articulação
organizacional, pedagógica e científica
entre os ciclos de ensino do
agrupamento

(Desenvolver) Cidadania e Valores:
cooperação e responsabilidade

2 2 BOM

Síntese avaliativa:

As atividades que foram implementadas tiveram os resultados esperados.

P
ág

in
a
8

(Nota: Embora a mesma atividade possa responder a vários objetivos estratégicos, ela responde

preferencialmente a um; será esse que deve constar na tabela)

2.2. Número de atividades realizadas por área de intervenção e destinatários

Objetivo

estratégico

N.º de atividades/Destinatários
A

lu
n

o
s

P
ai

s/
En

ca
r

re
ga

d
o

s

E
d

u
ca

çã
o

P
e

ss
o

al

n
ão

d
o

ce
n

te

D
o

ce
n

te
s

C
o

m
u

n
id

a

d
e

Ed
u

ca
ti

va

N
.º

 T
o

ta
l

d
e

at
iv

id
ad

e
s

(Melhorar) a
qualidade das
aprendizagens e
práticas
educativas

(Criar)
mecanismos de
avaliação e
auto-regulação

(Fomentar)
comunicação
educativa

X x X X X 1

(Promover) a
articulação
organizacional,
pedagógica e
científica entre
os ciclos de
ensino do
agrupamento

(Desenvolver)
Cidadania e
Valores:
cooperação e
responsabilidade

X X X X X 1

Síntese avaliativa:

As atividades desenvolvidas foram direcionadas a todos os intervenientes no processo educativo dos

alunos, nomeadamente os próprios alunos, pais/ encarregados de educação e à comunidade educativa.

O grupo disciplinar considera que as atividades foram realizadas com sucesso e os objetivos foram

atingidos na sua plenitude, numa perspetiva de inclusão.

(Nota: Embora a mesma atividade possa responder a vários objetivos estratégicos, ela responde

preferencialmente a um; será esse que deve constar na tabela)

2.3. Número de atividades realizadas por área de intervenção e turmas (Ano, Turmas e n.º de

alunos envolvidos)

P
ág

in
a
9

Objetivo estratégico
Destinatários (Alunos)

Ano/Turmas N.º Alunos

(Melhorar) a qualidade das
aprendizagens e práticas
educativas

(Criar) mecanismos de avaliação
e auto-regulação

(Fomentar) comunicação
educativa

Pre Escolar, 1º ciclo, 2º ciclo, 3º

ciclo, secundário.

 2000

(Promover) a articulação
organizacional, pedagógica e
científica entre os ciclos de
ensino do agrupamento

(Desenvolver) Cidadania e
Valores: cooperação e
responsabilidade

Pre Escolar, 1º ciclo, 2º ciclo, 3º

ciclo, secundário.

100

Síntese avaliativa: A maioria das turmas do 1º,2º ciclo, 3º ciclo, secundário e pré escolar foram

envolvidas nas atividades. O número de alunos que participou é uma estimativa. Houve uma boa

participação por parte dos alunos.

(Nota: Embora a mesma atividade possa responder a vários objetivos estratégicos, ela responde

preferencialmente a um; será esse que deve constar na tabela)

3. Identificação dos resultados obtidos/metas atingidas ao nível da implementação do plano de

ação proposto pela estrutura educativa.

(Nota:

a) Embora a mesma atividade possa responder a vários objetivos estratégicos, ela responde

preferencialmente a um; deverá, por isso constar na tabela correspondente a esse objetivo;

b) Se uma atividade assumir várias tipologias deve ser contabilizada na que melhor a define de acordo

com os seus objetivos específicos, podendo ser indicada na coluna das Observações as outras

tipologias da atividade.

c) Na coluna das Observações deverão também ser indicadas , caso existam, as atividades cuja

avaliação se afasta muito da média)

3.1. Avaliação das atividades no âmbito do objetivo estratégico “(melhorar) a qualidade das

aprendizagens e práticas educativas.”

Tipologia da atividade
N.º de ações

Avaliação global

(mais frequente) *
Observações

1.ºP 2.ºP 3.ºP

1. Visitas de estudo

P
ág

in
a
1

0

2. Exposições

3. Comemoração de
efemérides

 1 BOM

4. Atividades lúdicas/didáticas

5. Atividades desportivas

6. Coordenação
pedagógica/organizacional

7. Formação docente e/ou não
docente

8. Interação escola-família

9. Protocolos/parcerias e/ou
projetos

10. Produção de conteúdos
didáticos

11. Promoção de valores de
cooperação…

 1 BOM

12. Promoção das TIC

 Escala: I – Insatisfatório; S - Satisfatório; B – Bom; MB – Muito Bom

Síntese avaliativa:

Globalmente, os objetivos foram atingidos.

 No âmbito da Educação Especial e no sentido de contribuir para a melhoria do aspeto inclusivo

dos alunos com NEE, os docentes do Grupo Disciplinar participaram e desenvolveram diversas

atividades, planificadas por outros grupos disciplinares, como visitas de estudo, comemorações

de efemérides, atividades desportivas, atividades lúdio/didácticas, parecerias, projetos no

âmbito quer de escolas, quer de grupos disciplinares, quer de turmas onde estvam inseridos

alunos com NEE, visando sempre a inclusão dos alunos e a sua orientação para o sucesso

educativo.

P
ág

in
a
1

1

3.2. Avaliação das atividades no âmbito do objetivo estratégico “(criar) mecanismos de avaliação e

autorregulação”

Tipologia da atividade
N.º de ações

Avaliação global

(mais frequente) *
Observações

1.ºP 2.ºP 3.ºP

1. Visitas de estudo

2. Exposições

3. Comemoração de
efemérides

1 BOM

4. Atividades lúdicas/didáticas

5. Atividades desportivas

6. Coordenação
pedagógica/organizacional

7. Formação docente e/ou não
docente

8. Interação escola-família

9. Protocolos/parcerias e/ou
projetos

10. Produção de conteúdos
didáticos

11. Promoção de valores de
cooperação…

 1 BOM

12. Promoção das TIC

 Escala: I – Insatisfatório; S - Satisfatório; B – Bom; MB – Muito Bom

Síntese avaliativa: O grupo disciplinar considerou os documentos de autorregulação e avaliação

bastante eficazes.

3.3. Avaliação das atividades no âmbito do objetivo estratégico “(fomentar) a comunicação

educativa”

Tipologia da atividade
N.º de ações

Avaliação global

(mais frequente) *
Observações

1.ºP 2.ºP 3.ºP

1. Visitas de estudo

2. Exposições

3. Comemoração de
efemérides

1 BOM

4. Atividades lúdicas/didáticas

5. Atividades desportivas

P
ág

in
a
1

2

6. Coordenação
pedagógica/organizacional

7. Formação docente e/ou não
docente

8. Interação escola-família

9. Protocolos/parcerias e/ou
projetos

10. Produção de conteúdos
didáticos

11. Promoção de valores de
cooperação…

12. Promoção das TIC

 Escala: I – Insatisfatório; S - Satisfatório; B – Bom; MB – Muito Bom

Síntese avaliativa:

3.4. Avaliação das atividades no âmbito do objetivo estratégico “(promover) a articulação

organizacional, pedagógica e científica entre os ciclos de ensino do agrupamento”

Tipologia da atividade
N.º de ações

Avaliação global

(mais frequente) *
Observações

1.ºP 2.ºP 3.ºP

1. Visitas de estudo

2. Exposições

3. Comemoração de
efemérides

4. Atividades lúdicas/didáticas

5. Atividades desportivas

6. Coordenação
pedagógica/organizacional

7. Formação docente e/ou não
docente

8. Interação escola-família

9. Protocolos/parcerias e/ou
projetos

10. Produção de conteúdos
didáticos

11. Promoção de valores de
cooperação…

12. Promoção das TIC

 Escala: I – Insatisfatório; S - Satisfatório; B – Bom; MB – Muito Bom

Síntese avaliativa:

P
ág

in
a
1

3

3.5. Avaliação das atividades no âmbito do objetivo estratégico “(desenvolver) a cidadania e

valores: cooperação e cidadania”

Tipologia da atividade
N.º de ações

Avaliação global

(mais frequente) *
Observações

1.ºP 2.ºP 3.ºP

1. Visitas de estudo

2. Exposições

3. Comemoração de
efemérides

4. Atividades lúdicas/didáticas

5. Atividades desportivas

6. Coordenação
pedagógica/organizacional

7. Formação docente e/ou não
docente

8. Interação escola-família

9. Protocolos/parcerias e/ou
projetos

10. Produção de conteúdos
didáticos

11. Promoção de valores de
cooperação…

 1 BOM

12. Promoção das TIC

 Escala: I – Insatisfatório; S - Satisfatório; B – Bom; MB – Muito Bom

Síntese avaliativa:

3.6. Avaliação dos projetos implementados

Não foram implementados projetos no grupo disciplinar.

3.7. Formação docente

Não houve atividades em que este objetivo estratégico fosse implementado

Designação

Formação

Creditação
N.º docentes

participantes

N.º de horas de

formação/docente

Instituição

formadora

Área de

Intervenção
Creditada

Não

creditada

P
ág

in
a
1

4

Síntese avaliativa:

III – ANÁLISE DOS RESULTADOS DA AVALIAÇÃO INTERNA

4. Ensino regular

Ano/turma/cursos

Períodos Metas

2014/2015

1.º Período 2.º Período

3.º período

(CI) (CIF)
Taxa de

sucesso

(%)

Taxa

sucesso

(%)

Nível

médio/

Média

Taxa

sucesso

(%)

Nível

médio/

Média

Taxa

sucesso

(%)

Nível

médio/

Média

Taxa

sucesso

(%)

Nível

médio/

Média

Pré Escolar 100%

1ºciclo 100%

2º ciclo 100%

3º ciclo 100%

Secundário 100%

* Acrescentar as linhas necessárias

Síntese avaliativa:

Neste ano letivo observou-se uma taxa de 100% de sucesso, uma vez que não houve retenções de alunos com

NEE.

Nota: O coordenador do departamento deve apresentar a tabela sem descriminar as turmas, indicando

apenas os anos de escolaridade

5. CEF

P
ág

in
a
1

5

6. Cursos Vocacionais/Profissionais

Ano/turma/

curso/disciplina

Módulos

1.º 2.º 3.º …

Taxa

sucesso

(%)

Nível

médio/

Média

Taxa

sucesso

(%)

Nível

médio/

Média

Taxa

sucesso

(%)

Nível

médio/

Média

Taxa

sucesso

(%)

Nível

médio/

Média

Síntese avaliativa:

7. Análise dos resultados dos testes intermédios

IV – APRESENTAÇÃO DOS PONTOS FRACOS, FORTES E ESTRATÉGIAS DE MELHORIA

Pontos fracos Dificuldade de articulação com os docentes do ensino regular, devido ao

reduzido número de docentes de Educação Especial, face ao nº de

alunos com NEE.

Pontos fortes A articulação, o envolvimento dos docentes quer do Ensino Regular,

quer da Educação Especial, bem como os diferentes Técnicos que

integraram a Equipa no sentido de responderem às necessidades

educativas dos alunos, promovendo o sucesso educativo no processo de

ensino/ aprendizagem de cada aluno dos diferentes ciclos de ensino.

Estratégias de melhoria (a

incluir no plano de ação do

próximo ano)

Continuar a promover a articulação e a inclusão dos alunos com NEE.

Formação no que concerne à abordagem do tema de “Inclusão” no

Ensino.

P
ág

in
a
1

6

ANEXOS

Documento de monitorização do plano de ação

Relatórios

…

