

Orientações gerais para as famílias

Ensino Fundamental II

Prezados Pais,

Favorecer o autodesenvolvimento: é esse o objetivo da Educação.

Aprende-se melhor num ambiente de harmonia, de equilíbrio físico, material e, sobretudo, afetivo. Família e escola devem trabalhar em parceria para a criação desse espaço estimulante.

Incentivar o gosto pelo esforço, pela atenção, cria uma força de caráter, suscita hábitos de estudo. Estes já são por si motivações. Tais atos repetidos, aliados a uma cultura geral sólida, a um interesse pelo que o cerca, permitem ao adolescente encontrar seu caminho, adaptar-se, tomar seu lugar, preparar-se para agir no mundo.

Este livreto contém informações importantes a respeito do funcionamento do Ensino Fundamental II do Colégio Albert Sabin. Tais informações nortearão nosso trabalho e são muito importantes para que possamos caminhar juntos e em harmonia. Solicitamos que as leiam com atenção e consultem-nas sempre que necessário.

Bom ano a todos!

EQUIPE PEDAGÓGICA

Laércio da Costa Carrer - Coordenador Pedagógico - lcarrer@albertsabin.com.br

Denise Gonçalves Araújo - Coordenadora de Inglês - denise@albertsabin.com.br

Paulo Rogerio Vieira - Coordenador do Programa Sabin+Esportes&Cultura - pvieira@albertsabin.com.br

Elaine Cristina de O. Ramos - Orientadora Educacional - eramos@albertsabin.com.br

Marcelo Martins Amaral - Orientador Educacional - mamaraal@albertsabin.com.br

HORÁRIOS

Manhã: das 7h10 às 12h

Tarde: das 13h10 às 18h

Integral: das 8h às 12h e das 13h às 18h

ENTRADA E SAÍDA

a) Entrada - Os alunos deverão chegar pelo menos 5 minutos antes do horário estabelecido. O aluno que se atrasar deverá entrar em sala somente no início da segunda aula. Após esse horário, não será possível a entrada do aluno.

b) Saída - O aluno que portar identidade escolar verde tem livre acesso à rua e ao estacionamento coberto, também considerado como rua. Os portadores de identidade escolar vermelha deverão aguardar o responsável dentro do Colégio. A saída só será permitida com a presença de acompanhantes previamente autorizados. Caso a família e/ou o aluno esqueçam a carteirinha em casa, por três vezes é possível realizar sua saída, por meio de solicitação de autorização de saída à Coordenação. Na quarta vez, o aluno receberá a autorização de saída, mas será advertido por escrito.

c) Saídas Antecipadas - Os alunos só poderão sair antecipadamente em casos excepcionais, mediante solicitação, por escrito, dos pais e autorização da Coordenação.

d) Atrasos entre aulas e após o intervalo - Nas trocas de aulas e após o intervalo do período, os alunos devem obedecer aos sinais e horários. Caso haja atrasos, o aluno será encaminhado à Coordenação. Na reincidência, a família será informada e, a partir da quarta ocorrência no trimestre, não será possível a entrada do aluno.

Obs.: (1) Procure não deixar os alunos no Colégio desnecessariamente, nos dias em que eles não têm nenhuma atividade agendada. Dessa forma, evitaremos que fiquem ociosos, sem ocupar seu tempo de forma produtiva.

(2) Lembramos que, a partir do 6º ano, o Colégio não organiza saídas para aniversários ou afins.

FALTAS

Em caso de falta, o aluno deverá consultar a matéria com o colega e verificar as tarefas de casa pelo *site* do Colégio. Os professores estarão disponíveis nas aulas de apoio, organizadas em calendário, na semana que antecede a segunda avaliação do trimestre, para tirar as dúvidas.

No caso de faltas consecutivas, solicitamos aos pais que entrem em contato com a Coordenação. Caso a falta ocorra nos dias de prova, o aluno terá direito à Prova Substitutiva mediante pagamento da taxa correspondente na tesouraria do Colégio.

COMUNICAÇÃO FAMÍLIA X ESCOLA

A agenda é um dos principais instrumentos para que o aluno registre recados, lições de casa e datas importantes, devendo estar, diariamente, na mochila do aluno, inclusive nos momentos de atividades diversificadas (recuperações, aulas de apoio, programa especial, esportes, etc.). Eventos e demais atividades do Colégio serão informados por meio de circulares encaminhadas via e-mail. Informações sobre a rotina escolar podem ser encontradas na "Ocorrências" do aluno, disponível no site do Colégio, mediante senha para consulta. Nessa ficha, os pais poderão tomar conhecimento do cotidiano escolar de seu filho no que se refere, por exemplo, à entrega das tarefas de casa e ao comparecimento às aulas de apoio.

REUNIÕES

As reuniões são agendadas, com antecedência, pelos professores ou pela Coordenação e podem ser de caráter individual ou geral. Caso a família queira solicitar reuniões, pedimos que o faça via e-mail, via telefone, ou pessoalmente, na Coordenação.

AValiação

O aluno será avaliado durante todo o trimestre, de modo contínuo, após o desenvolvimento de cada conteúdo, por meio de provas, exercícios de classe e outros instrumentos de avaliação.

a) Avaliações Acumulativas - Todas as avaliações acumulativas são, obrigatoriamente, devolvidas aos alunos, em até 10 (dez) dias após sua realização. Verifiquem, com seus(suas) filhos(as), as notas obtidas e a correção. A exceção são as provas de Inglês que permanecem no departamento, disponíveis para consulta, caso seja necessário.

Destacamos que, de acordo com o capítulo III, Parágrafo Único, do Regimento Escolar, as avaliações no Ensino Médio e Ensino Fundamental serão realizadas ao longo do trimestre, com direito à reposição, mediante pagamento de taxa, em caso de doença ou impedimento grave, após deferimento da Coordenação.

b) Recuperação de Conteúdos - Uma vez diagnosticadas as dificuldades do aluno, ele tem a oportunidade de rever os conteúdos nas Aulas de Apoio e no Programa Especial de Estudos, projetos que têm como objetivo melhorar seu desempenho, desenvolver o hábito de estudo, auxiliá-lo a organizar-se e a tornar-se mais autônomo e comprometido. As Aulas de Apoio acontecem na semana que antecede a segunda Avaliação Acumulativa; já o Programa Especial de Estudos é oferecido aos alunos, conforme indicação da Assessoria, Professores e da Coordenação Pedagógica durante os trimestres. O departamento de Inglês oferece aulas de apoio no Programa *Grammar Clinic*, com atendimentos individuais de 20 minutos, conforme indicação do professor, ou quando solicitado pelo próprio aluno, mediante dúvidas previamente selecionadas por ele.

c) Recuperação Paralela - Acontece, concomitantemente, ao processo regular de aprendizagem, em horário diverso ao de funcionamento da classe, após o primeiro e segundo trimestres e nos últimos quinze dias que antecedem o término do ano letivo, sem limite de componente curricular. A frequência aos estudos de recuperação paralela será obrigatória ao aluno que apresentar aproveitamento insuficiente. O departamento de Inglês disponibiliza as aulas do *Grammar Clinic* como contribuição à recuperação de conteúdos de forma contínua ao processo de aprendizagem do aluno.

d) Avaliação Final - Acontecerá no final do ano letivo. Nessa fase, o aluno será devidamente orientado pelo professor, em horário a ser afixado. Haverá um plantão de dúvidas à disposição do aluno, como complemento de seus estudos.

e) Critérios de Aprovação

- Será considerado aprovado o aluno que, em cada componente curricular, obtiver média anual mínima de 6,0 (seis), tendo o primeiro e o segundo trimestres peso 1, e o terceiro trimestre, peso 2.
- O aluno que não atender ao item acima será encaminhado para a avaliação final, no máximo em três disciplinas, exceto para os alunos do 9º ano, que poderão participar da avaliação final sem qualquer limite quanto ao número de disciplinas.
- A média final será igual à média aritmética entre a média anual e a nota da avaliação final.

Considerar-se-à aprovado o aluno que obtiver média final igual ou superior a 6,0 (seis), após a avaliação final.

f) Cálculos para Aprovação

M.A. = Média Anual (média ponderada dos três trimestres)

A.F. = Avaliação Final

M.F. = Média Final (obtida após avaliação final)

$$M.A. = \frac{(1o\ TRI \times 1) + (2o\ TRI \times 1) + (3o\ TRI \times 2)}{4} \geq 6,0 \text{ (seis) - aprovação}$$

Ou então,

$$M.F. = \frac{(M.A.) + (A.F.)}{2} \geq 6,0 \text{ (seis)}$$

ORIENTAÇÃO EDUCACIONAL

O aluno será encaminhado à Coordenação, sempre que necessário, para trabalho de Orientação Educacional, com o objetivo de ajudar o educando a desenvolver uma metodologia de organização das tarefas escolares, dando-lhe condições de viabilizar “tempo disponível x tarefas a realizar”.

MATERIAL ESCOLAR

Todo o material escolar deve ser identificado com nome completo, ano e turma. Lembramos que o Colégio não se responsabiliza por objetos que não façam parte do material pedagógico, tais como: brinquedos, *game boys*, celulares, *ipods*, *cards* e outros. Quaisquer desses materiais que forem recolhidos em sala somente serão devolvidos no final do período de aula.

UNIFORMES

Os alunos devem usar diariamente o uniforme, inclusive quando convocados a atividades acadêmicas aos sábados. Na inobservância desse aspecto, o aluno será encaminhado à Coordenação, que fará contato com os pais. Ressaltamos que o avental é exigido nas aulas de laboratório e é também parte do uniforme, sendo, pois, obrigatório. Todas as peças devem ser identificadas com nome completo e ano. Uniformes e objetos perdidos devem ser procurados no setor “Achados e perdidos”, de segunda a sexta-feira, das 8h às 17h30, no prédio Monet, com a inspetoria e, também, no 1º andar do Prédio da Vinci.

TRANSPORTE ESCOLAR

Fiquem atentos aos horários combinados com os responsáveis pelo transporte de seus (suas) filhos(as), para que não haja desencontros, principalmente, nos dias de Aulas de Apoio e Programa Especial de Estudos.

LIVROS PARADIDÁTICOS E OUTROS MATERIAIS

Ao longo do ano, de acordo com os projetos desenvolvidos, serão solicitados livros paradidáticos ou materiais específicos.

BIBLIOTECA

Os livros emprestados devem ser devolvidos em até cinco dias úteis após sua retirada. O direito de retirar livros da Biblioteca vem acompanhado de um dever: a pontualidade na devolução dos livros emprestados. Caso algum livro da Biblioteca seja extraviado ou danificado, pedimos que a família comunique à bibliotecária, que explicará como proceder para a reposição.

LIÇÃO DE CASA

As lições de casa são uma continuidade das atividades desenvolvidas em sala de aula e representam um compromisso do aluno com seus professores e com sua própria aprendizagem. Devem ser realizadas, sempre que possível, no dia em que foram dadas, devendo ser entregues na data agendada pelo professor. As lições têm por objetivo desenvolver a capacidade de ler, interpretar, aplicar dados, opinar e argumentar, exercitando a habilidade de aplicação do conhecimento em diferentes situações, com crescente compreensão e dificuldade. Esta atividade é, antes de tudo, uma preparação para o hábito de estudo diário. Incentive seu (sua) filho (a) a fazer perguntas sobre suas dificuldades, em vez de depender da presença constante do adulto para a realização da lição. É possível ter acesso às lições de casa via *internet*, mediante senha do aluno ou dos pais. Lembramos que a internet é apenas mais um recurso, e não uma substituição da agenda escolar do aluno.

LANCHES E CANTINA

Os alunos do 6º ao 9º ano tomam o lanche no pátio e têm livre acesso à cantina do Colégio. Caso utilizem a cantina para comprar seus lanches, sugerimos que adquiram o tíquete com antecedência, evitando, assim, as filas no intervalo.

REMÉDIOS

Sempre que o aluno necessitar tomar algum medicamento no horário de aula, esse deverá ser entregue ao Ambulatório do Colégio, identificado com o nome completo do aluno, o ano, os horários e a dosagem. Deverá, também, vir acompanhado da receita médica; caso contrário, o Colégio não poderá administrá-lo ao aluno. O envio da receita pode ser feito via *e-mail*, fax ou agenda. Lembramos que os professores não podem, em hipótese alguma, ministrar medicamentos. Não entregue nenhum medicamento para seu filho.

Orientações gerais para as famílias

DISCIPLINA

Quando da necessidade da aplicação de qualquer sanção ao aluno que transgredir o estabelecido no Regimento do Colégio Albert Sabin, é realizada uma orientação para conscientizá-lo sobre as consequências da falta cometida, sendo ratificado um acordo verbal pelo respeito às normas. Nas reincidências, ou de acordo com a gravidade do ato, o aluno estará sujeito às seguintes sanções disciplinares: Advertência Escrita, Suspensão ou Termo de Compromisso, não havendo obrigatoriedade na observância dessa sequência. Cabe, aqui, ressaltar alguns deveres importantes dos alunos de nosso Colégio:

- comportar-se conforme as normas da boa educação, da convivência pacífica e da disciplina escolar;
- comparecer assídua e pontualmente às aulas;
- apresentar-se com uniforme identificado, em toda e qualquer atividade na escola;
- tratar professores, colaboradores e colegas com respeito e cordialidade;
- preservar sempre as instalações físicas e o material didático da Instituição, bem como respeitar os objetos de uso de seus colegas e indenizar os prejuízos, se assim couber;
- participar, com atenção, das atividades em aula e das explicações do professor, colaborando, ativamente, nos trabalhos individuais e/ou em grupo;
- estudar com regularidade, fazendo com aplicação as avaliações, lições de casa e demais atividades;
- portar o material didático exigido, trazendo tudo em ordem, conforme as recomendações do professor;
- não portar materiais que representem perigo para a sua saúde, segurança e integridade física, ou de outrem.

AS COLÉGIO ALBERT
SABIN
Ensinar é criar oportunidades

www.albertsabin.com.br
www.facebook.com/ColAlbertSabin
Av. Darcy Reis, 1.901 • Pq. dos Príncipes
05396-450 • São Paulo, SP
Tel.: (11) 3712-0713 • Ramal 213

