

2017

VOLUM

12

REVISTA CATALANA DE PEDAGOGIA

ÍNDEX

- 9 EDITORIAL
- 15 **TEMA MONOGRÀFIC: PRÀCTICA, TEORIA
I AVALUACIÓ DE LA INNOVACIÓ**
- 125 EXPERIÈNCIES
- 197 MISCELLÀNIA
- 222 RESSENYES BIBLIOGRÀFIQUES
- 229 ACTUALITAT DE LA SOCIETAT CATALANA
DE PEDAGOGIA

<http://revistes.iec.cat/index.php/RCP>
ISSN (ed. electrònica): 2013-9594

Institut
d'Estudis
Catalans

SOCIETAT CATALANA DE PEDAGOGIA

FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

REVISTA CATALANA DE PEDAGOGIA

Volum 12 (2017)

© dels autors

Editat per la Societat Catalana de Pedagogia,

filial de l'Institut d'Estudis Catalans

Carrer del Carme, 47. 08001 Barcelona

ISSN (edició electrònica): 2013-9594

Dipòsit Legal: B. 47895-2002

Aquesta obra és subjecta —llevat que s'indiqui el contrari en el text, en les fotografies o en altres il·lustracions— a una llicència Reconeixement - No comercial - Sense obres derivades 3.0 Espanya de Creative Commons, el text complet de la qual es pot consultar a <http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>

Així, doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada.

Revista Catalana de Pedagogia

EQUIP EDITORIAL

Director: Joan Rué i Domingo.

Secretària de Direcció: Laura Domingo i Peñafiel. Universitat de Vic - Universitat Central de Catalunya.

Adjunta de Publicacions de la Societat Catalana de Pedagogia: Carme Amorós i Basté.

Gestió, maquetació i disseny gràfic: Lúdia Sala i Font i Sílvia Cabré Castells.

Assessors: Martí Teixidó i Planas i Joan Mallart i Navarra.

COMITÈ CIENTÍFIC

Isabel Alvarez i Canovas. Universitat Autònoma de Barcelona.

Carme Amorós i Basté. Institut d'Estudis Catalans, Societat Catalana de Pedagogia.

Pilar Benejam i Argimbau. Universitat Autònoma de Barcelona.

Sara Blasi i Gutiérrez. Institut d'Estudis Catalans, Societat Catalana de Pedagogia.

Carme Borbonés i Bresco. Universitat Rovira i Virgili.

Immaculada Bordas i Alsina. Universitat de Barcelona.

Rosa Maria Buxarrais i Estrada. Universitat de Barcelona.

Maria Roser Canals i Cabau. Institut d'Estudis Catalans, Societat Catalana de Pedagogia.

Jaume Cela i Oller. Institut d'Estudis Catalans, Societat Catalana de Pedagogia.

Maria Teresa Codina i Mir. Institut d'Estudis Catalans, Societat Catalana de Pedagogia.

Eulàlia Colleldemont i Pujadas. Universitat de Vic - Universitat Central de Catalunya.

Juan Manuel del Pozo i Álvarez. Universitat de Girona.

Sofia Isus i Barado. Universitat de Lleida.

Roser Juanola i Terradelles. Universitat de Girona.

Joan Mallart i Navarra. Universitat de Barcelona.

Pere Marquès i Graells. Universitat Autònoma de Barcelona.

Mireia Montané i Tuca. Institut d'Estudis Catalans, Societat Catalana de Pedagogia.

Margarida Muset i Adel. Institut d'Estudis Catalans, Societat Catalana de Pedagogia.

Anna Pagès i Santacana. Universitat Ramon Llull.

Maria Antònia Pujol i Maura. Universitat de Barcelona.

Núria Rajadell i Puiggros. Universitat de Barcelona.

Joan Soler i Mata. Universitat de Vic - Universitat Central de Catalunya.

Jordi Tàrrega i Sangüesa. Universitat Rovira i Virgili i Departament d'Ensenyament de la Generalitat de Catalunya.

Martí Teixidó i Planas. Institut d'Estudis Catalans, Societat Catalana de Pedagogia.

Marina Tomàs i Folch. Universitat Autònoma de Barcelona.

Antoni Tort i Bardolet. Universitat de Vic - Universitat Central de Catalunya.

Miquel Tresserras i Majó. Universitat Ramon Llull.

Jaume Trilla i Bernet. Universitat de Barcelona.

Xavier Ureta i Buxeda. Institut d'Estudis Catalans, Societat Catalana de Pedagogia.

Elena Venini i Redin. Universitat Rovira i Virgili.

Taula de continguts

Editorial	9
Tema monogràfic. Pràctica, teoria i avaluació de la innovació	15
Afavorir innovacions que canviïn la gramàtica de l'escola, les relacions pedagògiques i que qüestionin la creació d'un subjecte neoliberal, <i>per Fernando Hernández-Hernández</i>	17
Innovació i avaluació en el context d'un canvi de paradigma de l'educació, <i>per Joan Mateo</i>	39
Two modes of thinking in knowledge building, <i>per Marlene Scardamalia i Carl Bereiter</i>	61
La innovació en la formació inicial del professorat. El desenvolupament de la competència digital docent per als mestres del futur, <i>per Mar Camacho Martí i Mercè Gisbert Cervera</i>	85
La innovació en educació, una perspectiva des de l'experiència. Taula rodona.....	107
Experiències	125
La innovació dels instituts: un debat en xarxa, <i>per Susanna Soler Sabanés i Marta Simón Esteve</i>	127
ArchaeoSchool for the Future, <i>per Teresa Morales Tacias</i>	145
Al voltant de la innovació, <i>per Montserrat Navarro Ruiz i Lúdia Esteban Ruiz</i>	175
Miscel·lània	197
El fracàs de l'ensenyament de la història a Catalunya i els inclusors en l'escola primària, <i>per Joan Santacana Mestre, Tània Martínez Gil i Neus Sallés Tenas</i>	199
Ressenyes bibliogràfiques	222
<i>Amor, educación y cambio: Modelos organizadores y aprendizaje</i> , <i>per Montserrat Moix i Puig</i>	223

Actualitat de la Societat Catalana de Pedagogia. Setembre 2016 - març 2017, a <i>càrrec de Carme Amorós Basté</i>	229
Jornada inaugural curs 2016-2017. Innovació educativa i sistema pedagògic a l'escola.....	231
Contribució de la Societat Catalana de Pedagogia al debat «Ara és demà».....	255
Altres informacions de la SCP	286

Editorial

Una de les obligacions de tota publicació periòdica és fer-se ressò d'allò que s'esdevé de rellevant en l'àmbit de la seva especialització o del seu espai d'interès. Així, la REVISTA CATALANA DE PEDAGOGIA s'ha volgut fer ressò d'un fenomen que, per fortuna, està guanyant en impacte i difusió en el conjunt de l'escola catalana, i de manera especial en tot l'àmbit de l'educació obligatòria. Es tracta, com ja s'ha avançat, del fenomen de la innovació educativa, entès com a resposta a tot un canvi d'època. Beck (2017) en el seu llibre pòstum, parla de *metamorfosi* del món.

Una altra obligació d'una publicació com aquesta, i no menys important, és sotmetre cada tema o aspecte d'interès al sedàs de l'anàlisi i de la reflexió contrastades. D'aquí el títol del monogràfic, que, en si mateix, té vocació d'editorial. L'educació és una acció que es defineix en la pràctica. Però no una acció educativa qualsevol, en el cas que vulgui ser mitjanament rellevant en el seu impacte formatiu. Així, tal com propugnava John Dewey, a *The School and Society* el 1889, aquella ha de ser socialment orientada. Però també requereix d'una pràctica contrastada, ja sigui en relació amb el mateix context d'intervenció i amb l'experiència prèvia, i, de manera especial, en la fèrtil recerca en el camp que li és propi. Una forma específica de contrast és la mateixa avaluació, intrínseca a tota acció: anem per on volíem? Tenim el que pretenem? Fins a on és rellevant per als estudiants (per a tots) allò que els proposem?

Un primer element a passar per aquell sedàs és el mateix terme. És ben sabut que en el camp de les ciències socials, els termes tendeixen a adquirir una determinada polisèmia, degut a les diverses apropiacions que se'n fan, que pot acabar confonent la realitat de la qual es parla, o que dos interlocutors tot emprant la mateixa veu es refereixin a aspectes i contextos molt diferents. D'aquí que, quan ens referim a la «innovació», i per parlar-ne amb propietat, cal establir bé dos referents indissolublement lligats: què designem com a tal i quin impacte de millora creiem que aportarà a tots els estudiants l'acció educativa, pròpia i de l'equip.

Lewis Carroll ja advertia, en la seva deliciosa metàfora surrealista, que els conills no paraven de córrer per no moure's de lloc. Una raó que explicaria el perquè d'aquesta conducta tan xocant és que actuen d'aquesta manera perquè no han canviat de paradigma o de marc mental. En altres termes, es troben encapsulats en una realitat que els apressa més i més i que no els deixa pensar en un altre tipus de realitat.

Per tant, la innovació, és a dir, el fer les coses d'un altra manera, confronta dues opcions. Situar-se dins del paradigma dominant, és a dir, fer el què es té per costum, dins del que és normatiu i el que s'espera, tot introduint-hi millores, o bé generar canvis a partir de situar-se en un altre pla de la realitat. Si no canviem de paradigma, estarem parlant de variacions, més que d'innovació. Els canvis, les innovacions significatives, es generen a partir de pensar la realitat —la dels infants, la social— des d'un altre punt de vista. Pensar a millorar la relació d'intercanvi i de treball amb els meus estudiants és un canvi molt interessant, però és una variació. Intensificar la meva feina docent juntament amb la dels companys de cicle i centre, i coordinar-nos en els propòsits, les accions, en l'anàlisi del que fem i succeeix, i en les formes d'atendre i avaluar els estudiants és una innovació, perquè suposa un canvi de paradigma en la concepció de la docència. I treballar en xarxa local, amb altres agents i centres, és encara un nivell d'innovació superior. Una mirada analítica centrada només en el que faig com a docent tendeix a generar variacions. La mateixa mirada posada sobre les necessitats, els comportaments, les reaccions i els progressos de tots els meus estudiants respecte del seu propi futur tendeix a generar innovacions. Incorporar punts de vista d'altri i coordinar-s'hi és una garantia per a certes decepcions, però segur que ho és també per a millorar les pròpies idees i accions. Això és així perquè els segons exemples ens faciliten sortir del nostre marc mental de confort i buscar opcions de millora a partir de versions més complexes de la realitat i de la pràctica.

Ara bé, això no succeeix de manera ràpida ni sense fenòmens que podríem denominar com de «crisi». No és gens agradable sentir-se interpel·lat per la realitat i menys en una activitat pública com és la docència, amb un impacte significatiu sobre els estudiants i el seu entorn. Per tant, la innovació real tendeix a ser un procés, complex, amb avenços i parades, de vegades inclús qüestionat. Un procés que no té

dreces, lamentablement. El mercat, la pressió pel consum tècnic sembla que, avui, ofereixi totes les dreces per a la millora dels aprenentatges. La tècnica, per si mateixa, és innòcua; però si no se sap gestionar adequadament és un recurs de risc, en especial les denominades *tecnologies de la informació*.

D'altra banda, els marcs mentals, responsables de la manera com veiem la realitat i de com actuem en conseqüència, poden ser més sòlids o menys, en funció del context cultural més ampli on se situïn: el marc legal, els codis de reconeixement, d'estatus, de confiança, les normes d'accés i de permanència en el lloc de treball, etc. Així, es pot dir que hi ha cultures afavoridores de les innovacions (del canvi de marc mental) i d'altres que les limiten severament (Johnson, 2011). Per exemple, un dels efectes limitadors de les innovacions és la mateixa manera com aquestes són concebudes. Les cultures que entenen que les grans idees són la resultant final i combinada de moltes altres de precedents, com les tessel·les d'un mosaic, són les que millor afavoreixen els canvis, tal com reflecteix la mateixa evolució natural. En canvi, aquelles cultures que tendeixen a afrontar la realitat en termes de principis a assolir, o a témer el fracàs, se situen en pitjor situació en relació amb els seus propòsits declarats, com també s'esdevé en aquelles que tendeixen a tancar cada professional en si mateix o en aquelles altres on no s'ha generat la cultura de la documentació, de l'autoavaluació del que es fa i de l'intercanvi crític i el contrast, a partir de la millora dels aprenentatges de tots i totes.

El recull de textos que configuren aquest monogràfic és molt il·lustratiu del que s'acaba d'exposar. El professor Fernando Hernández posa el focus de la innovació en el subjecte i les relacions pedagògiques, tot alertant de no considerar els estudiants en elements instrumentals d'uns valors formatius de naturalesa neoliberal. Orientant la seva aportació cap a un tipus més profund d'innovació en l'aprenentatge, els professors Marlene Scardamalia i Carl Bereiter reflexionen sobre les maneres d'enfocar el procés de la construcció del coneixement en els estudiants, en el marc d'una societat basada precisament en el coneixement. Descriuen dues modalitats d'aquella construcció, la crítica i la de disseny i com cal combinar-les en el treball d'aprenentatge. En el seu text destaquen quatre aspectes extensius a tota innovació: el seu marc, el perquè, la seva conceptualització, el seu caràcter de procés

d'aprenentatge per als docents i el suport mutu en xarxa d'aquests, combinat, alhora, amb un compromís professional per millorar.

El professor Joan Mateo, en la seva aportació, subratlla la noció de canvi de paradigma i argumenta sobre la necessitat de mantenir estretament relacionades la innovació i l'avaluació, en una relació de mútua interconnexió.

Les professores Mar Camacho i Mercè Gisbert posen en valor la qüestió de la formació en el desenvolupament de la competència digital docent per als mestres, tot concretant la seva exposició en la seva experiència de formació inicial.

Finalment, aquesta part es clou amb un debat a cinc bandes, o taula rodona, entre professionals amb una llarga experiència contrastada que ens aporta memòria històrica, una mirada sobre els referents clau per a la innovació i reflexions que, de ben segur, seran il·luminadores respecte de la voluntat innovadora.

En l'apartat d'experiències, les professores Susanna Soler i Marta Simón ens il·lustren amb la seva experiència de treball i de debat en xarxa, entre un conjunt significatiu d'instituts de secundària, una experiència de la qual es poden treure lliçons ben il·lustratives. En el mateix sentit, la professora Teresa Morales descriu un altre treball col·lectiu i en xarxa entre centres de diverses nacionalitats, centrat en un projecte cultural d'orientació arqueològica i evidencia els aprenentatges que hi han realitzat els estudiants. Finalment, les professores Montserrat Navarro i Lídia Esteban descriuen l'experiència innovadora de l'escola El Martinet, els seus propòsits, les decisions i els valors que les han portat a elles, als pares i als seus petits estudiants a sostenir l'experiència formativa que descriuen.

En l'apartat de la miscel·lània, els lectors i lectores hi podran trobar l'aportació dels professors Joan Santacana, Tània Martínez i Neus Sallés, sobre el fracàs de l'ensenyament de la història en l'ensenyament primari a Catalunya. A partir de la recerca feta, analitzen els problemes del que consideren com a fracàs didàctic en l'ensenyament de la història a l'escola primària i fonamenten les estratègies i eines que podrien actuar com a inclusivament. Les principals eines proposades són l'ús dels contes i les biografies històriques.

En les ressenyes bibliogràfiques, Montserrat Moix presenta i fa una anàlisi d'un text col·lectiu ben suggerent, del qual són autores Genoveva Sastre, Montserrat Moreno, Aurora Leal i Valeria Arantes, *Amor, educación y cambio: Modelos organizadores y aprendizaje*.

En el darrer apartat, el de l'actualitat de la Societat Catalana de Pedagogia, Carme Amorós posa els lectors al dia de les diverses activitats realitzades des de la Societat, així com una breu ressenya de les diverses contribucions de les diverses persones expertes que han col·laborat en cada una d'elles. Aquests testimonis, que es poden ampliar visitant la web de la Societat <<http://blogs.iec.cat/scp/>>, pretenen teixir el registre documentat i públic del treball realitzat.

Joan Rué

Director de la REVISTA CATALANA DE PEDAGOGIA

Bibliografia

Beck, U. (2017). *La metamorfosis del mundo*. Barcelona: Paidós.

Dewey, J. The School and Society. Dins R. D. Archambault, (1964). *John Dewey on Education, selected writings*. Chicago: The University of Chicago Press.

Johnson, S. (2011). *Las buenas ideas: Una historia natural de la innovación*. Madrid: Turner.

Tema monogràfic: Pràctica, teoria i avaluació de la innovació

Revista Catalana de Pedagogia

Volum 12, 2017, (17-37)

ISSN (edició electrònica): 2013-9594

Rebut: 09, 03, 2017

Acceptat: 28, 04, 2017

<http://revistes.iec.cat/index.php/RCP/index>

DOI: 10.2436/20.3007.01.93

**Afavorir innovacions que canviïn la gramàtica
de l'escola i les relacions pedagògiques, i que
qüestionin la creació d'un subjecte neoliberal**

**Encouraging innovations that change schools' grammar
and educational relationships and that question the creation
of neoliberal subjects**

Fernando Hernández-Hernández

Universitat de Barcelona. Unitat de Pedagogies Culturals. Facultat de Belles Arts.

A/e: fdohernandez@ub.edu

Resum

Davant de l'actual interès per afavorir innovacions educatives amb la finalitat de promoure la creació de xarxes d'escoles innovadores o avançades, aquest article tracta de contribuir a l'actual efervescència educativa que es viu a Catalunya, explorant els temes següents: *a)* apuntar una genealogia que ajudi a situar les relacions entre innovació i escola; *b)* revisar algunes aportacions de les recerques

relacionades amb el canvi i la transformació en l'educació que poden aportar llum sobre les condicions que poden fer possible que un procés de canvi arrelui en la vida del centre, i no acabi sent una innovació vinculada a una moda; c) reflexionar sobre les estretes relacions entre algunes innovacions educatives i la formació d'un subjecte neoliberal, i d) aprofitar l'actual desig innovador per reflexionar i fer visibles les cultures pedagògiques dels centres i planificar els processos de canvi amb estratègies no de d'alt a baix, sinó tenint presents les necessitats, els sabers i els valors de cada comunitat educativa.

Paraules clau

Transformació, canvi educatiu, neoliberalisme, cultura de centre, valors socials.

Abstract

Given the present interest in promoting educational innovations in order to stimulate the creation of innovative and advanced networks of schools, this article seeks to contribute to the current educational effervescence in Catalonia by exploring the following topics: *a)* situating a genealogy that could help to draw the relationship between innovation and schools; *b)* reviewing some of the research contributions related to change and transformation in education that can shed light on the conditions that can make possible a process of change rooted in the life of each school without becoming trend-linked innovation; *c)* reflecting on the close relationship between some educational innovations and the formation of neoliberal subjects; and *d)* taking advantage of the current desire for innovation in order to think about and make visible schools' educational cultures and to plan processes of change with strategies that are not top-down but rather which take into account the needs, knowledge, and values of each educational community.

Keywords

Transformation, educational change, neoliberalism, school culture, social values.

Introducció: Sobre la necessitat de pensar al voltant de la innovació i de ser innovador en l'educació escolar

Quan parlem d'una escola innovadora, ens referim a una que prova una novetat darrere una altra sense aconseguir que cap funcioni. Runkel (1984, p. 178).

El 27 de setembre de 2016, el diari *El Periódico* va publicar el titular següent: «La innovació educativa s'estén a 456 centres de Catalunya». El contingut de la notícia feia referència a dos fets: el nombre de centres de primària i secundària que s'havien inscrit a la xarxa Escola Nova 21, i el suport «tècnic i econòmic» que la Diputació de Barcelona oferia a les agrupacions d'aquests centres que estiguessin dins de la seva demarcació territorial. En llegir aquesta informació vaig pensar que cap dels col·legues que, des de fa anys, investiguen, treballen i impulsen xarxes per al canvi educatiu, afirmaria que, pel fet d'estar inscrit en una llista i manifestar el desig de formar part d'una proposta que té més d'enunciat que de realitat, ja es podria considerar que una escola o un institut és una institució innovadora. Ja sé que l'efecte mediàtic de què ha gaudit Escola Nova 21 des de la seva presentació pública ha estat d'allò més inusual, però parlar d'aquesta manera que un centre és innovador, sense explicar què és el que això pot significar, segur que dona un bon titular periodístic, però demana matisacions i aclariments. Sobretot perquè, actualment, la noció *innovació* i el qualificatiu *innovador* és fa servir sense explicar de què es parla en multiplicitat de contextos. I si *innovador* se substitueix per *avançat*, com és el cas de la xarxa Escola Nova 21, de nou necessitem clarificar el sentit de comparació que porta implícit. Per això cal situar, definir i matisar de què parlem quan fem servir els termes *innovació* i *innovador* i quan els portem a l'educació escolar. I fer-ho per decidir des de allò comú, el que l'educació escolar necessita avui, dins de la realitat de cada centre i vinculat amb la seva comunitat educativa. Però també és necessari fer-ho per reflexionar sobre la ideologia i el tipus de subjecte i de societat que afavoreixen algunes de les propostes que avui circulen amb sentit normalitzador per les escoles. Propostes que tal vegada desplacen el focus del que és

prioritari i «tapen» les possibilitats i necessitats de transformació de la gramàtica de l'escola. Explorar, dialogar i pensar sobre aquestes qüestions i les tensions que generen és la finalitat d'aquest article.

Situant una genealogia de la innovació

El 1998, quan el procés de la reforma de 1990 s'havia —suposadament— estès a tots els centres de secundària, ens vam plantejar una recerca (Sancho *et al.*, 1998) al voltant de com tres institucions —dos instituts i una escola— havien incorporat les propostes que havien plantejat els autors i promotors d'aquesta reforma. Aquest treball ens va permetre distingir conceptualment, i en els seus efectes quotidians, entre *reforma*, *canvi*, *millora*, *innovació* i *transformació*. També ens va permetre detectar «nivells» micro, meso i macro en cadascun d'aquests conceptes. Així, una reforma pot implicar un canvi legislatiu, com va ser el cas esmentat, estenen l'educació obligatòria fins als setze anys (nivell macro). Però això no significa que el professorat i els centres estiguessin en disposició de desenvolupar alternatives organitzatives a les seves concepcions sobre el currículum i l'aprenentatge per afavorir que tots els joves trobessin el seu lloc per aprendre (nivell meso) i portar-lo a la vida de les aules (nivell micro).

En aquesta publicació ens fèiem ressò de la definició de Hord (1987) del que era una innovació: «qualsevol aspecte nou per a un individu dins d'un sistema». És a dir, allò que pot ser innovador per a una persona dins d'un centre o un col·lectiu pot no ser-ho per una altra dins del mateix entorn o xarxa de relacions. Sempre, és clar, que sigui una innovació que vingui des de fora del sistema. Quan es genera des de dins, el procés és diferent i l'anàlisi del context presenta importants variacions. Un bon exemple d'això va ser el moviment de desenvolupament del currículum basat en els centres, que va acompanyar, entre d'altres Lawrence Stenhouse (1983) o el moviment de les escoles del districte de Halton (Toronto) del qual parlen Stoll i Fink (1999). Tanmateix, una innovació també pot partir d'una iniciativa individual, d'una proposta pública o de la iniciativa d'un col·lectiu. Situar aquestes diferències de forma breu és la finalitat dels paràgrafs següents.

Comencem per les iniciatives individuals. La història de les innovacions en educació es presenta vinculada a les trajectòries d'homes i dones que es van caracteritzar per llegir de manera crítica la situació en què estaven vivint i que van plantejar alternatives, en general, per afavorir formes més justes socialment d'equilibrar les diferències i d'aconseguir que tothom pogués trobar el seu lloc per aprendre (Sancho i Hernández, 2008). Podem trobar exemples en els autors clàssics, com Pestalozzi, Froebel, Maria Montessori, Tolstoi, Makarenko, Decroly, Dewey, Rosa Sensat, com en d'altres més recents com Illich, Freinet, Stenhouse, Freire i Malaguzzi. Tots ells van saber llegir el seu present i proposar altres formes de plantejar la funció de l'educació escolar i les relacions pedagògiques. Cadascun d'ells ho va fer seguint formes de racionalitat que responien als coneixements de la seva època sobre el subjecte que apren, el sentit de l'aprenentatge, el paper del docent, la funció de les tecnologies factuais i simbòliques i, per sobre de tot, el tipus de societat que somniaven que es podria contribuir a construir des de l'escola.

Després de la Segona Guerra Mundial, quan les comunicacions comencen a fer el món més interconnectat, i l'educació entra en les agendes dels governs socialdemòcrates com un element clau d'afavorir la mobilitat social, el discurs i les propostes sobre la innovació passen de les personalitats individuals als organismes nacionals i internacionals. I és que una innovació, un procés innovador, pot ser generat per una iniciativa política d'un govern (la sisena hora), els mercats (la consideració de l'educació com un servei i no com un dret), els moviments socials (el reconeixement de les diferències sexuals), els docents (els agrupaments flexibles d'alumnes) i el món acadèmic (la proposta del docent com a investigador i generador de coneixement pedagògic). Molts innovadors i propostes innovadores han après a operar a través de les fronteres entre aquests sectors. Això fa que una innovació es desenvolupi millor quan hi ha aliances eficaces entre les diferents organitzacions que poden fer créixer les idees i propostes a escala (Mulgan *et al.* 2006, p. 4).

Aquests processos de canvi de vegades s'entenen, per tant, com a resultat del treball d'individus excepcionals; però també com els resultants de moviments de canvi, de diferent signe, molt més amplis (com el feminisme, l'ecologisme, el neoliberalisme). En la majoria dels casos, les innovacions progressen a través d'una sèrie d'etapes: des

de la generació d'idees, a través de la creació de prototips i casos, a l'ampliació i la seva sostenibilitat o desaparició. En alguns casos la innovació comença per fer coses —i després adaptar-les i ajustar-les a la llum de l'experiència. En tots els casos, la innovació, que tracta de ser transformadora, en general implica una lluita contra els interessos creats, demana un «coratge contagiós» que animi els altres a canviar, així com la persistència que es tenen idees i propostes prometedores per a les institucions reals (Mulgan *et al.* 2006).

Des de la segona meitat del segle xx, el món de l'empresa i els negocis va començar a marcar la pauta a l'hora de definir el que s'entén per innovació, i aquestes concepcions s'han estès a les institucions educatives i formatives (Lubienski, 2009). Això ha donat lloc a tipologies bastant acceptades per comprendre els diferents tipus d'innovació relacionats amb productes, serveis i processos. S'han fet distincions entre innovacions totals, expansives o evolutives. També s'han establert diferències entre les incrementals, radicals o sistemàtiques, o entre les innovacions que es produeixen dins de les organitzacions i les que creuen fronteres organitzacionals (Mulgan *et al.* 2006).

A la fi de 1990, el model de la innovació en els negocis, la societat civil i l'educació es va veure afectat per la generalització d'Internet. Internet va possibilitar, sobretot a l'àmbit dels negocis, nous models d'innovació que es caracteritzaven per processos molt oberts, sense cap propietat intel·lectual. Les tecnologies originals d'Internet (com el protocol TCP/IP) van ser desenvolupades per les xarxes dels programadors amb el suport de l'Agència de Projectes d'Investigació Avançada de la Defensa i el Pentàgon; i el primer navegador web va ser desenvolupat a la Universitat d'Illinois, sense cap tipus de propietat. Això ha canviat notablement els darrers anys.

Keith Sawyer (2012), en un llibre sobre la creativitat, assenyala també l'estreta relació entre aquest constructe i el d'innovació. La seva vinculació, a més d'estar present en la història de la ciència i la tecnologia, té una rellevància especial quan, des de la globalització dels mercats i dels capitals i l'explosió de les empreses tecnològiques vinculades amb la societat digital, ha fet que aquests dos termes s'associen amb l'èxit econòmic. També, i per no caure en maniqueïsmes, aquesta vinculació es planteja per fer front a problemes socials i millorar la vida de les persones. La Unió Europea va

declarar el 2009 com l'any de la creativitat i la innovació, i va generar un manifest en què es parlava que «el futur d'Europa depèn de la imaginació i la creativitat de la seva gent» (European Union, 2009, p. 1). El mateix va passar als Estats Units i a l'Àsia, especialment a Singapur i la Xina. Aquesta demanda ve del trànsit que s'ha generat en tots aquests països en passar de ser economies industrials a economies basades en el coneixement creatiu i el funcionament com a societats i economies en xarxa (Castells, 2002).

La innovació en general i les innovacions educatives en particular, cal situar-les associades a la creativitat i al desenvolupament social i econòmic, encara que actualment, com veurem més endavant, es vinculen de manera especial amb finalitats de guany econòmic i de formació de subjectes neoliberals. Encara que també es parla d'innovacions socials, que són aquelles idees i iniciatives que treballen per donar respostes a les necessitats no satisfetes i per millorar la vida de les persones i resoldre problemes i demandes socials (Mulgan *et al.* 2006; Murray *et al.* 2010).

De tot això se'n deriven dos conceptes principals, que destaquen en la construcció teòrica del que es pot definir com a innovació i innovador: que és quelcom «nou» i que es planteja per resoldre situacions emergents. Però cal precisar que allò «nou» es conceptualitza com a part d'un procés que ja s'estava treballant abans, que no parteix de zero, que és una continuació i no una ruptura amb el passat, sinó que *enreda* passat, present i futur. D'aquí la importància d'identificar, com al quadre de Paul Gauguin (1897), «D'on venim, qui som i a on anem» respecte a les innovacions en educació, i en la seva relació amb allò comú (Garcés, 2013).

La innovació educativa i la formació del subjecte neoliberal

Antonio Gramsci formulava que, quan la classe dominada assumeix la ideologia de la classe dominant, no es necessiten exèrcits d'ocupació.

Des dels anys seixanta del segle passat, l'educació, entesa com un dret que l'Estat ha de proveir, ha estat qüestionada, tant des d'instàncies governatives (cal recordar les polítiques educatives de Margaret Thatcher i Ronald Reagan els anys vuitanta del

passat segle), com les afavorides per institucions internacionals (Banc Mundial, Organització de Cooperació i Desenvolupament Econòmic (OCDE), Organització Mundial del Comerç) i per acadèmics (les aportacions dels economistes de l'Escola de Chicago, Milton Friedman i molt especialment Friederick von Hayek) han estat clau per a l'extensió d'idees que defensen: que el poder de l'Estat en la determinació de valors per a l'escola és un atemptat a les llibertats individuals; que és el lliure joc del mercat el que ha de portar els individus (les famílies) a triar l'escola que més els interessi, cosa que implica que cal finançar la demanda i no l'oferta; que les escoles funcionarien millor si se substituís l'actual opció democràtica per un sistema de mercat de les institucions educatives; que les escoles funcionarien millor si s'organitzessin com ens mostren els professors Miñana i Rodríguez (2003) en la seva exhaustiva recerca al voltant de l'educació en el context neoliberal: «allò característic del neoliberalisme és proposar una visió economicista, lligada a la primacia del mercat com l'única legítima per orientar les decisions en el camp educatiu, i considerar l'educació com a mercaderia» (p. 7). D'això se'n deriva la proposta que l'ensenyament sigui una indústria o un servei en un mercat, que ha de ser regulat perquè funcioni bé, on l'educació sigui «la mercaderia» per la qual cal pagar un preu que reportarà un benefici doble, per al client i el proveïdor. Una conseqüència d'aquesta manera d'entendre l'educació és la identificació que el Banc Mundial va fer entre *educació* i *mercat*, entre *escola* i *empresa*, entre *família* i *client* (citats per Miñana i Rodríguez, 2003, p. 13). I és que al neoliberalisme no l'interessa el que s'ensenya o el coneixement que es generi, sinó el benefici econòmic que porti als seus inversors. En aquest marc, ens assenyalen aquests investigadors, apareix la insistència en el valor d'*innovacions* com les proves de competències, les avaluacions, els estàndards, la comparació de resultats, tot sota el discurs de la qualitat i l'eficàcia i amb la finalitat de mostrar diferències que porten els consumidors a triar les opcions més avantatjoses. I també iniciatives que van tenir cert ressò entre nosaltres, com les vinculades a la promoció de la *qualitat total* (Bolívar, 1999).

La reforma que va consagrar aquest model va ser proposada per George W. Bush, primer com a governador de Texas i després com a president dels Estats Units, amb l'aprovació, el 2001, de la *No Child Left Behind Act*, la qual, amb l'excusa de no deixar

cap nen enrere, va obrir la porta a la estandardització de les relacions d'aprenentatge, a partir de la imposició de proves que mesuraven els resultats, classificaven les escoles, i obríen l'educació pública als interessos privats. Aquest moviment que associa proves amb rendiment i qualitat de l'educació, va tenir com una de les seves conseqüències que el professorat es dediqués a ensenyar a respondre les proves i no a formar els alumnes a explorar les relacions amb si mateixos, amb els altres i amb el món. Aquest enfocament es va establir com a dominant, i va ser anomenat *rendició de comptes*, i ha guiat les reformes i innovacions de molts països fins al 2015. Cito aquesta data, perquè va ser la que va indicar Andy Hargreaves en la seva conferència al congrés d'ECER2016 a Dublín, en què va mencionar el gir que es començava a observar en països com Finlàndia, Escòcia o Toronto, i que indicaven una nova agenda de prioritats properes al fet d'afavorir el desenvolupament personal i social, i una relació amb el coneixement vinculat amb estratègies d'indagació i no a donar respostes a proves estandarditzades.

Però aquest corrent és encara minoritari. L'anomenada *crisi econòmica* en realitat ha estat l'oportunitat per generar un canvi en la democràcia representativa i en el contracte social que es va consolidar amb la socialdemocràcia després de la Segona Guerra Mundial, i que es basava en una triple solidaritat: territorial, fiscal i generacional. Ara, com assenyala Díez-Gutiérrez (2015), amb les polítiques de retallades i les ajudes públiques al sistema bancari, s'ha transformat la responsabilitat social, on l'Estat garanteix a través de les aportacions de tots que ningú es quedi sense allò bàsic en responsabilitat individual. El mantra que es repeteix per justificar-ho és que com més s'ocupi l'Estat de nosaltres, menys inclinats ens sentirem a recórrer a les nostres pròpies forces. Aleshores pren força la praxi de la «competència» (de països, companyies), que arriba a l'esfera individual, en considerar-la com la modalitat de comportament universal de tota persona, per intentar superar els altres en el descobriment de noves oportunitats de guany i per avançar-se a ells. Això, que ha estat una de les característiques del capitalisme empresarial i financer, es porta als sistemes educatius i les escoles. Un exemple palpable és el contingut i la mirada que projecten les proves PISA. D'aquesta manera,

la cultura i l'esperit d'empresa es pot aprendre des de l'escola, igual que els valors del capitalisme. A Catalunya, amb la supervisió del Govern, i amb l'excusa de reaccionar davant de la suposada desinformació que va motivar accions com les clàusules sòl de les hipoteques o la venda de preferents, la patronal bancària, seguint les recomanacions de l'OCDE i del Banc Europeu, ha posat en marxa el programa «Educació financera a les escoles catalanes (EFEC)» que, en la seva pràctica i els exemples que porten els formadors externs, pretén, entre altres accions, normalitzar l'endeutament dels joves en vincular-lo amb una noció de consum com a necessitat vital. Res de parlar d'economia col·laborativa o solidària. Però, segons com es miri, aquest podria ser considerat com un programa innovador.

També ho és el resultat de la batalla ideològica que han llançat institucions com el Fons Monetari Internacional (FMI), el Banc Mundial (BM), l'Organització Mundial del Comerç (OMC), l'Organització de Cooperació i Desenvolupament Econòmic (OCDE) i la Unió Europea (UE) i que fa de la formació de l'esperit emprenedor una prioritat dels sistemes educatius als països occidentals. Aquesta batalla orienta les persones a «governar-se» sota la pressió de la competició, d'acord amb els principis del càlcul del màxim interès individual, i que es pot sintetitzar en eslògans com: «Si no tinc feina és perquè no sóc prou emprenedor», «Hi ha molt atur perquè falten emprenedors», «Deixa de perdre el temps enviant currículums per trobar feina, tu mateix pots ser autònom» i «No importa el que hagis estudiat, sinó el que saps fer».

La conseqüència de l'anterior és que s'ha de mantenir la formació al llarg de tota la vida (*longlife training*) com a garantia o possibilitat d'una modalitat d'ocupabilitat en què l'individu, com a empresa en si, ha de superar la condició passiva de «treballador» o «treballadora», d'assalariat. El que porta a passar a considerar-se a si mateix com una «empresa» que ven un servei en un país d'«autònoms». Per afavorir aquest model econòmic, que fa desaparèixer els vincles socials i la solidaritat, i que es presenta com una innovació, com es fa palès en l'articulat de la Llei orgànica per a la millora de la qualitat educativa (LOMCE), apareixen modalitats de formació com el *coaching*, la programació neurolingüística i d'altres procediments vinculats a una «escola» o un guru, que tenen com a meta un millor domini de si mateix, de les pròpies emocions, de l'estrès, de les relacions amb els clients o els col·laboradors, els

caps o els subordinats. L'objectiu de totes elles és un reforç del jo i la seva millor adaptació a la realitat. Com ja vaig posar de manifest al seu moment (Hernández, 2006), alguns programes d'educació emocional, que són considerats com a innovacions educatives, poden contribuir a la formació d'aquest tipus de subjecte, el qual alguns autors (Laval i Dardot, 2013; Díez-Gutiérrez, 2015) denominen *subjecte neoliberal*.

Aquestes tècniques de transformació, conjuntament amb les proves orientades a resultats (PISA, avaluació de competències...), començant pel treball d'autopersuasió, emeten un missatge inequívoc: els recursos necessaris per evolucionar es troben en un mateix. Això té com a conseqüència arribar a creure que la font de l'eficàcia està en l'interior d'un mateix. D'aquesta manera, els problemes, les dificultats, es converteixen en un acte-exigència, però també en un acte-culpabilització, ja que som els únics responsables del que ens passa i les «crisis» es transformen en oportunitats per demostrar la pròpia vàlua personal i la pròpia capacitat de recuperació.

Tot això ens porta a no oblidar que sigui el que sigui, quan es parla d'innovació (i de ser innovador) en l'educació escolar i en quasi qualsevol àmbit, cal tenir present les qüestions (i les agendes) ideològiques, socials i econòmiques a les quals es vincula, a més de la conjuntura en què s'expressa, quins són els seus promotors, el ressò que té als mitjans de comunicació, i com es vehicula als seus possibles destinataris i/o beneficiaris. D'aquí ve la necessitat de pensar en termes de transformació i no només d'innovació. Perquè l'escola no està aïllada, reflecteix les tensions del que passa fora. Una d'aquestes tensions té a veure amb la necessitat de renovar o canviar el contracte social, per afavorir el equilibri de les desigualtats, l'assumpció de responsabilitats i valorar allò que ens és *comú* (Garcés, 2013). Des d'aquest prisma, propostes com l'organització de les relacions pedagògiques a partir de projectes d'indagació, poden orientar-se, com apunten Boltanski i Chiapello (2002), com una estratègia de preparació per a una modalitat de treball intermitent i dependent, dins d'una economia de la precarietat, o com una possibilitat per desenvolupar formes de creativitat col·lectiva dins d'una perspectiva no paternalista i renovada d'emancipació (Rancière, 2010), cosa que significa que cap proposta d'innovació és neutral i que cal decidir el seu sentit, vinculat no a una moda, sinó al projecte de vida del centre.

La innovació vinculada a la transformació i a un projecte de vida de centre

Aquests darrers temps em conviden a anar a les escoles i instituts, participar en trobades amb equips directius i educadors per parlar i pensar al voltant de l'aprendre per projectes d'indagació (Hernández i Ventura, 2008). El motiu és que es considera que aquesta concepció de les relacions pedagògiques configura una pràctica clau en el que caracteritza una escola innovadora. Una idea que intento compartir és que, si no volem que torni a succeir allò que va passar a la reforma de 1990, en què també es va considerar que *els projectes* era la metodologia que vehiculava la concepció constructivista, no pot ser una altra innovació que entri a la escola i l'aula sense afectar l'estructura i la manera de pensar i actuar de docents, alumnes i famílies sobre el coneixement, l'aprendre, i la funció de l'escola.

Per aquest motiu, i això no es quelcom que afirmi jo, sinó que ho diu la recerca al voltant del canvi a l'educació escolar (Sancho *et al.*, 1998; Stoll i Fink, 1999; Fullan, 2001; Hargreaves, Earl, Moore i Manning, 2001), un dels errors de l'actual onada de xarxes que conflueixen i aporten innovacions a les escoles és, sembla, que no tenen una visió sistèmica i estructural del canvi. Consideren que una modificació al sistema, per exemple, canviar el mobiliari, l'espai escolar, fer agrupaments per col·lectius i no per edats, dissenyar ambients o fer projectes, modifica tot el sistema. I quan parlo de sistema parlo tant de cultura escolar com de gramàtica de l'escola. Jean Rudduck (1999) ens recorda al respecte que en «els nostres esforços per canviar, hem subestimat, per regla general, la força de la cultura vigent en una escola i a l'aula per acomodar, absorbir o rebutjar les innovacions que no concorden amb les estructures predominants i els valors que mantenen els costums» (p. 42). Per això el que es fa és ajustar les innovacions a les pautes ja establertes. Un exemple: veig escoles i instituts que han incorporat en la seva franja horària *projectes*, de la mateixa manera que tenen fer *matemàtiques, llengua o educació física*. Aquest seria un exemple d'introduir una possible innovació sense considerar que no es tracta de *fer projectes* tres hores a la setmana, o en substitució del treball de recerca al llarg d'una setmana, de manera que, la resta del temps, es continua ensenyant per aprendre de la mateixa manera. Això significa que les escoles tendeixen a «canviar en la seva aparença però no molt en profunditat» (Tangerud i Wallin, 1986, p. 45), de tal manera que, al final,

acabem tenint «formes simplement reciclades i *re-embalades* de la racionalitat vigent» (Giroux, 1981, p. 150).

I és que el canvi no depèn només de la voluntat i els recursos de les persones que promouen una xarxa de centres innovadors o avançats, ni del desig d'un equip directiu o d'un grup de docents i famílies. L'organització del saber per disciplines, la noció de coneixement com quelcom empaquetat i estable, la parcel·lació del temps, la idea de l'aprenent com a receptor-reproductor, la classificació dels alumnes, el rol del mestre o del professor, la normativa de construccions escolars, la dificultat per constituir equips estables de docents, el sentit de l'avaluació com a mesura del rendiment..., tot això forma part d'un potent sistema burocràtic que fa que, malgrat les evidències i els desitjos de canvi i transformació, aquest no sigui senzill ni es faci en tres anys a les escoles i les aules. Recordo Fullan dient que un canvi profund en un escola de primària demana cinc anys, i deu en una de secundària.

Un dels principis que hem après en aquests cinquanta anys de recerca sobre innovació, millora i canvi a l'escola és que els models de dalt a baix, amb voluntat de generalització no funcionen, i no tenen garantia ni d'arrelament ni continuïtat, perquè «la millora escolar és única per a cada escola perquè el context de cada escola és únic» (Stoll i Fink, 1999, p. 88). Això connecta amb la fantasia de la generalització d'algunes xarxes d'innovació que no tenen present el context de cada centre. Com em va comentar la directora d'una de les escoles que formen part d'una de les xarxes «cada centre tenim una història i aquesta no es pot traspasar en un procés de formació a una altra escola. Cada escola ha de trobar el seu propi camí». Adaptant la noció de *context* de Goffman (1974) una innovació és un esdeveniment situat i emmarcat en un context. No es pot implementar una innovació sense posar-la en relació i interpretar-la atenent les característiques que presenta aquest context.

D'aquí ve la importància de conèixer allò que s'apunta que pot caracteritzar una escola innovadora, o si es vol per fer servir una terminologia més propera a la realitat educativa, en procés de constant transformació. Entre les orientacions necessàries es poden destacar les següents:

- Generar una *visió compartida* en torn de les finalitats i les prioritats del projecte de vida del centre. En aquesta tasca *el paper d'un grup* que promogui i afavoreixi la participació i implicació de tothom (docents, famílies, aprenents i membres de la comunitat) és fonamental.
- Posar el focus de la transformació en *el sentit de l'aprendre i de l'aprenentatge* que es vol afavorir (Stoll, Fink i Earl, 2003). Aquesta distinció és clau, i fa referència al primer dels conceptes, a allò que ens afecta, que fa canviar el nostre punt de vista sobre nosaltres, els altres i el món, en definitiva, que té les característiques d'un *esdeveniment* (Atkinson, 2011); el segon, té veure amb la fantasia de la pedagogia i de la psicologia, que es pot planificar de manera sistemàtica i generalitzada sota el paraigua d'una sèrie de constructes i mesurar el que s'aprèn en una prova de paper i llapis. Això significa, per exemple, que els docents no només fan servir diferents estratègies per facilitar l'aprendre dels estudiants, sinó que els transmeten actituds positives i crítiques, mentre treballen junts per desenvolupar materials «relacionats amb els objectius de l'escola» (Stoll i Fink, 1999, p. 51).
- Afavorir un *clima engrescador* per aprendre, en el qual aspectes com l'autoestima, la implicació activa, el reconeixement dels avenços i l'acompanyament en les dificultats resulten fonamentals. Tot això acompanyat d'un entorn de treball atractiu, en què es fan públiques les descobertes dels estudiants i s'implica i es fa partícip les famílies i la comunitat.

Des d'aquestes bases, una possibilitat per pensar un procés que pugui contribuir a la transformació, pot consistir a tractar entre tots els participants (docents, famílies, estudiants, col·lectius...) generar respostes a les preguntes següents:

- On som ara? (valoració del punt de partida).
- A on ens agradaria estar en el futur? (planificació).
- De quina manera podem avançar millor en aquesta direcció? (realització).
- Com poder avaluar els canvis que estem portant a terme? (avaluació) (Stoll i Fink, 1999, p.52)

A les qüestions anteriors, n'hi podríem afegir algunes altres sobre les quals convido a pensar els centres amb els qual col·laboro en les seves temptatives de cercar canvis en les seves relacions pedagògiques:

- Quina escola somiem i volem?
- A quin projecte de vida en comú volem contribuir?
- Quines relacions pedagògiques volem afavorir?
- Quin paper poden tenir-hi els coneixements i els sabers?
- Quines mirades projectem sobre els infants i els joves?
- Quins sentits donem a l'aprendre dins i fora de l'escola?
- Com re-definim el sentit del currículum?

Tots aquests interrogants són indicadors, no pautes a seguir. Però sembla que poden ajudar, atès que un procés de transformació no es posa en marxa sense fer visible «el poder de la cultura de l'escola», entesa com «la visió que una organització té d'ella mateixa i del seu context» ((Stoll i Fink, 1999, p. 143). Això comporta activar la disposició a qüestionar i posar en diàleg les mitologies tradicionals sobre la funció de l'escola i aprendre a detectar els punts forts i febles de les alternatives que es presenten. A més d'establir un compromís comú per clarificar valors, principis i finalitats i comprendre els contextos socials i polítics en què s'han de plasmar aquests valors, principis i finalitats. I sense oblidar reconèixer que el ritme adequat per afavorir una transformació —el canvi que aconsegueix una coherència i unes significacions culturals noves— és relativament lent, i que cal formes de mantenir l'impuls inicial (adaptat de Rudduck, 1999, p. 194-195).

El que sabem que afavoreix (i no) la transformació en l'educació

De la recerca mencionada anteriorment (Sancho *et al.*, 1998), del que havíem pensat de les tres modalitats d'innovació i transformació observades, vam concloure una sèrie de consideracions sobre el que pot caracteritzar, facilitar i donar sostenibilitat a un procés de transformació en una institució educativa. Recupero aquestes

indicacions, tot afegint-ne d'altres (Hargreaves, Earl, Moore i Manning, 2001) que ens indiquen el que avui sabem al voltant dels processos que afavoreixen la transformació en educació i que poden donar alguna llum als qui posen en marxa xarxes d'innovació i als docents i famílies, els qui volem que això que s'anomena *innovació* sigui quelcom més que apuntar-se a una moda.

1. *Una proposta que vol ser transformadora mai comença des de zero.* No hi ha el buit en la vida d'un centre. Té una vinculació amb una trajectòria i unes cultures pedagògiques —dels docents, de les famílies, del context. Això fa que una proposta que ve «de fora» arrela o generi rebuig o indiferència, en funció que trobi punts de contacte o ruptura amb aquestes cultures de referència. D'aquí la importància d'identificar-les i parlar sobre elles i sobre les tensions i els vincles que genera en relació amb les propostes que es volen adoptar.
2. *Una proposta que vol ser transformadora ha de fer palesa la seva història.* Moltes de les propostes que es presenten com a *innovacions* formen part d'una tradició educativa i s'alimenten de corrents de pensament sobre la funció social de l'escola, el paper dels docents i dels estudiants, la relació amb el coneixement i els temps i els espais. Això fa que sigui necessari compartir aquests referents i els seus recorreguts i transformacions, així com els motius i interessos, que han fet que s'adoptin o es mantinguin en l'oblit. No reconèixer aquesta història, les tensions que genera i com altres les han adoptat o rebutjat, suposa no només prescindir de la memòria col·lectiva, sinó entendre que les *innovacions* no son estàtiques, sinó que tenen un cicle vital, de caràcter dialèctic.
3. *Una proposta que pot ser transformadora arrela si connecta amb les necessitats de canvi col·lectiu.* Si la transformació compta amb el professorat, els inclou en el procés i respon a les seves necessitats, té més possibilitats de mantenir-se amb el temps. Per això és important pensar de manera conjunta les etapes del seu desenvolupament, així com l'acompanyament de les tensions, els dubtes i els èxits que es vagin generant. En aquest compartir, la participació de les famílies i dels estudiants resulta fonamental, si es vol que sigui un procés al qual tothom se senti vinculat.

4. *Una proposta de transformació ha de tenir present la trama de relacions i condicionaments interns (manca de temps, comunicació entre els participants, organització del centre...) i externs (actitud de les famílies, pressió de l'Administració, reconeixement social...) de la qual formen part.*
5. *La relació amb un procés de transformació és sempre subjectiu, ja que genera expectatives, afeccions i desafeccions entre els seus membres, en funció de les trajectòries, les relacions de poder, les zones de confortabilitat en què s'estigui instal·lat, la responsabilitat que es vulgui assumir i el compromís que es mantingui amb la proposta. Tenir un temps per compartir aquestes percepcions i assumir que hi ha diferents maneres de vincular-se amb la proposta, resulta clau per promoure un procés de transformació.*
6. *Un procés de transformació necessita un grup de referència que la impulsi. Un grup que generi complicitats, que tingui una visió del canvi, que tingui capacitat d'acollida de les diferències, que sàpiga llegir els moviments interns i externs i que sigui capaç de generar aliances entre els grups dins i fora del centre.*
7. *Els recursos (materials, personals, temporals i de formació) que pot oferir l'Administració o la comunitat educativa són clau en un procés de transformació. Però és, per sobre de tot, la fluïdesa en la comunicació i la implicació afectiva (en el sentit que Spinoza (2011) dona als afectes) el que fa que la transformació sigui un procés compartit per la majoria.*
8. *El grau de complexitat d'un procés de transformació està en relació amb la seva organització i fluïdesa en la presa de decisions. Per això és important disposar de temps, per reflexionar sobre el recorregut, a partir de la documentació que es fa d'aquest i per realitzar els ajustaments que allò no previst demani.*
9. *El procés de transformació es consolida si es nodreix de l'intercanvi amb altres experiències, docents, formadors, membres de la comunitat, col·lectius i altres agents que contribueixin a enriquir, reflexionar i fer visible el trajecte que es porta a terme.*

10. *Un transformació, encara que pot tenir elements compartits, es genera des d'una història pròpia.* Amb molta freqüència s'adopta una innovació per imitació del que fan els altres, però sense tenir present que el seu context, els recorreguts i els processos no poden ser copiats. Si no és que el que es vulgui sigui seguir una moda i transformar la innovació en una caricatura sense ànima. Els exemples ajuden, però només quan hi ha un projecte de transformació que és capaç d'assumir els riscos d'afrontar els propis desafiaments.

11. *Un procés de transformació demana un procés de reflexió permanent de la vida del centre i de les aules.* Si es generen elements crítics, si s'afavoreix un procés de formació basat en les pràctiques, i per sobre de tot, si realment es vol fer un procés de transformació que tingui present allò que val la pena conservar i allò que realment es vol canviar.

Conclusions: deixant les possibilitat de seguir obrint camins

Arribat en aquest punt, considero que continua sent vàlida la proposta que van recollir Stoll i Fink (1999) sobre el procés de canvi al districte de Halton (Toronto, Canadà) quan els docents d'un grup d'escoles van decidir afrontar el canvi per ells mateixos i d'una manera holística. El que va fer possible aquest moviment és que es va donar:

- Una visió política que veia necessari el canvi i que «volia respondre a una necessitat poc definida de canvi, encara que mantenint el millor de les pràctiques anteriors pròpies de les escoles i del sistema» (p. 40).
- Un lideratge positiu (i no impositiu o entabanador) del canvi, fins al punt que «la seva agudeses política li va permetre construir ponts entre la junta escolar, les associacions de professors i les comunitats» (p. 48).
- Un grup de treball que feia el seguiment i donava suport i que estava integrat per un responsable de l'Administració, un grup de directores i un recercador especialista en processos de canvi.

Això fa pensar que les innovacions tenen sentit quan formen part d'un procés de transformació, i no quan son iniciatives aïllades i fora de context. Per això és important, si s'adopta alguna innovació com les que he apuntat en aquest article, pensar si: contribueix al projecte de vida de centre, si respon a una necessitat i no a una moda, si ajuda a canviar aspectes de la cultura de la institució, si compta amb la participació de la comunitat educativa i si respon a un pla que ha reflexionat sobre el tipus de subjectivitat que tracta d'afavorir i el projecte de vida en comú del qual forma part.

Bibliografia

- Atkinson, D. (2011). *Art, Equality and Learning: Pedagogies Against the State*. Rotterdam: Sense.
- Bolívar, A. (1999). La educación no es un mercado: Crítica de la «Gestión de Calidad Total». *Aula de Innovación Educativa*, 83-84, 77-82.
- Boltanski, L., i Chiapello, E. (2002). *El nuevo espíritu del capitalismo*. Madrid: Akal.
- Castells, M. (2002). *La era de la información: Vol. I. La Sociedad Red*. Mèxic DF: Siglo XXI.
- Díez-Gutiérrez, E. J. (2015). La educación de la nueva subjetividad neoliberal. *Revista Iberoamericana de Educación*, 68(2), 157-172.
- European Union. (2009). *Manifiesto*. Brussel·les: European Ambassadors for Creativity and Innovation.
- Fullan, M. (2001). *Leading in a culture of change*. San Francisco: Jossey-Bass.
- Garcés, M. (2013). *El compromís*. Barcelona: CCCB.
- Giroux, H. (1981). *Ideology, Culture and the Process of Schooling*. Lewes: Falmer Press.
- Goffman, I. (1974). *Frame analysis*. Nova York: Harper.
- Hargreaves, A., Earl, L., Moore, S., i Manning, S. (2001). *Learning to change*. San Francisco: Jossey-Bass.
- Hernández, F. (2006). Las emociones y el nuevo espíritu del capitalismo. *Cuadernos de Pedagogía*, 360, 94-99.

- Hernández, F., i Ventura, M. (2008). *La organización del curriculum por proyectos de trabajo: El conocimiento es un caleidoscopio*. Barcelona: Octaedro.
- Hord, Sh. (1987). *Evaluating Educational Innovations*. Nova York: Croom Helm.
- Laval, Ch., i Dardot, P. (2013). *La nueva razón del mundo: Ensayo sobre la sociedad neoliberal*. Barcelona: Gedisa.
- Lubienski, C. (2009). Do Quasi-markets Foster Innovation in Education?: A Comparative Perspective. *OECD Education Working Papers*, 25. OECD Publishing. Recuperat de <http://dx.doi.org/10.1787/221583463325>
- Miñana Blasco, C., i Rodríguez, J. G. (2003). La educación en el contexto neoliberal. Dins D. I. Restrepo Botero (ed.), *La falacia neoliberal: Crítica y alternativas* (p. 285-321). Bogotá: Universitat Nacional de Colòmbia.
- Mulgan, G., Wilkie, N., Tucker S., Ali, R., Davis, F., i Liptrot, T. (2006). *Social Silicon Valleys: A manifesto for social innovation: what it is, why it matters and how it can be accelerated*. Londres: The Young Foundation.
- Murray, R., Caulier-Grice, J., i Mulgan, G. (2010). *The Open Book of Social Innovation*. Londres: The Young Foundation.
- Rancière, J. (2010). *El espectador emancipado*. Castelló: Ellago.
- Rudduck, J. (1999). *Innovación y cambio: El desarrollo de la participación y la comprensión*. Morón (Sevilla): Publicaciones M.C.E.P.
- Runkel, P. J. (1984). Maintaining diversity in schools. Dins D. Hoptkins i M. Wideen (eds.), *Alternative perspectives on school improvement* (p. 167-187). Lewes: Falmer Press.
- Sancho, J. M., i Hernández, F. (2008). Innovation éducative: Il faut que tout bouge pour que rien ne change. Dins A. van Zanten (coord.), *Dictionnaire de l'éducation* (p. 376-381). París: Presses Universitaires de France - PUF.
- Sancho, J. M., Hernández, F., Carbonell, J., Tort, T., Simó, N., i Sánchez-Cortés, E. (1998). *Aprendiendo de las innovaciones en los centros: La perspectiva interpretativa de investigación aplicada a tres estudios de caso*. Barcelona: Octaedro.
- Sawyer, R. K. (2012). *The Science of Human Innovation: Explaining Creativity*. Oxford: Oxford University Press.
- Spinoza, B. (2011). *Ética demostrada según el orden geométrico*. Madrid: Alianza.

Stenhouse, L. (1983). The legacy of the curriculum movement. Dins D. Galton i B. Moon (eds.), *Changing schools... changing curriculum* (p. 347-355). Londres: Harper & Row.

Stoll, L., i Fink, D. (1999). *Para cambiar nuestras escuelas: Reunir la eficacia y la mejora*. Barcelona: Octaedro.

Stoll, L., Fink, D., i Earl, L. (2003). *Sobre el aprender y el tiempo que requiere*. Barcelona: Octaedro.

Tangerud, H., i Wallin, E. (1986). Values and contextual factors in school improvement. *Journal of Curriculum Studies*, 18(1), 46-61.

Per citar aquest article:

Hernández-Hernández, F. (2017). Afavorir innovacions que canviïn la gramàtica de l'escola i les relacions pedagògiques, i que qüestionin la creació d'un subjecte neoliberal. *Revista Catalana de Pedagogia*, 12, 17-37.

Revista Catalana de Pedagogia

Volum 12, 2017, (39-59)

ISSN (edició electrònica): 2013-9594

Rebut: 09, 03, 2017

Acceptat: 28, 04, 2017

<http://revistes.iec.cat/index.php/RCP/index>

DOI: 10.2436/20.3007.01.94

Innovació i avaluació en el context d'un canvi de paradigma de l'educació

Innovation and evaluation in the context of a changing paradigm in education

Joan Mateo

Universitat de Barcelona. A/e: joan.mateoa@gencat.cat

Resum

L'avaluació no és sinó una forma específica de recerca educativa, que pretén fonamentalment desenvolupar i millorar la realitat dins de la qual opera. És una pràctica transformadora que, per tal de produir impactes en profunditat, requereix l'activació de tots els agents rellevants de caràcter cultural, social i polític del context en el qual treballa. Des del punt de vista metodològic, l'avaluació moderna incorpora noves lògiques que li faciliten l'adaptació a les necessitats canviants del context social i s'orienta als nous espais emergents, com és el cas de la innovació educativa.

D'aquesta manera, el pensament avaluador contribueix a les noves formes d'aprenentatge aportant evidències sobre el progrés, l'èxit i els fracassos de la innovació a mesura que es va desenvolupant. Suposa plantejar quines són les

evidències que podran ser d'utilitat per tal de guiar la innovació i establir el conjunt d'objectius que permetran d'establir-ne el progrés. Es considera també un nou enfocament estratègic per afavorir de manera significativa la formació i el desenvolupament professional del professor.

En aquest article tractarem de descriure els diferents estadis del cicle avaluatiu de la innovació educativa des d'una perspectiva dinàmica i reflexionar-hi.

Paraules clau

Innovació educativa, avaluació, recerca, pràctica transformadora, formació, desenvolupament professional.

Abstract

Evaluation involves a specific form of educational research and aims primarily at developing and improving the reality in which it operates. It is a transforming practice that, in order to have a deep impact, requires the activation of the most relevant, cultural, social and political wherewithal of the context in which it works. From the methodological point of view, modern evaluation incorporates new logics that enable its adaptation to changing needs and addresses emerging spaces such as educational innovation.

Thus, evaluative thinking contributes to new learning by providing evidence to map and monitor the progress, successes, failures and roadblocks in innovation as it unfolds. It involves thinking about what evidence will be useful during the course of innovation activities, establishing the range of objectives and targets that allow its progress to be determined. It is also considered one of the best strategies to develop a new form of teacher training and professional development.

Here we provide a description of and a reflection on the different stages of the evaluative cycle of educational innovation from a dynamic point of view.

Keywords

Educational innovation, evaluation, research, transformative practice, training, professional development.

La innovació educativa

L'informe del 2013 de l'Organització de Cooperació i Desenvolupament Econòmic (OCDE), intitulat *Innovative Learning Environments*, assenyala la innovació com l'element clau de les societats i economies actuals i afegeix que en el marc conceptual de la visió moderna de la innovació cal analitzar simultàniament què aprenem i com aprenem.

En la seva visió més moderna, l'educació és vista com el gran fonament de les societats cultes i pròsperes. Al mateix temps, creix la sensació que la pràctica educativa en aquest inici del segle XXI no es correspon amb les necessitats reals dels estudiants que s'han de projectar de cara al futur i preparar-se per transitar en una societat complexa i canviant. Sembla com si l'educació persistís en la idea de mantenir vigent una escola que prepara més per a l'acadèmia que per a la vida. En aquest context, la innovació apareix com l'element emergent més potent del relat educatiu modern. Una nova mirada educativa és percebuda com absolutament necessària per tal d'aconseguir que els estudiants siguin capaços de cobrir simultàniament les seves necessitats i les del món contemporani i poder afrontar, amb capacitat d'èxit, els nous reptes.

La innovació és la clau de volta en el procés de repensar com han d'evolucionar els sistemes educatius i la pràctica pedagògica en el futur i establir què és allò que hauran d'oferir als estudiants i a la societat per a la seva plena realització (Barber, Donnelly i Rizvi, 2012).

Tot i això, cal no confondre el caràcter de la innovació educativa en el segle XXI amb la d'altres moments innovadors del passat. En aquesta ocasió, la innovació constitueix una acció sistèmica de caràcter global que compromet el conjunt del sistema i la totalitat de la comunitat educativa. O, com molt bé assenyala Lyn (1997, p. 47),

tractant d'establir la naturalesa íntima del nou plantejament: «La innovació implica una transformació fonamental, original i disruptiva de les tasques més nuclears d'una organització. La innovació soscava profundament les estructures i les canvia permanentment».

Aquesta perspectiva implica acceptar que la innovació no pot ser un fenomen aïllat, desconnectat de l'entorn o que impliqui simplement la introducció de mers canvis metodològics o tecnològics. No ens podem quedar en la simple litúrgia innovadora, sinó que caldrà ser ambiciosos i modificar els objectius més rellevants del sistema educatiu i, consegüentment, la mateixa cosmovisió de l'educació. La innovació, en definitiva, tracta de transformar en profunditat els sistemes educatius i amb ells la naturalesa de l'escolarització i de la mateixa pràctica escolar.

En la pràctica docent, la innovació educativa inclou des de senzilles —però no per això simples— millores escolars, dutes a terme, moltes vegades, en contextos vulnerables, fins a aproximacions profundament transformadores que trenquen esquemes de com es gestiona l'escolarització o de com es produeixen els aprenentatges. Malgrat que constitueix, en aquest moment, una pràctica emergent, és obvi que la innovació no és pas un fenomen nou. L'educació sempre ha estat envoltada de processos cíclics en els quals s'han concentrat molts esforços per tal de tractar de millorar l'eficiència en el món escolar o introduir-hi nous relats. Allò que marca la diferència entre el moment actual i els anteriors és el caràcter holístic del moment actual, que implica necessàriament la generació de sinergies entre tots els factors que operen en un sistema educatiu, que compromet tots els agents que hi participen i que construeix i orienta la seva acció a partir de l'associació absolutament intrínseca i necessària entre els processos d'innovació i els d'avaluació.

La innovació moderna no pot ser, en cap cas, la simple aplicació lineal d'idees sobre problemes educatius prèviament definits. Els processos d'innovació en el segle XXI han d'estar íntimament relacionats amb els processos de canvi socials, personals, institucionals i culturals. Tal com assenyala Hannon (2009, p. 1): «Les reformes en l'escola actual i els esforços de millora resulten del tot inadequats a l'escala d'allò que necessita la gent jove per preparar-se per viure correctament i de manera sostenible en el nostre planeta en el marc de la nova centúria. Qualsevol nou paradigma per a

l'educació, haurà d'afrontar la transformació holística del conjunt de totes les institucions i en tots els seus nivells.»

L'avaluació educativa

En la seva accepció més actualitzada, l'avaluació educativa suposa una forma específica de conèixer i de relacionar-se amb la realitat, en el nostre cas l'educativa, per tal de conèixer-la en profunditat i tractar d'orientar el seu procés de construcció, tot afavorint els canvis i les millores. En definitiva, es tracta d'una praxi transformadora que, per tal d'incidir en profunditat, necessita activar —com passa també amb la innovació— els ressorts culturals, personals, socials, institucionals i polítics més rellevants dels contextos en els quals actua.

Habitualment l'hem definida com un procés de recollida d'informació orientat a l'emissió de judicis de mèrit o de valor, respecte d'algun subjecte, objecte o intervenció amb rellevància educativa (Mateo, 1998). També afegíem que aquest procés ha d'anar necessàriament associat a un altre de presa de decisions, encaminat a la millora o l'optimització de l'objecte, el subjecte o la intervenció avaluada. Tot i això, aquesta definició ha esdevingut insuficient en els moments actuals, és eminentment descriptiva, tècnica i certament estàtica. Caldrà matisar-la si volem copsar el dinamisme de les realitats i relacions implicades en els fenòmens educatius.

Aproximar-se al coneixement i a la pràctica avaluadora en el món de l'educació, suposa fer-ho sobre una realitat que participa de les mateixes incerteses, canvis i escissions que s'enregistren en la ciència educativa. Això confereix a l'avaluació un caràcter molt complex en la mesura que ha de desenvolupar-se simultàniament, en la seva dimensió teòrica i en la pràctica, en els terrenys poc fermes i plens de viarany de l'acció educativa i del canvi social.

Des de la perspectiva metodològica, en l'avaluació, es donen cita conjunta els principis de la recerca, de la construcció d'instruments, de la recollida d'informació i de la mesura educativa. Tot i això, l'avaluació sobrepassa cadascuna d'aquestes activitats i acaba constituint un univers en si mateixa, actua des de la seva pròpia lògica i desenvolupa una de les activitats de major transcendència i influència en la vida social i educativa.

El seu desenvolupament resulta fonamental per a la millora i la innovació de tots els àmbits educatius: sistemes, programes, serveis, professors, alumnes, etc. I és des de l'avaluació que es confereix sentit i significat a la mesura educativa, a la recollida d'informació i al tipus de construcció científica que es pretén assolir i no pas al contrari. Tots aquests processos, si volen ser veritablement rellevants, s'han de submergir en la lògica de l'avaluació i esdevenir-ne deutors conceptuals. Amb això volem, simplement, remarcar el caràcter instrumental i subsidiari d'aquestes activitats respecte del nucli central d'aquest univers al qual fem referència, l'univers avaluador, i que tots aquests elements han de girar al voltant d'un procés amb personalitat pròpia: el procés de construcció del coneixement avaluador. En aquest marc conceptual és on cal emfasitzar el lligam profund que existeix entre la naturalesa de l'avaluació i les característiques tècniques específiques, que caldrà aplicar en la construcció d'un tipus específic de coneixement derivat de l'avaluació: l'axiològic (Rul, 1992).

Des d'aquest punt de vista, avaluar suposa sempre l'acte d'establir el valor de quelcom i, per aconseguir-ho, no n'hi ha prou amb la simple recollida d'informació avaluadora o amb la seva anàlisi estadística basada fonamentalment en la dissecció numèrica, sinó que caldrà interpretar la informació, exercir-hi una acció crítica, cercar-li referents, contextualitzar-la, analitzar alternatives, oferir visions no simplificades de les innovacions avaluades, etc. Avaluar implicarà, per sobre de tot, la creació d'una cultura avaluadora on ubicar adequadament aquesta nova forma de coneixement.

Amb tot el que hem esmentat, no se'ns escapa l'acte de poder que implica l'assignació de valor sobre les coses, els fets o les intervencions. L'avaluació legitima el valor de certs tipus de pràctiques educatives enfront d'altres i discrimina, consegüentment, allò que tindrà reconeixement social i educatiu respecte d'allò que no rebrà cap mena de consideració en el futur més immediat. Des de l'avaluació s'orienta l'activitat educativa de tal forma i manera que, si no s'actua amb responsabilitat, es pot pervertir l'objectiu bàsic del fet avaluador i així, més que orientar, el que estem fent és condicionar el conjunt de la comunitat educativa. Sense cap mena de dubte, l'avaluació exerceix la seva influència des del mateix

moment en què es focalitza i determina els elements i els objectius sobre els quals exercirà la seva activitat.

Conseqüentment, a la complexitat de l'acció avaluadora haurem d'afegir la important quota de responsabilitat que porta associada en el seu exercici i que, tal com assenyala Kvale (1990), adquireix irremissiblement connotacions d'acte de poder. Establint un cert paral·lelisme amb Yuval Noah (2016), quan a *Homo deus. Una breu història del demà* parla del drama que es pot produir en el futur, pel fet que intel·ligència i consciència puguin definitivament desenvolupar-se per separat amb l'eclosió de la intel·ligència artificial. El coneixement avaluador i axiològic també ha sofert períodes en els quals s'ha intentat entendre la seva evolució per separat. L'axiologia és la consciència de l'avaluació, és el far que ha d'il·luminar-la, i és també el legitimador del disseny global de qualsevol dels seus processos.

Noves tendències en avaluació

Tradicionalment, l'avaluació ha estat conceptualitzada com un procés de caràcter lineal i en el marc d'aquest procés, és la mateixa definició del programa a avaluar el que determina formalment el disseny i la metodologia a emprar. Tot això suposa una mirada estàtica i predeterminada del fenomen educatiu, que no està en absolut alineada amb els processos innovadors emergents i que ha vist clarament desdibuixada la seva possibilitat d'aplicació.

Arribats en aquest punt, crec que caldrà incloure algunes reflexions respecte dels nous plantejaments avaluadors emergents i de les teories fonamentals que els sustenten. Des d'aquestes noves perspectives sorgeixen noves formes d'entendre l'avaluació, molt especialment quan aquesta s'ha d'aplicar a la innovació que, pel seu caràcter singular i dinàmic, exigeix l'aplicació de noves lògiques en l'execució i anàlisi dels seus processos. En aquest context és on apareix l'anomenada *avaluació de desenvolupament* com una nova aproximació a l'estudi de la pràctica educativa en situacions de canvi i innovació.

Avaluació de desenvolupament

En aquest context descrit, apareix l'anomenada *avaluació orientada al desenvolupament*, que constitueix una nova aproximació a l'avaluació especialment pensada quan s'actua sobre projectes innovadors. Patton (2011, p. 28) descriu l'avaluació de desenvolupament com «intencionalment dirigida als projectes d'innovació i es defineix com una extensió del repertori sumatiu/formatiu, focalitzat a usar l'avaluació dins del procés d'innovació de manera que consideri simultàniament tant el camí com la destinació, i analitza la situació a mesura que es va desenvolupant, mitjançant processos de recerca rigorosos, però amb la clara intenció d'usar les dades de manera comprensiva per tal d'informar a la innovació en el context del seu propi procés».

Des d'aquesta perspectiva, es concep l'avaluació com un procés que és en si mateix dinàmic i flexible, específic per a cadascun dels contextos, i que involucra activament tots als agents que operen en el sistema. El nou caràcter del procés implica necessàriament que sigui iteratiu i cíclic, la qual cosa li permet anar determinant progressivament la naturalesa de l'avaluació en la innovació concreta en la qual ha d'actuar.

Avaluació de desenvolupament i pensament avaluatiu

El concepte *avaluació de desenvolupament* va íntimament associat al de *pensament avaluatiu*. Aquest últim concepte està expressat de manera magistral en una publicació de l'International Development Research Center (Bennet i Jessani, 2011, p. 24), on s'assenyala: «El pensament avaluatiu és una forma de pensament, de veure el món dinàmicament, qüestionant, reflexionant, aprenent i modificant. El pensament avaluatiu és un procés inherentment reflexiu, que tracta de resoldre la tensió creativa entre la qualitat d'una actuació tal com s'ha produït respecte de la qualitat de com s'esperava que fos. Ens permet definir amb precisió què és allò que hem d'aprendre, com capturar la informació que ens permeti analitzar la qualitat de l'aprenentatge i els mitjans de què disposem per al canvi i la millora. En definitiva, el pensament avaluatiu és bàsicament aprendre per canviar.»

El binomi innovació-avaluació

La innovació i l'avaluació constitueixen un binomi indissociable en el context de l'educació moderna. La innovació fonamenta la seva credibilitat en la seva capacitat per crear paràmetres d'èxit d'actuació en el context d'una societat no tan sols complexa, sinó imprevisible. El mateix desconeixement de les necessitats del futur ens obliga a modificar i reorientar contínuament el projecte innovador, a mesura que s'avança en el disseny i la implementació dels seus processos.

El pitjor escenari per a una innovació és generar la sensació de falta de referents, que es tracta d'un producte singular no incardinat en un moviment global, que tracta de justificar-se per si mateixa, que no té cap necessitat de comprovar fins a quin nivell apunta encertadament cap a algun objectiu rellevant en concret i sense justificar cap dels seus assoliments. Cega i sense credibilitat, la innovació és absolutament estèril.

D'aquesta situació sorgeix la necessitat d'associar simbiòticament el tàndem format per la innovació i l'avaluació. Tal com hem vist, l'avaluació entesa com a pensament avaluatiu ja no es justifica bàsicament com un instrument de control. El seu nucli dur d'actuació es genera a partir de demostrar la seva capacitat per orientar encertadament la construcció del coneixement educatiu.

Per altra banda, qualsevol innovació ha de mostrar la corresponent bondat en l'assoliment dels seus propòsits, tal com ens assenyala de manera molt directa Bernholz (2011, p. 1), «Give something new and prove that it works.» En les societats actuals, el canvi es dinamitza mitjançant dos tipus d'impulsos: la confiança en els agents que han de dur-lo a terme i la necessitat que tenen aquests de mostrar de manera fefaent resultats que no presentin dubtes i que siguin homologables.

Tot això ens obliga a incentivar l'ús combinat de la innovació i l'avaluació. Treballar ambdues de manera simultània i coordinada provoca dos efectes altament desitjables: per una banda, l'avaluació guia i dota de credibilitat la innovació i, per l'altra, la innovació substantiva i aporta rellevància i significat a l'avaluació. Aquest ús conjunt i coordinat exigeix noves lògiques en la seva aplicació, ja no podem recórrer a manuals en l'ús o a pautes prèviament establertes de com executar un programa d'innovació o una acció avaluativa.

En aquest nou context, l'avaluació haurà de fondre's des del principi amb la innovació. L'avaluació incrementa notablement el seu potencial quan es posiciona com una part integral del procés innovador i contribueix així substancialment al seu desenvolupament i evolució. Sense cap mena de dubte, l'avaluació constitueix la pedra angular sobre la qual es va construït la innovació des d'una perspectiva sistèmica. La seva actuació haurà de negociar-se de manera contínua i haurà d'aportar reflexió valorada al conjunt del sistema.

Tal com assenyala Drucker (1985, p. 8): «La innovació implica més treball que genialitat. Requereix coneixement i, a vegades, certa ingenuïtat. Requereix capacitat de focalització dels fets i de gestió de la innovació. Exigeix per sobre de tot dedicació i adquisició de pràctica sistemàtica respecte dels processos d'innovació.»

Estem d'acord amb Earl i Timperley (2015, p. 7) quan argumenten: «Una innovació d'èxit pot exigir canviar ràpidament les seves orientacions com a resposta a la incertesa i a la complexitat del context en què actuen, però aquests canvis mai no seran producte de l'atzar. Els líders de qualsevol innovació actuen combinant, de manera intel·ligent, creativitat i disciplina, cosa que els permet reaccionar amb efectivitat en condicions molt diverses i canviants. Més que actuar de manera poc estructurada, la innovació disciplinada implica estar definint els problemes de forma constant, escanejar l'horitzó, analitzar les situacions, monitoritzar el progrés, crear plans de contingència i retroalimentar contínuament el procés innovador per tal d'aconseguir la desitjada millora.»

Si emmarquem la innovació i l'avaluació en un potent i comú procés de caràcter iteratiu, aconseguirem ordenar i reordenar les noves idees un cop sotmeses a l'anàlisi avaluadora i amb aquest mutu enriquiment els innovadors estaran en una millor condició per interpretar-les adequadament i traslladar-les de manera absolutament racional als processos d'intervenció. Novament, Earl i Timperley (2015, p. 16) ens donen llum sobre la naturalesa del que estem presentant quan ens diuen: «La potència del treball conjunt entre la innovació i l'avaluació prové, justament, de la profunditat de pensament que emergeix de l'“interface” de les idees generatives basades en evidències sobre el deliberat procés de l'aprenentatge per al canvi. No hem de concebre l'acció com un treball basat en processos separats, sinó connectats

mitjançant relacions fortes de treball en comú, que impliqui tots els agents clau (innovadors, administradors, participants, facilitadors i avaluadors), única manera de comprendre i influir en la innovació a mesura que es va desplegant.»

El procés innovació/avaluació: factors previs

Si volem establir el procés de la innovació/avaluació entès com una acció estratègica que ha de ser dissenyada de manera conjunta i no com si es tractessin de dos elements separats, ens veurem lògicament obligats a focalitzar i refocalitzar l'acció avaluativa de manera iterativa i constant. Això ens obliga prèviament a concretar alguns factors, que haurem de tenir clarificats abans de procedir al disseny del procés associat a l'avaluació de la innovació:

a) Definir la innovació.

Una de les primeres tasques que haurem d'afrontar és descriure de manera detallada i comprensiva tot allò que els innovadors pretenen dur a terme, la qual cosa implica, necessàriament i en primer lloc, establir clarament el marc teòric on se situa la innovació. Per tal de ser efectiu, aquest marc ens ha de permetre poder formular adequadament l'avaluació i satisfer la corresponent demanda de petició de responsabilitats.

Sabrem si la descripció és completa, si ajuda clarament a establir el camí a seguir, si determina el progrés esperable i si assenyala les evidències que són realment rellevants i que haurem de recollir per tal de donar suport a la qualitat de la innovació i per poder procedir a valorar-la. Per la seva pròpia naturalesa, la innovació no segueix un programa determinat (no seria innovació si ho fes). Hem de concebre-la més com un flux que s'ha d'adaptar i readaptar de manera continuada a mesura que l'avaluació que porta associada ens proporciona informació que aconselli mantenir el rumb o introduir canvis.

Convé formular una teoria inicial d'acció que proporcioni sentit i significat a la globalitat de la innovació. Aquesta teoria, que serà lògicament provisional, ens ha de permetre, mínimament, interpretar el conjunt dels elements que participen en la innovació en el context específic en el qual s'haurà d'anar concretant i consolidant

com a tal teoria, de manera que ens ha de permetre anar construint un relat educatiu comprensiu, en línia amb la naturalesa i els objectius de la innovació.

En aquest estadi, l'avaluació pot ajudar a clarificar la descripció de la innovació, ajudar en la identificació dels objectius, participar en l'explicitació de la teoria de l'acció, capturar evidències potents i rellevants per a la valoració dels resultats que progressivament es van obtenint i enriquir el pensament estratègic que tant necessitem per a la contínua adaptació i readaptació del procés innovador.

b) Determinar els agents involucrats i el seu grau de participació/implicació.

En la nova concepció de la innovació, els agents que amb diferents nivells de participació/implicació estan interessats/afectats per la innovació, de cap de les maneres han de tenir un rol secundari com a mers espectadors. Tots els grups involucrats hauran de participar en la innovació sense cap mena d'excusa o de menysteniment.

És del tot evident que el seu compromís, participant de manera activa en la innovació, proporciona una mirada molt més profunda, diversa i rica sobre la innovació. I ja no parlem de la importància de la seva participació en els processos d'avaluació, la seva aportació en aquests últims és del tot cabdal, perquè amplien considerablement un element tan necessari com és el grau d'autenticitat de la innovació. En general, sabem que garantir la intervenció dels agents —tant en la innovació com en l'avaluació— incrementa el seu grau de comprensió respecte d'allò que porten entre mans i que evidentment els afecta i és fonamental per tal d'aconseguir el seu suport en totes les decisions, i molt especialment en les més compromeses que s'han de prendre, derivades de la posada en marxa de la innovació.

Involucrar els agents clau de l'entorn en els processos d'innovació i d'avaluació constitueix, en el marc de la modernitat, una acció absolutament imprescindible si aspirem realment a implementar qualsevol tipus d'innovació. La intervenció d'aquests agents la dota de credibilitat i sostenibilitat de cara al futur més immediat.

c) *Reconèixer els contextos.*

És palesa la dificultat per interpretar els textos al marge dels contextos. La innovació educativa es mou en contextos de caràcter molt complex, són molt amplis, diversos i canviants. Tot això ens obliga a pensar la innovació en el sentit que els responsables de la innovació no poden ser aliens al que succeeix en els sistemes educatius del seu entorn. Han d'estar molt pendents dels referents clau del sistema, que poden aportar informació rellevant sobre el sistema en l'àmbit local i internacional per tal d'interpretar correctament les seves necessitats i, sobretot, per poder determinar els moviments que caracteritzen els eixos del canvi. Res de tot això és possible si no és generant sinergies entre tots els agents que operen en el sistema. Pensar en la innovació actual com una acció aïllada, circumscrita a un sol centre i sense comptar amb l'esforç mancomunat amb altres centres innovadors (amb qui intercanviar experiències), l'Administració i l'entorn en el sentit més ampli (local, internacional, etc.), està condemnada a la superficialitat i a la irrellevància.

La innovació moderna necessita generar dissenys d'intervenció de caràcter flexible, capaços d'adaptar-se a realitats educatives de caràcter dinàmic i emergent, sobre les quals actuen forces molt diverses i que no és fàcil interpretar si no és en col·laboració amb altres agents més informats.

Tot això ens obliga a modificar les lògiques que s'apliquen als processos i els guien. Aquestes modificacions afecten molt especialment el paper que tenen els diferents agents implicats en el procés innovador. Així, els avaluadors han d'abandonar definitivament el seu clàssic «rol» de controladors per tal de convertir-se en agents que, fonamentalment, ajuden a la interpretació de la informació en sistemes complexos més que no pas a la mesura de resultats específics. En aquest nou marc, la interpretació esdevé un element nuclear per a la bona marxa de la innovació i consisteix bàsicament en un procés iteratiu de captura de punts de vista de tots els participants, decidint conjuntament les dades que necessiten per realment dotar de significació els processos de canvi i de millora.

d) *Identificar el propòsit de l'avaluació en el context de la innovació.*

Finalment, haurem d'establir de manera clara el propòsit de l'avaluació en el marc innovador. En primer lloc, els innovadors hauran d'acceptar la importància de l'avaluació en la innovació. Com assenyala Gates (2013, p. 1): «Sense la retroalimentació que proporciona la mesura precisa, la innovació està condemnada a ser un producte estrany i erràtic.» El pensament avaluador, com a nou principi inspirador de l'avaluació, té un valor inherent i fonamental en el desenvolupament de la innovació, però és palès que l'avaluació haurà d'abandonar pràctiques tradicionals obsoletes per tal de centrar el seu propòsit principal a aportar evidències que proporcionin les bases del necessari *feedback* dels processos innovadors, que hauran de ser consegüentment recurrents.

Negociar aquest nou territori no resultarà una tasca senzilla. Exigeix que els agents clau dediquin una gran part del seu temps a clarificar les condicions de producció del procés, a establir i compartir els propòsits avaluadors, especialment en aquells aspectes de la innovació on existeixen discrepàncies entre els diferents agents. Tot i això, és evident que, si no s'incorpora l'ingredient avaluador en la innovació, aquesta perdrà la credibilitat.

Podríem resumir l'aportació d'aquests factors en termes de qualitat de la innovació de la manera següent:

- Definir l'avaluació de manera precisa dotarà la innovació de rellevància.
- Determinar i involucrar els agents clau li donarà sostenibilitat.
- Reconèixer adequadament els contextos aportarà capacitat interpretativa.
- Integrar l'avaluació en el procés innovador li garantirà la credibilitat.

Resoldre prèviament tots aquests factors facilitarà l'acció avaluativa, que és concretarà en el procés que presentarem a continuació. Malgrat que aquí ho fem de manera seqüencial, per raons purament expositives, és obvi que, per tots els elements fins aquí exposats, el procés haurà de tenir caràcter iteratiu.

Estadis del cicle avaluatiu de la innovació educativa

Haver defensat models avaluatius de caràcter flexible i adaptatiu per analitzar la innovació, no vol dir que es tracti de processos no degudament planificats. En realitat, suposa aplicar models sistemàtics i iteratius, que avancen i retrocedeixen de manera clarament intencionada. En la nostra exposició, seguirem el model d'Earl i Timperley (2015, p. 23-33). Per la seva senzillesa i claredat ens pot servir perfectament com a guia per establir els estadis bàsics del procés avaluatiu:

Identificar les preguntes avaluatives

Identificar les qüestions que ens poden conduir de millor manera a la consecució de la informació més rellevant produïda en un moment determinat i per a un context específic, constitueix possiblement un dels reptes més difícils i més importants a solucionar per part dels avaluadors. De manera tradicional, es consideren dues tipologies de preguntes que hauríem de ser capaços de formular i concretar. Aquestes preguntes estan directament relacionades amb el curt i llarg termini:

- Què necessitem saber respecte d'allò que està succeint per tal de poder prendre a curt termini les decisions més precises?
- Són preguntes suficientment específiques?
- Estan focalitzades sobre aquells assumptes que els agents clau consideren com els més importants i de més llarg recorregut, per tal de detectar que la innovació està avançant en la direcció correcta?

Atesa la imprevisibilitat (per la seva pròpia naturalesa) de la innovació, les dues tipologies de preguntes haurien d'incloure la possibilitat d'introduir preguntes sobre conseqüències no intencionades de la innovació.

Decidir les preguntes més correctes, a judici dels experts, és en si mateix un art, inclús una ciència. Requereix considerar-les curosament, inclús negociar-les amb els participants clau, tant per assegurar-nos que apunten en la direcció de les necessitats més explícites de la innovació com que els objectius que d'elles es deriven són plausibles de ser solucionats en el temps programat per dur-los a terme. No observar aquests elements pot comportar la manca de significació de les evidències que

decidim, finalment, recollir i que no contribueixin a fer funcionar la innovació en la direcció més adient.

Recollir les evidències

Recollir de manera sistemàtica les evidències proporciona la plataforma bàsica des d'on contestar les preguntes avaluatives. Amb el temps, els experts han desenvolupat molts mecanismes per a la recollida tècnica de la informació: anàlisi de documents, històries narratives, proves estandarditzades, qüestionaris, grups de discussió, tecnologies digitals i, més recentment, totes les aportacions derivades de l'anomenat *analysis of big data*.

Aquests processos reclamen, en general, un cert coneixement tècnic dins del camp de l'avaluació. Però en essència, el que s'ha d'exigir és que les evidències siguin de qualitat suficient perquè, a partir d'elles, es pugui formalitzar una representació precisa i adequada que faciliti la comprensió profunda dels fets en marcs explicatius amplis i vehiculi correctament la presa de decisions.

Organitzar i analitzar les evidències

Un cop recollides aquelles, el pas següent és decidir com organitzar i analitzar la informació recollida en funció de les necessitats avaluatives de la innovació. Existeixen tècniques estadístiques quantitatives o d'anàlisi qualitativa estàndard que podem utilitzar, però no existeixen models avaluatius estàndard que puguin servir de manera universal per a qualsevol avaluació.

L'avaluació de la innovació constituirà un procés artesanal que caldrà dissenyar per a cadascuna de les situacions i sobre el qual aplicarem, prèvia formalització del model avaluatiu, les tècniques d'anàlisi en l'ús que considerem més apropiades.

Les preguntes avaluatives rarament són simples (si ho són és que no calia aplicar una avaluació de caràcter sistemàtic i ambiciós), generalment són complexes i requereixen anàlisis àmplies i profundes per tal de poder comprendre la naturalesa dels fenòmens analitzats.

Interioritzar la interpretació de la informació en el procés de construcció del coneixement

El pas següent constitueix un veritable salt mortal dins del procés avaluatiu. Suposa passar del terreny confortable d'allò que és empíric a la construcció d'allò que és abstracte. Aquest salt ens obliga a prendre consciència que totes les observacions que sorgeixen de l'anàlisi de les evidències no tenen pràcticament cap valor si no som capaços de transformar-les en coneixement útil per guiar adequadament la innovació i per convertir-la en accions innovadores plenes de sentit i significat.

Com assenyala Senge (1990, p. 14): «Treballar sobre les dades i la informació implica una forta activitat mental que condueix a mirades personals, però també a la captura i l'organització d'idees sistemàticament, de manera que transformen la informació en accions plenes de significat i faciliten la seva interpretació pública i transparent.»

En aquest apartat, hem introduït i desenvolupat la coneguda noció de «construcció del coneixement». Tot i això, en el nostre context, constitueix una idea emergent i sofisticada. Aquí la relacionem, com és habitual, amb l'anàlisi de com es produeix l'aprenentatge en els individus, però fixem la nostra atenció en com, simultàniament, aquest aprenentatge, gràcies a l'acció interioritzadora de l'avaluació, es transforma en el context social en el qual es desenvolupa en cultura compartida. Aquest és un dels objectius bàsics dels plantejaments innovadors.

Mobilitzar el nou coneixement

El coneixement generat per la innovació ha de ser utilitzat de manera extensiva i intensiva. Compartir i mobilitzar el coneixement significa fonamentalment crear nous ambients d'aprenentatge amb vocació de projectar-se localment i universal, de manera que d'altres se sentin seduïts —i implicats— per les nostres idees.

Amb això pretenem dir que no es tracta simplement de divulgar allò que hem realitzat o els assoliments obtinguts. Mobilitzar el coneixement significa involucrar més gent en processos innovadors més amplis, hereus de l'inicial, construir noves propostes per tal d'activar el coneixement existent i transformar-lo en noves innovacions socialment compartides.

Sostenibilitat

Un dels problemes que una innovació ha d'abordar necessàriament és el de valorar la seva sostenibilitat, és a dir, la nostra capacitat per mantenir-la en el temps amb un nivell de qualitat correcte. Des del nostre particular punt de vista, entenem que una innovació es pot considerar plenament sostenible quan som capaços d'incorporar-la a les rutines habituals d'una institució i els seus agents la interioritzen plenament com un hàbit mental nou, però consolidat. Tot i això, si ampliem el concepte, haurem de considerar també la sostenibilitat en termes de la capacitat que tenim per tal que es mantingui fidel al programa, tal com va ser definit, i també la possibilitat real de garantir els recursos que necessitarà per seguir en el futur.

Finalment i en un nivell superior, també podríem conceptualitzar la sostenibilitat com la capacitat d'integrar la innovació en un conjunt de principis teòrics que facilitessin, no tan sols la possibilitat de construir un relat, sinó que obrissin també el camí per poder transferir els seus principis a altres contextos. Projectar una innovació en nous i diferenciats desenvolupaments és garantir la seva pervivència en el temps.

Epíleg

Voldria acabar aquesta aportació amb algunes consideracions finals. A ningú no se li escapa la resistència que genera en els innovadors la mera idea de sotmetre els seus treballs a processos avaluatius.

Molts innovadors consideren l'avaluació més com una cotilla formal que no com un ingredient actiu, facilitador del desenvolupament de la innovació.

Per la seva banda, els avaluadors no sempre tenen la capacitat d'actuar sinèrgicament amb els innovadors. Els preocupa treballar en contextos sense límits i se senten més segurs aplicant models avaluatius prèviament formalitzats que no en situacions obertes i incertes, com exigeixen freqüentment els processos innovadors.

Col·laborar conjuntament implica compartir el sistema de creences, de valors, i els estils de treball. Generar una relació que condueixi a aquesta situació suposa un procés proactiu que incorpora accions com ara preguntar, escoltar i tractar de

comprendre les diferents perspectives en vista a aprofitar millor els coneixements i les mirades expertes que aporten els altres.

En aquest sentit, Earl i Timperley (2015, p. 34-37) recomanen aplicar tres grans principis, que ens serviran com a final de la nostra reflexió:

1. Estar oberts a idees de millora.

Tal com assenyalen Preskill i Beer (2012): «Aquells que estan interessats a experimentar amb innovacions socials han d'estar preparats per prendre riscos i acceptar problemes i errors. Han d'acceptar que hauran de conviure amb la incertesa i que els seus plans independentment que hagin estat planificats d'una manera magnífica, hauran de modificar-se en la mesura que les circumstàncies que els envolten canviïn.»

2. Ser pragmàtics.

Saber crear equips i consolidar-los en el temps, facilitant que vagin desenvolupant la capacitat de treballar junts i orientar els seus esforços vers els objectius més ambiciosos de la innovació, però sense perdre la capacitat d'anar explotant els petits descobriments que vagin sorgint en el decurs de la implantació de la innovació.

3. Amb capacitat per a la negociació.

Ser capaços de negociar i renegociar tants cops com sigui necessari amb tots els implicats, atesa la vital importància del treball coral i interdisciplinari en la innovació.

Tal com assenyalen Blackwell *et al.* (2009, p. 1): «la innovació interdisciplinària sorgeix dels efectes positius que resulten de saltar per sobre de les estretes i rígides fronteres en les quals structurem el coneixement. [...] Moltes vegades és el cas que el coneixement correcte que necessitem per tal de resoldre un problema està situat fora de l'abast del marc conceptual on se situa el problema mateix, és per això que la innovació interdisciplinària és un dels instruments essencials de cara al futur».

Bibliografia

- Barber, M., Donnelly, K., i Rizvi, S. (2012). *Innovation: The Atlantic, the Pacific, Global Leadership and the Future of Education*. Londres: Institute for Public Policy Research.
- Bennett, G., i Jessani, N. (2011). *The Knowledge, Translation Toolkit, Bridging the Know-Do Gap: A Resource for Researchers*. International Development Research Centre. Recuperat de <http://ajpponline.org/resources/downloads/04TheKnowledgeTranslationToolkit.pdf>
- Bernholz, L. (2011). *Evaluating Innovation*. MacArthur Series on Field Building. Recuperat de www.scribd.com/doc/57548064/Evaluating-Innovation
- Blackwell, A. et al. (2009). Radical innovation: crossing Knowledge boundaries with interdisciplinary teams. *Technical report, 760*. University of Cambridge Computer Laboratory. Recuperat de www.cl.cam.ac.uk/techreports/UCAM-CL-TR-760.pdf
- Drucker, P. (1985). The Discipline of Innovation. *Harvard Business Review* (reimprès 1998). Recuperat de http://ogsp.typepad.com/focus_or_die_ogsp/files/drucker_1985_the_discipline_of_innovation.pdf
- Earl, L., i Timperley, H. (2015). Evaluative thinking for successful educational innovation. *OECD Working Papers, 122*. París: OECD Publishing. Recuperat de <http://dx.doi.org/10.1787/5jrxtk1jtdwf-en>
- Gates, B. (2013). *Why Does Measurement Matters?, Annual Letter*. Recuperat de www.gatesfoundation.org/Who-We-Are/Resources-and-Media/Annual-Letters-List/Annual-Letter-2013
- Hannon, V. (2009). Only Connect!: A new paradigm for learning innovation in the 21st century. *Occasional Paper, 112*. Centre for Strategic Education.
- Kvale, S. (1990). Evaluation and decentralization of knowledge. Dins M. Granheim et al., *Evaluation as policymaking*. Londres: Jessica Kingsley Publishers.

- Lyn, L. (1997). *Innovation and the Public Interest*. Dins Altshuler D. i Bahn (eds.), *Innovation Challenges, Opportunities, and Dilemmas in American Government*. Washington, DC: Brookings Institute.
- Mateo, J. (1998). La evaluación educativa. Dins J. Mateo (dir.), *Enciclopedia general de la educación* (p. 532-586). Barcelona: Océano.
- Noah, Y. (2016). *Homo deus: Una breu historia del demà*. Barcelona: Edicions 62.
- OECD. (2013). *Innovative Learning Environments*. París: OECD Publishing. Educational Research and Innovation. Recuperat de www.oecd-library.org/education/innovative-learning-environments_9789264203488-en
- Patton, M. Q. (2011). *Developmental Evaluation: Applying Complexity Concepts to Enhance Innovation and Use*. Nova York: The Guilford press.
- Preskill, H., i Beer, T. (2012). *Evaluating Social Innovation*. Centre for Evaluation Innovation. Recuperat de www.fsg.org/publications/evaluating-social-innovation
- Rul, J. (1992). *La qualitat educativa a la cruïlla de la gestió i la cultura*. Barcelona: Generalitat de Catalunya, Departament d'Ensenyament.
- Senge, P. M. (1990). *The Fifth Discipline: The Art and Practice of the Learning as Experience*. Indonèsia: ICSEI.

Per citar aquest article:

Mateo, J. (2017). Innovació i avaluació en el context d'un canvi de paradigma de l'educació. *Revista Catalana de Pedagogia*, 12, 39-59.

Revista Catalana de Pedagogia

Volum 11, 2017, (61-83)

ISSN (edició electrònica): 2013-9594

Rebut: 25, 05, 2017

Acceptat: 29, 05, 2017

<http://revistes.iec.cat/index.php/RCP/index>

DOI: 10.2436/20.3007.01.95

Two modes of thinking in knowledge building

Dues maneres de pensar en la construcció del coneixement

Marlene Scardamalia,^a Carl Bereiter^b

^a Institute for Knowledge Innovation & Technology, OISE / Ontario Institute for Studies in Education. University of Toronto. E-mail: marlene.scardamalia@utoronto.ca

^b Institute for Knowledge Innovation & Technology, University of Toronto, OISE. University of Toronto. E-mail: carl.bereiter@utoronto.ca

Resum

En el treball productiu basat en el coneixement i les idees, hi tenen un paper vital dos tipus de pensament: el pensament crític i el de disseny. El pensament crític ha dominat l'educació, a partir dels diàlegs socràtics des de l'antiguitat fins als moderns marcs d'argumentació, els programaris i les llistes de competències per al segle XXI, orientacions curriculars i proves d'avaluació. El pensament de disseny, per contra, ha entrat en el discurs educatiu molt més tard i des de fora, des de contextos en els quals el treball creatiu amb el coneixement i les idees és dominant. Com que l'educació per a la innovació esdevé un imperatiu, el pensament de disseny ha començat a captar l'atenció però encara ha de integrar-se en el corrent principal de

treball amb continguts educatius. La construcció del coneixement opera en mode de disseny. En aquesta modalitat, el pensament de disseny té el paper principal en la creació de coneixement i en la millora de les idees, mentre que el pensament crític hi exerceix importants funcions de suport. Moure's de manera flexible entre els dos tipus de pensament és essencial. Per donar suport a la construcció del coneixement és necessari que els mestres estableixin una comunitat que els proporcioni suport mutu per al discurs de la construcció del coneixement i mantenir una norma de responsabilitat col·lectiva pel que fa a la noció de millora. Són necessaris molts anys per desenvolupar un alt nivell tant en el pensament crític com en el pensament de disseny, però els nens poden començar a funcionar en la modalitat de disseny des de molt joves i amb això guanyar la competència en ambdós tipus de pensament i aprendre a usar-los junts en l'avanç del coneixement de la comunitat. Això, en el sentit més ampli, és a dir, en la socialització en la vida i en el treball en una societat del coneixement.

Paraules clau

Construcció del coneixement, pensament crític, pensament de disseny, innovació, comunitat de coneixement, millora de les idees.

Abstract

In productive work with knowledge and ideas, two kinds of thinking play vital roles: critical thinking and design thinking. Critical thinking has dominated education, from Socratic dialogues of ancient times to modern argumentation frameworks, software, and 21st century skill lists, curriculum guidelines, and achievements tests. Design thinking, in contrast, has entered educational discourse much later and from outside— from contexts where creative work with knowledge and ideas is dominant. As education for innovation becomes an imperative, design thinking has begun to gain attention but has yet to become integrated into the mainstream of work with educational content. Knowledge building operates in *design mode*. In this mode, design thinking plays the leading role in knowledge creation and idea improvement,

while critical thinking plays important supportive roles. Shifting flexibly between the two kinds of thinking is essential. To support knowledge building teachers need to establish a community that provides mutual support for knowledge building discourse and that maintains a norm of collective responsibility for idea improvement. Both critical thinking and design thinking take many years to develop to a high level, but children can begin functioning in design *mode* from an early age and thereby gain competence in both kinds of thinking and learn to use them together in advancing community knowledge. In the largest sense, this is socialization into life and work in a knowledge society.

Keywords

Knowledge building, critical thinking, design thinking, innovation, community knowledge, improving ideas.

Foreground

A distinction between two modes of dealing with knowledge and ideas – originally labeled “belief mode” and “design mode” (Bereiter & Scardamalia, 2003) – has played an important part in knowledge building theory and pedagogy (e.g., Chen & Hong, 2016; Scardamalia & Bereiter, 2014). Belief mode was seen as comprising the wide variety of ways in which people evaluate knowledge claims – the ways in which they arrive at decisions about what to believe. Design mode was seen as the mode of invention and idea development – the kind of activity through which new knowledge is created. What makes design mode especially important in knowledge building is that it is the mode of *idea improvement* – a core principle of knowledge building (Scardamalia, 2002; Scardamalia & Bereiter, 2006). Design mode and belief mode both deal with ideas in significant ways; in belief mode the focal question is “Is it true?” whereas in design mode the focal question is “How can we make it better?”

Both modes are valuable and work well together, but since ancient times education has been conducted almost exclusively in belief mode. This remains true even in some of the most advanced educational approaches alive today. “Arguing to learn”

(Andriessen, Baker, & Suthers, 2003), which shows up in sophisticated innovations at all educational levels, enshrines belief mode in much the way it was enshrined in the academies of ancient Greece. In knowledge building, design mode is the principal mode of student interaction with academic subject matter. Belief mode is important, of course, but is assigned a supporting rather than the dominant role.

Reviewers of articles and discussants have readily grasped and endorsed the idea of design mode, but the “belief mode” label did not fare so well. Some took it to mean unquestioning acceptance of beliefs: “because the book says so.” We allowed that belief mode can work that way but that it can also mean Socratic reasoning, rational argument, and evidence-based judgment. Because the term “belief mode” generated misunderstandings no matter how exhaustively we tried to explain it, we experimented with alternative terms. We have tried “proposition mode,” “argument mode,” and “justification mode.” These avoid some misconceptions but promote others. In some presentations we just talked about design mode and said nothing about the other mode; but this was not adequate either. Education needs to help students function well in both modes and to shift appropriately between modes; and for that, contrasting concepts are needed. For reasons that will be elaborated later, in this article we refer to “critical/analytic mode.” This covers only a part of belief mode activity, but it is the part most highly regarded in formal education and it offers the most significant contrast to design mode.

The two modes are associated with two well-recognized kinds of thinking: critical/analytic mode with critical thinking and design mode with design thinking. “Critical thinking,” with its millions of web citations, is everywhere in educational discourse. It is common to many 21st century skills lists (Binkley, *et al.*, 2012), curriculum standards and guidelines, and modern achievement tests. “Design thinking” is a rapidly growing meme, found mainly in the business literature (e.g., Kolko, 2015), but now making its way into education. A number of companies, including the famous design group, IDEO, have gotten involved in providing consulting, workshops, and toolkits for design thinking in education. One website lists 45 design thinking resources for educators (www.teachthought.com/?s=design+thinking). In the following sections we first

elaborate on the meanings of these two kinds of thinking and then discuss functioning in the two associated modes.

Critical thinking and design thinking

Human beings have probably been doing critical thinking and design thinking ever since they first began arguing about beliefs and building complicated structures. However, the *concept* of critical thinking took shape during historical time in the work of philosophers such as the pre-Socratics. The concept of design thinking came much later. It appears to have had its origins in design schools and design labs and only recently to have spread beyond them. As pressure mounted on businesses to innovate, it began to be recognized that design thinking could be applied to creation of new products, services, and processes – that it is in fact the kind of thinking that produces innovations (Brown, 2009; Martin, 2009). A frequently quoted statement attributed to Roger Martin¹ is “We rely far too exclusively on analytical thinking, which merely refines current knowledge, producing small improvements to the status quo. To innovate and win, companies need design thinking. This form of thinking is rooted in how knowledge advances...” The way knowledge advances, according to Martin, is the same way identified earlier in education by Paavola and Hakkarainen (2005). It is through abduction, defined very loosely as advancing an idea which, if it proves valid, achieves a goal (such as explaining a phenomenon or solving a problem). Thus critical thinking is involved – in determining whether the idea is valid – but in creative knowledge work assessing validity comes *after* a promising idea has been produced.

Sometimes the term “critical thinking” is used to refer to all kinds of rational thought. However, this renders the “critical” part superfluous. The U.S. National Council for Excellence in Critical Thinking (www.criticalthinking.org/pages/defining-critical-thinking/766) defines the term more carefully and in a way that makes clear its relation to belief: critical thinking is the “intellectually disciplined process of actively and skillfully conceptualizing, applying, analyzing, synthesizing, or evaluating

1. The statement actually appears in the publisher’s description of Martin.

information gathered from, or generated by, observation, experience, reflection, reasoning, or communication, as a guide to belief and action.”

In productive work with knowledge and ideas there is continual interplay between critical thinking and design thinking. That is why it is useful to consider *modes* in which critical and design thinking have roles, but different roles depending on the mode. In what we will call “critical/analytic mode,” critical thinking plays the leading role, but design thinking comes into play when attention turns to rhetoric – building a persuasive case. (Plato himself recognized the distinction; in the *Gorgias* he contrasted rhetoric with Socrates’ goal of seeking the truth.) In what we call “design mode,” design thinking plays the leading role but critical/analytical thinking is brought into play when issues of truth and factuality arise.

The meaning of modes

Design mode and critical/analytic mode are not the only modes of classroom interaction, nor do we argue that they should be. There is “negotiation mode,” when the object is to reach a mutually satisfactory resolution of competing desires. There is “play mode,” when activity takes on a game-like or recreational character. An idea like environmental protection may find students responding to it in “social action mode,” leading to efforts to “do something about it.” But the predominant mode in some classrooms is what we may call “schoolwork mode,” where the object is the successful carrying out of assigned tasks. There is value in all these modes, but design mode and critical/analytic mode have special significance in formal education, as modes of dealing directly with intellectual content. There are classrooms where neither of these modes of activity is evident, where all the serious work that goes on is in schoolwork mode. This is rightly criticized as low-quality education, conducive to rote learning and mindless “projects.” But efforts to upgrade it usually focus on moving toward critical/analytic mode, with critical thinking and critical mode of classroom activity (e.g., argumentation) so tightly bound that there is no room for design thinking. Thus, for example, the possibility that the argument itself is focused on the wrong issues, requiring a design-mode effort to formulate the key issue, is unlikely to find a place in the discussion. Upgrading schoolwork mode to design mode

means turning it into knowledge building, where idea improvement becomes the norm. In design mode, formulating and deepening the problem is an important part of knowledge building discourse (Bereiter & Scardamalia, 2016).

Modes are complex kinds of activity that have both cognitive and non-cognitive, observable and unobservable characteristics. Within a few minutes in a classroom, an observer can generally recognize what mode or modes are active. Associated with each mode are different postures and physical actions, routine practices, types of dialogue, kinds of social interaction. These are the observable parts. Not observable, but equally definitive are mindsets, values, and conceptions of what is going on. Teachers can directly influence the observable parts but have much less influence over the unobservable.

There is a natural affinity between work in design mode and critical/analytic mode; thus we see very young children in quick succession saying: “My theory is that leaves turn colour in the fall because they are cold” (a design mode statement) and “Let’s put some leaves in the freezer and see if they change colour” (an experiment born out of design mode thinking while incorporating an evidence-seeking shift into critical/analytic mode). As suggested in this example, design mode calls rather naturally for phases of critical analysis; it is integral to knowledge creation. In contrast, critical analysis within education typically stands alone. It has been a way to bring students around to true and warranted knowledge claims without concern about where the knowledge claims come from, about unresolved problems with them, or about possible paths of further development. The result is a timeless view of knowledge. What is accepted as true may change tomorrow, but the students’ concern is with what is judged to be true today. That is a realistic view when the objective is mastery of testable knowledge. We cannot test students’ understanding of knowledge that has not been created yet. But critical/analytic understanding of existing knowledge is not sufficient for education for knowledge creation. For that, students need to work with ideas in design mode.

Seeking truth or improving ideas?

In critical/analytic mode, getting to “the truth of the matter” – that is, to justified belief – is usually an end in itself. In design mode, facts have an instrumental role. This does not imply a disregard for truth or validity. It implies, rather, that facts are considered within a wider framework of information quality, importance, and action in the face of uncertainty.

What this means can be illustrated with a practical example. If you are an architect or builder planning the laying of floor joists in a house, you naturally seek valid information about maximum span for joists of different sizes and materials. However, this is not simply a matter of determining what is true. Instead, you face three kinds of problems:

1. Information quality. How trustworthy are the different information sources? Information quality becomes especially problematic if you are seeking answers on the web or relying on hearsay. But you do not expect to find perfect information. What you need is information that is *good enough* for the situation you are dealing with.
2. Information importance. How much does it matter what the maximum span is? If the span you are contemplating is within the most conservative limit, then it does not matter what the “truth” is with respect to the immediate problem. If you aim for an unsupported span that exceeds the conservative limit, then the issue of what information you can trust becomes crucial. If, however, local building codes specify the maximum span, then the truth of the matter is irrelevant to your immediate purpose. (Clearly, much more information of high quality would be needed if the task were to improve the building code.)
3. Action in the face of uncertainty. If the conflicting information confronts you with a dilemma, you might decide to play it safe by building a supporting wall under the floor; you might consider other sizes of joist or other kinds of wood; or you might come up with some “creative” solution.

These three issues are likely to figure in any design work, whether it is designing or improving a physical artifact, a process, a theory, or a history. In the case of designing a theory or a history, improving it may be expected to bring it closer to truth. But in the process of developing the theory or similar conceptual artifact, the same considerations apply as in laying floor joists. Is the information good enough for our theory development to progress? How important are certain pieces of information? And how can we improve our theory, given the inevitable uncertainties with respect to the facts and methods we have to work with? Even when truth of some kind is the ultimate objective, as it is in much of the student questioning that sustains knowledge building in education, students have much to gain by involvement in the actual complexities of idea development and improvement rather than simply being presented with knowledge claims and seeking evidence or reasons to accept or reject them.

Design thinking by students: Theory building

Much of the treatment of design thinking in education has to do with design thinking by teachers and administrators – who of course have been doing design thinking long before it became a buzzword. It often takes the form of designing lessons and activities to meet curriculum goals. Design thinking by educators does not necessarily have anything to do with design thinking by students, however. In “Why ‘design thinking’ doesn’t work in education,” Debbie Morrison (2013) argues that design thinking is great for teachers planning courses but is not suitable for teaching to students in grades K-12. The reason? Because they do not know enough. Morrison quotes from Stanford’s design school website (*dschool.stanford.edu*) a statement according to which the process of design thinking “draws on methods from engineering and design, and combines them with ideas from the arts, tools from the social sciences, and insights from the business world.” Lacking such wide-ranging knowledge, school students are unable, for instance, to come up with breakthrough analogies, which have a major role in design thinking.

If Morrison's argument were applied broadly, it would eliminate from schooling all creative work with disciplinary knowledge and ideas, including (especially) knowledge building. Furthermore, the same argument could be made against critical thinking. It too depends on diverse kinds of knowledge; yet we have never found an educator to declare that critical thinking should be deferred until the later years of schooling.

Design thinking, like critical/analytic thinking, takes years to develop to a high level, and even then it is likely to be perfected within a particular domain or type of work rather than as a general competence. Design thinking and critical/analytic thinking depend not only on a reservoir of relevant knowledge, as Morrison indicates, but also on the development of habits of mind – a design mindset or a critical mindset – and, for collaborative work, social skills and forms of discourse appropriate to each (*cf.* Bereiter & Scardamalia, 2016). However, young students can begin functioning in design *mode* and critical/analytic *mode* when their thinking in these modes still has a long way to mature. Children at the primary level can begin producing theories – if by theories we mean explanations that are vulnerable to evidence. They will not be elaborated and integrated theories but rather will tend to be single-cause explanations. But, interestingly, children show an understanding of theory that is in a fundamental way more advanced than what they are likely to be taught later as “the scientific method” (Bereiter, 2016). They understand that the job of a theory is to explain, that it is not just a guess at the truth. As more information is acquired, they revise and elaborate their theories. They are growing as knowledge builders, and they do this by practicing knowledge building from the beginning. They do not start somewhere else and work up to knowledge building gradually.

If design mode is to play a central rather than an incidental role in the core curriculum, we need a developmental path leading to mature competence in knowledge creation – for design thinking in the context of sciences and scholarly disciplines has to be aimed at creating knowledge products such as theories, histories, proofs, and problem analyses. Scientists and scholars also write books and articles, collect data, argue among themselves, sometimes reach consensus on matters of substance; but it is possible to do these without doing any knowledge

creation. So engaging students in these kinds of activities may completely miss the design part.

Early progress toward disciplinary design thinking is seen in the invention of explanatory hypotheses, which we suggest should be recognized as theories. This is something even kindergarteners can not only do but thoroughly enjoy doing. Modern teachers encourage this and often marvel at the ingenuity of children's explanations. However, argumentation is so dominant in educational thought that the tendency is to move directly from students' invention of explanatory hypotheses to assessing their truth value. Through gesture, glance, redirection to a more "on course" idea or requirement to gather evidence and debate differing ideas, teachers signal to students that the priority is true and warranted beliefs, not exploration and discovery. That is a way to kill off design thinking. Another practice that tends to defeat design thinking is grouping students' ideas into clusters and treating each cluster as one idea. The result is a kind of averaging out of ideas, so that the most original and distinctive elements are removed. A more design-friendly way is to engage the students in discussing ideas they judge most promising for further collaborative work (Chen, Scardamalia, & Bereiter, 2015). Further development of promising ideas may then follow a variety of paths, which can occur in any order and may be pursued by different groups: (1) evaluating plausibility – often involving the invention of experiments, (2) identifying what has been explained and what is still unexplained, (3) gathering information that seems relevant to the explanatory problem, and (4) inventing new second-order ideas that resolve conflicts among first-order ideas.

Although gathering information through reading and experimentation is part of idea development, using information as *evidence* is a further step that should normally occur only after ideas have been developed to the point where evidence can play a productive role in abductive reasoning (Paavola, 2004). This means having an explanatory hypothesis or theory, *P*, for which it can be claimed that if *P* is true the phenomenon is explained. The hypothesis that change in distance from the sun is what causes seasonal change does not meet this criterion. Evidence that the earth is closer to the sun in July than in January (which incidentally is not the case) would not

validate the distance explanation, because that explanation should already have been dismissed because of its failure to comport with known facts, such as the fact that when it is summer in Catalonia it is winter in Patagonia and vice-versa. If, however, students begin putting together a coherent explanation that explains not only seasonal temperature change but also changes in the length of days and the apparent elevation of the sun, they will reach a point where it becomes crucial to establish whether the earth is tilted in relation to the sun. This is when students should start looking for evidence, information that is not only relevant to their project but pivotal. The fault is not in the overuse of critical/analytic mode per se; it is in moving into that mode too soon. After students have generated a number of explanatory ideas, the next step should be putting effort into developing promising ideas into more powerful ones, which usually means constructing a more complete theory. Interest in their ideas and encouragement to go deeper are all to the good, but in design mode facts serve as building blocks in theory building – along with experimentation, reading authoritative sources, considering diverse ideas. When a case is being assembled to uphold or reject a theory, that is when judging the quality of evidence and exercising care in drawing inferences from it become essential parts of the scientist's tool kit. Introducing those concerns too early can have a deadening effect on imaginative idea development, and killing off imaginative idea development can kill off interest in further work in science for the active thinking student.

Theory building has a developmental course that can be roughly sketched. Children's initial explanatory ideas are likely to be of the single-factor kind: species endangerment is caused by hunting, birds fly because they flap their wings, and so forth. Single-cause thinking is common among adults as well; how many times have we heard "the teacher" or "the home environment" singled out as the sole determinant of some result? The next step up is multi-variable thinking, which is what we commonly get in popular treatments of complex phenomena. The number seven is especially popular: seven habits of successful, creative, or happily married people; seven signs that you have some dread disease; and so on. In some cases all the factors need to be present, in other cases any one factor will suffice, and in still others the factors are thought to have a cumulative effect. The factors may be said to

interact, but usually all that means is that they combine additively (which means there is no interaction). Actually, dealing with interaction, where the effect of one thing depends on the effects of others, takes us to a level of theorizing that leaves many people behind.

Between the simple listing of contributing factors and the abstractly structured theories of leading-edge science lie a number of forms of what may be called theorizing, insofar as they achieve some kind of explanatory coherence and are vulnerable to disconfirming facts. Of particular interest at the school level is the “how it works” narrative. A process or phenomenon is explained by a series of events, with one causing the next. The progress of a plant from seed to fruition lends itself to an event sequence narrative, but often the narrative is complicated by the fact that things happen concurrently. A story about how an electric bell works must recognize that the same movement of the striker that sounds the bell also breaks the circuit that drew it to the bell, thus resulting in its springing back from the bell in readiness for a new cycle. Sophisticated theories in the sciences usually do not have a story-like structure. They are what is called “constraint-based,” which means that, like Newton’s laws, they specify relations that hold perpetually and determine observable events such as the orbiting of planets, the recoil of a cannon, and the period of a pendulum. The kinds of theories school students are able to produce, however, can seldom go beyond the “how it works” narrative. They can understand constraint-based theories within the limits of their mathematics, but usually cannot theorize in that mode. This means they can understand Newton but can get only a superficial grasp of the physics that succeeded him and cannot be expected to extend Newtonian theory on their own. In biology, however, “how it works” narratives play a larger role and represent an explanatory game school students can play. Nutrition, respiration, and circulation are all processes that can be given explanations in narrative form, with the stories gaining complexity and undergoing correction as students’ knowledge advances. Evolutionary explanations of the emergence of wings, legs, sexual reproduction, and so on, all have a story-like structure that students can grasp, elaborate, and criticize. One of the worst things about evolution avoidance in American schools (and there is a lot of avoidance, even when the main ideas of

Darwinism are taught) is that students miss out on one of the most productive and rewarding opportunities to exercise design thinking with ideas.

Knowledge building discourse

Discourse is absolutely vital for collaborative work in both design mode and critical/analytic mode, but the discourse takes different forms in each. Since ancient times critical/analytic discourse has taken some form of argument – from the progressive questioning form of Socratic dialogue, through the *sic et non* of medieval scholasticism, to the conventional forms of modern research journal articles. Design mode discourse lacks established forms. Certain kinds of “good moves” in design discourse may be identified (Bereiter & Scardamalia, 2016; Conklin, 2005), but they have no fixed order or manner of representation. In knowledge building, as in knowledge creation more generally, one way to look at discourse is as a gauge of the knowledge building/knowledge creation process. If the discourse isn’t progressing, something is wrong; but the way to fix it is not necessarily to work directly on the discourse. What has gone wrong may lie more deeply in the way ideas are being treated. But discourse is more than a reflection of an underlying process. Knowledge building has been defined as an effort to advance the frontiers of knowledge in a community (Scardamalia & Bereiter, 2003). But where is this mysterious “frontier of knowledge” that a group is supposed to be advancing? It is not to be found in the individual minds of the participants. The frontier is an abstraction drawn from the discourse, representing its leading edge. Ideally, that abstraction is itself brought into the discourse as something that is explicitly examined and refined. Thus a successful knowledge building discourse becomes multi-layered. There is a layer in which, for example, ideas about how germs cause illness are developed. Then there is a layer in which the group’s progress in explaining illness is considered, knowledge gaps and barriers to progress are identified, and plans for inquiry are drafted. A third layer may be concerned with improving the second layer, and so on. But these are not separate discourses. They go on in concert.

Educators who are strong advocates of “hands-on” approaches, experimentation, and first-hand experience often perceive an over-emphasis on discourse in the

classroom. There is too much talking, not enough doing. Students throw around terms they don't understand, when they should be working directly with the things and phenomena those terms represent. Those objections often have merit. Classroom talk can easily lapse into verbalism. The question raised is what causes boats to float and the answer given is "buoyancy." "Buoyancy" is no answer; it is just a word that means a tendency to float. A real "hands-on" answer ought to arise from experiments in which different conjectures about buoyancy are tested. But where does this "answer" arise? Where are the different experimental findings brought together and applied to constructing a theory of flotation? In the classroom discourse, of course. Without a successful knowledge building discourse, you just have a lot of students trying out different notions and observing the results. Those observations acquire significance when they are brought into the discourse.

Making knowledge building discourse happen

If discussion is carried out online, thus preserving a record of it, you can easily spot when knowledge building is failing to occur. Some telltale signs are:

- The discussion is boring to read. If you find it boring, the students probably find it boring as well and are not finding the work rewarding.
- There are many entries that say essentially the same thing – raise the same question, make the same observation.
- Facts are presented without suggesting how they contribute to solving a knowledge problem.
- There are many opinions stated without support and most of them are either ignored by others or responded to with simple agreement or disagreement.
- Students may respond to an immediately preceding contribution, but they seldom refer to more than one contribution at a time or to contributions made at an earlier time. In other words, there is little relating of ideas.

- There is no “rising above” to higher-level ideas that resolve inconsistencies among separate ideas and that have greater “explanatory coherence” (Thagard, 2000).

These shortcomings characterize not only online but teacher-led and other forms of classroom discourse as well. Rising-above requires that teachers and students alike commit to advancing *community knowledge*. If they are bored, if redundant information is taking too much real estate on their communal space or too much time in classroom conversation, if they are reporting facts with no identified purpose, if ideas lack connectedness, if opinions are expressed without support, these are *community* problems that need to be raised as issues for the whole community to deal with.

Collective responsibility for advancing community knowledge is a principle of Knowledge building. Teachers need to provide support for it, which they can do in various ways. When students are contributing ideas to an online space such as Knowledge Forum (Scardamalia & Bereiter, 2006), the teacher conveys to them the importance of reading the notes of community members. This is important for reducing redundancy and for building on each other’s notes and also for addressing issues regarding group progress. Correspondingly, the teacher ensures that students are given time to read each other’s notes. The teacher devotes class time to discussing the importance of using meaningful note titles so that community members can see at a glance the gist of each note without needing to continually re-open notes. There is also plenty of class time devoted to metadiscourse – discourse about their discourse. Projecting online notes and views can play an important part in metadiscourse, serving as a basis for discussing which ideas to develop further and how best to proceed. Research has shown even grade 2 students engaging in effective metadiscourse when assisted by software tools that provide an overview of domain specific words in their notes and relate these to words used by experts in the domain. These young students were able to interpret these overviews of their work and create effective plans for expanding their knowledge building with more advanced concepts and operations (Resendes, Scardamalia, Bereiter, Chen, & Halewood, 2015).

Contrast this collective responsibility for community knowledge with typical classroom discourse that treats each idea as the personal property of an individual, with response in the form of praise or critical evaluation directed to the individual. This goes beyond the kind of individual recognition that group members of any age deserve and becomes a sort of *hyper-individualization*. In contrast, in an effective knowledge building community, the teacher helps students understand the importance of idea diversity and responsibility not simply to demonstrate personal advances but to help advance the ideas of their peers and to transform diverse ideas into a coherent whole. They create something new and exciting out of the separate facts and ideas they have individually contributed. Focusing on the state-of-understanding reflected in collective contributions can boost morale and self-concept for all, as each person is party to the larger enterprise. We are reminded of one child who could barely speak English and could not write. His contribution to a Knowledge Forum view was a scribble contributed with a title made up of randomly selected letters. The class went on to explore issues of endangered species. When later asked what he was working on he said “endangered species” – his “scribble” was an endangered animal. Perhaps that was a reconstruction; more importantly, it reflected his sense of belonging. It is the opportunity to situate one’s contributions within the community’s work that generates early identification with a knowledge-creating enterprise.

In elementary mathematics, Paul Cobb and his colleagues (Cobb, Gravmeijer, Jackel, McClain, & Whitenack, 1997) have found metadiscussion to be very helpful in working out what they call “socio-mathematical norms” – norms for what count in mathematics as different ideas as compared to the same ideas expressed in different ways. If individual ideas are treated as separate entities, not only are the contributors short-changed; *hyper-individualization* treats every child’s idea as unique, even if it is indistinguishable from some other child’s idea. Although intended as support for children’s identity development and well-being, it can often create needless problems. If an idea is set out as “Laura’s idea” and then changed substantially, is it still Laura’s idea or is it now the idea of the student who proposed the change – and how is Laura going to feel about this? In authentic knowledge building the idea, as an

improbable entity, is given a descriptive name, perhaps suggested by its author or authors or by the class – something like the “light rays slow down” idea. The idea would then become what in a knowledge building classroom it is intended to be: public property, available to the community for evaluation, use, and improvement. In our experience students’ well-being is associated with their feeling of belonging to the community through contributing ideas that grow.

The managers of any kind of team – sports team, sales team, design team, or research team – have to balance individual needs for recognition and reward with team spirit, with dedication to collective effort. Teachers deal with this tension already, in the course of ordinary school activities. All we are suggesting is that in collaborative knowledge building the balance needs to tip toward shared goals, pride in team accomplishments, and the sense of having contributed to those accomplishments. There seems to be a tendency, however, to tip the balance the other way, leading to no sustained growth of ideas. The result is likely to be the conditions we noted at the beginning of this section – the redundancy, the irrelevant information, the disconnectedness, the stagnation that indicate knowledge building is not taking place. Unfortunately, when this occurs there is a tendency to blame it on the students. As we have suggested, there are things teachers can do to make classroom discourse more dynamic and productive of new knowledge and there are things they can avoid doing that tend to stifle or deflect knowledge building discourse. We have never seen reason to believe that some classroom group of young students is intrinsically resistant to or incapable of working in design mode to advance their understanding of the world.

A skillful teacher can transform a group of students, who may have been accustomed to “schoolwork mode” in their previous years, into an effective and self-sustaining knowledge building community. This takes time, but during this time the students will have been working with knowledge in design mode while becoming increasingly capable and comfortable with it. If students then move on to another knowledge building community, rather than each teacher needing to start anew each year, the cumulative effect is to enable the forms of metadiscourse identified above and

collective responsibility for knowledge advancement. As one teacher expressed it, the more agency I turn over to my students the more they assume.

Balancing versus integrating the two modes

Much of formal education is conducted in critical/analytic mode without any recognition of design mode. This is especially the case in approaches to science education based on the belief that argumentation is the basic mode of scientific thought (e.g., Bell, 2002; Kuhn, 1993). There are also mixed modes, where the students tackle concrete design challenges – for instance, designing a miniature boat propelled by air expelled from a balloon – while the underlying principles (for instance, Newton’s third law) are treated in critical/analytic mode. Knowledge building in its purest form represents a third way, in which design mode is the encompassing mode of work with ideas while critical/analytic mode is incorporated into it as a way of dealing with questions about the validity of knowledge and belief claims that arise in the course of idea improvement. Critical analysis thus becomes one kind of “good move” that has a place in knowledge-creating discourse (Bereiter & Scardamalia, 2016).

This is not to say that all of education should be conducted in design mode. Emotional and aesthetic experience, for example, are important parts of education as well. They may well need to take precedence over both design and critical/analytic thinking – with those playing subordinate roles – when the primary concerns are the enrichment of experience, as in literature and the arts, or moral engagement, as in work on values and social action. But if one wants to connect feelings and values to work with conceptual subject matter, education must bring to it the emotional joy of creating coherence, with elegant simplicity holding aesthetic appeal, and with a historically-grounded sense that knowledge can have moral value as a public and not just a personal good. Working with ideas across the curriculum is what most formal education is concerned with; knowledge building represents a way to bring the power of design thinking to it. If it is true that the survival of civilizations depends on creating new knowledge for solving problems (Homer-Dixon, 2000, 2006), then

education from early childhood on up ought to be socializing students into a knowledge-creating culture that works – passionately! – in design mode.

There is more to knowledge building than design mode, as we hope this article suggests. Of the 12 frequently stated knowledge building principles (Scardamalia, 2002; Chen & Hong, 2016), some bear directly on thinking in design mode: for instance, “improvable ideas,” “constructive uses of authoritative sources,” “knowledge building discourse,” and “rise above.” Others speak more to social norms and values essential in developing a community where knowledge building can thrive. These include “democratizing knowledge,” “epistemic agency,” “real ideas, authentic problems,” and “community knowledge, collective responsibility.” Ultimately design mode is essential; if students are not working with ideas in design mode they are not doing knowledge building. Much of the successful teacher’s effort goes into community development – building a community that is not only just and mutually supportive of its members but that is devoted to advancing the frontiers of the community’s knowledge.

References

- Andriessen, J., Baker, M., & Suthers, D. (Eds.) (2003). *Arguing to learn: Confronting cognitions in computer-supported collaborative learning environments*. Dordrecht: Kluwer.
- Bell, P. (2002). Science *is* argument: Developing sociocognitive supports for disciplinary argumentation. In T. Koschmann, R. Hall & N. Miyake (Eds.), *CSCL2: Carrying forward the conversation* (pp. 449-455). Mahwah, NJ: Lawrence Erlbaum Associates.
- Bereiter, C. (2016). The epistemology of science and the epistemology of science teaching. In C.-K. Looi, J. Polman, U. Cress, & P. Reimann (Eds.), *Transforming learning, empowering learners: The International Conference of the Learning Sciences (ICLS) 2016, Volume 1*, pp. 578-584. Singapore: International Society of the Learning Sciences.

- Bereiter, C., & Scardamalia, M. (2003). Learning to work creatively with knowledge. In E. De Corte, L. Verschaffel, N. Entwistle & J. van Merriënboer (Eds.), *Powerful learning environments: Unraveling basic components and dimensions* (pp. 55-68). Oxford, UK: Elsevier Science. (Advances in Learning and Instruction Series).
- Bereiter, C., & Scardamalia, M. (2016). "Good moves' in knowledge-creating dialogue. *Qwerty - Open and Interdisciplinary Journal of Technology, Culture and Education*, 11(2), 2-26.
- Binkley, M., Erstad, O., Herman, J., Raizen, S., Ripley, M., Miller-Ricci, M., & Rumble, M. (2012). Defining twenty-first century skills. In B. McGaw & E. Care (Eds.), *Assessment and teaching of 21st century skills* (pp. 17-66). New York, NY: Springer.
- Brown, T. (2009). *Change by design: How design thinking transforms organizations and inspires innovation*. New York, NY: HarperBusiness.
- Chen, B. & Hong, H.-Y. (2016). Schools as knowledge-building organizations: Thirty years of design research. *Educational Psychologist*, 51(2), 266-288. doi:10.1080/00461520.2016.1175306
- Chen, B., Scardamalia, M., & Bereiter, C. (2015). Advancing knowledge building discourse through judgments of promising ideas. *International Journal of Computer-Supported Collaborative Learning*, 10(4), 345-366. doi:10.1007/s11412-015-9225-z
- Cobb, P., Gravmeijer, K., Jackel, E., McClain, K., & Whitenack, J. (1997). Mathematizing and symbolizing: The emergence of chains of significance in one first-grade classroom. In D. Kirshner & J. A. Whitson (Eds.), *Situated cognition: Social, semiotic, and psychological perspectives* (pp. 151-233). Mahwah, NJ: Lawrence Erlbaum Associates.
- Conklin, J. (2005). *Dialogue mapping: Building shared understanding of wicked problems*. New York: Wiley.

- Homer-Dixon, T. (2000). *The ingenuity gap: Facing the economic, environmental, and other challenges of an increasingly complex and unpredictable world*. New York: Knopf.
- Homer-Dixon T. (2006). *The upside of down: Catastrophe, creativity and the renewal of civilization*. Toronto, Knopf Canada.
- Kolko, J. (2015). Design thinking comes of age. *Harvard Business Review*, 93(9), 66-71.
- Kuhn, D. (1993). Science as argument: Implications for teaching and learning scientific thinking. *Science Education*, 77, 319-337.
- Martin, R. (2009). *The design of business: Why design thinking is the next competitive advantage*. Cambridge, MA: Harvard Business Press.
- Morrison, D. (2013). *Why 'design thinking' doesn't work in education*. Web document retrieved May 20, 2017, from <https://onlinelearninginsights.wordpress.com/author/onlinelearninginsights>
- Paavola, S. (2004). Abduction as a logic and methodology of discovery: The importance of strategies. *Foundations of Science*, 9(3), 267-283.
- Paavola, S. & Hakkarainen, K. (2005). Three abductive solutions to the Meno paradox – with instinct, inference, and distributed cognition. *Studies in Philosophy and Education*, 24(3-4), 235-253.
- Resendes, M., Scardamalia, M., Bereiter, C., Chen, B., & Halewood, C. (2015). Group-level formative feedback and metadiscourse. *International Journal of Computer-Supported Collaborative Learning*, 10(3), 309-336. doi:10.1007/s11412-015-9219-x
- Scardamalia, M. (2002). Collective cognitive responsibility for the advancement of knowledge. In B. Smith (Ed.), *Liberal education in a knowledge society* (pp. 67-98). Chicago: Open Court.
- Scardamalia, M., & Bereiter, C. (2003). Knowledge building. In J. W. Guthrie (Ed.), *Encyclopedia of education* (2nd ed., pp. 1370-1373). New York: Macmillan Reference.

Scardamalia, M., & Bereiter, C. (2006). Knowledge building: Theory, pedagogy, and technology. In K. Sawyer (Ed.), *Cambridge Handbook of the Learning Sciences* (pp. 97-118). New York: Cambridge University Press.

Scardamalia, M., & Bereiter, C. (2014). Knowledge building and knowledge creation: Theory, pedagogy, and technology. In K. Sawyer (Ed.), *Cambridge handbook of the learning sciences* (2nd ed., pp. 397-417). New York: Cambridge University Press.

Thagard, P. (2000). *Coherence in thought and action*. Cambridge, MA: MIT Press.

Per citar aquest article:

Scardamalia, M., i Bereiter, C. (2017). Two modes of thinking in knowledge building. *Revista Catalana de Pedagogia*, 12, 61-83.

Revista Catalana de Pedagogia

Volum 12, 2017, (85-106)

ISSN (edició electrònica): 2013-9594

Rebut: 19, 04, 2017

Acceptat: 10, 05, 2017

<http://revistes.iec.cat/index.php/RCP/index>

DOI: 10.2436/20.3007.01.96

La innovació en la formació inicial del professorat. El desenvolupament de la competència digital docent per als mestres del futur

Innovation in initial teacher training. Development of digital competence for future teachers

Mar Camacho Martí,^a Mercè Gisbert Cervera^b

^a Departament de Pedagogia. Universitat Rovira i Virgili. A/e: mar.camacho@urv.cat

^b Departament de Pedagogia. Universitat Rovira i Virgili. A/e: merce.gisbert@urv.cat

Resum

És un fet que els sistemes educatius actuals, dissenyats en gran part per fer front a les necessitats d'aprenentatge de l'era industrial, s'enfronten a la necessitat de repensar en nous enfocaments per plantejar una educació més adequada a l'era digital. La capacitat digital dels joves d'avui reclama una preparació òptima del seu professorat. Amb la finalitat de poder donar resposta a les necessitats i característiques de la societat actual nombroses institucions educatives estan duent a terme iniciatives per tal d'assegurar que els seus docents disposin d'un nivell adequat

de competència digital i garantir, alhora, que aquests puguin contribuir a un desenvolupament satisfactori dels estudiants del segle XXI.

Les facultats de ciències de l'educació han d'assegurar les habilitats que els futurs docents necessiten per ser competents en un món que canvia ràpidament, i proporcionar un tipus de formació que desenvolupi la competència digital docent (CDD a partir d'ara) com una competència professional. El present article consta en primer lloc d'una revisió del perfil dels professionals docents en el marc del segle XXI i una aproximació teòrica al concepte i dimensions de la CDD per continuar amb una selecció de pràctiques innovadores per al desenvolupament de la CDD en la formació inicial del professorat des del context nacional i internacional. Per finalitzar s'inclouen una sèrie de recomanacions pròpies basades en l'evidència científica i l'experiència contrastada.

Paraules clau

Competència digital docent, formació, innovació, educació.

Abstract

It is a fact that the current educational system, largely designed to address the learning needs of the industrial era, is facing the need to develop new approaches aimed to provide an education that is more appropriate to the digital era. The digital training of young people calls for an optimal preparation of teachers. In order to respond to the needs and characteristics of today's society, many educational institutions are implementing initiatives to ensure that their teachers have a suitable level of digital skills and that they can contribute to the successful development of students in the 21st century.

The Faculties of Sciences of Education should ensure that future teachers acquire the skills needed to be proficient in a rapidly changing world, and they should provide the kind of training required to develop teaching and professional digital skills. This paper

consists primarily of a review of the profile of teaching professionals in the 21st century and a theoretical approach to the concept and dimensions of teachers' digital competence, together with a selection of innovative practices for the development of teachers' digital competence in initial teacher training in the national and international context. Finally, a series of recommendations based on scientific evidence and proven experience is included.

Keywords

Teachers' digital competence, training, innovation, education.

Introducció

És un fet que els sistemes educatius actuals, dissenyats en gran part per fer front a les necessitats d'aprenentatge de l'era industrial, s'enfronten a la necessitat de repensar nous enfocaments per plantejar una educació més adequada a l'era digital. La capacitació digital dels joves d'avui reclama una preparació òptima del professorat. Amb la finalitat de poder donar resposta a les necessitats i característiques de la societat actual nombroses institucions educatives estan duent a terme iniciatives per tal d'assegurar que els seus docents disposin d'un nivell adequat de competència digital i garantir, alhora, que aquests puguin contribuir a un desenvolupament satisfactori dels estudiants del segle XXI.

Les facultats de ciències de l'educació han d'assegurar les habilitats que els futurs docents necessiten per ser competents en un món que canvia ràpidament, i proporcionar un tipus de formació que desenvolupi la competència digital docent (CDD a partir d'ara) com una competència professional. Un dels objectius d'aquesta contribució és el d'analitzar noves maneres d'incidir en la millora de la formació inicial dels docents des del desenvolupament de la competència digital docent en les seves dimensions i examinar noves aproximacions a la pràctica mitjançant estratègies innovadores. Cal obrir la formació inicial a nous continguts, xarxes i metodologies de treball que contribueixin a revitalitzar i impulsar el debat sobre la formació inicial del

professorat, tan essencial i necessari alhora. El present article consta en primer lloc d'una revisió del perfil dels professionals docents en el marc del segle XXI i una aproximació teòrica al concepte i dimensions de la CDD per continuar amb una selecció de pràctiques innovadores per al desenvolupament de la CDD en la formació inicial del professorat des del context nacional i internacional. Per finalitzar s'inclouen una sèrie de recomanacions pròpies basades en l'evidència científica i l'experiència contrastada.

Professionals de l'educació competents en un món digital

La innovació en l'educació és una prioritat clau que es reflecteix en diverses iniciatives emblemàtiques d'Europa. El Pla Horizon 2020 defineix les línies encaminades a promoure-la com una de les competències clau entre els joves europeus. Iniciatives europees com: *Youth on the Move*, *The Agenda for New Skills and Jobs*, *The Digital Agenda* i la *Innovation Union Agenda*, en són una prova. D'altra banda, les institucions d'ensenyament superior també necessiten adaptar-se a un món canviant per tal d'augmentar les oportunitats dels estudiants en el procés d'aprendre aquells coneixements i habilitats que més es valoren en el marc del segle XXI, tal com s'evidencia en nombroses publicacions (Ferrari, 2013; Esteve, 2015; Lázaro, 2015). Així, actualment es valoren els estudiants que són competents en la solució de problemes, que saben col·laborar amb els altres, i també participar en processos innovadors i creatius. Cada vegada més, aquests han de poder perseverar en l'acompliment de desafiaments complexos i —entre d'altres— saber adaptar-se a situacions canviants. En aquest context, és un fet que els sistemes educatius actuals, dissenyats en una gran part per fer front a les necessitats d'aprenentatge de l'era industrial, no estan ben dissenyats per afrontar aquestes necessitats, i cal pensar en nous enfocaments per a plantejar una educació més adequada a l'era digital. És un fet indiscutible que la tecnologia posseeix un gran atractiu com a agent de transformació, ja que afavoreix l'accés immediat en qualsevol lloc i moment a la informació, la personalització de l'aprenentatge i la generació de xarxes de coneixement. La gran atracció i flexibilitat que la tecnologia ens ofereix fa que

aquesta tingui un rol important a l'hora d'imaginar el futur de l'educació i —ahora— els mecanismes de formació dels professionals de la docència, els futurs mestres.

Les habilitats que els estudiants necessiten per contribuir eficaçment a la societat estan canviant constantment, però els sistemes educatius sovint, com hem dit, no segueixen el mateix ritme. La majoria de les escoles mantenen una aparença similar a la que tenien des de fa generacions, i els professors —en alguns casos—, no despleguen ni les pràctiques ni els coneixements necessaris per garantir una formació orientada a les necessitats de la societat digital. Les facultats de ciències de l'educació s'enfronten doncs a grans reptes essencials a resoldre en el marc del segle XXI: assegurar les habilitats que els futurs docents necessiten per ser competents en aquest món que canvia ràpidament, i alhora, veure com des de les institucions d'ensenyament superior es pot proporcionar un tipus de formació que desenvolupi la CDD com una competència professional.

La reflexió sobre la competència digital parteix d'una nova visió de l'aprenentatge i constitueix aquell conjunt de destreses i coneixements que l'estudiant ha de consolidar al llarg de la vida per avançar i afrontar els reptes que suposa viure en l'era del coneixement (Larraz, 2013). Aquest conjunt de destreses, també denominades *competències clau*, s'han desenvolupat en l'àmbit universitari amb una rellevància especial en els últims anys. Entre aquestes competències, sens dubte, la competència digital ocupa una posició prominent, ja que es considera imprescindible comptar amb habilitats tant tecnològiques (Larraz, 2013; González, 2012) com cognitives per fer front als reptes que es plantegen des de tots els àmbits de l'aprenentatge al llarg de la vida (Selwyn, 2013).

En aquest sentit també s'han pronunciat la majoria de les institucions internacionals. Així, la Comissió Europea (European Commission, 2007, 2012, 2013) considera la competència digital com una de les més rellevants; el Consorci per a les *21st Century Skills* destaca les destreses relatives a la informació, als mitjans i a la tecnologia (P21, 2007) com un dels quatre àmbits competencials més importants. Falta, però, un consens unànim en la definició de la mateixa competència digital (denominada de múltiples maneres en l'àmbit internacional: *digital skills*, *21st skills*, *digital*

competence, digital literacy...). Ferrari (2013), seguint amb aquesta complexitat conceptual, desenvolupa el marc de referència de la Comissió Europea, basat en una proposta de cinc àrees: informació, comunicació, creació de contingut, seguretat i resolució de problemes. La UNESCO (2008, 2011, 2013) proposa, així mateix, el seu propi marc de referència sobre la competència digital en què s'estableixen tres nivells d'adquisició: alfabetització digital, aprofundiment en el coneixement i creació de coneixement.

Analitzar fins a quin punt les competències per a un món digital «afecten» també el professorat i com s'haurien de tenir en compte a l'hora de definir el perfil professional dels futurs mestres esdevé el punt de partida de l'apartat següent.

La formació inicial del professorat i el desenvolupament de la competència digital docent i metodològica

Aquest punt té com a objectiu fer una síntesi del marc, a partir del treball dut a terme en els darrers anys en el context català i la concreció del que s'ha definit des del Departament d'Ensenyament de la Generalitat de Catalunya per a la definició, el desenvolupament i l'acreditació de la competència digital docent dels mestres i professors. Per aquesta raó el contingut que exposem en aquest punt té com a referents fonamentals els documents d'aquest departament, ja que són aquests els que defineixen el marc del sistema educatiu en què hauran de dur a terme la seva tasca els futurs docents.

La Generalitat de Catalunya (2009b) adopta, com a referent, les recomanacions de la UNESCO sobre la necessitat de garantir l'accés universal a la tecnologia i el desenvolupament de la competència digital (CD). Posteriorment, elabora unes orientacions per al desenvolupament de les competències bàsiques en l'àmbit digital per al període de l'escolaritat obligatòria d'acord amb alguns informes i treballs internacionals com: «National Educational Technology Standards for Students» (ISTE, 2007) i la «Taxonomia de Bloom per a l'era digital» (Churches, 2007). El punt de partida per establir les bases de la definició de la CDD el constitueixen els documents que el Departament d'Ensenyament de la Generalitat de Catalunya presenta en el

Fòrum Internacional d'Educació i Tecnologia (FIET), que se celebrà a la Universitat Rovira i Virgili, a Tarragona, al mes de juny de 2014, i al qual assisteixen grups de recerca en tecnologia educativa de totes les universitats catalanes. Aquesta CDD fa referència a totes aquelles habilitats de caire didàctic i metodològic (a partir d'ara CDM) que el mestre ha d'adquirir i desenvolupar, així com la competència TIC en tot allò que fa referència a l'ús instrumental de les tecnologies (a partir d'ara CDI) (Generalitat de Catalunya, 2016).

A la Llei d'educació de Catalunya (LEC) (Generalitat de Catalunya, 2009b) les competències digitals es consideren uns dels principis rectors del sistema educatiu i que s'han d'incloure als currículums de totes les etapes (article 2). De la mateixa manera, la LEC també estableix que els mestres i professors han de conèixer l'ús de les tecnologies de la informació i la comunicació (TIC) i les han de dominar com a eina metodològica. Amb l'objectiu d'impulsar l'excel·lència del sistema educatiu català, i també la del seu professorat, el Departament d'Ensenyament impulsà el 2015 la creació d'una comissió interdepartamental de CDD integrada per representants del Departament d'Empresa i Ocupació i d'Economia i Coneixement i de totes les universitats catalanes. L'objectiu d'aquesta fou definir les competències digitals des de la perspectiva docent, així com establir el procés perquè els professors es formin i les puguin acreditar.

Aquest grup de treball parteix de la consideració que, a Catalunya, la competència digital per a la ciutadania es defineix a partir de l'acreditació en tecnologies de la informació i la comunicació (ACTIC), i considera el seu desenvolupament en tres nivells (ACTIC 1, 2 i 3) (Decret 89/2009, de 9 de juny, i Ordre EMO/417/2012, de 27 de novembre, Generalitat de Catalunya, 2009a, 2012). Es pot considerar l'ACTIC com el marc de referència de la competència digital instrumental, des d'una perspectiva més general. D'altra banda, la CDD es considera molt més orientada a les tasques i atribucions d'un professorat, el desenvolupament professional del qual s'haurà de dur a terme en uns escenaris educatius amb capacitat per afrontar el reptes d'una societat digital.

Seguint la documentació a què hem fet referència en els paràgrafs anteriors (Generalitat de Catalunya, 2016) s'entén per CDD la capacitat que el professorat té de mobilitzar i transferir tots els seus coneixements, estratègies, habilitats i actituds sobre les tecnologies per a l'aprenentatge i el coneixement (TAC) en situacions reals i concretes de la seva praxi professional per tal de: (a) facilitar l'aprenentatge de l'alumnat i l'adquisició de la competència digital d'aquest; (b) dur a terme processos de millora i innovació a l'ensenyament d'acord amb les necessitats de l'era digital, i (c) contribuir al seu desenvolupament professional d'acord amb els processos de canvi que tenen lloc a la societat i als centres educatius.

La CDM ens ha permès l'establiment de dimensions, indicadors relacionats i nivells d'assoliment d'aquests indicadors. S'estructura en cinc dimensions i vint-i-sis descriptors concretats amb indicadors que es distribueixen en tres nivells d'assoliment, que configuren les competències específiques dels docents. A continuació es descriuen aquestes dimensions:

QUADRE 1

Dimensions i descriptors de la CDD

Dimensió	Descripció
Disseny, planificació i implementació didàctica	Capacitat de selecció, ús i avaluació de les tecnologies digitals de suport en la definició i l'execució del procés d'ensenyament-aprenentatge (procés d'E-A), dins i fora de l'aula; per optimitzar la planificació i l'organització dinàmica de les experiències, les activitats i els recursos previstos per garantir l'adquisició dels aprenentatges i facilitar la col·laboració i difusió entre la comunitat educativa.
Organització i gestió d'espais i recursos educatius	Capacitat per organitzar i gestionar, de manera responsable i sostenible, les tecnologies digitals, de manera que facilitin i/o permetin millorar les condicions de treball, tant en l'àmbit de la gestió educativa com en l'àmbit didàctic.

Comunicació i col·laboració	Conjunt de coneixements, habilitats, actituds, estratègies i sensibilització que es requereixen quan s'utilitzen les tecnologies digitals per comunicar-se, col·laborar, crear i compartir continguts i construir coneixement en el marc del disseny, la implementació o l'avaluació d'una acció educativa entre docents i amb els estudiants.
Ètica i civisme digital	Coneixement i assumpció de les implicacions derivades de l'ús de les tecnologies digitals en l'àmbit educatiu pel que fa a les qüestions de legalitat, seguretat i identitat digital. Formació dels alumnes sobre aquestes qüestions per tal que facin un ús ètic i responsable d'aquestes tecnologies.
Desenvolupament professional	Pràctica reflexiva del docent sobre la seva activitat professional en relació amb els reptes educatius que planteja la societat actual; així com la implicació en entorns educatius virtuals, on configura la seva identitat digital professional, aporta i divulga recursos educatius i es forma de manera permanent.

FONT: Generalitat de Catalunya, 2016.

No només és important definir les dimensions de la CDD sinó que per poder afavorir el seu correcte desenvolupament i la posterior avaluació era necessari, també, definir-ne els nivells. La definició genèrica quant a l'ús que el professor fa de la tecnologia digital és la següent:

- Nivell principiant: utilitza les tecnologies digitals com a facilitadores i com a elements de millora del procés d'E-A. Aquest és el nivell mínim que s'ha d'assolir durant el període de formació inicial.
- Nivell mitjà: utilitza les tecnologies digitals per a la millora del procés d'E-A de forma flexible i adaptada al context educatiu. Aquest és el nivell mínim que s'hauria d'assolir durant els tres primers anys de pràctica docent.

- **Nivell expert:** utilitza les tecnologies digitals de forma eficient per millorar els resultats acadèmics dels alumnes, la seva acció com a docent i la qualitat del centre educatiu. Aquest és el nivell mínim que s'hauria d'exigir a tot el professorat que vulgui assumir tasques de coordinació i/o gestió de recursos TIC/TAC.

Però, quina ha de ser l'estratègia que hem d'assumir des de les universitats per poder garantir, com a mínim, el nivell de principiant en CDD en finalitzar els estudis del grau d'educació? En els apartats següents ens proposem fer una aproximació, des del context nacional i internacional, per finalitzar aquest article amb una sèrie de recomanacions pròpies basades en la nostra experiència contrastada mitjançant diferents resultats de recerca.

Pràctiques innovadores per al desenvolupament de la CDD en la formació inicial del professorat

Una vegada ja definida la CDD i per tal d'incorporar-la de manera satisfactòria als graus d'educació, és necessari dissenyar una estratègia que ho faci possible. Abans de presentar la pròpia, però, es farà una breu panoràmica per alguns projectes, nacionals i internacionals, que ens han resultat exemplificadors i que poden esdevenir referents.

Una recent publicació de l'Organització de Cooperació i Desenvolupament Econòmic (OCDE) *Schools for 21st-Century Learners: Strong Leaders, Confident Teachers, Innovative Approaches* (Schleicher, 2015) parla de tres aspectes essencials perquè hi pugui haver innovació: un professorat que té confiança en la seva capacitat per ensenyar (*a*)), la voluntat per innovar (*b*) i líders que estableixen les condicions idònies a les seves escoles (*c*). Aquest informe basat en evidències de les iniciatives també de l'OCDE: *Teaching and Learning International Survey (TALIS)*, *Programme for International Student Assessment (PISA)* i *Innovative Learning Environments (ILE)* identifica aquelles polítiques tant a nivell de centre educatiu com a nivell de sistema que promouen el lideratge escolar eficaç, enforteixen el sentit d'autoeficàcia dels docents i fomenten la innovació en la creació d'escenaris d'aprenentatge propis del

segle XXI (Camacho, 2016), aquests estudis emfatitzen la necessitat de revisar les estructures que conformen la formació inicial del professorat.

En el marc del segle XXI, doncs, calen noves pedagogies per a un aprenentatge profund (Fullan i Langworthy, 2014), així com elements facilitadors del canvi en la formació inicial del professorat. És important que les institucions ofereixin dades sobre el que es fa a les aules, hi hagi col·laboració entre docents, es doni una sistematització de processos, acompanyats de seguiment i avaluació. Alonso i Sancho (2012) advoquen per l'assoliment d'una nova identitat docent per part dels centres educatius, centres que disposin de grans projectes educatius, amb pràctiques trencadores, equips de treball col·laboratiu multidisciplinaris, que generin espais de convergència als centres educatius. En el cas d'Esteve (2015) es va una mica més enllà i es proposen espais i escenaris educatius digitals complementaris o alternatius per a la formació inicial del professorat. Aquesta repàs el podem completar des d'una perspectiva més àmplia amb Lázaro (2015), que parteix en el seu treball de la definició d'uns indicadors de qualitat per a la incorporació de les TIC en un centre educatiu i del claustre del centre com a escenari de referència per al desenvolupament de la CDD en la formació inicial docent.

Cal doncs que en la formació inicial del professorat es generin noves narracions sobre com podrien ser els espais d'ensenyament i aprenentatge, que es facin anàlisis dels aspectes organitzatius de centre d'aquelles estratègies necessàries per aconseguir un desenvolupament professional complet i holístic. Per fer-ho possible convé un model de formació coordinat d'universitats i escoles, on els nuclis de treball no vinguin determinats per matèries fragmentades sinó pels problemes reals amb què es troben els docents (Moon, 2007). Així, la formació inicial del professorat hauria d'incloure el temps necessari per practicar en diferents escoles. Situacions de classe flexibles i mètodes com l'ensenyament en equip poden acompanyar el professorat en el procés d'autoformació i també induir-lo a compartir les tasques amb altres companys. El suport del desenvolupament de relacions interpersonals al centre educatiu esdevé un altre punt clau per afavorir un grau més elevat de l'autoeficàcia del professorat. Així, la creació de relacions interpersonals al centre educatiu amb l'equip directiu, altres professors i alumnat també és considerat un aspecte afavoridor de la innovació. La

creació d'espais de treball compartit, d'una banda, i la possibilitat de fer canvis respecte els horaris o l'edifici, de l'altra, també ho serien. Les pràctiques col·laboratives, com observar els companys, donar retroacció (*feedback*), o treballar en equip haurien de ser més arrelades als centres educatius.

Tal com apunten Paredes, Guitert i Rubia (2015) aquestes propostes metodològiques han d'esdevenir centrals en una docència que promogui el compromís col·lectiu i la reflexió sobre el canvi en educació facilitat per les TIC. Una formació inicial encaminada al canvi hauria d'explorar projectes que atenguin de forma realista aquestes necessitats i afavoreixin alhora la construcció d'entorns favorables a la innovació.

D'entre les diferents experiències d'incorporació de les TIC en la formació inicial del professorat tant dins l'àmbit nacional com l'internacional cal destacar:

Àmbit internacional:

- *The New Mentoring Project - UBC (Canadà)*. El projecte d'assessorament a nous mestres és un projecte de col·laboració de la Federació de Mestres, de la Universitat de British Columbia, la seva Facultat d'Educació i la British Columbia Superintendent's Association. L'objectiu del projecte és proporcionar un sistema coherent i sostenible, basat en la investigació, de suport als mestres en els seus primers anys de formació. Iniciat a la primavera de 2012, el projecte ha proporcionat suport en la construcció d'un programa de tutoria de qualitat en dotze districtes escolars de tota la província. El projecte també facilita tallers per a tutors i professors que inicien la seva carrera que són específicament dissenyats per construir relacions basades en un aprenentatge significatiu.
- Programa d'ús de les TIC per al desenvolupament de pràctiques de reflexió en la formació inicial dels docents a la Universitat Edith Cowan, Austràlia, on es promou el desenvolupament, la implementació i l'avaluació d'una revista professional d'aprenentatge, que evoluciona de la impressió en paper al format *ePortafolis*. Aquesta iniciativa mostra com els mestres en formació són capaços de monitoritzar i fer autoinforme sobre el seu assoliment progressiu

dels resultats del curs, alhora que són capaços d'esbossar les estratègies a les quals recorren per donar suport a aquest procés.

Àmbit nacional:

- Universitat de Lleida: formació inicial de docents en alternança. En els sistemes duals d'educació superior l'aprenent, en el doble paper d'estudiant i treballador, sol experimentar tensions derivades de la diferència d'experiències en escenaris amb diferents missions. Per a la universitat, un dels majors reptes pedagògics consisteix a transformar aquestes tensions en aprenentatge, mitjançant estratègies que donin sentit formatiu a la relació d'activitats professionals i universitàries. El curs 2012-2013 la Universitat de Lleida va iniciar el grau d'educació primària en alternança amb un grup de seixanta-cinc estudiants, amb una experiència que incorpora des de l'opinió dels estudiants com a receptors, els docents de les escoles, els universitaris com a implementadors i la coordinació interinstitucional com a promotora de la formació. Les opinions expressades pels diferents col·lectius coincideixen en la valoració de l'experiència com a beneficiosa per al desenvolupament professional docent inicial, així com en la seva contribució a l'activitat escolar amb l'alumnat d'educació primària. Alhora emergeix, en la complexitat pedagògica de la proposta, la necessitat de realitzar ajustos per a un major aprofitament formatiu des de la mobilització de les competències docents a l'aula escolar fins a l'anàlisi de l'activitat a l'aula universitària.
- Universitat de Barcelona: *Do It Yourself in Education: Expanding Digital Competence To Foster Student Agency And Collaborative Learning*. Es tracta d'un projecte finançat pel programa *Lifelong Learning* de la Comissió Europea. Projecte on es parteix d'una filosofia que posa l'estudiant al centre de l'experiència formativa, i el converteix en el productor dels seus propis materials d'aprenentatge. Hi participen tres universitats i tres escoles de primària i secundària, de tres països europeus diferents: Espanya, Finlàndia i la República Txeca. Els estudiants desenvolupen la seva agència, així com les seves capacitats per a la col·laboració i el treball en entorns digitals, utilitzant

les tecnologies que ja tenen al seu abast avui dia, per convertir-los en aprenents al llarg de la vida.

L'organització de l'ecosistema formatiu. El paper dels diferents agents implicats

Volem acabar aquest article amb una proposta innovadora emmarcada en el procés de formació inicial dels estudis de grau en educació infantil i primària i que es basa en la planificació conjunta del procés de formació pràctica en escenaris (Esteve, Lázaro i Gisbert, 2016). L'objectiu de la nostra proposta és el de poder orientar el procés de formació acadèmica cap a una orientació més pragmàtica per tal d'acompanyar el procés de desenvolupament d'una competència que creiem clau per a qualsevol professional de la docència, la CDD com ho evidencien diferents estudis i informes (entre els més destacats hi trobem Almas i Krumsvik, 2007; European Commission, 2012; UNESCO, 2008, 2011 i 2013, entre d'altres). Un professional que no podrà assumir ni respondre als reptes de la societat actual si no és capaç d'exercir en un entorn canviant, líquid com diu Bauman (2007), i que cada vegada està més digitalitzat.

Arran d'aquest canvi permanent i aquesta poca capacitat de preveure amb molta anticipació quins seran els escenaris educatius reals en què hauran de «créixer» com a docents els estudiants de grau, hem començat a treballar de manera conjunta, i des del procés de disseny i organització d'accions formatives, amb els centres escolars per tal de dissenyar conjuntament (entre la facultat i els centres i mestres d'infantil i primària en exercici). Aquesta estratègia ens està servint per apropar la formació acadèmica al context educatiu real, seguint les orientacions de l'informe de l'OCDE (2014) y les experiències de Coiduras, 2009, 2010 i Tejada, 2013 i per supervisar, monitoritzar i avaluar de manera conjunta el procés de formació inicial dels futurs docents per poder garantir el desenvolupament del nivell inicial de la CDD.

L'estratègia que presentem s'articula a partir de dos àmbits, l'àmbit universitari i l'àmbit dels centres escolars, i les relacions i sinergies que s'estableixen entre els dos, així com el rol que assumeixen els diferents agents que participen en el procés. Al

mateix temps, incorporem dos eixos transversals en totes les parts del procés, que són la recerca i la innovació educativa.

Creiem que aquesta proposta, a diferència de moltes anteriors, planteja una realitat en què tant les universitats com els centres educatius tenen guanys pel fet de participar en aquest procés. La universitat perquè disposa, com hem dit, d'escenaris reals en què hi ha eines TIC i que posa a disposició dels estudiants del grau d'educació perquè puguin entendre, principalment, les dimensions del centre i de l'aula quan la posada en pràctica de la seva tasca com a mestre. En segon lloc, perquè el procés de planificació de l'acció formativa es dissenya de manera conjunta entre el professorat de la universitat i els mestres dels centres on acudiran els estudiants. En tercer lloc, perquè tant els mestres com els centres que es veuen involucrats en el procés han de fer tot un exercici d'imaginar, no només l'ús de les eines TIC a l'aula sinó que han de compartir les seves necessitats i la seva visió en l'ús d'aquestes eines per poder traslladar-les als estudiants.

Com ja hem dit al començament d'aquest apartat, l'altre element clau és la formació en escenaris reals de tal manera que no ens cal generar situacions de «laboratori» per aproximar-nos a la realitat sinó que tenim uns escenaris educatius a l'abast sobre els quals podem innovar mentre intervenim.

Per acabar, creiem que és fonamental destacar el paper tan important que duen a terme els grups de recerca de la universitat ja que aquests s'encarreguen de la part d'enregistrar, sistematitzar i analitzar tot el procés des del principi fins que es considera finalitzat. Aquesta part del procés, la de recerca, és la que permet documentar tots els processos. Documentació que ens facilitarà l'anàlisi de la realitat per treure conclusions orientades a la millora i al canvi i assegurar la transferència d'aquestes experiències a altres centres i situacions educatives.

Per garantir que una estratègia d'aquestes característiques (gràfic 1) tingui l'impacte desitjat i la garantia que tots els agents implicats duren a terme amb responsabilitat les tasques que tenen assignades, hem de tenir en compte que:

- Quan es dissenyi el procés formatiu, de manera paral·lela, s'ha de dissenyar el procés de recollida i sistematització de les evidències (definint tant la naturalesa de les dades com les eines per recollir-les).
- Que la planificació es farà de manera conjunta entre el professorat de la universitat i el dels centres escolars i que en aquest procés, des del principi, hi han de participar també els estudiants.
- Que s'ha de tenir en compte la normativa i legislació vigent perquè aquesta és la que delimitarà el nostre camp d'acció.
- Que tots els agents implicats han de tenir en compte, des del principi, que no només es du a terme una acció formativa orientada a la capacitació pràctica dels futurs docents sinó que al mateix temps estem duent a terme, un procés de recerca acadèmica i un altre d'innovació als centres educatius.

GRÀFIC 1

El procés de col·laboració en la formació inicial dels mestres entre les universitats i els centres educatius basat en la recerca i la innovació

FONT: A partir de la proposta de Gisbert *et al.*, 2014.

La darrera recomanació que donem és que, si no hi ha el reconeixement de la recerca i de la innovació com mereixen, no aconseguirem que els agents implicats donin el valor que mereixen com a eines per afavorir la qualitat i la millora contínua, també, en la formació inicial del professorat.

Conclusions

Un del objectius d'aquesta contribució era el d'analitzar noves maneres d'incidir en la millora de la formació inicial dels docents des del desenvolupament de la competència digital docent en les seves dimensions i examinar noves aproximacions a la pràctica mitjançant estratègies innovadores. Així, esdevé essencial obrir la formació inicial a nous continguts, xarxes i metodologies de treball que contribueixin a revitalitzar i impulsar el debat sobre la formació inicial del professorat. Cal generar moviments de renovació que aportin una perspectiva crítica amb el sistema educatiu i restitueixin la formació inicial del professorat en el lloc de vital importància que li correspon. És també necessari que en la formació inicial del professorat es generin noves sinergies de com ha de ser l'aprenentatge, es facin anàlisis dels aspectes organitzatius que caldrà modificar des dels centres, s'aprengui a treballar de manera col·laborativa en equips multidisciplinaris i internivells, tot estratègies incloses en el desenvolupament de la competència digital docent i altres elements necessaris per aconseguir un desenvolupament professional posterior. Finalment, cal un model de formació coordinat d'universitats i escoles, on els nuclis de treball parteixin de necessitats reals dels docents, on els futurs mestres també puguin participar i aprendre.

Per acabar, dir que, tot i que aquesta estratègia i els diferents processos que la integren ja s'han aplicat de manera experimental, hi ha alguns punts que encara queden per resoldre, com ara:

- L'assumpció d'una cultura col·laborativa per garantir l'eficiència del treball conjunt entre el professorat de la universitat i dels centres escolars.

- Fomentar la recerca educativa tant des de la perspectiva acadèmica (i sovint més teòrica) i la pràctica diària.
- La valoració de la importància dels processos de recerca també sobre la pròpia pràctica per poder transferir els resultats al procés mateix de la formació inicial del professorat.
- La necessitat de canviar la concepció horària massa pautada i, sovint, inflexible de les universitats, que complica molt la possibilitat de poder treballar i estudiar de manera conjunta entre els centres educatius i la universitat.

Bibliografia

- Ala-Mutka, K., Punie, Y., & Redecker, C. (2008). Digital competence for lifelong learning. *Institute for Prospective Technological Studies (IPTS), European Commission, Joint Research Centre. Technical Note: JRC, 48708, 271-282.*
- Almas, G., i Krumsvik, R. J. (2007). Digitally literate teachers in leading edge schools in Norway. *Professional Development in Education, 33(4), 479-498.*
- Bauman, Z. (2007). *Los retos de la educación en la modernidad líquida*. Barcelona: Gedisa.
- Camacho, M. (2016). Vers una cultura de la innovació: reptes i oportunitats en el marc del sistema educatiu català. Dins J. M. Vilalta (dir.), *Reptes de l'educació a Catalunya: Anuari 2015* (p. 105-138). Barcelona: Fundació Jaume Bofill.
- Churches, A. (2007). *Bloom's Digital Taxonomy*. Recuperat de <http://www.pdst.ie/sites/default/files/BloomDigitalTaxonomy-AndrewChurches.pdf>
- Coiduras, J. (2009). Escuela y universidad, contextos en alternancia para la formación de docentes. *Organización y Gestión Educativa, 3, 10-13.*

Coiduras, J. (coord.) (2010). Las competencias del profesorado y los formadores de los centros colaboradores ante la alternancia de contextos en formación superior. *VI Congreso CIDUI: Nuevos escenarios de calidad en educación superior*. Barcelona, 30 juny - 1-2 juliol.

Edith Cowan University. (2016). Recuperat de <http://intranet.ecu.edu.au/learning/learning-technologies/learning-portfolio-pebblepad>

Esteve-Mon, F. (2015). *La competencia digital docente: Análisis de la autopercepción y evaluación del desempeño de los estudiantes universitarios de educación por medio de un entorno 3D* (Tesi doctoral). Universitat Rovira i Virgili, Tarragona. Recuperat de <http://www.tdx.cat/handle/10803/291441>

Esteve, F., Lázaro, J. L., i Gisbert, M. (2016) La competencia digital de los futuros docentes: ¿Cómo se ven los actuales estudiantes de educación? *Perspectiva Educativa*, 55(2), 38-54. Recuperat de <http://www.perspectivaeducacional.cl/index.php/peducacional/article/view/412>

Europea, U. (2012). Informe conjunto de 2015 del Consejo y de la Comisión sobre la aplicación del marco estratégico para la cooperación europea en el ámbito de la educación y la formación (ET 2020). *DO C*, 70(8.3), 2012.

— (2013). *Education and Training: Monitor 2013*. Recuperat de http://ec.europa.eu/dgs/education_culture/repository/education/library/publications/monitor13_en.pdf Ferrari, A. (2013). *DIGCOMP: A framework for developing and understanding digital competence in Europe*. Sevilla: Institute for Prospective Technological Studies (IPTS), European Commission.

Ferrari, A. (2013). *DIGCOMP: A framework for developing and understanding digital competence in Europe*. Sevilla: Institute for Prospective Technological Studies (IPTS), European Commission.

Fullan, M., i Langworthy, M. (2014). *A Rich Seam: How New Pedagogies Find Deep Learning*. Londres: Pearson.

Generalitat de Catalunya. (2009a). Decret 89/2009, de 9 de juny, pel qual es regula l'acreditació de competències en tecnologies de la informació i la comunicació (ACTIC). *Diari Oficial de la Generalitat de Catalunya (DOGC)*, 5398 § 47702 (2009).

— (2009b). Llei 12/2009, de 10 de juliol, d'educació. *Diari Oficial de la Generalitat de Catalunya (DOGC)*, 5422 § 56589 (2009).

— (2012). Ordre EMO/417/2012, de 27 de novembre, per la qual es revisen i s'actualitzen els continguts de les competències digitals detallats en l'annex 2 del Decret 89/2009, de 9 de juny, pel qual es regula l'acreditació de competències en tecnologies de la informació i la comunicació (ACTIC). *Diari Oficial de la Generalitat de Catalunya (DOGC)*, 6277 § 62731 (2012).

— (2016). Resolució ENS/1356/2016, de 23 de maig, per la qual es dona publicitat a la definició de la competència digital docent. Generalitat de Catalunya.

Gisbert, M., i Esteve, F. (2011). Digital Learners: la competencia digital de los estudiantes universitarios. *La Cuestión Universitaria*, 7, 48-59.

Gisbert, M., Esteve, V., Esteve, F., Lázaro, J. L., i Camacho, M. (2014). Indicadores de calidad para el uso de las TIC en los centros educativos: Compartir aprendizaje. Dins J. Garín i A. Barrera-Corominas (coord.), *Organizaciones que aprenden y generan conocimiento*. Barcelona: Wolters Kluwer Educación.

González, M. Á., i Alzina, R. B. (2012). *Orientación educativa: modelos, áreas, estrategias y recursos*. Madrid: Wolters Kluwer España.

ISTE (2007). *Estándares nacionales (EE.UU.) de tecnologías de información y comunicación (TIC) para estudiantes*. Recuperat de <http://www.eduteka.org/pdfdir/EstandaresNETSEstudiantes2007.pdf>

Larraz, V. (2013). *La competencia digital a la universitat (Tesi doctoral)*. Andorra: Universitat d'Andorra.

- Lázaro, J. L. (2015). *La competència digital docent com a eina per garantir la qualitat en l'ús de les TIC en un centre escolar* (Tesi doctoral no publicada). Universitat Rovira i Virgili. Recuperat de <http://www.tdx.cat/handle/10803/312831/>
- Moon, Y. L. (2007). Education reform and competency-based education. *Asia Pacific Education Review*, 8(2), 337-341.
- OCDE (2014). *Panorama de la educación: Indicadores de la OCDE 2014: Informe español*. Recuperat de <http://www.mecd.gob.es/dctm/inee/indicadores-educativos/panorama2014/%20panorama2014web.pdf?documentId=0901e72b81b20622>
- P21. (2007). *Framework for 21st century learning*. Tucson, Arizona Department of Education. Recuperat de <http://www.azed.gov/21stcclc/>
- Paredes, J., Guitert M., i Rubia, B. (2015). La innovación y la tecnología educativa como base de la formación inicial del profesorado para la renovación de la enseñanza. *RELATEC: Revista Latinoamericana de Tecnología Educativa*, 14(1).
- Sancho, J. M., i Alonso, C. (coord.) (2012). *La fugacidad de las políticas, la inercia de las prácticas: La educación y las tecnologías de la información y la comunicación*. Barcelona: Octaedro.
- Schleicher, A. (2015). *Schools for 21st-Century Learners: Strong Leaders, Confident Teachers, Innovative Approaches*. París: OECD Publishing.
- Selwyn, N. (2013). *Education in a Digital World: Global Perspectives on Technology and Education*. Londres: Routledge.
- Tejada (2013). Professionalització docent a la universitat: Implicacions des de la formació. *RUSC: Universities and Knowledge Society Journal*, 10(1), 170-184.
- UB. (2017). Recuperat de <http://diylab.eu/index-ca.html>
- UBC Faculty of Education. (2017). Recuperat de <http://mentoringbc.edcp.educ.ubc.ca/>

UNESCO. (2008). *Estándares de competencia en TIC para docentes*. Recuperat de <http://eduteka.icesi.edu.co/pdfdir/UNESCOEstandaresDocentes.pdf>

— (2011). *Enfoques estratégicos sobre las TICs en educación en América Latina y el Caribe*. Recuperat de <http://unesdoc.unesco.org/images/0022/002232/223251s.pdf>

— (2013). *Informe de 2013/14. Enseñanza y aprendizaje: Lograr la calidad para todos*. Recuperat de <http://unesdoc.unesco.org/images/0022/002261/226159s.pdf>

Per citar aquest article:

Camacho, M., i Gisbert, M. (2017). La innovació en la formació inicial del professorat. El desenvolupament de la competència digital docent per als mestres del futur. *Revista Catalana de Pedagogia*, 12, 85-106.

Revista Catalana de Pedagogia

Volum 12, 2017, (107-124)

ISSN (edició electrònica): 2013-9594

<http://revistes.iec.cat/index.php/RCP/index>

La innovació en educació, una perspectiva des de l'experiència. Taula rodona¹

En el decurs del mes de gener de 2017, la *Revista Catalana de Pedagogia* (RCP) va reunir en una taula rodona (TR) diverses persones expertes amb una llarga trajectòria educativa amb el propòsit d'analitzar, mitjançant el format d'un debat, la noció d'innovació des d'una perspectiva històrica i a partir de l'experiència pròpia. Aquest format va permetre contrastar les reflexions que els respectius participants tenien elaborades sobre el fet d'haver innovat en els contextos on han treballat i treballen, o d'haver observat determinats processos d'innovació des dels observatoris que han ocupat professionalment. Les persones expertes convidades a aquest debat i intercanvi, escollides per tenir una veu pròpies de diverses perspectives del món educatiu, van debatre a partir d'un conjunt de qüestions que figuren a l'annex final.

A partir del seguit d'intercanvis, la RCP ha organitzat les intervencions atenent els eixos que donen títol a cada una de les parts en què es va concretar el debat.

Participants convidats

Sara Blasi (SB), inspectora, Ex Directora General d'ensenyament primari i presidenta del Consell Escolar de Catalunya.

Jaume Carbonell (JC), pedagog i periodista, membre del Consell Editorial d'eldiario.es

1. Quan és necessari per facilitar la plena comprensió d'una frase, se situa el lector en els seus referents, en lletra cursiva i entre parèntesis.

Joan Domènech (JD), mestre, escola Fruituós Gelabert, Federació de Moviments de Renovació Pedagògica a Catalunya (FMRPC).

Carme Hoyas (CH), mestra, escola Fluvià.

Carme Sala (CS), mestra.

El context de la innovació i els canvis

Sara Blasi (SB) inicia el debat sobre la innovació actual tot fent un paral·lelisme amb el context històric de la Transició entre la dictadura i la democràcia, quan hi havia un desig de canvi i de qualitat en educació. (SB) Vaig poder viure una etapa privilegiada amb l'assumpció de competències educatives per part de la Generalitat a partir de l'aprovació de la Constitució espanyola del 1978 i l'aprovació de l'Estatut de Catalunya del 1979. La nova etapa obria possibilitats noves per canviar la realitat d'aquell moment. S'havia aconseguit la plena escolarització a l'etapa primària però els aprenentatges eren mecànics i poc arrelats a la realitat del país.

Si es mira enrere, crec poder dir que, en els darrers trenta anys a Catalunya, s'han viscut moltes innovacions, unes de caràcter individual, d'altres col·lectives. No seria just oblidar el que va representar el reciclatge de català de centenars de mestres, el programa d'immersió, l'extensió de les escoles de suburbi que després van evolucionar a centres d'atenció preferent, la creació dels serveis educatius (CRP, EAPS, camps d'aprenentatge), els diferents programes de formació, els plans de construccions escolars, fugint d'aquells centres d'urgències tots iguals, la Llei del CEPEPC per a la incorporació a la xarxa pública d'un centenar d'escoles amb voluntat de ser públiques. Així podríem anar ampliant la llista de petites i grans innovacions que el món educatiu de casa nostra ha bastit, buscant sempre la qualitat, la democràcia, la llibertat i la catalanitat.

Joan Domènech (JD): Posats en aquesta perspectiva del temps, em permeto comparar la distància entre 1976, quan vaig començar a treballar de mestre, i ara. El 1976 volíem canviar el món des de l'escola pública, transformar-lo a partir del treball de l'escola. La innovació, llavors, tenia dues perspectives, la del canvi en l'educació i la del canvi social. El primer, aspirava a reconstruir un imaginari pedagògic —portar la

democràcia a les aules, introduir nous aprenentatges o treballar l'expressió, per exemple— a la vegada que es volia enllaçar amb els enfocaments educatius del període republicà i també amb moviments d'avançada contemporanis.

Carme Sala (CS): Si reflexionem sobre la innovació en el període dels anys setanta, veiem que la innovació no caminava sola. Les escoles no estaven tan soles. A l'escola Lavínia, el 1968, tot s'impartia en llengua catalana, malgrat que legalment no era possible. En aquell context desobeïem les lleis i normes vigents. Les escoles innovadores, llavors, eren escoles vinculades a una ona de canvi social molt més àmplia i es portaven a terme moltes iniciatives en unes condicions avui impensables: se sortia de l'escola, es feien colònies amb la plena complicitat dels pares i sense les normes que avui es demanen, s'utilitzaven els recursos disponibles al barri. També hi havia tota una altra línia d'acció social participada pels mestres, com ara les comissions de mestres, les escoles d'estiu, la creació de col·lectius com el Freinet, la lluita sindical, etc. D'aquest període se'n poden extreure tres idees. La innovació anava lligada a la noció de canvi social. La segona idea clau era treballar amb els nens per la igualtat d'oportunitats de tots i, finalment, es treballava acumulant i aprofitant tots els recursos que estaven a l'abast de l'escola. Compartien i procuraven avançar en el camí de dignificar l'escola i també la xarxa social del seu voltant com havia defensat Fiorenzo Alfieri al barri de Torí on treballava.

En contrast, les escoles d'avui tenen molt més equipament i recursos disponibles, però també es pot afirmar que tenir molt no garanteix, per si mateix, un bon treball formatiu.

Joan Domènech (JD) En efecte, els recursos no garanteixen ni el canvis ni una bona formació. Molts centres no són capaços de digerir recursos com les tecnologies de la informació i la comunicació (TIC), o la sisena hora, etc.

Jaume Carbonell (JC): És important remarcar la relació dialèctica entre canvi, societat i innovació educativa, perquè aquesta relació existeix. Un exemple el tenim amb tot el tema de l'ecologia, que ha sorgit en bona mesura perquè el va incorporar l'escola, i que ha acabat amb qüestions com la classificació dels residus i el seu reciclatge. L'escola, sens dubte, ha participat de l'obertura d'espais democràtics. La democràcia

ha arribat als equips, ha facilitat la participació, ha propiciat debats, etc. Quant a la idea de democràcia, diria que aquesta és la manera com entenem l'aprenentatge. En aquest sentit, hi ha hagut un avenç molt important, hem canviat on es posa el focus. De posar-lo sobre com s'ensenya s'ha passat a posar-lo sobre com s'aprèn.

(D'altra banda) cal assegurar projectes personals per a tothom, assegurar el dret a l'educació amb reformes educatives a fons i no només reformes escolars, acollir activitats educatives des de fora de l'escola. Actualment disposem «d'artefactes socials externs potents», com museus, associacions..., que podem recomanar com a eines per a l'enriquiment i la cohesió social en el context d'una dialèctica entre projectes particulars i col·lectius. En definitiva, tenim recursos per avançar en projectes col·laboratius d'aula i d'escola.

Carme Hoyas (CH): La meua aportació la faig des de l'experiència d'haver muntat una escola al Poblenou. L'equip de mestres en el moment inicial era molt petit i teníem molt clar què no volíem. Vam anar experimentant totes les propostes pedagògiques que iniciàvem d'acord amb un model «d'investigació-acció». El projecte inicial era fràgil però ha anat evolucionant i també ha anat evolucionant l'estructura de l'escola. Hem comptat amb l'assessorament de mestres experts, hem anat introduint iniciatives i reflexionant sobre la pràctica i ens hem anat obrint a l'entorn i a les famílies, buscant de no perdre el paper de cadascú.

L'equip directiu ha anat assumint el lideratge, més necessari quan l'escola s'ha anat fent més gran. Hem anat vetllant pel «benestar a l'escola» d'alumnes i adults, per l'equilibri entre la iniciativa i l'aportació dels qui hi són des de fa temps i els qui hi arriben de nou.

Els conceptes canvi i innovació: com entendre'ls?

(JC): El canvi ha de ser sistèmic. Però s'inicia des de l'aula. Els veritables canvis no són superestructurals. Però també és cert que el canvi a l'aula no és sostenible si no és sistèmic. L'aula és el laboratori on totes les idees es plasmen i acaben agafant cos o no. Per tal que els alumnes estableixin un vincle emocional amb el que fan cal establir lligams entre allò que es fa fora i el que passa a dins de les aules.

(CS): No hi haurà canvis si aquests han de venir de dalt.

(JC): La innovació no és un canvi lineal. De vegades representa un pas endavant i dos enrere i després dos endavant i un enrere, perquè el canvi no és sistèmic. El canvi suposa haver d'encaixar diverses peces per donar-li sentit de conjunt i de coherència: el currículum, l'equip, les famílies, l'assessorament, etc. De manera que el canvi no es pot donar tot oferint respostes parcials.

Observant el nostre país, un s'adona que no hi hagut mai una política educativa, entesa globalment, per bé que hi ha hagut moltes iniciatives correctes. Això ha suposat que moltes d'aquestes iniciatives interessants duressin poc, es canviava l'agenda, es proposaven altres iniciatives, etc. La qüestió és que les iniciatives calen poc, no tenen continuïtat ni es lliguen amb altres condicions complementàries i necessàries, com ara la de fixar les plantilles en els centres. En el cas de la formació del professorat, s'han viscut fases, accions com els plans de formació permanent institucional (FOPI) als anys vuitanta, realment innovadores però que es van interrompre després d'uns anys de funcionament.

És veritat que el currículum proposat a finals dels vuitanta, i experimentat els anys previs a la Llei orgànica general del sistema educatiu (LOGSE), va posar sobre la taula el debat sobre els diferents tipus de continguts. Es va viure molt intensament l'experimentació de la «reforma educativa» però potser va forçar una certa uniformització de les escoles. [Tot fent un paral·lelisme] em preocupa que el projecte «Escola Nova XXI» també la comporti.

(CS): No ens podem confondre. La millora de les tècniques no és innovació. Ho és millorar la lectura, la comprensió, el pensar, les coses fonamentals i fer-les arribar a tots. La meva experiència de tractar i formar nois i noies amb greus problemes de conducta em va fer palès que les regles bàsiques de l'ofici són entendre els nois i noies i saber veure per què es comporten tal com ho fan. [Hem] d'assumir aquestes condicions com la base a partir de la qual treballar. Cal, també, buscar alternatives d'apropament i de treball, a partir de trobar la manera de fer que els arribi allò que pretenem. Ara, a més, tenim eines suficients a la nostra disposició per personalitzar els aprenentatges. [Amb tot] hi ha hagut iniciatives com la d'incorporar el treball per

competències, que s'han exposat i difós de manera que han confós els mestres i han generat conductes formals, sense sentit.

(JD): Un problema que he observat és que sovint ens quedem amb els principis educatius i les etiquetes inspiradores del canvi. En realitat, però, cal donar significat als mots en termes pràctics. És a dir, cal saber respondre amb detall què significa treballar amb pares, amb mestres, fer un equip, treballar la inclusió. Amb tot, els canvis tenen dos elements que són cabdals: saber-los fer sostenibles i treballar universalment, és a dir, que puguin arribar a tots. Un parany per al canvi és assumir els discursos, però no acabar de fer-los avinents davant els obstacles que acaben per confrontar, obstacles que són de tipus cultural, i són tant de nivell macro —el mateix sistema i el seu disseny— com micro, la mateixa comunitat de l'escola, per exemple, les persones, els seus interessos i representacions, no sempre són coincidents.

(JC): Si vosaltres parleu des de la pràctica, des de *Cuadernos de Pedagogia*, la meua professionalitat m'ha portat a desenvolupar un rol d'observador extern. Coincideixo amb la visió anterior en què hem après a canviar la idea d'utopia perquè no havíem analitzat prou els condicionants en els quals es mou l'educació. Amb tot, però, assumeixo que l'escola no canvia el món, però sí que influeix, tot incidint en el microcosmos de la comunitat educativa, en la dimensió social i en les consciències de les persones. En aquest sentit, seria interessant saber com es veuen avui a si mateixes les persones que van participar com a estudiants en els centres que introduïren els canvis en els anys setanta i vuitanta.

(JD): Després del meu recorregut professional he après que els canvis en educació són fràgils, imprevisibles i lents, degut a la seva complexitat.

(SB): Malgrat la il·lusió i la potència inicial que porten els canvis, cal aprendre a superar el seu caràcter de novetat i aprofundir-hi, i coincideixo amb el fet que els canvis veritables són lents. En efecte, conceptes com democràcia, participació i treball en equip s'han d'aprendre a dotar-los de sentit real, quan sovint xoquen amb les normes i reglamentacions vigents. Des de la meua experiència, en algun moment es va haver de donar suport a certs projectes canviant la normativa, una normativa que contradeia la legislació superior. Recordo que, des de la Direcció General de Primària, per posar un exemple, vam haver de forçar alguns canvis en les adscripcions

dels mestres en centres de nova creació per tal de garantir que no totes les places sortissin ja d'inici a concurs públic i fer possible que mestres innovadors i compromesos amb la zona poguessin continuar-hi treballant. Eren mesures celebrades pels uns i criticades pels altres.

Ha calgut introduir canvis que, vistos amb el temps, es veuen com a petites llavors que han donat lloc a grans transformacions i, fins i tot, dissenys i orientacions diferents. Un cas paradigmàtic seria el de la informàtica educativa. Des de la introducció del Programa TOAM d'ensenyament per ordinador, a inicis dels vuitanta, fins a la creació del Programa d'Informàtica Educativa, el 1986, el suport a les escoles en aquest camp ha suposat una clara millora quant als recursos i la formació.

Però també és cert que hi ha canvis que semblen senzills, que poden començar de manera modesta, a través d'iniciatives particulars i que, amb el temps, han anat adquirint una volada important. Tenim exemples de com van néixer els programes de salut, les orientacions educatives per a l'educació pel consum, o com es va assignar el caràcter d'etapa educativa als 0-3 anys, quan encara era considerada una etapa assistencial i com després això ho va recollir la LOGSE. Introduir aquests canvis en el currículum escolar va suposar una coordinació amb diferents departaments de la Generalitat, el de Sanitat i el de Comerç i Turisme, i va comportar la implicació de professionals experts en aquests camps, i adoptar una visió interdisciplinària i clarament educativa en un sentit ampli, que implicava coneixements, maneres de fer i noves actituds.

Quina és la relació entre l'escola i la democràcia?

(JD): Canviarà l'escola la societat? No ho crec. Però la societat no canviarà sense l'escola. Si la societat té alguna esperança de canvi no ha de descuidar l'escola, no es poden resoldre els temes de la justícia, de la democràcia, de l'ètica, sense l'escola.

(JC): Costa molt canviar l'escola, també perquè sembla que tot està inventat en el món educatiu. Amb tot, si comparem els dos períodes històrics, el dels anys setanta-vuitanta amb ara veurem que hem avançat molt. Abans es feien moltes coses de manera intuïtiva, mentre que ara són més documentades i elaborades. Però també

ha canviat el coneixement que es té de l'infant, el concepte sobre la diversitat i sobre la llibertat. Es té una idea més clara del canvi metodològic, enfront de la visió més tradicional del treball escolar. Ha canviat també el potencial de l'entorn de l'escola, com a element de suport als aprenentatges. Quant a la democràcia, l'escola, sens dubte, ha participat de l'obertura d'espais democràtics. La democràcia ha arribat als equips, ha facilitat la participació, que sorgeixin debats, etc.

(JD): *(Amb tot)* cal reconèixer que hem associat de manera poc convenient la noció de democràcia i escola. La democràcia millora els aprenentatges, però no la gestió ni la presa de decisions. La noció de democràcia cal referir-la als qui aprenen, per aprendre amb sentit, per fer aprenentatges vinculats a les seves necessitats, per millorar la forma d'avaluar i per trencar amb la noció d'uniformització. En aquest sentit, democratitzar significa revisar a fons els currículums i la gestió de les aules. Per exemple, en quines condicions l'escola és capaç d'assumir la diversitat? Només si es personalitzen els aprenentatges, però no mitjançant currículums normatius, regles rígides i avaluacions externes. Tota la resta només són modes.

(CS): Quant a la política educativa ens hem de fer algunes preguntes. Per què no s'intenta des de l'Administració pal·liar de manera molt més decidida les desigualtats escolars? Per què es vol que totes les escoles facin el mateix i de manera semblant. Per què no hi ha accions polítiques que donin resposta a aquestes qüestions? O, per què no s'aprofita tot el capital humà que avui tenim entre l'alumnat, treballant des de i en la diversitat? Per què els nens i nenes, per exemple, amb síndrome d'Asperger han de fer el mateix que els altres? Per què no es treballa amb cadascú a partir de les seves fortaleces?

Hem millorat en les tècniques d'ensenyament però cal avançar en el gran repte de transformar escoles per atendre alumnes de necessitats educatives especials o específiques (*NEE*), alumnes amb grans problemes de comportament, molt sovint immersos en contextos familiars i socials molt complicats. Cal fer-se càrrec dels seus condicionants, fer-los propostes que els ajudin a avançar, sense perdre l'exigència. «A l'escola, s'hi va a aprendre!» I els mestres ens hauríem de plantejar: «Com ho fas per atendre problemes nous i trobar-hi solucions?»

(CH): Arribar a atendre la diversitat ha estat per a nosaltres un tema important. «Educar junts alumnes diferents» [ens ha suposat] buscar l'autonomia de l'alumne, la personalització de l'aprenentatge i el treball col·laboratiu de tota la comunitat. [Ha representat] un canvi profund en la mirada del mestre: tots els nens poden aprendre i el mestre els dona suport i llegeix quins elements externs poden ajudar o interferir en alguns alumnes o com poden ser millorats els seus resultats en proves externes d'avaluació.

Innovar per a un nou model social

(JC): En la Transició dels anys setanta, les coses aparentment eren molt més clares, tot es reduïa a la dualitat bo/dolent. Ara tot és molt més complicat, la democràcia és sinònim de complexitat. En aquest sentit, jo contemplaria la innovació en el sentit d'assegurar projectes formatius personalitzats per a tothom. El dret a l'educació no és el dret a estar escolaritzat, és molt més que això. D'altra banda, aquesta nova formulació del projecte educatiu ha de ser capaç d'incorporar tot el capital cultural de l'entorn de l'infant, hi ha recursos i eines prou a l'abast per fer-ho.

D'altra banda, aquest tipus de projecte cal que sigui col·lectiu, que incorpori la relació aula, centre i territori, i que sigui sòlid i rellevant, de manera que pugui recollir el màxim de complicitats.

Estem parlant amb termes de societat industrial, però la societat d'avui és la societat del saber virtual i del coneixement. D'altra banda, la vinculació amb el territori demana eixamplar els òrgans de participació dels diferents agents culturals per promoure una educació tan rica com sigui possible. Els consells escolars han de veure's ampliat amb altres agents que impulsaran noves propostes educatives o de formació. Molts municipis han anat agafant competències en aquest camp i això pot esdevenir positiu.

(JD): Mirant endavant, quins són els tres canvis substancials que s'haurien de donar per avançar cap a la innovació, com a país? El primer, el de reflexionar sobre el coneixement. Des de l'escola no hem acabat d'entendre què vol dir la «societat del coneixement» i les seves implicacions de canvi cultural, i no ho acabem de vincular-

ho amb allò que fem. La conseqüència és la dissociació que mostren els infants entre el que veuen i poden fer fora de l'escola i el que fan i poden fer a dins. En segon lloc, cal assumir que l'escola no ho pot ensenyar tot, i, per tant, hem d'assumir una nova perspectiva, la d'ensenyar a respondre'ns preguntes. Finalment, hem de ser capaços de portar a fons què significa l'educació per a tots. Cal fer de la institució escolar una institució justa, educativament i socialment. Això suposa treballar i estendre les nocions d'inclusió i de personalització. El sistema educatiu intenta regular-ho tot. Si l'escola és capaç d'assumir la integració de la diversitat, ha de pensar en itineraris personalitzats. Cal democratitzar a fons el currículum, les avaluacions i el funcionament de les aules.

La falta d'avenços significatius en l'anterior pot explicar la tendència difusa, però estesa entre moltes famílies, alumnes i mestres, de considerar l'escola com menys fiable del que ho era. La tendència seria la d'una creixent desafecció o desconfiança. Sembla com si l'escola no els dones prou esperança respecte a com afrontar el que es poden trobar en el futur, ja sigui en el pla laboral o en el personal. Els pares creuen, avui, que la seva experiència personal ja no serveix per als seus fills, però tampoc l'escola. Per exemple, el fet que certes escoles rebin allaus de matrícules, en relació amb les peticions rebudes per altres escoles, denota que els ciutadans corrents busquen en determinats llocs l'esperança que el sistema no els ofereix.

(CH): El fet de construir coneixement des de l'escola esdevé un fet molt important, avui. Construir coneixement, però, és complex, cal aprendre a treballar-ho amb els estudiants, amb els pares i les famílies. D'aquí que, en relació amb aquestes últimes, cal obrir espais de reflexió, fer jornades, tot convidant persones amb criteri com a suport, per anar treballant i construint el coneixement en comú.

Condicions per a generar i arrelar els canvis

(SB): Estic clarament a favor de l'autonomia dels centres, de respectar la creativitat de les escoles i dels instituts en tots els processos d'innovació. A partir de les meves vivències puc treure conclusions sobre les condicions del canvi que serveixen avui.

Per innovar, crec que calen almenys cinc condicions: lideratge, és a dir, partir d'una idea clara; saber-ho explicar molt bé, parlar amb tothom, pares, equip de mestres, etc.; saber buscar els recursos per portar a terme aquella idea; acompanyament durant el procés i avaluar allò que es va fent i s'ha fet, per tal de saber si el que veiem és el que volíem.

Sovint, els canvis no han anat més a fons i no han durat més temps perquè no hi ha hagut lideratge ni acompanyament. Amb el temps hi ha el risc de perdre la il·lusió inicial pel canvi, en lloc de continuar insistint i mantenir l'esforç en l'objectiu a aconseguir. També per problemes vinculats a la manca de recursos. També, en alguns moments i en algunes decisions, s'ha fet marxa enrere, com seria el cas, per exemple, de la reducció de la 6a hora a la primària, acord que s'havia aconseguit amb el Pacte Nacional per l'Educació. En aquest cas, només es va mantenir en els centres d'una complexitat especial.

També és cert que, amb el temps, sorgeixen imprevistos, com noves necessitats d'escolarització, noves exigències de formació, nous plantejaments sindicals, etc., i cal novament fer servir la imaginació per trobar noves solucions, moltes vegades més complexes i que demanen més consensos. Una realitat complexa com l'escola i el servei a l'educació del país així ho demanen.

(CS): A partir de la meva experiència professional en molts tipus de centres i alumnat, i també com a formadora i participant d'experiències de formació en altres països, com Itàlia, coincideixo amb la Sara Blasi en la idea del lideratge, com una idea central. Aquest lideratge en els centres l'ha d'exercir la Direcció. Entenc aquest lideratge, però, com la capacitat d'articular l'equip, d'elaborar i definir el projecte, de no tenir por de portar-lo a fons i de treballar tots plegats des de la voluntat que allò que es faci quedi. Pel que fa a la Direcció, ha de marcar i no imposar la línia de treball perquè no es pot menystenir el treball de les persones i com el fan. En aquest sentit, cal saber mostrar, convèncer, mostrar i transmetre benestar. Una idea clau és també la de documentar tot allò que es fa. En països com Itàlia, on es van portar a terme importants renovacions educatives, la noció de «documentazione» esdevenia un terme clau.

Una segona condició ha de ser la d'estudiar tots plegats. En relació amb les experiències que vam emprendre a partir del 1968, el primer que vam fer va ser estudiar. Ens vam alimentar dels treballs de Freinet, de la pedagogia institucional francesa, amb Oury, Vàsques, etc., de les produccions del Movimento de Cooperazione Educativa italià. Aquest treball servia per documentar-nos, compartir fonts i explicar millor allò que fèiem.

Una altra línia que ens va servir d'orientació era la de treballar per la inclusió. El treball amb persones amb discapacitat, amb alumnes amb dificultats severes per les condicions en què vivien, servia per entendre millor com treballar amb aquests tipus de persones i s'aprenia a distingir què era prioritari en la seva formació. Això també ens servia per evitar les complicacions del llenguatge, de la burocràcia, la saturació de tasques que ens venen de fora, etc. Precisament una de les tasques de la Direcció crec que és la de prioritzar la feina dels mestres.

Finalment, cal publicar, donar a conèixer allò que es fa, elaborar-lo i transmetre-ho.

(CH): Jo que em sento de les noves generacions, puc dir que en el treball d'innovació portat a terme a l'escola Fluvià hem après a treballar, a saber concretar un projecte que primer era genèric i saber-lo aplicar a una escola que naixia. Per saber treballar, ens vam documentar força sobre el que volíem fer i com fer-ho, vam investigar juntament amb altres col·laboradors i vam adoptar l'observació dels nens i nenes com a referent clau. Aquesta observació ens ha permès reflexionar sobre allò que anàvem posant en pràctica, així com documentar la manera com els infants registren els propis aprenentatges.

Quan el projecte es va iniciar, però, sabíem què no volíem fer, si bé ens era més difícil decidir què fer. Vam tardar vuit anys a assentar el projecte, perquè vam haver d'aprendre a treballar amb les famílies, amb els infants sense llibres de text, aprendre a buscar a fora el que necessitàvem, etc. També vam aprendre a definir el lideratge i com concretar-lo. Vam passar d'un entre tots fer-ho tot, a un lideratge centrat en l'equip directiu, que va marcar la línia de treball. *[Amb el temps]* hem anat endreçant el projecte i l'estructura de l'escola. Pel que fa a l'entorn, ens hem anat obrint a les famílies sense perdre els papers de cadascú.

Per nosaltres, per arrancar el projecte va ser clau inspirar-nos en els criteris que proposava en Pere Pujolàs, autonomia, projectes d'aprenentatge i aprenentatge en cooperació. Addicionalment, en la línia del que s'ha dit, incorporàvem assemblees mensuals amb els infants, etc. Amb tot, però, i vist amb perspectiva, el canvi més profund ha estat la mirada dels mestres: ser capaços d'entendre tot allò que els nens i nenes poden arribar a fer al marge dels referents convencionals i preestablerts.

(CS): Això és interessant perquè ens porta a considerar allò que significa *aprendre*. Ens equivocaríem si el missatge és el que TV3, en un noticiari, llençava per boca d'una nena, quan comentava un canvi determinat a la seva escola: «Fent x ens divertim molt, perquè ara aprendre és divertit». Aprendre és més complex que això i si aquest fos el missatge aniríem malament.

El paper dels docents i l'acompanyament dels canvis

(JC): Fins a on s'han transformat les escoles en el decurs del temps? La formació dels mestres es percep com que ha millorat molt. Hi ha molta menys intuïció i, en canvi, molta més documentació i informació, reflexió, saben elaborar projectes, etc. Un dels aspectes a canviar, perquè millori el treball a les aules i aquest sigui innovador, és la cultura docent entre el professorat, és necessari anar cap a un altre sentit de la professionalitat docent.

(CS): La formació permanent dels mestres segueix sent un tema sobre la taula. Necessitem mestres de mentalitat oberta, amb il·lusió per l'escola. Hi ha una part del coneixement que no s'aprèn per la via dels «projectes». Afavoreixen el desenvolupament d'una mentalitat experimentadora, aprendre el mètode de recerca però no s'ha d'oblidar que cal acostar als alumnes «el coneixement socialment constituït» en diferents camps del saber.

[*També*] hi ha molts dèficits en l'acompanyament i la formació permanent dels docents. Aquesta formació, avui, és un llast per a la millora de l'educació. Seria necessària una figura orientadora de centre o de territori, que exercís una orientació didàctica sobre la feina dels docents, que ensenyés a treballar certes metodologies i tingués capacitat per desenvolupar xarxes d'escola treballant aspectes semblants. A

Itàlia la figura del «direttore didattico» ajudava a fer recerca i formació a un grup d'escoles i editava materials. D'altra banda, no tot és treballar metodologies i tècniques. Abans de res, tot mestre ha d'estar obert del tot a la cultura. Caldria flexibilitzar l'adscripció dels mestres a les escoles i facilitar intercanvis, preveure assessors de formació.

(JC): Pel que fa a la formació inicial, hi ha una preocupació per «les tècniques» però hi falta «cultura», referents culturals amb uns mínims de fonamentació, per exemple, una bona història de la pedagogia, perquè és la que aporta els grans relats.

Pel que fa a la formació permanent, cal fer una anàlisi del que ha funcionat, del que demanen les escoles des de baix. Cal més proximitat amb les universitats i també afavorir la recerca i l'estudi per part dels mestres en actiu. Les «llicències per a estudis» van ser un bon precedent. També fer viable la intervenció dels mestres jubilats, com reclama Jaume Cela.

(SB): Pel que fa a la formació inicial, ha estat interessant el Programa MIF (*Millora i innovació en la formació de mestres*), en què han participat totes les facultats d'educació, amb el suport de la Secretaria d'Universitats i el Departament d'Ensenyament.

Pel que fa a la formació permanent, segueix sent interessant donar suport als «plans de formació en centres», amb la intervenció dels centres de recursos pedagògics, que coneixen les necessitats i els recursos de la mateixa zona. És cert que s'ha viscut un període amb menys recursos econòmics i això ha comportat restriccions en l'oferta.

(JC): Estic d'acord amb la noció d'autonomia. Però, com es controla i s'avalua aquesta autonomia? D'altra banda, les escoles haurien d'utilitzar la seva autonomia per demanar i exigir ser escoltades en les seves necessitats formatives. I també caldria reconsiderar la funció dels actuals centres de recursos, avui amb poca autonomia, regits de manera administrativista i burocratitzats.

També coincideixo amb el fet que, a més de la necessitat de dominar les dimensions tècniques, en la formació dels docents s'ha d'insistir en el coneixement i domini dels grans referents de la cultura, així com recuperar el millor de la història de la pedagogia. La formació universitària, però, hauria de considerar les necessitats de les

escoles, el que necessiten, el que demanen. En aquest sentit, caldria articular aquestes demandes des de les aportacions de la mateixa universitat, però també incorporant mestres amb experiència així com «reciclar» l'enorme capital cultural de persones que han deixat l'educació per jubilació.

Els obstacles a la innovació

(CH): El projecte que hem dut a terme ha tingut algunes dificultats, i s'ha mostrat molt fràgil per la manca de suport del Departament d'Ensenyament o del Consorci. Una de les coses que ens ha preocupat és el benestar de l'equip. Amb les condicions de la provisió de places existent, començar cada any de nou és molt complicat per tirar endavant un projecte que es va construir. Tot i el condicionant dels recursos econòmics, de vegades encara pesa més una certa rigidesa en els dissenys i en la intervenció dels serveis intermediaris, que impedeix fer servir la imaginació per atendre allò que es demana.

(CS): Els canvis, en efecte, són complexos. Afecten qüestions com ara les laborals, les pressupostàries, les professionals, els recursos, les condicions de treball que cal considerar. El canvi no pot basar-se en una idea lineal, per bona que sigui. En aquest sentit, cal anar amb molt de compte amb idees com ara «fem projectes». No tot es pot treballar mitjançant projectes, i cal insistir en la formació de base en determinades matèries bàsiques. L'aprenentatge requereix diverses estratègies i no una de sola. Tampoc sempre pot ser divertit, per bé que ha d'interessar i motivar en l'esforç necessari per aprendre.

(SB): Com he dit abans, són necessàries unes condicions per a la innovació: lideratge, autonomia, acompanyament i orientació, comunicació i pedagogia, creativitat i avaluació. Però també hi ha diverses causes i circumstàncies que poden limitar o tancar els camins iniciats. A més de la manca de lideratge, que he esmentat abans, hi contribueixen el tancament institucional, la manca de pedagogia del canvi, la formació insuficient, les retallades en els recursos, la falta de consistència sobre el que es fa, la pèrdua del sentit de la novetat, la manca d'un aprenentatge

col·laboratiu, els canvis de polítiques i d'agendes d'acció per part de les successives administracions, i la manca d'avaluació de les diverses iniciatives.

(JC): Un dels obstacles de la innovació és la segmentació, és a dir, la fragmentació dels temps, dels espais o del nombre de professors.

(CS): Un dels principals obstacles a la innovació és la fragmentació i la unidimensionalitat de les experiències. Un altre obstacle és la lògica profunda del sistema educatiu. Abans i durant els anys de preparació de la reforma educativa, que va cloure la LOGSE, hi havia multitud d'iniciatives, d'experiències i d'assajos educatius que després van desaparèixer sota una capa d'uniformització. Però la uniformització té a veure amb el control.

D'altra banda, com articular els diversos sabers, el saber organitzat, el saber dispers i el virtual? No es pot fer des de l'escola, sinó que cal articular-ho des del territori. Aquest és la base des de la qual es poden articular els projectes formatius de centre. La nova societat ha generat uns canvis que han deixat com a relíquies els consells escolars municipals i les seves funcions. Les ciutats han canviat, del lloc específic s'ha passat al territori i aquest s'articula en xarxa.

Paradoxalment, en el repàs de les competències de les diverses administracions, els municipis són els que tenen menys competències però, a la vegada, són els que n'assumeixen més. D'aquí que des dels territoris cal que es facin polítiques escolars de proximitat.

(JD): De totes les regles del joc que emmarquen l'acció docent, la més perniciosa no serà la LOMCE, sinó l'actual Llei de la funció pública, pels seus efectes perversos que exerceix sobre la professionalitat.

(JD): Les regulacions maten les innovacions, perquè tendeixen a uniformitzar i a burocratitzar-les.

Annex I. Qüestions inicialment plantejades als participants

- *El què i el perquè dels canvis: Quina és la seva experiència i què els va portar a ells i a elles, i els equips amb els quals treballaven, a emprendre les iniciatives que van adoptar.*

- *En les experiències de canvi, quin tipus d'aliances cal que s'estableixin amb les famílies i amb altres agents, per tal que aquelles experiències siguin admeses, compartides i sostenibles.*
- *Com enfocaven els aprenentatges de tots els estudiants, els canvis proposats.*
- *Aquests canvis són la realització d'una proposta determinada o bé el canvi és, en si mateix, una experiència transformadora.*
- *Quin tipus de reptes proposen els canvis empresos a la formació docent d'aquells que els impulsen. Fins a on es poden afrontar?*
- *A què s'atribueix el fet que moltes iniciatives de canvi: 1) durin poc; 2) no penetrin més profundament en el sistema.*

Annex II. Recull de la bibliografia més rellevant dels autors, moviments pedagògics i documents esmentats a la taula rodona

Célestin Freinet:

- (1964). *Las enfermedades escolares* (ed. 1974). Barcelona: Laia.
- (1969). *La psicología sensitiva y la educación*. Buenos Aires: Troquel.
- (1971). *Educación por el trabajo*. Mèxic: Fondo de Cultura Económica.
- (1972). *Los métodos naturales*. Barcelona: Fontanella. 3 vol.
- (1975). *Nacimiento de una pedagogía popular*. Barcelona: Laia.
- (1976). *Por una escuela del pueblo*. Barcelona: Fontanella.
- (1976). *Técnicas Freinet de la Escuela Moderna*. Mèxic: Siglo XXI.
- (1996). *La escuela moderna francesa: Una pedagogía moderna de sentido común: Las invariantes pedagógicas* (2a ed.) Madrid, . Morata.

Pedagogia institucional

- Oury, F. (1975). *Crónica de la Escuela Cuartel*. Barcelona: Fontanella.
- Vàsquez, A., Oury, F. (2001). *Hacia una pedagogía institucional*. Madrid: Popular.

Moviment de Cooperació Educativa italià

Alfieri, F. (1975). *El oficio de maestro*. Barcelona: Avance.

Alfieri, F. (1985). *Profesión maestro*. Barcelona: Reforma de la Escuela.

Lodi, M. (1977). *El país errado*. Barcelona: Laia.

Lodi, M. (1981). *Crónica pedagógica*. Barcelona: Laia.

Lodi, M. (1982). *Cuando los niños hacen escuela*. Barcelona: Laia.

Lodi, M. (1980). *Empezar por el niño*. Barcelona: Reforma de la Escuela.

Tonucci, F. (1988). *La escuela como investigación*. Buenos Aires: Miño.

Orientacions i programes. Departament d'Ensenyament

Departament d'Ensenyament (1984). *Orientacions i programes: Educació per a la salut a l'escola*.

Departament d'Ensenyament (1984). *L'educació per al consum a l'escola*.

Pere Pujolàs

(2008). *9 ideas clave: El aprendizaje cooperativo*. Barcelona: Graó.

(2015). *Aprender juntos alumnos diferentes*. Vic: Eumo.

Per citar aquest article:

Taula rodona (2017). La innovació en educació, una perspectiva des de l'experiència. Taula rodona. *Revista Catalana de Pedagogia*, 12, 107-124.

Experiències

Revista Catalana de Pedagogia

Volum 12, 2017, (127-143)

ISSN (edició electrònica): 2013-9594

Rebut: 20, 04, 2017

Acceptat: 25, 05, 2017

<http://revistes.iec.cat/index.php/RCP/index>

La innovació dels instituts: un debat en xarxa

Innovation at secondary schools: a network discussion

Susanna Soler Sabanés,^a Marta Simón Esteve^b

^a Directora de l'Institut Montgròs Sant Pere de Ribes. A/e: ssoler1@xtec.cat

^b Coordinadora de la Xarxa d'Instituts Innovadors associats a l'ICE de la UAB. A/e: marta.simon@uab.cat

Resum

La Xarxa d'Instituts Innovadors associats a l'ICE de la UAB neix l'any 2007 amb la voluntat de trobar un espai de reflexió i debat cooperatiu intercentres. En aquell moment parlar de metodologies globalitzades era encara un marc teòric, i la voluntat dels líders pedagògics dels quatre projectes educatius era la de pensar, conjuntament, compartint objectius i recursos, unificant capacitats i esforços, i relacionant les accions.

Globalment, per a cada un dels instituts que ha participat de la Xarxa, ha representat una altra manera de fer formació, basada en l'autoformació d'un grup estable de centres educatius amb voluntat innovadora i alhora una possibilitat de triangular la innovació, l'experimentació i la formació.

Deu anys després repassem la història, els trets identificatius i la tasca realitzada i detallem l'evolució del projecte educatiu d'un dels instituts que n'han format part des de l'inici: l'Institut Montgròs.

Paraules clau

Treball en xarxa, innovació, globalització de coneixements, cooperació, inclusió, personalització.

Abstract

The network of innovative secondary schools affiliated with the Institute of Education Sciences (ICE) of the Autonomous University of Barcelona (UAB) was created in 2007 with the aim of providing a space for inter-cooperative reflection and discussion. Since the discussion of globalized methodologies was still set within a theoretical framework at that time, the will of the pedagogical leaders of the four educational projects was to pool their thoughts on this subject, sharing objectives and resources, unifying efforts and capabilities, and associating actions.

Overall, for each of the network's participant secondary schools, this meant another way of educating, based on the self-education of a stable group of schools with a will for innovation as well as a possibility of coordinating innovation, experimentation and training.

Ten years later, from the Montgròs Secondary School, we look back on our history, our identifying features and the work carried out, providing a detailed view of the evolution of the educational project of one the schools which has formed part of the network from the very beginning.

Keywords

Networking, innovation, globalization of knowledge, cooperation, social inclusion, personalized learning.

Introducció

En aquest article presentem una descripció del treball en xarxa realitzat pels centres per emmarcar el seu projecte comú vinculat a l'ICE de la UAB (figura 1). Els trets que caracteritzen la Xarxa ens serveixen com a presentació del projecte de l'Institut Montgròs i la seva evolució al llarg d'aquests deu anys.

TAULA 1

Evolució dels centres que formen part de la Xarxa de l'ICE de la UAB

Curs 2007- 2008	Curs 2016-2017		
<ul style="list-style-type: none"> · IES Badalona 9 (Badalona) · IES d'Olesa (Olesa de Montserrat) · IES Montgròs (Sant Pere de Ribes) · CE Jacint Verdaguer (Sant Sadurní d'Anoia) 	<ul style="list-style-type: none"> · INS Montgròs (Sant Pere de Ribes) · Institut de Sils · INS Jacint Verdaguer (Sant Sadurní d'Anoia) · INS Can Roca (Terrassa) · INS Mont Perdut (Terrassa) · INS Les Vinyes (Castellbisbal) · INS La Florida (València) · INS L'Estatut (Rubí) · SINS Cardener · INS La Comarcal (València) 	<ul style="list-style-type: none"> · INS La Sínia (Parets del Vallès) · INS Cornellà · INS Joan Oró (Lleida) · INS Francesc Ribalta (Solsona) · Escola Cooperativa El Puig (Esparraguera) · INS Jaume Mimò (Cerdanyola) · INS La Tordera · INS Vall de Llèmena · INS Sant Jordi (Navàs) 	<ul style="list-style-type: none"> · INS Matadepera · INS Copèrnic (Terrassa) · INS Badia · INS Arnau Cadell (Sant Cugat del Vallès) · INS Pere Fontdevila (Gironella) · INS Ramon Casas (Palau-Solità i Plegamans) · INS Pau Casals (Badalona) · INS Vallès (Sabadell)

FONT: Elaboració pròpia.

D'ençà que es va constituir la Xarxa d'Instituts Innovadors associats a l'ICE de la UAB el 2007 han passat deu anys. En aquell moment es van posar en contacte quatre

centres de secundària (alguns de nova creació) per experimentar projectes globals d'atenció a tot l'alumnat, amb aspectes innovadors a escala organitzativa i curricular i amb la utilització de les TIC+C i, en concret, de les plataformes cooperatives i d'aprenentatge.

A la Xarxa s'ha anat desenvolupant un model didàctic socioconstructivista i cultural basat en la indagació dialògica vinculat al currículum competencial. El fet de considerar l'alumne subjecte de l'aprenentatge va fer necessari que les aules i els centres es transformessin en comunitats reflexives que indaguen.

Al llarg d'aquests anys, s'han realitzat sessions d'intercanvi d'experiències, coneixement i suport mutu, sessions formatives, creació d'una plataforma virtual de col·laboració i jornades d'exposició de creacions finals com en el cas de l'anomenat «D'aquí a quinze anys», projecte globalitzat que va ser pensat, planificat i desenvolupat pels quatre centres conjuntament i que va unir els alumnes dels quatre centres en una jornada de presentació final.

En el decurs d'aquest procés, s'han compartit les experiències globals d'atenció a tot l'alumnat, d'organització de centre, de desenvolupament de currículum, de gestió d'aula i d'avaluació, d'organització i utilització de les eines TIC, d'estratègies d'acollida de professorat i d'alumnat, de treball cooperatiu, de treball per projectes cooperatius amb l'alumnat, d'educació emocional, d'experiències sobre projectes d'aplicació de les intel·ligències múltiples, de reflexió sobre els espais i horaris escolars, sempre amb la mirada dirigida a aconseguir centres dinàmics i que facilitin l'educació de persones compromeses amb el món.

Mirant des de la perspectiva d'aquests deu anys, val la pena destacar que aquella iniciativa ha significat una activitat formativa per a cada un dels centres, com ara:

- Una altra manera de fer formació, una alternativa a la formació més estandarditzada, basada en l'autoformació d'un grup estable de centres amb voluntat innovadora, que treballen en xarxa, cooperant i utilitzant les TIC+C.
- Una forma d'aprendre a triangular la innovació, l'experimentació i la formació.
- L'evidència d'un compromís de fer formació de les innovacions i del treball de recerca cooperatiu conjunt.

En el marc de la formació permanent s'ha anat configurant, alhora, un equip de formació i de treball ICE i una activitat formativa que implica en aquests moments a més de vint centres, i que incideix sobre uns cinquanta professors de forma directa i sobre centenars de professors i alumnes de forma indirecta.

Alguns dels centres que formen part de la Xarxa són, en aquests moments, instituts de referència en aspectes singulars: l'Institut de Sils ho és en tot el que fa referència a la personalització de l'acció tutorial, en un enfocament global de l'aprenentatge i en una visió de centre obert i inclusiu. L'Institut Jacint Verdaguer ha estat un referent a l'hora de planificar la integració de les eines TIC a l'aprenentatge i el treball per projectes i treballs globalitzats.

Una part de l'equip docent de l'Institut Badalona 9 està ara treballant a l'Institut Quatre Cantons, on s'han convertit també en un referent en l'organització de centre que facilita el treball globalitzat a les aules i alhora en un institut impulsor del treball en xarxa al barri.

L'Institut Montgròs ha creat un projecte de centre que impulsa el treball globalitzat i cooperatiu, i amb una organització de centre estructurada per àmbits curriculars.

Trets d'identitat de la Xarxa i dels centres que en formen part: l'exemple de l'Institut Montgròs

La Xarxa treballa cooperativament, però això no seria possible sense la solidesa dels projectes dels centres que hi participen, que són els protagonistes.

En el procés de construcció de la Xarxa hem pogut identificar les variables que la bibliografia considera rellevants per assegurar un bon treball i que ens servirà per explicar, com a exemple, l'evolució del projecte de l'Institut Montgròs.

Lideratge

El lideratge de la xarxa ha estat compartit entre els responsables dels equips directius corresponents i els coordinadors de l'ICE de la UAB, per tal de sumar esforços i capacitats, tal com s'ha fet també en els centres, tot buscant el lideratge distribuït.

En aquest sentit, i a partir de la possibilitat donada per la implantació de la LEC en el seu article 37 (Generalitat de Catalunya, 2009), de poder ampliar l'equip directiu i constituir un consell de direcció amb les funcions i el règim de funcionament i de reunions que estableixin les normes d'organització i funcionament del mateix centre, l'Institut Montgròs aprofita l'avinentesa i amplia el nombre de persones responsables del lideratge i la coordinació. Així, s'estableix un grup constituït per vuit professionals: directora, cap d'estudis, secretària i un coordinador o coordinadora per a cada nivell educatiu, de 1r d'ESO fins al batxillerat. Aquest grup es reuneix setmanalment i planifica, organitza, coordina i avalua totes les actuacions didàctiques i pedagògiques.

Per poder dur a terme aquesta tasca directiva, els coordinadors i coordinadores es reuneixen, també setmanalment, amb el professorat dels seus corresponents equips docents. En aquestes sessions es treballen la planificació, l'organització i la coordinació de totes les actuacions i es consensuen i s'arriben a acords. Aquests acords són els que es transmeten a les reunions del Consell de Direcció i a partir dels quals es va avançant, en un bucle d'anada i tornada de propostes i decisions que permet i facilita la implicació de tothom.

Tot el professorat del centre es troba doncs setmanalment amb un membre del Consell de Direcció, a qui pot transmetre neguits, dubtes, propostes, suggeriments, informació de l'aula i de l'alumnat, en el marc d'una reunió formal i en companyia de la resta del professorat del nivell. Aquesta constant anada i vinguda d'informació facilita actuar sobre la realitat de manera àgil i ràpida.

En aquesta recollida de dades tenen molta importància les auto- i coavaluacions constants de l'alumnat, que es realitzen com a mínim, i de manera obligada, un cop cada trimestre. Tota la informació d'aquestes avaluacions es transmet al professorat de cada equip docent durant les Juntes d'Avaluació, en unes sessions que comparteixen alumnat i professorat i on es debaten actuacions, se senyalen èxits i fracassos i es fan propostes de millora. Com podem veure, el procés de recerca d'informació sobre el que està passant, com i per quin motiu comença en l'alumnat, passant per les reunions del professorat en equip docent i acaba concretat i resumit en les reunions del Consell de Direcció, per retornar al professorat i a l'alumnat en forma de concreció d'actuació per a la millora.

És important destacar també que durant el tercer trimestre de cada curs escolar, l'Institut Montgròs inicia un procés d'avaluació reflexiva que segueix els passos del procés descrit per Korthagen *et al.* (2001) i que mou a tot el claustre a reflexionar sobre l'acció i planificar alternatives de canvi i millora que constitueixen el Pla d'Acció per al curs següent.

FIGURA 1

Proposta de procés d'avaluació reflexiva

FONT: Korthagen *et al.* (2001).

Aquest procés s'inicia amb un qüestionari personal que completa cada professor de manera individual i anònima. Segueix amb la resolució de dos qüestionaris més, un de compleció grupal entre tots els membres de l'àmbit de coneixement (lingüístic, científicotecnològic o social) i un altre, també a completar en grup, aquest cop amb les companyes de l'equip docent. Les respostes a aquests tres qüestionaris que inclouen preguntes sobre tots els aspectes emocionals, organitzatius i pedagògics del centre, es bolquen en un sol document que és presentat i compartit en claustre i a partir del qual es localitzen els aspectes que cal canviar o modificar. Aquests aspectes queden recollits en les actes del claustre i constitueixen la base del Pla d'Acció per al

proper curs i també, molt important, assenyalen la formació que necessita el claustre per implementar-los.

Amb aquesta acció, es més fàcil involucrar i responsabilitzar a tot el claustre dels canvis que es van introduint a poc a poc i d'acord amb la realitat i necessitats del que es viu.

Compartir objectius comuns i comunicació

La comunicació recíproca, el diàleg permanent i l'intercanvi d'idees, han estat essencials.

Els objectius de la Xarxa no han estat aliens als objectius particulars de cadascuna de les organitzacions, sinó que han estat compartits. De fet, per pertànyer a aquesta Xarxa, s'han hagut de complir uns requisits determinats, la qual cosa ha facilitat que projectes educatius amb molts punts coincidents s'hagin apropiat per treballar plegats i ha estat fàcil fixar objectius com a xarxa. Els requisits són:

- Implicació institucional.
- Voluntat innovadora.
- Projectes globals d'atenció a tot l'alumnat.
- Voluntat de participar en una xarxa cooperativa de centres.
- Voluntat d'estendre projectes innovadors als centres en el seu conjunt.
- Treball telecol·laboratiu (intracentre i intercentres).
- Utilització de les TIC+C i, en concret, de les plataformes d'aprenentatge cooperatiu (Moodle).
- Formació del professorat dels seus centres.
- Participació en experimentació i recerca.
- Possibilitat i acceptació de fer formació i difusió de les experiències.

A l'inici de cada curs escolar, s'ha debatut i fixat un centre d'interès comú per a tots els centres participants i, entre tots, s'han buscat experts per assessorar i formar, s'han llegit i debatut articles relacionats amb l'objectiu a treballar, s'han compartit i

també debatut les pròpies experiències de cada centre, i sempre s'ha arribat a un producte final que ha pogut ser un article escrit o una jornada de presentació comuna i pública del que s'ha aconseguit. D'aquesta manera, els centres de la Xarxa han obert sempre els seus coneixements i experiències a tothom.

Exemples d'aquests objectius són:

- L'Organització i avaluació al servei d'un nou model d'aprenentatge.
- Una proposta d'aplicació de la teoria de les intel·ligències múltiples a l'ensenyament secundari.
- El fet de desplegar el currículum i treballar a l'aula des d'una perspectiva globalitzadora: les competències en el punt de mira.
- El fet de compartir els models d'organització en el treball per projectes.
- El treball del projecte «D'aquí a 15 anys», desenvolupat i presentat en una jornada per part dels alumnes de cada centre.
- La jornada de presentació del projecte i concurs «Energia sostenible per a tothom» desenvolupat en cada centre.
- El fet de reflexionar per compartir formes de practicar un ensenyament personalitzat dins el grup heterogeni.
- La reflexió sobre l'avaluació formadora en els nostres centres.
- Els fonaments de l'escola de segle XXI i els set principis de l'aprenentatge de la UNESCO.

El fet de compartir un objectiu didàctic o pedagògic amb altres centres, ha donat a l'Institut Montgròs, i de ben segur a tots els centres participants, la seguretat d'investigar amb un suport extern. Per exemple, per al treball globalitzat (també anomenat *treball per projectes*) es va elaborar una base de principis comuns que tot bon projecte hauria de complir:

- Inici amb una pregunta d'investigació real, que no es pugui trobar la resposta «googlejant-la».

- Organització heterogènia de l'alumnat per al treball cooperatiu i per afavorir l'inclusivitat.
- Ús d'eines tecnològiques per a la investigació, per compartir i per a la creació final.
- Proposta d'activitats de recerca i de treball sobre aspectes diversos, per fomentar tots els estils d'aprenentatge.
- Avaluació del procés i del producte final. Auto- i coavaluacions mitjançant rúbriques consensuades.

A continuació, es va crear el projecte comú ja anomenat anteriorment «D'aquí a quinze anys», on tots els centres van aportar el seus coneixements per planificar-lo, desenvolupar-lo i finalment avaluar-lo. El contrast dels resultats va ser molt enriquidor i ens va explicitar les diferències entre els entorns a qui es feia aquesta mateixa proposta, però també ens va mostrar que en tots quatre centres la proposta havia tirat endavant, havia engrescat l'alumnat i l'havia fet aprendre competències i continguts lingüístics clau: de comprensió i expressió de textos, de recerca d'informació, d'anàlisi de la realitat per a partir d'ella imaginar el futur i crear prototips i solucions possibles a les incerteses que es plantejaven com a inici del projecte.

Tota aquesta feina compartida va ampliar la base de coneixement comú i va donar empenta per continuar amb el model.

En el cas de l'Institut Montgròs, aquest projecte s'ha mantingut al llarg dels anys i ha anat guanyant elements d'interès ja que constitueix fins i tot un dels pilars de l'orientació personal i acadèmica que s'inicia a 3r d'ESO. Els principis abans esmentats van consolidar les cinc fases de treball proposades per al desenvolupament de les tasques globalitzades en els diversos àmbits de coneixement:

- Fase 1. Inici del projecte mitjançant la lectura i comprensió d'un text escrit on s'explicita tot el que es demana. En moltes ocasions el mateix títol de les tasques ja està en forma de pregunta. Realització d'una activitat inicial que

serveix per a avaluar el coneixement inicial i per a motivar l'alumnat. En moltes ocasions aquesta primera fase està ludificada (gamificaded) .

- Fase 2. Organització dels grups cooperatius i assignació de rols a cadascun dels seus membres. Inici del diari de treball anomenat «Quadern de grup» amb la descripció dels objectius del grup i dels compromisos personals de cada membre. En aquesta fase es presenta també l'eina o les eines possibles de presentació final del projecte, amb tutorials i treball sistemàtic d'aprenentatge de l'eina.
- Fase 3. Desenvolupament de diferents tasques, exercicis, problemes, activitats, etc., a partir de la pregunta inicial que portaran cada grup a un profund coneixement sobre el tema en qüestió, a l'elaboració de respostes i conclusions. En aquesta fase es dedica temps també a la sistematització d'aprenentatges concrets, per exemple d'ortografia, gramàtica, càlcul, etc., sempre relacionats amb la tasca globalitzada que s'està realitzant. El professorat del centre ha realitzat un exhaustiu treball per encabir de manera lògica, racional, proporcional a l'edat cognitiva de l'alumnat i pertinent al producte final demanat, dels coneixements i les competències base que ha d'assolir un noi o noia a l'ESO.
- Fase 4. Avaluació del producte final que, com a mínim, en una ocasió cada trimestre, es presenta públicament, amb l'assistència de famílies i amistats de l'alumnat. En aquesta fase s'ha treballat també profundament en l'elaboració de rúbriques consensuades entre els diferents professors membres d'un àmbit i finalment, s'ha creat una eina única per a tot el professorat, la MONTRÚBRIC.
- Fase 5. En totes les tasques globalitzades es busca la visibilitat del treball de l'alumnat, més enllà de les parets del centre. Així, les creacions finals surten de l'institut i ocupen algun espai públic del poble o la seva consecució ja és un canvi per a l'entorn com, per exemple, la tasca d'aprenentatge servei que es realitza a l'àmbit científicotecnològic de 3r d'ESO «Ecosystems», on l'alumnat fa propostes de restauració i millora d'un espai natural protegit; o de la tasca

globalitzada de 4t d'ESO de l'àmbit social «Paisatges de la memòria històrica», on es realitza una exposició artística amb representacions teatrals, mostres pictòriques, fotogràfiques, performances, muntatges audiovisuals, recitals de poesia i textos de la guerra i postguerra, etc., on es convida a tot el poble a participar-hi.

Simplicitat i flexibilitat organitzativa

La Xarxa no és una finalitat sinó un mitjà per aconseguir els nostres objectius comuns i, per això, hi ha hagut adaptacions sempre que ha estat necessari.

Des d'un bon començament els centres han anat aportant les seves experiències i les seves necessitats i amb aquests dos elements s'ha anat reestructurant el treball a la Xarxa. En els primers anys es va fer molta atenció a les noves tecnologies, en com aconseguir la seva utilització per part de tot el professorat. L'ICE de la UAB va col·laborar activament en aquest impuls facilitant les primeres plataformes Moodle als centres de la Xarxa (ICE, UAB). Més endavant i, a poc a poc, els centres van anar creant les seves pròpies plataformes, però l'empenta i el suport inicial van ser decisius i tots els centres de la xarxa tenen el treball de les competències digitals com un dels seus objectius de centre.

L'Institut Montgròs ha creat una seqüenciació dels aprenentatges digitals a partir de les necessitats de l'alumnat confrontat a la realització de diferents tasques. Aquest desenvolupament es pot comprovar al document del Desplegament Curricular del centre i comença a 1r d'ESO amb la dedicació d'una franja horària de dues hores comunes a tot l'alumnat, de la matèria anomenada *informàtica bàsica*, durant el primer quadrimestre del curs. Els continguts estan després treballats a la fase 2 de cada tasca globalitzada.

Construcció i gestió col·lectiva del coneixement

El coneixement i la informació —que és poder— no es reserva per a uns quants, no s'amaga, es comparteix. S'ha compartit constantment entre tots els membres de la Xarxa, mitjançant tasques escrites, visites constants entre centres i compartició d'un espai comú a la plataforma Moodle de la xarxa, on els centres han compartit projectes educatius, projectes, iniciatives.

Personalització, globalització, educació per a l'acció i avaluació i aprenentatge permanent

Els instituts que formen part de la Xarxa coincideixen a proposar projectes de centre amb voluntat d'atendre a tot l'alumnat de forma integradora, amb una organització i unes metodologies que responen a les necessitats dels alumnes i a la voluntat que aprenguin més i millor.

El projecte educatiu de l'Institut Montgròs està basat en la globalització dels aprenentatges, per la qual cosa s'ha agrupat el professorat en àmbits de coneixement: àmbit lingüístic (català, castellà, anglès i alemany); àmbit científicotecnològic (ciències, tecnologia, matemàtiques i educació física) i àmbit social (ciències socials, música i visual i plàstica). Aquests agrupaments han fomentat el treball cooperatiu entre els professionals que plantegen a l'alumnat cada trimestre una tasca globalitzada basada en preguntes i inquietuds temàtiques pertinents en cada àmbit.

L'alumnat percep llavors l'aprenentatge com quelcom que s'ha de resoldre, que planteja interrogants i necessitat de recerca i comprovació i creació personal final.

Les respostes a les preguntes i els reptes plantejats no es poden resoldre de manera individual, sinó que necessiten el treball cooperatiu dels membres del grup, així com l'esforç i les aptituds (intel·ligències) individuals de cada membre. El plantejament és senzill, natural i clar per a tot l'alumnat, que, a vegades sense adonar-se'n, es va apropant i endinsant en l'aprenentatge de coneixements que plantejats de manera aïllada se'ls farien abstractes i més difícils.

Entenem que aquest agrupament encara és artificial, ja que la naturalesa i el món no se subdivideixen així, però és la manera que s'ha trobat per partir de quelcom amb què el professorat se sent tranquil i amb una certa seguretat. En aquests deu anys s'ha aconseguit redibuixar les matèries o, millor, entrellaçar-les amb molt de sentit i claredat tant per als alumnes com per al professorat. Exemples d'això poden ser:

— Àmbit lingüístic:

- treballar *el temps verbal* imperatiu a partir de les instruccions que s'han d'escriure en un bloc anomenat «Com dur una vida sana» (tasca globalitzada de 2n ESO «Fem vida sana»);
- treballar *els textos argumentatius* a partir del repte d'haver de preparar un debat públic sobre temes polèmics de la ciència, la tecnologia, la informàtica, les matemàtiques o l'esport (tasca globalitzada de 4t d'ESO «Àgora»);
- treballar *els connectors de text* en el marc dels textos narratius, a partir de la proposta d'escriure una novel·la (tasca globalitzada de 1r d'ESO «Veïns»).

— Àmbit científicotecnològic:

- treballar la geometria a matemàtiques a partir de la necessitat de saber mesurar objectes tridimensionals de manera que puguin apreciar les seves dimensions planes per conèixer el material necessari per fabricar-los o quina és la seva capacitat i finalment poder decidir el més adient per construir un termo solar;
- treballar l'estadística a partir de dades obtingudes en activitats físiques realitzades pels mateixos alumnes i esbrinar el factors que hi intervenen per respondre a les preguntes: «Quina condició física tinc?, què puc fer per millorar-la?»;
- treballar la proporció directa i les escales mitjançant el càlcul d'un sistema solar reduït que han de situar en un mapa del mateix poble i així poder, posteriorment, recórrer físicament aquest sistema en una sortida de senderisme;
- treballar gràfiques i paràmetres estadístics a partir de mesures de variables meteorològiques obtingudes amb aparells construïts pels mateixos alumnes amb la finalitat d'esbrinar què està passant al medi ambient;

- treballar el mètode científic a partir de l'estudi d'un insecte procedent d'un hàbitat proper.
- *Àmbit social:*
- treballar i comprendre la societat de *l'època medieval* mitjançant la creació d'uns perfils de personatges a Facebook d'aquella edat que interaccionen entre ells: pagesa, senyor feudal, servent, bisbe, camperol (tasca globalitzada de 2n d'ESO «Fem un Facebook de l'edat mitjana»);
 - *la composició, el color, la tècnica del cartellisme* per poder realitzar una exposició sobre les banderes i els símbols dels dos bàndols implicats en la Guerra Civil i entendre el seu significat i simbolisme a través del temps (tasca globalitzada «Memòria històrica» de 4t d'ESO);
 - *el disseny gràfic i el disseny estructural*, a partir de la necessitat de crear un *merchandising* i un *packaging* per a una hipotètica empresa creada (tasca globalitzada de 3r d'ESO «Creem la nostra empresa cooperativa»).

Formació permanent del professorat

Els centres de la Xarxa tenen voluntat d'innovar a nivell organitzatiu, metodològic i de gestió d'aula i alhora d'experimentar, de formar el professorat i de difondre les experiències mitjançant la formació intercentres. En aquest sentit, cal destacar la trobada anual dels claustrats com a activitat de clausura de la tasca anual.

A l'inici del curs les persones que assisteixen a les reunions de la Xarxa transmeten a la resta de representants dels centres els temes que els preocupen i sobre els quals els agradaria treballar. En el cas de l'Institut Montgròs, aquestes temes són els recollits durant el procés d'avaluació reflexiva descrit anteriorment. Un cop consensuat el tema de treball anual, si coincideix el que s'ha acordat a la Xarxa amb el que s'ha acordat al claustre, es va compartint el que succeeix a les reunions i es va avançant en la proposta de manera paral·lela, centre i Xarxa. Si no coincideix, es destinen estones de claustre pedagògic (es distingeix entre claustrats de gestió, dedicats a les informacions habituals, i pedagògics, dedicats a la formació i reflexió) per compartir el que es treballa a la Xarxa i, en ocasions, es creen petits grups de

treball sobre aquest tema, que durant el tercer trimestre serà presentat en la trobada anual conjunta.

Conclusions

L'objectiu que ens hem proposat en la redacció de l'article ha estat explicar un exemple de com el treball en xarxa afavoreix:

- L'anàlisi del treball que realitzen els centres per compartir els projectes, les dinàmiques, les metodologies d'aula i els resultats obtinguts.
- La identificació de les fortaleses dels centres i de la xarxa però també les oportunitats que permeten la millora a partir de focalitzar la mirada en aspectes concrets del dia a dia.
- El disseny de propostes de formació d'un grup estable de centres educatius amb voluntat innovadora i alhora una possibilitat de triangular la innovació, l'experimentació i la formació en cada centre.

Agraïments

Volem agrair a tots els professionals i tots els centres que han participat a la Xarxa aquests deu anys la generositat, les iniciatives i la capacitat de treballar cooperativament que ens han demostrat.

Bibliografia

Generalitat de Catalunya. (2009). Llei 12/2009, de 10 de juliol, d'educació. *Diari Oficial de la Generalitat de Catalunya (DOGC)*, 16 de juliol de 2009.

Korthagen, F. A. J., Kessels, J., Koster, B., Lagerwerf, B., i Wubbels, T., (2001). *Linking practice and theory: The pedagogy of realistic teacher education*. Londres: Routledge.

Apèndix

Llocs que amplien i evidencien l'experiència presentada:

- <http://blogs.uab.cat/icexarxaies/>

- <http://projectesice.uab.cat/http://projectesice.uab.cat/http://projectesice.uab.cat/http://projectesice.uab.cat/>
- http://www.insmontgros.cat/pluginfile.php/48061/mod_resource/content/1/desplegament%20curricular%20%28revisat%20setembre%202016%29%20PDF.pdf
- http://serveiseducatiu.xtec.cat/bergueda/wp-content/uploads/usu878/2016/06/La_mirada_octogonal.pdf
- http://www.aufop.com/aufop/uploaded_files/articulos/1279236671.pdf

Per citar aquest article:

Soler, S., i Simón, M. (2017). La innovació dels instituts: un debat en xarxa. *Revista Catalana de Pedagogia*, 12, 127-143.

Revista Catalana de Pedagogia

Volum 12, 2017, (145-173)

ISSN (edició electrònica): 2013-9594

Rebut: 05, 02, 2017

Acceptat: 15, 02, 2017

<http://revistes.iec.cat/index.php/RCP/index>

ArchaeoSchool for the Future¹

Teresa Morales Tacias

Professora de l'INS Baix Camp de Reus. A/e: tmorales@xtec.cat

Resum

Sis centres educatius de secundària de Catalunya, Itàlia i Grècia, una universitat de Venècia, el Col·legi de Doctors i Llicenciats de Catalunya, el Museu d'Arqueologia de Kalamata (Grècia) i un centre d'educació ambiental de Kalamata participen en un projecte europeu sota les condicions d'Erasmus+ KA2 per estudiar les restes arqueològiques. Comparteixen metodologies educatives innovadores com el *knowledge building*, el paradigma ICE (*Ideas, Connections, Extensions*), l'enginyeria inversa mitjançant el programa de reconstrucció virtual 3D Edmondo, *learning by doing*, la sostenibilitat i una projecció de futur.

L'article parla sobre l'aplicació de la teoria del *knowledge building* en un projecte europeu, els avantatges que es poden obtenir, la relació d'aquesta teoria amb les competències del segle XXI i un exemple concret d'un dels quatre temes que s'han

1. «ArchaeoSchool for the Future» és un projecte europeu que uneix Catalunya, Itàlia i Grècia en l'estudi arqueològic de tres monuments compartint metodologies, objectius, projectes i somriures.

“ArchaeoSchool for the Future” is a European project which joins Catalonia, Italy and Greece in the archaeological study of three monuments, sharing methodologies, goals, projects and smiles.

desenvolupat al llarg del curs 2016-2017. Dins aquest escrit, també hi ha evidències de la tècnica d'enginyeria inversa i del *learning by doing* perquè equips d'alumnes dels tres països estan reconstruint virtualment els llocs arqueològics que estan estudiant.

Aquesta connexió entre persones i professionals provinents de disciplines diferents, de l'educació superior i la formació permanent permet assolir quotes d'aprenentatge insospitades.

Paraules clau

Knowledge building, Erasmus+ KA2, Knowledge Forum, enginyeria inversa, projectes internacionals, sostenibilitat.

Abstract

Six secondary schools from Catalonia, Italy and Greece, a Venetian university, the Association of Doctor's and Master's Degree Holders of Catalonia, the Archaeological Museum of Kalamata (Greece), and an environmental education center in Kalamata work together in a European program under the Erasmus+ KA2 conditions to study different archaeological sites. They all share innovative teaching methodologies, like knowledge building, the ICE framework (Ideas, Connections, Extensions), reverse engineering using the 3D virtual app Edmondo, learning by doing, sustainability and a forward-looking approach.

This article is about the implementation of the knowledge building theory in a European project, the benefits of applying this method and the relationship between the knowledge building principles and 21st-century skills. It also includes an example of one of the themes developed over the course of the 2016-17 academic year. This paper also presents evidence of the reverse engineering technique and the learning by doing method, since a group of students from the three countries are rebuilding, in the Edmondo app, the archaeological sites that they are studying.

The connection between so many different people, multidisciplinary teams, and higher education and life-long learning professionals who are working together, allows the achievement of unsuspected learning levels.

Keywords

Knowledge building, Erasmus+ KA2, Knowledge Forum, reverse engineering, international projects, sustainability.

Algunes dades de l'ArchaeoSchool for the Future

ArchaeoSchool for the Future (ASF d'ara endavant) és un Erasmus+ KA2 : un projecte europeu que organitzacions de diferents països han assumit per treballar conjuntament, per desenvolupar coneixement, compartir i transferir bones pràctiques educatives i innovar en els camps de l'educació i la formació del professorat i tècnics educatius i, també, formar el jovent en la cooperació internacional i la integració de diferents cultures.

ASF es va pensar i crear al llarg del mesos de novembre i desembre del 2014, es va allargar fins al març del 2015 i va integrar països com Catalunya, Itàlia i Grècia: rics en patrimoni arqueològic. Catalunya aportava les restes arqueològiques romanes de Tarragona i l'emplaçament de l'antiga colònia grega d'Empúries; Itàlia, les troballes romanes de Verona, i Grècia, la ciutat antiga de Messènia, al sud de la regió grega del Peloponès.

Les institucions culturals que integren el projecte europeu ASF són deu: per part de Catalunya, l'INS Baix Camp de Reus, el Col·legi Sant Pau Apòstol de Tarragona i el Col·legi Oficial de Doctors i Llicenciats en Filosofia i Lletres i en Ciències de Catalunya, amb seu a Barcelona; per part d'Itàlia, l'Educandato Statale Agli Angeli de Verona, el Liceo Statale Girolamo Fracastoro i la Universitat Ca' Foscari de Venècia, i, a Grècia, la Lower Secondary General School a Thouria, l'Upper Secondary Vocational School de Messènia, l'Archaeological Museum of Mesenia a Kalamata i l'Environmental Education Centre a Kalamata, que actuen de coordinadors del projecte.

El projecte va ser aprovat el passat mes de juliol del 2015 i preveu tres anys de treball i estudi profund de les cultures i el patrimoni dels tres països. També es facilita la mobilitat de tècnics, professorat i alumnat als tres llocs arqueològics i un pressupost que cobreix les despeses dels viatges, les activitats i publicacions dels productes que s'han de generar després de tres anys de treball intens i satisfactori.

Les institucions de l'ASF es dediquen a la formació formal i informal de joves interessats en el patrimoni grec i romà: sis centres educatius d'alumnes de secundària, una universitat, un centre d'educació ambiental, una universitat i el Col·legi de Doctors i Llicenciats de Catalunya (CDL a partir d'ara).

El nombre de persones implicades d'una manera o una altra en el projecte ASF és de 273 persones (taula 1) i, a l'efecte del seu impacte, també cal comptar les famílies de cada un d'aquests integrants, el professorat que forma part dels claustres dels centres educatius, el Departament de Llengües de la Universitat Ca' Foscari de Venècia, les administracions educatives i locals de les ciutats corresponents i l'efecte multiplicador que poden tenir els mitjans de comunicació que han fet i faran referència al projecte. A més, cal tenir present que l'ASF compta amb un total de vint-i-cinc institucions associades que ajuden a desenvolupar el projecte amb el rigor científic que cal.

TAULA 1

Dades de participació

País	Alumnat	Experts	Professorat	Total participants
Catalunya	103	4	7	
Itàlia	61	6	9	
Grècia	65	8	12	
TOTAL	229	16	28	273

FONT: Equip avaluador del CDL.

Els objectius que compartim les deu institucions són els següents:

- Reforçar les competències dels alumnes de manera interdisciplinària (humanitats, cultura, llengües clàssiques i contemporànies, ciències,

tecnologia i economia) aplicant solucions emprenedores i creatives a reptes concrets.

- Desenvolupar competències del món laboral del segle XXI: digitals, ciutadania, pensament crític, resolució de problemes, etc.
- Proposar llocs de treball d'acord amb polítiques sostenibles i integradores i facilitar una guia laboral als joves sense treball.
- Aconseguir que l'alumnat amb necessitats educatives especials desenvolupi el projecte ASF liderant alguns temes i cooperant amb els altres companys en un plànol d'igualtat.
- Desenvolupar la cooperació entre els centres educatius participants, els llocs històrics i patrimonials i crear coneixement que porti els joves a col·laborar entre ells per promoure relacions que els ajudin dins el mercat laboral.
- Augmentar l'atractiu del patrimoni en els joves europeus.
- Crear mètodes d'ensenyament sostenibles que assegurin que l'estudi del passat contribueix a millorar el futur.
- Augmentar la consciència dels alumnes que el patrimoni, i en concret l'estudi de la vida diària antigament, pot ajudar a entendre i millorar el món real actual.
- Desenvolupar conceptes de ciutadania activa (nacional i europea), sostenibilitat i cohesió social mitjançant l'estudi profund de la història i el patrimoni cultural i arqueològic.

Per tal d'assolir aquests objectius, el patrimoni cultural que estudiem amb molta profunditat és l'amfiteatre de Tarragona, el teatre romà de Verona i l'antiga ciutat de Messènia. Les perspectives disciplinàries que preveu el projecte s'enumeren en la gràfica següent i es basen en el concepte *desenvolupament sostenible*. La figura 1 il·lustra com, amb l'ajuda d'una perspectiva holística de totes les disciplines culturals anotades, es pot obtenir el desenvolupament sostenible i assolir els objectius del projecte anteriorment esmentats.

FIGURA 1

Perspectiva interdisciplinària de l'ASF, segons l'avaluació del CDL

FONT: Equip CDL.

Després dels tres anys de recerca i treball, l'organització de l'Erasmus+ KA2 espera que es lliurin a la comunitat científica alguns resultats i conclusions, com ara:

- una guia per a professors de l'ús del Knowledge Forum 6 (KF6 a partir d'ara),
- un accés a la plataforma de creació de coneixement KF6,
- la creació de comunitats d'aprenentatge virtuals al KF6,
- unes pautes de metodologia de creació de coneixement (KB),
- un manual per a professors sobre emprenedoria per a empreses culturals,
- unes lliçons bàsiques per a alumnes estrangers de grec modern, italià i llengua catalana,
- un espai web que reculli alguns aspectes del treball de les deu institucions,
- un *equip* de visita a museus per als joves (que puguin visitar el museu de forma autònoma i engrescadora),
- les reconstruccions històriques en Edmondo (plataforma 3D) dels llocs arqueològics estudiats,
- un vídeo de representacions virtuals teatrals en Edmondo,

- una guia per al professorat de la ciutadania sostenible que emergeix de l'estudi de l'herència cultural.

El projecte ASF descriu tres moments importants referents a la mobilitat de professors, tècnics i estudiants: curs 2015-2016, desembre del 2015, trobada de professors i tècnics a Kalamata i mobilitat d'estudiants, professorat i tècnics a l'abril del 2016 a Tarragona, Empúries i Barcelona; curs 2016-2017, octubre del 2016, trobada de professors i tècnics a Venècia i Verona i mobilitat d'estudiants a l'abril del 2017; curs 2017-2018, últim trimestre del 2017, trobada de professorat i tècnics a Kalamata, i tercer trimestre del 2018, mobilitat d'estudiants a Kalamata.

Els mètodes d'ensenyament innovadors utilitzats en el projecte

El programa Erasmus+ KA2 té, com a característica principal, l'intercanvi de bones pràctiques educatives i la cooperació internacional per a la innovació; per tant, aquest apartat versarà sobre els mètodes innovadors que es desenvolupen al projecte ASF.

El mètode *knowledge building*, Programa COMconèixer a Catalunya, impulsa la construcció i la creació de coneixement de manera col·lectiva i col·laborativa (Montané, 2002). Aquest mètode d'ensenyament i aprenentatge es basa en els principis socioconstructivistes de Vigotski, l'activitat de l'alumne, els seus centres d'interès i el diàleg entre els participants prenent, com a directiva de comportament important, unes normes que la prestigiosa investigadora canadenca Marlene Scardamalia va escriure sota el títol dels dotze principis de la construcció del coneixement. Cada un d'aquests principis es considera des de dues dimensions complementàries: la sociocognitiva i la tecnològica. Aquests dotze principis (Scardamalia i Bereiter, 2003) són:

1. Un saber comunitari, una responsabilitat col·lectiva

Dimensió sociocognitiva: els membres d'un equip produeixen idees que tenen valor als ulls dels altres i comparteixen la responsabilitat de l'avançament del saber de la comunitat.

Dimensió tecnològica: l'espai de treball col·laboratiu té eines que faciliten el desenvolupament conceptual de les idees de la comunitat. Pertànyer a la comunitat implica llegir les notes dels altres, enriquir-les i entrelligar-les per relacionar les diferents perspectives, tot assegurant-ne la utilitat i validesa per al grup. L'eficàcia de la comunitat es basa en la manera que es comparteix la responsabilitat del desenvolupament del saber de l'organització.

2. *L'ús constructiu de les fonts d'autoritat*

Dimensió sociocognitiva: per conèixer cal estar en contacte amb l'actualitat i el desenvolupament del camp que es vol treballar. Això necessita el respecte i la comprensió de fonts autoritzades, sempre emprades amb una visió de crítica constructiva.

Dimensió tecnològica: el Fòrum del Coneixement (Knowledge Forum, KF) afavoreix l'ús de les fonts d'autoritat i d'altres fonts d'informació que ajuden a millorar les idees, i fa que els participants afegixin noves informacions als recursos de base, citin fonts concloents i elaborin coneixement a partir d'elles. Les referències bibliogràfiques es generen automàticament a partir de les fonts citades.

3. *Una avaluació simultània, arrelada i transformativa*

Dimensió sociocognitiva: l'avaluació permet fer avançar el saber, per això s'arrela en el treball del dia a dia per identificar problemes al llarg de la recerca. La comunitat s'implica en el procés d'avaluació interna per poder anar més enllà d'allò que esperen els examinadors externs.

Dimensió tecnològica: les normes i les fites són els objectes del discurs del Fòrum del Coneixement, que es poden anotar, i a partir de les quals es poden construir i identificar noves idees. La millora de l'escriptura, les habilitats del segle XXI i la productivitat es desenvolupen paral·lelament al treball sobre el saber.

4. *Una democratització del saber*

Dimensió sociocognitiva: tots els participants són els contribuïdors legítims al projecte i obtenen reconeixement pels avançaments aconseguits pel grup. La diversitat i les diferències no privilegien unes determinades persones en detriment

d'unes altres; totes tenen la possibilitat d'implicar-se en el procés d'innovació del saber.

Dimensió tecnològica: tots els participants tenen accés al saber; les eines d'anàlisi els permeten avaluar la igualtat de les contribucions i d'altres indicadors del producte obtingut en el marc d'una empresa conjunta.

5. *Un comportament epistemològic*

Dimensió sociocognitiva: els participants exposen les seves idees i negocien un compromís entre les seves i les dels altres, i utilitzen les diferències per provocar l'avançament del saber. Els participants han de gestionar els problemes relatius a les finalitats, a la motivació, a l'avaluació i a la planificació a llarg termini.

Dimensió tecnològica: el Fòrum del Coneixement facilita el suport per a la construcció i refinament de les teories i fomenta la interrelació de les idees diferents. Les bastides o categories, que es destinen al guiatge del desenvolupament de processos, es fan transparents en l'ús de termes epistemològics variats i en l'enriquiment del contingut conceptual.

6. *Diversitat d'idees*

Dimensió sociocognitiva: la diversitat d'idees és essencial per al progrés del saber. Comprendre una idea és comprendre totes les que graviten al seu entorn, malgrat que siguin divergents. La diversitat procura un medi ric que permet l'evolució de les idees cap a una via que és nova i més rica.

Dimensió tecnològica: els fòrums de discussió ofereixen oportunitats a la diversitat, però sovint donen un suport feble a les interaccions entre idees. Al Fòrum del Coneixement, les opcions permeten no només entrelligar les idees, sinó també establir combinacions de notes i perspectives diferents, així com afavorir l'ús productiu de la diversitat.

7. *Idees perfectibles*

Dimensió sociocognitiva: totes les idees poden millorar-se. Els participants treballen contínuament en la millora de la qualitat, de la coherència i de la utilitat de les seves idees. Per això cal crear un ambient de seguretat psicològica, per tal que les persones

s'atreueixin a prendre riscos, a revelar la seva ignorància i a dir el que pensen del treball dels altres, així com a rebre una retroacció del que estan fent.

Dimensió tecnològica: el Fòrum del Coneixement és recursiu en la seva concepció, de manera que ofereix sempre la possibilitat de revisar el que es fa. La millora continuada, la revisió i el refinament de les teories són operacions que possibiliten el canvi i l'aprenentatge significatiu.

8. La ubiqüitat de l'elaboració dels coneixements

Dimensió sociocognitiva: l'elaboració de coneixements no està confinada a certes ocasions i a temes particulars, sinó que impregna la nostra vida, tant si som a l'escola com si no hi som.

Dimensió tecnològica: el Fòrum del Coneixement fa que l'elaboració de coneixements sigui el centre de les activitats de la comunitat i no un apèndix de les tasques quotidianes. Les contribucions reflecteixen tots els aspectes del treball relacionat amb el saber col·laboratiu.

9. Idees reals, problemes autèntics

Dimensió sociocognitiva: els problemes del saber provenen dels esforços per comprendre el món en què vivim, sovint ben diferents dels que es presenten en els quaderns escolars. Les idees produïdes són reals.

Dimensió tecnològica: el Fòrum del Coneixement crea una cultura que afavoreix el treball creatiu a partir d'idees. Les notes i les perspectives són el reflex directe del treball i de les idees dels seus creadors.

10. Integració de les idees debatudes i emergència de noves idees

Dimensió sociocognitiva: l'elaboració de coneixement ha de treballar a partir de la inclusió i de la formulació de problemes reals. Per tant, cal aprendre a treballar amb la diversitat, la complexitat i el desordre per fer emergir noves hipòtesis que permetin assolir nivells de comprensió superiors.

Dimensió tecnològica: en els equips, les condicions s'adapten i canvien segons l'èxit obtingut per tots. Això fa que progressivament s'elevi el llistó. La funció *rise-above*

permet una integració il·limitada d'idees a l'interior d'estructures més i més avançades i té en compte les finalitats emergents.

11. Discurs transformatiu

Dimensió sociocognitiva: el discurs de col·laboració de coneixements és més que compartir el saber, ja que pretén millorar-lo i transformar-lo amb pràctiques discursives, que afavoreixen l'avançament del saber de la comunitat.

Dimensió tecnològica: el Fòrum del Coneixement dona suport a notes i perspectives riques en interrelacions i a finalitats i espais de treball emergents. Les revisions, les referències i les anotacions ajuden a identificar els problemes compartits i les divergències de comprensió, alhora que permeten avançar més enllà del nivell que es podria aconseguir individualment.

12. Avançament simètric del saber

Dimensió sociocognitiva: la saviesa és distribuïda dins les comunitats i entre les comunitats. L'avançament simètric del saber resulta de l'intercanvi del saber i de fer-lo accessible a tothom.

Dimensió tecnològica: el Fòrum facilita el contacte virtual entre els diferents equips de col·laboració del saber, amplia les comunitats i recull les idees de diferents contextos socials més i més amplis. El flux d'informacions i retocs es reflecteix directament en el nivell de l'avançament simètric del saber.

Una classe que segueixi aquests patrons de comportament hauria de tenir ben clares les fases que s'expliquen en aquesta taula (taula 2). El mètode KB es recolza en una eina informàtica anomenada Knowledge Forum⁴ on les idees dels participants poden conèixer i créixer (poden ser revisades, corregides, augmentades i millorades) i disposa del funcionament col·laboratiu, que ajuda els participants a aprendre amb el grup, que no és el mateix que aprendre en grup. És una plataforma virtual de comunicació asincrònica d'idees.

TAULA 2

Fases de construcció de coneixement segons el mètode KB

Fases	Descripció	Principis KB
1	Es treballa en grup per tal de decidir què es vol saber i fins a on sobre el tema en qüestió. No es passa a la següent fase fins que aquesta no estigui completament esgotada.	01. Un saber comunitari, una responsabilitat col·lectiva. 04. Una democratització del saber. 05. Un comportament epistemològic. 06. Diversitat d'idees. 07. Idees perfectibles. 09. Idees reals, problemes autèntics.
2	Recerca sobre els temes debatuts.	01. Un saber comunitari, una responsabilitat col·lectiva. 02. Ús constructiu de les fonts d'autoritat. 04. Una democratització del saber. 05. Un comportament epistemològic. 07. Idees perfectibles. 08. La ubiqüitat de l'elaboració dels coneixements. 09. Idees reals, problemes autèntics.
3	Ús del KF. Les idees resultat de la recerca s'anoten en un programa de discussió científic i es fan servir bastides cognitives per organitzar el discurs. Els participants llegeixen les contribucions dels companys. Aquesta fase pot durar setmanes.	01. Un saber comunitari, una responsabilitat col·lectiva. 02. Ús constructiu de les fonts d'autoritat. 04. Una democratització del saber. 05. Un comportament epistemològic. 06. Diversitat d'idees. 07. Idees perfectibles. 08. La ubiqüitat de l'elaboració dels coneixements. 09. Idees reals, problemes autèntics. 10. Integració de les idees debatudes i emergència de noves. 11. Discurs transformatiu. 12. Avançament simètric del saber.
4	Avaluació de la recerca. Fase de conclusions.	01. Un saber comunitari, una responsabilitat col·lectiva. 03. Una avaluació simultània, arrelada i transformativa. 04. Una democratització del saber. 05. Un comportament epistemològic. 08. La ubiqüitat de l'elaboració dels coneixements. 10. Integració de les idees debatudes i

		<p>emergència de noves.</p> <p>11. Discurs transformatiu.</p> <p>12. Avançament simètric del saber.</p>
5	<p>Emergència de noves idees.</p> <p>Construcció de coneixement.</p> <p>Aquesta fase pot ser simultània a l'anterior.</p>	<p>01. Un saber comunitari, una responsabilitat col·lectiva.</p> <p>04. Una democratització del saber.</p> <p>05. Un comportament epistemològic.</p> <p>06. Diversitat d'idees.</p> <p>07. Idees perfectibles.</p> <p>08. La ubiqüitat de l'elaboració dels coneixements.</p> <p>09. Idees reals, problemes autèntics.</p> <p>10. Integració de les idees debatudes i emergència de noves.</p> <p>11. Discurs transformatiu.</p> <p>12. Avançament simètric del saber.</p>

FONT: Elaboració pròpia.

L'any 2017, el KF va arribar a la versió 6 i ofereix les bastides cognitives per tal de construir un discurs basat en el mètode científic. Aquestes bastides segueixen el cicle següent:

1) La meua teoria. 2) Necessito entendre. 3) Necessito nova informació. 4) Aquesta teoria no pot explicar... 5) Cal una teoria millor. 6) Posar el nostre coneixement en comú.

El participant, abans de fer una contribució al KF6, ha de pensar sota quina o quines bastides organitzarà el seu discurs, si en triarà una o més d'una i si escriurà la seva contribució. Un altre participant pot llegir la contribució d'un altre i construir coneixement que faci referència a la contribució primitiva; i així successivament.

Les figures 2 i 3 mostren algunes captures de pantalla de l'aspecte del KF6, un mapa cognitiu i una contribució. Aquest mètode conjuntament amb l'eina cognitiva tecnològica del KF6 suposen una innovació que ajuda els participants a construir coneixement creatiu sobre temes que importen a la comunitat educativa. Les competències educatives per al segle XXI que va redactar el 2010 una comissió d'experts mundials en educació (Binkley *et al.*, 2011) tenen cabuda en aquest mètode. La taula següent (3) relaciona les competències del segle XXI amb les característiques de les comunitats de creació de coneixement (KB). Aquest mètode

de treball (KB), recolzat amb l'eina tecnològica (KF6), és el que fem servir els participants del projecte Erasmus+ KA2 ArchaeoSchool for the Future.

FIGURA 2

Aspecte del Fòrum del Coneixement (KF)6 i exemple del mapa cognitiu Tanagras

FONT: XARXA DE CONTRIBUCIONS D'UN GRUP D'Alumnes a la plataforma KF6.

FIGURA 3

Una contribució amb la bastida cognitiva «Necessito entendre»

FONT: Contribució d'una alumna a la plataforma KF6.

TAULA 3

Competències del segle XXI i característiques de les comunitats de creació de coneixement

Competències del segle XXI	Característiques de les comunitats KB	
	Característiques a l'entrada	Alt nivell de KB
Creativitat i innovació	Interioritzen informació. Algú té les respostes o sap la veritat.	Treballen en problemes no resolts. Generen teories i models, prenen riscos. Planifiquen estratègies i persegueixen idees.
Comunicació	Socialització: discursos que condueixen a un determinat punt. Context limitat a treballar en petits grups o parelles.	Discurs que anima a avançar en un camp i a assolir fites importants. Anàlisi d'alt nivell i espais col·laboratius que contribueixen al treball entre iguals i augmenta les interaccions amb altres comunitats d'aprenentatge.
Col·laboració. Equips de treball	Tipus de treball en grups reduïts. La responsabilitat es divideix per tal de crear un determinat producte amb una finalitat concreta. El tot és la suma de les parts i no més que la suma.	Es comparteix la intel·ligència emergent de la col·laboració i de la competitivitat i es destaca el coneixement ja existent. Els participants interactuen productivament i treballen en xarxa amb les TIC. L'avançament de la comunitat d'aprenentatge es prioritza davant de l'èxit individual i s'agraeixen les contribucions de tots els membres.
Tractament de la informació. Investigació	Preguntes - respostes mitjançant la recerca i la compilació de la informació.	Anar més enllà de la informació donada. Expansió mitjançant idees improbables, amb la comunitat d'aprenentatge, per tal d'avançar en el coneixement.
Pensament crític, resolució de problemes i presa de decisions	Les activitats estan dissenyades pel professor. Els estudiants treballen en idees pensades per altres.	Treballen en activitats de pensament superior mitjançant el treball en comunitats de creació de coneixement. El nivell d'acompliment augmenta constantment si els participants afronten problemes complexos.
Ciutadania local i global	Col·laboren amb les normes de comportament establertes per l'organització.	Se senten part activa de la comunitat de creació de coneixement i contribueixen a l'assoliment de l'objectiu global. Els membres de la comunitat valoren diferents punts de vista, comparteixen coneixement, exerceixen lideratge i tenen un codi ètic propi.

TIC	Es familiaritzen amb l'ús d'un programari comú, recursos web i maquinari.	Les TIC s'integren en l'ús quotidià. Els espais de coneixement compartit s'utilitzen constantment i són posats a prova diàriament pels participants. Es connecten comunitats d'aprenentatge i els recursos TIC mundials.
Destreses per a l'educació permanent	El projecte individual obté més consistència a mesura que l'individu progressa.	El compromís és continu. Les oportunitats d'educació permanent són constants. Es poden etiquetar com a creadors de coneixement sense tenir present el context social d'on provenen els participants o les circumstàncies personals.
Aprendre a aprendre. Metacognició	Els participants enriqueixen l'organització, però els processos no estan sota el control dels participants.	Els integrants de la comunitat tenen la capacitat de liderar processos d'aprenentatge. L'avaluació està integrada dins l'aprenentatge com una millora individual i un enriquiment social.
Responsabilitat social i individual. Competència cultural	Responsabilitat individual dins un context local.	Els membres de l'equip desenvolupen i milloren els objectius de la comunitat mitjançant el reconeixement de dinàmiques culturals que permetin fer servir idees en benefici d'una societat canviant i multicultural.

FONT: Scardamalia, Bransford, Kozma i Quellmalz, 2010.

El pla de treball per al curs 2016-2017

Learning by gaming i learning by doing

La coordinació del projecte ASF ha acordat que per al curs 2016-2017 es faria una recerca profunda, seguint el mètode KB i utilitzant la plataforma KF6, d'aquests quatre aspectes:

- Els materials de construcció dels llocs arqueològics. Procedència geològica, treball de la pedra, procés de construcció, convivència dels monuments en el moment actual, conservació i millora de l'estat físic.
- Les tanagres: la moda abans de l'edat mitjana. Estudi històric, social, religiós i humanístic del fenomen; pervivència d'aquests models actualment i projecció en un futur digitalitzat.

- L'epigrafia. Visió històrica, funcionament i suports on es troben restes epigràfiques.
- La democràcia. Com es prenen els acords i qui ho feia perquè les ciutats funcionessin. Descripció acurada dels procediments, estudi comparatiu amb el funcionament polític actual i projecció futura.

Les intencions respecte de la recerca que han d'efectuar conjuntament els integrants de l'ASF són que Catalunya liderarà l'estudi dels aspectes 1 i 2; Itàlia, el 3, i Grècia, el 4. La coordinació ha fixat que l'estudi ha d'estar acabat abans de l'abril del 2017 per tal de poder fer l'avaluació conjunta a la trobada a Verona amb els alumnes participants.

L'empresa italiana INDIRE (Istituto Nazionale Documentazione Innovazione Ricerca Educativa) ha desenvolupat un programa d'animació 3D semblant a Second Life. Els alumnes, tècnics i professors del programa ASF han rebut formació presencial i virtual al llarg dels cursos 2015-2016 i 2016-2017 per tal de fer servir adequadament l'aplicació Edmondo (*Edmondo: enginyeria inversa*).

FIGURA 4

Reconstrucció virtual 3D del teatre de Verona

FIGURA 5

Reconstrucció virtual 3D de l'amfiteatre de Tarraco

Font: Reconstrucció feta pels alumnes

En finalitzar l'any 2016, els tres llocs arqueològics haurien d'haver estat reconstruïts tal com eren en el passat en l'època de més esplendor de les tres civilitzacions. En el moment d'escriure aquest article, s'ha de dir que el teatre de Messènia està reconstruït al 80 %, l'amfiteatre de Tarraco, al 80 % també i el teatre de Verona, al 30 %. Les il·lustracions següents mostren l'estat actual d'alguns dels llocs (figures 4 i 5).

En tots aquests processos, un equip de professors i alumnes són els responsables de la reconstrucció, des de zero, dels llocs arqueològics anteriorment esmentats. Concretament, per als cursos 2015-2016 i 2016-2017, la persona responsable d'Edmondo va facilitar vuit llicències a alumnes de cada centre educatiu i una a cada professor i tècnic que forma part del projecte ASF. En total, es podria dir que la reconstrucció dels llocs arqueològics són responsabilitat de unes vuit o deu persones per cada centre. Els passos que cal seguir per assolir la reconstrucció són:

1. La llicència del programa Edmondo proporciona una parcel·la de terreny.
2. Es dissenya un avatar de cada estudiant amb la roba i l'aspecte adequats a la personalitat de qui el manipula.
3. Prendre les mesures i les proporcions corresponents al lloc d'estudi.

4. Aixecar un mapa tridimensional amb les proporcions adequades.
5. Obtenció de la planimetria del lloc arqueològic.
6. Començar la construcció tenint presents les proporcions i la planimetria.
7. Recórrer el lloc arqueològic des de totes les perspectives possibles.
8. Dissenyar els colors i les textures que havia de tenir el lloc en qüestió.
9. Adequar el terreny proper.
10. Fer un examen amb l'avatar corresponent com si fossis un espectador de l'antiguitat per tal de comprovar que no hi hagi errades en la reconstrucció.

L'equip de persones que reconstrueixen digitalment sempre estan en contacte amb persones expertes en arqueologia, estudiosos de cada jaciment que proporcionen les dades adequades que ajuden a dimensionar en realitat l'espai. A Tarragona, comptem amb l'ajuda del Departament de Cultura de l'Ajuntament de la ciutat i amb l'assessorament constant de l'arqueòleg Andreu Muñoz Melgar.

Algunes vegades, en alguna situació, l'equip de «constructors» necessita ajuda tècnica del programa d'animació 3D Edmondo, i el professor Andrea Benassi és qui resol puntualment els dubtes. Per posar un exemple, al gener del 2017, els alumnes de Tarragona van tenir una sessió amb l'Andrea i algunes de les preguntes tècniques van ser:

- Com podem fer perquè un avatar pugui seure en una cadira dissenyada per nosaltres?
- Com podem fabricar reixes?
- Necessitem fer textura de tela per al velàrium de l'amfiteatre per tal que es pugui bellugar si fa vent.

El procés de reconstrucció de l'amfiteatre de Tarragona i dels altres dos teatres més, és un exemple d'enginyeria inversa. Segons Ramos (2013), «l'enginyeria inversa estudia un producte per tal de conèixer els detalls del disseny, la construcció i operativitat. És un procés per tal de produir una versió millorada del producte i no té la intenció de produir-ne una còpia» (p. 1). Per tant, els alumnes de Tarragona estan

estudiant a fons l'amfiteatre i proposen solucions al seu disseny que no han estat encara trobades pels arqueòlegs i que es consensuen amb ells. Potser, estan creant coneixement sense saber-ho? L'equip de constructors de l'ASF, tot seguint el ritme que demana la reconstrucció, va aprenent molts conceptes sobre el monument en qüestió i no tots tenen a veure amb materials, textures i enginyeria romana. La taula següent, la número 4, dona les xifres sobre el procés de creació virtual de l'amfiteatre de Tarragona.

TAULA 4

Activitats i persones involucrades en la creació virtual de l'amfiteatre de Tarragona

Dades	Xifres
Alumnat treballant	8
Professorat treballant	3
Hores esmerçades	80
Experts assessorant	2
Arqueòlegs assessorant	1
Ordinadors portàtils	11
Reunions virtuals amb tot l'equip (alumnes i professors)	12
Reunions virtuals amb l'assessor d'Edmondo (alumnes i professors)	6
Comunicacions internes entre l'equip (correus electrònics amb fotografies i documents)	14
Demostracions «en viu» de l'equip de constructors	2

FONT: Elaboració pròpia.

Emprenedoria

Un projecte on siguin presents adolescents d'una franja d'edat d'entre quinze i divuit anys ha de tenir en compte totes les característiques que ofereix l'emprenedoria. Aquests trets, tan presents en l'educació secundària de Catalunya, no ho estan explícitament als currículums italià i grec. En aquest sentit, Catalunya lidera la

formació que han de rebre els participants de l'ASF en aquest projecte i s'explica breument en tres fases, que tenen correspondència directa amb els tres cursos que dura el projecte:

- Curs 2015-2016. Formació de microempreses que venguin productes que no hagin existit referents al lloc arqueològic propi.
- Curs 2016-2017. Registre d'una empresa que es dediqui a promoure, culturalment, cada lloc arqueològic.
- Curs 2017-2018. Empresa internacional (Catalunya, Itàlia i Grècia) que promogui continguts culturals dels tres llocs arqueològics.

El perfil dels alumnes i professors que han de tirar endavant aquests projectes és aquell que té a veure amb l'emprenedoria i l'economia, lògicament. En aquest article només es pot parlar de les realitats satisfetes ja del curs 2015-2016 i de com va el curs 2016-2017. Respecte al curs 2017-2018, se n'escriuran les intencions i els objectius.

El curs 2015-2016 els alumnes van crear microempreses (concretament quatre) per tal de promocionar els llocs arqueològics propis. En aquest primer curs, la formació dels alumnes, el registre legal de les empreses, les inversions de diners, la producció, el màrqueting, les vendes, la comptabilitat i el tancament de les microempreses es va emportar tot el temps del curs (unes setanta hores). Els alumnes van fabricar i vendre clauers, calendaris, llibretes i samarretes amb els motius arqueològics corresponents. Cada alumne va invertir 20 euros a la seva microempresa, van recuperar la inversió i van obtenir alguns beneficis que van formar la donació global ASF a una ONG. El professorat d'emprenedoria i economia català va elaborar un manual d'emprenedoria per a empreses culturals perquè els col·legues italians i grecs poguessin seguir el procés català. Aquest manual es va lliurar a la coordinació el mes de gener de 2016. Els centres educatius grecs i italians van ser molt reticents a seguir el projecte d'emprenedoria que lidera Catalunya i el primer curs només van observar i estudiar els projectes.

— Curs 2016-2017

Un cop els alumnes ja són experts en la creació de microempreses aprofiten els seus coneixements per crear una única empresa per classe, és a dir, aprofiten les sinergies de les quatre empreses que van crear el curs anterior per crear-ne només una. Ja hi ha clarament definits els departaments de l'empresa, així com els càrrecs i ja no parlem de diverses microempreses sinó d'una empresa d'entre quinze i vint alumnes. Podríem dir que ja és una macroempresa. Els procés és el mateix que el curs anterior, però amb la dificultat que són més gent a l'empresa i, per tant, tenen més problemes per arribar a acords i resoldre els conflictes entre departaments.

S'accepta que la macroempresa aprofiti i comercialitzi els productes ja creats el curs anterior, però se'ls demana que mirin d'innovar i ser sostenibles, és a dir, han de mirar d'aportar valor afegit. La intenció és que s'aprofiti algun dels actes de l'escola per donar a conèixer la macroempresa. Per exemple, enguany se celebra el 50è aniversari del Col·legi Sant Pau Apòstol de Tarragona. Un altre bon moment perquè els pares i mares s'involucressin en el projecte seria la Diada de Sant Jordi.

— Curs 2017-2018

Aquest curs ja és el moment en què els emprenedors comparteixin experiències amb grecs i italians i d'intentar que treballin plegats. Els alumnes seguiran amb la macroempresa del curs anterior, però tota la documentació de l'empresa (pla de negoci, actes, estatuts, etc.) haurà de ser redactada en anglès. Tota la documentació i els productes s'enviaran als companys i companyes grecs i italians per tal que donin a conèixer la cultura i els productes de la macroempresa a les seves ciutats. Es pretén que els alumnes del projecte s'habituin a treballar amb anglès i de forma col·laborativa amb altres nacionalitats. Els alumnes s'hauran d'anar comunicant a través d'Internet, les xarxes socials, videoconferències i fins i tot alguna trobada que ajudarà a acabar de definir l'empresa i promocionar la ciutat.

Ideas - Connections - Extensions (ICE)

Sue Fostaty i Robert Wilson de la Queen's University a Kingston, Canadà (2000) proposen un mètode d'ensenyament i aprenentatge que s'assembla molt als mètodes que s'utilitzen en el projecte ASF i que el professor Pere Boluda va aconsellar que es tingués present en totes les activitats d'aquest projecte. El model ICE (figura 6) proposa tres etapes clares que lliguen clarament amb els mètodes utilitzats en aquest programa. El repte primordial del projecte consisteix en el fet que els adolescents s'apropin al patrimoni, l'integrin, el conegui i l'estimin. És senzill de dir i molt complex de portar-ho a terme.

FIGURA 6

Model ICE

FONT: Fostaty i Wilson (2000).

L'estudi profund del passat, de les civilitzacions, les construccions, la política, la geologia, les tècniques de construcció, els usos i costums antics, l'ADN del nostre passat poden relacionar-se amb el paradigma que proposa Fostaty i Wilson d'*Ideas*. Aquest estudi està sostingut en el temps, sense pressió curricular, paral·lel als aprenentatges del programa escolar i mostra un rèdit altament productiu: s'estima allò que es coneix, s'entén i es compren. Els principis cognitius d'adequació, adaptabilitat, funcionalitat i transferibilitat estan compresos dins el paradigma de

Connections. És on els participants del projecte, amb el coneixement profund i divers del patrimoni físic i cultural propi i dels col·laboradors, estableixen com aquests llocs arqueològics poden resultar sostenibles per a la nostra civilització. La creativitat comença a tenir un pes determinant en aquesta fase i és el moment a què el grup necessita del grup: ningú pot quedar-se al darrere. Ha d'haver-hi un avançament simultani en la progressió del coneixement i tots aprenen de tots i avancen envers un objectiu comú. El terme *comunitat d'aprenentatge* pren la rellevància adequada en aquesta fase.

La creativitat, l'adaptabilitat, la multidisciplinarietat i la resolució de problemes tenen cabuda dins aquesta última i complexa fase: *Extensions.* La comunitat virtual d'aprenentatge aporta solucions creatives als problemes plantejats dins el projecte ASF: què fer amb el patrimoni dels tres països, com adaptar-lo als temps futurs i, el que és més important, com poder estimar-lo més. El concepte *sostenibilitat futura* també té cabuda en aquesta fase creativa.

La taula següent (5) relaciona el paradigma ICE, les competències del segle XXI, els dotze principis del KB amb el tema de les tanagres, a mode d'una matriu d'avaluació (*rubric*).

TAULA 5

Model ICE aplicat a les tanagres

Tema	Ideas	Connections	Extensions
Tanagres	Estudi de les figures de terracota. Usos, fabricació, tendència religiosa, localització, colors, localització als museus, predominància femenina, tanagres més famoses, etc.	Diferents maneres d'ensenyar la moda al món: revistes, cine, documentals, YouTube, Internet, botigues virtuals.	Estudi de nous materials, processos de fabricació i comercialització. Incorporar botigues virtuals a un mirall per emprovar-se roba a casa i comprar.
Competències del segle XXI	<ul style="list-style-type: none"> — Creativitat i innovació. — Col·laboració. — Tractament de la informació. — Investigació. — Ciutadania local i 	<ul style="list-style-type: none"> — Creativitat i innovació. — Comunicació. — Col·laboració. — Tractament de la informació. — Investigació. 	<ul style="list-style-type: none"> — Creativitat i innovació. — Comunicació. — Col·laboració. — Tractament de la informació. — Investigació.

	<p>global.</p> <ul style="list-style-type: none"> — TIC — Destreses per a l'educació permanent. — Responsabilitat social i individual. <p>Competència cultural.</p>	<ul style="list-style-type: none"> — Pensament crític, resolució de problemes i presa de decisions. — Ciutadania local i global. — TIC — Destreses per a l'educació permanent. — Responsabilitat social i individual. <p>Competència cultural.</p>	<ul style="list-style-type: none"> — Pensament crític, resolució de problemes i presa de decisions. — Ciutadania local i global. — TIC — Destreses per a l'educació permanent. — Metacognició. — Responsabilitat social i individual. <p>Competència cultural.</p>
Principis KB	<p>01. Un saber comunitari, una responsabilitat col·lectiva.</p> <p>02. Ús constructiu de les fonts d'autoritat.</p> <p>04. Una democratització del saber.</p> <p>05. Un comportament epistemològic.</p> <p>06. Diversitat d'idees.</p> <p>08. La ubiqüitat de l'elaboració dels coneixements.</p> <p>12. Avançament simètric del saber.</p>	<p>01. Un saber comunitari, una responsabilitat col·lectiva.</p> <p>03. Una avaluació simultània, arrelada i transformativa.</p> <p>04. Una democratització del saber.</p> <p>05. Un comportament epistemològic.</p> <p>06. Diversitat d'idees.</p> <p>07. Idees perfectibles.</p> <p>08. La ubiqüitat de l'elaboració dels coneixements.</p> <p>09. Idees reals, problemes autèntics.</p> <p>10. Integració de les idees debatudes i emergència de noves.</p> <p>11. Discurs transformatiu.</p> <p>12. Avançament simètric del saber.</p>	<p>01. Un saber comunitari, una responsabilitat col·lectiva.</p> <p>03. Una avaluació simultània, arrelada i transformativa.</p> <p>04. Una democratització del saber.</p> <p>05. Un comportament epistemològic.</p> <p>06. Diversitat d'idees.</p> <p>07. Idees perfectibles.</p> <p>08. La ubiqüitat de l'elaboració dels coneixements.</p> <p>09. Idees reals, problemes autèntics.</p> <p>10. Integració de les idees debatudes i emergència de noves.</p> <p>11. Discurs transformatiu.</p> <p>12. Avançament simètric del saber.</p>

FONT: Elaboració pròpia.

Alumnat amb necessitats educatives especials (NEE)

El projecte ASF inclou alumnat amb NEE de secundària. El Departament de Diversitat de l'Institut Baix Camp de Reus aporta tots els alumnes que cursen l'ESO dins el projecte. Es tracta d'alumnat amb NEE socials i psíquiques. La quantitat d'alumnes d'aquest institut que el curs 2016-2017 participen al projecte ASF és de disset.

El director, l'equip directiu, el claustre i el professorat de l'institut valoren especialment que aquesta tipologia d'alumnes pugui fruit d'aquests tipus d'oportunitats i aprendre amb aquests mètodes innovadors, globalitzadors i integradors. En el moment de preparar la documentació per presentar a la Comunitat Econòmica Europea, la participació d'aquesta tipologia d'alumnat es valorava especialment. El projecte d'emprenedoria, amb el repte de crear empreses, ha de tenir molt presents aquest tipus de persones amb necessitats. Les empreses consideren un «valor afegit» integrar treballadors discapacitats que siguin capaços de desenvolupar tasques culturals en aquestes empreses. El principi d'igualtat sempre està present en totes les activitats que es desenvolupen a l'ASF i només són els alumnes amb NEE que s'imposen a ells mateixos limitacions.

Conclusions

Les conclusions d'aquesta experiència es despleguen en dues parts ben diferenciades: l'anàlisi de continguts i una reflexió pedagògica.

Anàlisi de continguts. Després del treball d'aquests dos cursos escolars, els participants del projecte han estudiat amb profunditat i amb equips professionals multidisciplinaris, els llocs arqueològics en qüestió definits al principi d'aquest article. S'ha pogut comparar la civilització antiga grecoromana amb la societat actual; s'ha tingut l'opció de crear un univers futur virtual on alguns dels costums antics hi siguin presents (desenvolupats o no). Els participants també han pogut ser instruïts en les tres llengües principals del projecte: italià, grec modern i català. Encara que la llengua de contacte i de progrés entre els integrants del grup sigui l'anglès, la Universitat Ca' Foscari ha dotat l'ASF d'un manual d'aprenentatge de les llengües que integren el projecte. En finalitzar, al setembre del 2018, tots els participants hauran tingut un

curs d'iniciació breu en aquestes tres llengües i coneixeran rudiments d'ús de la cultura i les llengües esmentades.

Els claustres dels sis centres educatius han tingut l'ocasió de poder conèixer de primera mà altres professionals de l'educació dels països participants: mètodes de treball, sistemes educatius, jerarquies i administració educativa, equips de gestió de centres i, encara més important, han pogut fruit de l'oportunitat única que un professor d'un altre país pugui impartir alguna classe al claustre de professors sobre els temes de contacte. Gràcies a l'anàlisi profunda del món clàssic, les escultures, el disseny dels llocs arqueològics i el contacte amb la modernitat del món virtual, la comunitat educativa de l'ASF pot oferir els seus serveis per reformar, dissenyar o construir els museus del segle XXI. De fet, ja han començat els primers contactes per tal de possibilitar una altra mirada dels museus.

El tema de la sostenibilitat pren cada vegada més dimensions creatives pel que fa a la possibilitat de lligar el paradigma de les ciutats intel·ligents (*smartcities*) i el patrimoni, des del punt de vista del jove. Alguns dels participants del projecte treballen en aquest sentit i ja s'està definint com cal que siguin aquestes ciutats patrimonials que aproparan la modernitat i el món clàssic al jove.

Reflexió pedagògica. L'avaluació final del projecte estarà llesta al setembre del 2018, però les avaluacions corresponents als anys 2016 i 2017 escriuen un balanç molt positiu. El professorat ha tingut l'ocasió immillorable de desenvolupar una part de la seva professió que la dinàmica de classe manté amagada: la recerca. Els temes d'aprofundiment sobre arqueologia, pedagogia, llengües i empenedoria han posat en contacte professorat, especialistes de fora del món educatiu i l'administració educativa dels tres països participants. Difícilment es pot trobar un reconeixement més gran a la tasca docent i a la recerca educativa al servei de la innovació.

L'ús continuat de metodologies de construcció de coneixement (ICE i KB) obliga els participants a una renovació didàctica que la dinàmica diària del curs impedeix. Alguns participants actuen de líders o formadors per a aquells que més ho necessiten i aquesta relació beneficia el projecte i també el formador i a qui reclama la formació. És una bona manera d'actualitzar el bagatge pedagògic del professorat participant. El

rèdit d'aprenentatge i de processos que té l'alumnat participant i el professorat del projecte redunda en la solidificació d'aquests tipus de mètodes. Trenta-sis mesos pensant en la mateixa direcció i compartint lideratges deixen empremta en el projecte. Difícilment es pot pensar en l'arqueologia dins aquest projecte sense la creativitat, la col·laboració i el lideratge compartit.

Bibliografia

Archaeoschool EU. Recuperat el 2 de gener de 2017, de <http://www.archaeoschool.eu/projectOutline.html>

Bereiter, C. (2002). Design research for sustained innovation: Cognitives studies. *Butlletín of the Japanese Cognitive Science Society* (9), 321-327.

Bereiter, C., i Scardamalia, M. (2005). Beyond Bloom's Taxonomy: Rethinking Knowledge for the Knowledge Age. Dins M. Fullan, *Fundamental change: International handbook of educational change* (p. 5-22). Dordrecht: Springer.

Binkley, M., Erstad, O., Herman, J., Raizen, S., Ripley, M., i Rumble, M. (2011). *Defining 21st century skills*. Recuperat el 3 de gener de 2017, de http://link.springer.com/chapter/10.1007%2F978-94-007-2324-5_2

Boluda, P. (2011). *Creación de conocimiento en el aula mediante el uso de las TIC: Un estudio de caso sobre el proceso de aprendizaje* (Tesi doctoral no publicada). Recuperat el 4 de gener de 2017, de <http://www.tdx.cat/handle/10803/42936>

Churches, A. (2008). *Teach & Learning*. Recuperat el 4 de gener de 2017, de Bloom's Taxonomy Blooms Digitally: <http://www.techlearning.com/news/0002/bloom39s-taxonomy-blooms-digitally/65603>

Fostaty, S., i Wilson, R. (2000). *Assessment & learning: The ICE approach*. Winnipeg (Canadà): Pegui's Publisher.

Gros Salvat, B., Garcia González, I., i Lara Navarra, P. (2009). El desarrollo de herramientas de apoyo para el trabajo colaborativo en entornos virtuales de aprendizaje. *RIED*, 12(2), 115-138.

Gunawardena, C. (1997). Analysis of a global online debate and the development of an interaction analysis model for examining social construction of knowledge in computer conferencing. *Journal of Educational Computing Research*, 17(4), 397-431.

Instituto Nazionale Documentazione Innovazione Ricerca Educativa. Recuperat el gener de 2017, de <http://www.indire.it>

Knowledge Building. *Professional Development*. Recuperat el gener de 2017, de <http://ikit.org/professionaldevelopment/knowledge-forum>

Montané, M. (2002). *COMconèixer*. Col·legi de Doctors i Llicenciats de Catalunya. Recuperat el 3 de gener de 2017, de <http://cdl3.cdl.cat/COMconeixer/cat/presentacio.html>

Ramos, D. A. (2013). Uso de la ingeniería inversa como metodología de enseñanza en la formación para la innovación. Dins *World Engineering Education Forum*. Recuperat el 4 de gener de 2017, de <http://www.acofipapers.org/index.php/acofipapers/2013/paper/viewFile/380/189>

Scardamalia, M. (2002). Collective Cognitive Responsibility for the Advancement of Knowledge. Dins B. Smith (ed.), *Liberal Education in a Knowledge Society*. Chicago: Open Court.

Scardamalia, M., i Bereiter, C. (2003). Knowledge Building. Dins *Encyclopedia of Education* (2a ed., p. 1370-1373). Nova York: Macmillan.

Scardamalia, M. (coord.) Bransford, J., Kozma, B., i Quellmalz, E. (2010). *New assessments and environments for knowledge building*. Recuperat el 3 de gener de 2017, de <http://www.atc21s.org>

Per citar aquest article:

Morales, T. (2017). ArchaeoSchool for the Future. *Revista Catalana de Pedagogia*, 12, 145-173.

Revista Catalana de Pedagogia

Volum 12, 2017, (175-196)

ISSN (edició electrònica): 2013-9594

Rebut: 05, 02, 2017

Acceptat: 25, 02, 2017

<http://revistes.iec.cat/index.php/RCP/index>

Al voltant de la innovació

Rethinking innovation

Montserrat Navarro Ruiz,^a Lúdia Esteban Ruiz^b

^a Escola El Martinet, Ripollet. A/e

^b Escola El Martinet, Ripollet. A/e: lesteba2@xtec.cat

Resum

Iniciar un projecte ha estat una oportunitat que ens ha permès obrir-nos a noves possibilitats, plantejar-nos de si l'escola que havíem viscut fins aleshores podia ser diferent. Una qüestió sobre la qual hem anat avançant i volem continuar-ho fent desitjant que el projecte de l'escola no sigui finit i estigui en construcció constant tenint en compte els criteris que ens vam plantejar en el seu moment i que ens van permetre visualitzar el nostre somni quan encara no existia l'escola. Per innovar, necessitem uns referents teòrics, un coneixement profund del context i tenir molt clara la intenció. Les experiències viscudes van ser un punt de partida a partir del qual imaginar altres possibilitats expressades amb nous llenguatges que remetien també a altres significats i amb els quals la comunitat educativa d'El Martinet s'identifica. El compromís d'actualització del projecte ens porta al repte d'oferir en cada moment el millor per a les persones que formem part d'aquest col·lectiu.

Paraules clau

Innovació, necessitats, context, referents, projecte, compromís, formació.

Abstract

The start-up of a project was a great opportunity to consider new possibilities, such as whether the school we had known until then could take a different approach. Since then, we have developed these questions thoroughly, always with the willingness to keep advancing with the ongoing school project. To preserve the spirit of learning, we are constantly rethinking the project while always bearing in mind our initial criteria, which allowed us to visualize our school even before it existed. In order to innovate, we need to have theoretical references, a deep knowledge of the context and clear ideas of what we want to do. Our first professional experiences formed a good starting point for dreaming and imagining new opportunities expressed in different languages. This led to new meanings, with which El Martinet identifies itself.

Keywords

Innovation, needs, context, framework, project, commitment, training.

Els orígens

L'any 2003 va néixer un projecte educatiu innovador de la mà de l'equip de l'escola El Martinet de Ripollet. En aquest municipi situat a l'àrea metropolitana de Barcelona, al Vallès Occidental, hi va haver un augment considerable de la població a causa dels moviments migratoris entre els anys 2000 i 2008 aproximadament i això comportà un nou centre públic d'educació infantil i primària. Després d'un curs allotjats els primers nivells de tres anys en dues escoles públiques del poble, el setembre del 2004 obre les portes com a tal l'escola El Martinet.

Entre l'any 2003 i el 2004 es gesta l'avantprojecte pedagògic que es presenta al Departament d'Ensenyament, després que un grup de persones implicades

assumíssim el repte de repensar i fins i tot de somniar l'escola amb una clara voluntat d'iniciar un procés de canvi i reflexió que es desenvoluparà en el que serà el propi projecte pedagògic de l'escola.

El desig col·lectiu era proposar una escola alternativa, contemporània, arrelada al seu entorn a través del coneixement i el diàleg amb el territori tot repensant el seu propi sentit i finalitat; volent deslliurar-se de certes estructures, rutines i inèrcies que acaben impregnant el dia a dia. Avançar-se al que seria la vida de les persones vinculades a l'escola va permetre destriar algunes necessitats, plantejar hipòtesis, descriure les expectatives de les famílies i les mestres al mateix temps que es projectaven els espais. D'aquesta manera, l'equip directiu va establir un diàleg amb els Serveis Territorials, l'arquitecte i l'Ajuntament perquè la construcció dels edificis com a hàbitats i els seus espais s'ajustés al màxim al projecte pedagògic i a les necessitats quotidianes de petits i grans.

El projecte educatiu va ser pensat i elaborat per un equip de mestres, treballadores ja del sistema educatiu públic en altres experiències també interessants, molt vinculades a la innovació educativa del context català durant els anys vuitanta i noranta. Unes premisses clau per iniciar aquesta experiència van ser el debat pedagògic, el coneixement d'altres realitats més llunyanes de l'entorn de la innovació, com a referents interessants i necessaris per obrir nous paradigmes, i el fet de crear un idioma propi compartint el significat de tots els aspectes estructurals rellevants. També es van assumir nocions i aspectes, com ara el concepte *comunitat* i la seva gestió; l'experiència i la formació de cada mestra; el projecte educatiu entès com a procés que es renova, es retroalimenta i es construeix amb la voluntat de no ser finit i també el compromís de l'educació com a servei públic.

Les persones que formem aquesta comunitat, des de l'inici, hem vetllat perquè fos un projecte conegut i reconegut tant pel seu entorn com per les institucions que l'emparen en el sentit de participar en els programes d'innovació, els plans estratègics d'autonomia de centre i els acords de corresponsabilitat, com un exercici de coherència, transparència i rendició de comptes de la gestió pedagògica.

Contrastar el projecte entre altres, ser interpel·lats, compartir el projecte amb persones externes ha estat una oportunitat per poder-nos expressar i prendre consciència del seu desenvolupament i aplicació. Identificar certes contradiccions, així com detectar necessitats de formació, de respostes a algunes preguntes que emergeixen en la pràctica i a la fi ajustar el que té a veure amb els itineraris individuals i col·lectius ens ha ocupat al llarg dels catorze anys de vida de l'escola.

Com a escola jove ha necessitat el seu temps per generar confiança en la població. La sortida de les primeres promocions de nens i nenes ha permès que les famílies i els ciutadans en general donessin un reconeixement i una valoració positiva de l'escola. Des de fa sis cursos el nivell de fidelització i de tria com a primera opció, en el moment de la matrícula, és molt alt (el 100 % dels pares d'infants de tres anys).

Repte i privilegi, oportunitat i responsabilitat, entusiasme i serenitat, recerca i documentació, creixement i aprenentatge, esdevenen parelles conceptuals que volen escriure una mateixa partitura amb tots els registres possibles per a una sonoritat vibrant.

Els eixos del projecte

El projecte de l'escola El Martinet està clarament definit i compta amb un alt grau de confiança per part dels seus membres en els seus eixos principals, que passem a explicar a continuació.

La creació d'una comunitat

Projectem l'escola com una comunitat en què tots els seus elements integrants (pares, mares, infants, mestres, personal d'administració i serveis, veïns del barri, etc.) tinguin un espai i un reconeixement pel que són, respectant les seves biografies i identitats.

Aquesta idea de comunitat comporta un fort desig de reconeixement de les persones, de reconeixement pel que són i per allò que aporten en una escola en què cadascú es mostra segons qui és, de manera que aquesta idea de reconeixement estigui present i tenyeixi la nostra vida en comú.

Per a nosaltres aquest concepte de *comunitat* està relacionat amb una paraula que pot sorprendre i és *esperança*, esperança en allò que és possible quan un grup de persones s'ajunten i tenen la possibilitat de decidir com serà la vida que volen viure en comú, quins seran els fragments d'ella que compartiran, com seran els temps que parlaran de nosaltres i de les relacions que s'establiran. Quan parlem de possibilitat i quan parlem de comunitat obrim una perspectiva diferent de l'escola. En plantejar-nos el tema de la possibilitat assumim també el repte d'escollir, de decidir i això significa també deixar de costat altres iniciatives, cosa que als mestres encara ens costa perquè escollir implica també desprendre's.

El Martinet, com a comunitat que és, crea el seu idioma i els seus rituals, entenen aquest idioma com la necessitat que tenim de dir-nos, d'explicar-nos, de narrar-nos i d'identificar-nos. Crear el nostre idioma, els nostres rituals, requereix un procés intens d'invenció, de repensar les paraules que utilitzem perquè ens permetin expressar allò que volem dir i compartir els seus significats. Creiem que és possible fer de l'escola una vertadera comunitat d'aprenentatge, alhora que aquesta pot sostenir una cultura capaç de transformar la realitat social. Una cultura de transformació cap a l'exterior i també en direcció inversa, entenen els canvis de l'exterior com a font d'enriquiment i de reflexió del projecte intern.

Actualitzar el concepte aprenentatge

Des de la concepció de l'ésser com a organisme viu que es crea i es construeix a si mateix en la seva relació amb l'entorn, entenem que els processos d'aprenentatge s'han d'iniciar des de l'interior de cada persona, així doncs les nostres recerques i posteriors concrecions a l'hora de projectar l'escola estan encaminades i focalitzades cap a les necessitats autèntiques dels infants. La singularitat de cadascuna d'elles obre un ventall de camins diferents, que ens demanen mirar àmpliament els diferents processos, les capacitats i els canals de percepció per tal de saber d'ells i ajustar l'estructura espacial als temps, als materials i a les intervencions en funció d'allò que pot possibilitar l'aprendre.

Ens interessa saber com aprenen els infants, entenent que cadascú utilitza el seu propi camí. Així doncs l'escola procura mirar àmpliament els diferents processos que

porten a actuar, a establir relacions entre les coses i els fenòmens adquirint eines per entendre el món en què estan creixent, els seus llenguatges i que puguin construir la competència necessària per decidir i orientar les seves pròpies accions.

S'hauria de tenir en compte, a l'hora de dissenyar el currículum, els fonaments biològics, psíquics i socials per a una comprensió real i autèntica, donat que només sorgeixen per mitjà d'una interacció autònoma, generada per la pròpia voluntat i controlada per un mateix en un entorn adequat i des de dins cap a enfora, de la mateixa manera que el que està viu ha de seguir el seu programa edificador. Sense aquesta comprensió personal el coneixement pot provocar desordre.

En conseqüència, aprendre és quelcom més que una acumulació d'informació, creiem que per saber d'una cosa necessitem conèixer-la en profunditat. Aquest plantejament requereix lligar el coneixement amb l'aprenentatge, entenent aquest com un procés personal. Per arribar a conèixer alguna cosa, hom necessita comprendre-la i, en aquestes edats, això només és possible actuant «sobre» ella.

També creiem que el coneixement no es construeix des d'exemplificacions simplificades de la realitat sinó des d'una globalitat més complexa que reuneix sabers i llenguatges en un entramat ple de connexions. És per aquest motiu que l'escola ofereix un marc global per a l'aprenentatge, ric en experiències que permetin establir relacions entre les coses, els fenòmens..., així com relacions qualitatives entre les diferents parts del nostre sistema nerviós. També creiem que com a finalitat primordial l'escola ha de proporcionar als infants un entorn que els permeti construir en ells la competència necessària per decidir i orientar les seves pròpies accions.

El projecte diari que ofereix l'escola procura establir-se des de la recerca de la quotidianitat, entenent que perquè alguna cosa tingui sentit i sigui rellevant no ha de ser una anècdota. L'escola s'allunya de la idea d'oferir moltes activitats en temps breus, i en canvi procura per l'establiment del fer quotidià que es concreta en uns espais d'ús i uns materials que estan disponibles en temps llargs.

El nostre organisme interactua amb l'entorn a partir d'una membrana semipermeable que permet l'intercanvi entre el dins i el fora, quan parlem d'una concepció d'escola com un lloc de respecte, entenem que aquest intercanvi s'inicia

des de dins. És a dir, el desig d'aprenentatge procedeix d'un moviment intern que activa cada persona. Sabem que l'infant petit aprèn des de l'acció que inicia per decisió pròpia, és una acció vinculada a l'alegria i vinculada a ell mateix.

Per a nosaltres, l'acció és la forma natural d'aprenentatge de l'infant. Tocar el món apareix no només com a símbol o metàfora sinó com una realitat que li permet posar-se en contacte amb el fora tot deixant-se impregnar d'aquest fora internament. Explorar tàctilment el món equival a buscar-ne l'essència. Es tracta d'una forma de percepció hàptica que situa el cos en relació directa amb el seu entorn. Sabem que el món no només s'explica sinó que a més a més cal viure'l, intervenir en ell i sobre d'ell, fet que ens connecta al concepte *competència* que apareix com aquelles accions necessàries per desenvolupar la pròpia vida en relació i consonància amb l'entorn.

Vinculat amb aquest interès i desig de possibilitar l'acció i d'entendre que aquesta és el mitjà que té per aprendre de forma natural, també tot el que té a veure amb l'autonomia i la presa de decisions són aspectes significatius en el projecte. Creiem que l'autonomia està implícita en l'infant i que no cal «treballar-la» com a vegades es diu sinó permetre-la; és un concepte lligat a la idea de competència, a la visió de l'infant competent des del néixer, vinculat al terme de competència al moment personal i vital de cada un.

Procurar que cada persona visqui la seva vida des d'assumir també la responsabilitat de viure-la, desplegant el seu potencial, ens situa en processos més complexos: prendre decisions, portar-les a terme, ser-ne crític..., fet que suposa acceptar reptes majors.

El benestar i el respecte com a condicions per a l'aprenentatge

Partim que tot procés d'aprenentatge necessita estar acompanyat de benestar, vinculant l'acte d'aprendre amb l'alegria d'aprendre. Aquest plantejament ens suposa a tots assumir un repte important. D'una banda, deslliurar-nos d'antics valors que impregnen el procés d'aprenentatge, així com arribar a projectar uns temps i uns espais que facin possible dita realitat de manera creativa. Quan parlem de benestar

ens referim a diferents dimensions (social, física, cognitiva, emocional...) i també a decisions que l'escola ha de prendre.

La principal condició per aprendre, i de fet de créixer en harmonia, és el benestar. Si un infant viu en benestar viu també en riquesa la seva relació amb l'entorn, així com omple les seves accions de recerques i preguntes, just perquè no necessita «protegir-se» d'amenaques externes, la seva relació és una relació confiada que li permet molta fluïdesa en el seu procés d'adquisició de coneixement.

Per a nosaltres, l'atenció i la cura des del benestar té a veure amb decisions com ara el respecte pels processos d'aprenentatge dels infants (i per tant dels seus temps) i el propi aprenentatge com a recerca. Alhora, això ens connecta amb la relació amb l'altre i com aquesta relació, que té a veure amb ser jo a través de la mirada de l'altre, pren per a nosaltres un sentit amplíssim i amb molts matisos que procurem fer-los visibles (i no pas homogeneïtzar).

Atendre aquest benestar ric i divers és també un repte a la pluralitat, un repte en el sentit de dotar de possibilitats a cada una de les persones per poder ser i actuar en el marc d'una esfera plural, tenyida de diferències. Un benestar que està també en relació amb l'estructura dels espais, amb els materials que s'ofereixen i les possibilitats que s'obren com a font d'experiències per als infants. El creixement i l'aprenentatge estan estretament relacionats amb allò que li ofereix l'entorn, ara bé, si allò que li ofereix l'entorn no deixa a l'organisme la suficient llibertat per respondre a la seva manera, l'entorn pot convertir-se en un lloc d'hostilitat per a ella.

Quan entenem l'escola com a espai d'interacció, sovint ens plantegem també el concepte de límit en relació amb la llibertat, amb l'amor i amb el respecte. Els límits només adquireixen un sentit real quan tenim totalment en compte la dinàmica existent entre l'organisme i l'entorn, més o menys adequat per a ell. Perquè aquest entorn sigui adequat a un autèntic desenvolupament ha de ser relaxat, és a dir, no ha d'incloure exigències ni riscos actius, i les expectatives respecte de les altres persones no han de determinar el nostre comportament en aquest nou entorn.

L'amor, com a primera energia vital, hauria d'estar a disposició de forma natural, però al mateix temps hauria de poder experimentar-se d'una manera concreta com a

«amor sense condicions». Perquè tot ésser humà, i en particular tot infant, necessita la seguretat que és estimat en totes les situacions:

- Inclús quan no respon a les expectatives que havíem depositat en ell.
- Inclús quan té el seu propi ritme en les seves maneres d'actuar i de pensar.
- Inclús quan per motius inexplicables fa coses que van en contra dels nostres objectius i valors.
- Inclús quan plora sense motius aparents.

El respecte significa no desviar les percepcions, les valoracions i els processos de decisió del «legítim altre», no perforar les membranes dels altres, no pertorbar la seva interacció des de dins cap a fora ni els seus propis processos de desenvolupament.

Els mestres som també part de l'entorn, atendre i reflexionar sobre la nostra presència en aquest entorn és part d'allò que inclou el respecte com a actitud i moviment de vida. El respecte o la mirada atenta pot arribar a habitar, és a dir, a instal·lar-se com a hàbit en el nostre fer quotidià i ens porta a la recerca d'una constant formació en aquest aspecte.

El diàleg amb l'entorn

Entendre l'escola com un paradís tancat sense paraules ni accions cap a l'exterior, sembla una visió incompleta i fins i tot irresponsable. Des de l'inici, ens va semblar que l'escola, com a comunitat, no podia quedar relegada a l'oblit de la seva pròpia soledat, no podia quedar al marge d'allò que succeeix a fora. Una escola tancada és una escola que emmalalteix. Ho diu la biologia dels sistemes, un organisme o un sistema tancat, sense aliment de l'exterior, és un sistema que mor. Així que per a nosaltres el projecte de l'escola no pot concebre's sense aquest diàleg. Equival a un concepte d'osmosi, de permeabilitat i retroalimentació entre el que és intern i el que és extern.

Les escoles sovint apareixen com a espais hermètics, on es gasten molts esforços unidireccionals cap a dins, esforços que sovint fan incomprensibles la realitat i que impossibiliten a la infància d'una ciutadania activa, cívica i transformadora. Pensem

que això requereix entendre la ciutadania com un gran valor per a aquest projecte.. Els infants, com a ciutadans, tenen el dret de la co-construcció de la ciutat en els diàlegs, les transformacions i les reflexions, en correlació amb les altres generacions.

Són freqüents els moments de contacte directe amb el territori, que són pausats i sense presses i cuidats. Contactes que volen temps, que conviden a estar, no només a passar, que demanen escolta, joc, acció i preguntes. Contactes que necessiten presència en els carrers, places, museus, teatres. Una presència que acostava els infants al moment històric en què viuen, a la seva contemporaneïtat, i que els permet interrogar-lo, qüestionar-lo i reinventar-lo.

Un diàleg mimètic entre els infants i el seu entorn situa la infància i la cultura en un debat fluid i sense presses. Un diàleg que els reconeix i els fa portadors d'una cultura d'infància que els és pròpia, una cultura que té a veure amb la seva forma de mirar, de tocar, de sentir, un diàleg que, a diferència del consum, es dona temps i permet enamorar-se d'allò que mira i toca.

El compromís dels mestres

L'equip docent s'organitza en tres grups de treball i facilita així que les seves mirades i atencions puguin centrar-se en els infants de la comunitat on estan ubicats. Dins de cada comunitat els mestres es distribueixen pels diferents grups d'edat com a adults de referència o donant un suport concret a una edat específica; d'aquesta manera procurem que per a cada nivell es configuri un petit nucli de tres mestres dedicats a l'acompanyament dels nens i nenes d'aquella edat, així com de les seves famílies.

Situem també en els compromisos dels mestres la mirada atenta cap als infants, capaç de detectar allò que els és propi; les seves maneres de fer, de dir, de preguntar-se, etc. A l'escola hi ha un clar interès per la cultura d'infància, per escoltar-la, un desig de saber de l'infant des d'allò que fa, diu, construeix, inventa, tot sabent que les seves formes són úniques i constitueixen un imaginari comú d'infància que contamina la nostra cultura.

Sabem que només escoltant i observant la infància sense jutjar-la podem ser capaços de conèixer les seves capacitats i construir en nosaltres una nova imatge, deslliurada de certes connotacions imposades. Tanmateix, un equip també creix i es nodreix a

través de la formació, una formació que s'ajusta a les necessitats que es van generant en el dia a dia, en la recerca de nous arguments i noves mirades; per tant un aspecte indispensable per a tots els mestres que compartim i volem compartir nous significats dins d'un projecte comunitari.

L'organització

Els diferents espais de l'escola estan al servei del projecte pedagògic amb el qual es treballa, i es projecten les accions dels infants, dels mestres i de les famílies, i es genera coneixement personal i col·lectiu. Justament per respondre a les necessitats específiques de desenvolupament dels infants d'edats diferents, l'escola té una estructura de tres comunitats: la dels petits (3, 4 i 5 anys), la dels mitjans (6, 7 i 8 anys) i la dels grans (9, 10 i 11 anys). Cada comunitat inclou els infants d'aquestes tres edats consecutives, les seves famílies i un equip de mestres, entenent-les com una organització cíclica, que permeti elaborar processos i establir relacions més íntimes entre les persones que hi pertanyen.

Cada comunitat disposa dels seus propis espais, serveis, dinàmiques i rituals, i es desplega així el seu propi currículum tot atenent l'itinerari individual traçat per cada infant i configurant diferents escenaris temporals que posen en contacte diferents llenguatges i s'interessen per realitats contemporànies.

Les relacions amb els altres són una necessitat per al creixement personal i per al propi aprenentatge. La pregunta sobre «l'altre» és transcendental ja des de les primeres edats i ens acompanya sempre.

Entendre les relacions des d'aquest lloc, equival a atendre-les i a donar-los un espai perquè siguin possibles. Les relacions entre els infants es donen des d'una dimensió natural i espontània, vinculada a la vida i a la trobada. Tanmateix són relacions no regulades o imposades pels adults, sinó ateses i acompanyades per ells. Conseqüentment els espais de l'escola han estat pensats com a lloc de relació i d'intercanvi en formats diversos. Un tipus d'arquitectura molt subtil que teixeix un entramat invisible en tots els espais, una estructura en forma d'embolcall en què es construeix un determinat ambient i fa realitat la vivència en comunitat.

Els infants diàriament estan en relació entre ells i tenen possibilitats de relació amb adults diversos (tots els mestres de la seva comunitat). L'obertura a les relacions és un senyal de salut i de benestar vinculat al compromís envers l'altre. L'escola és també un lloc de relació i intercanvi amb i entre les famílies. Ens adonem que els nens i nenes poden estar bé a l'escola en la mesura que també les seves famílies i la resta d'adults vinculats a ells estem bé. Per aquest motiu tenim en compte en el dia a dia accions, temps i propostes encaminades a atendre les famílies i a compartir amb elles el projecte.

La documentació pedagògica

Un altre compromís que compartim tots els professionals de l'equip, i amb registres diferents, és la documentació. En el transcurs d'aquests catorze anys hem experimentat formats diferents tot prenent aquest objectiu de transparència i de fer visible, per poder-ho compartir, moltes de les accions dels infants. De manera que allò que passa dins, i que sovint és efímer, es fa públic.

La documentació forma part del nostre procés de recerca sobre la pràctica que permet conèixer i saber més dels processos d'aprenentatge. Documentar és donar testimoni de presències. És interessar-se per l'altre, especialment els infants, amb una actitud d'escolta i de confiança. Es tracta d'un reconeixement profund per cada un dels nens i nenes, un reconeixement que també els permet prendre consciència del procés, de la història que estan escrivint i que estan vivint. És la memòria viva de les històries compartides amb els infants.

La documentació és una narració sensible que parla de comprensió. Podem distingir entre descripció i narració en el sentit que la descripció és el que passa i la narració inclou el sentit interpretatiu que intentem rescatar del fer quotidià. La documentació és una eina que ens permet pensar el sentit de les accions espontànies dels infants i ens permet pensar i comunicar els nostres propis significats, alhora que prendre les nostres pròpies decisions sobre el que succeeix.

La documentació consisteix en la recollida i l'exposició sistemàtica i estètica (a través d'escrits, d'imatges, de panells, de vídeos, de veus dels nens i nenes, de productes

gràfics) dels processos educatius. Actualment tenim dos guions de treball diferents, un està en relació amb els plafons que narren les accions dels infants en espais concrets de cada una de les comunitats, l'altre té un plantejament més espontani i personal de l'itinerari de cada infant. Són relats breus de moments sorprenents pel que fa a les descobertes, a l'emoció de l'aprendre i a com elaboren el pensament.

Tant les unes com les altres tenen la intenció de ser un motiu de diàleg amb les famílies, per correspondre al seu dret a saber com s'expressa el seu fill o filla a l'escola i ampliar així les seves mirades com a membre d'una comunitat més àmplia.

Quan documentem, construïm una relació entre nosaltres mateixos i els nostres pensaments, paraules, així com les accions dels nens i nenes. De manera que en la pràctica la documentació no pot existir al marge de la nostra implicació en el seu procés d'elaboració. Abans de documentar necessitem enfocar i decidir el que pretenem documentar. Perquè som limitats, perquè és impossible observar i documentar-ho tot, ens cal saber escollir i seleccionar per ajustar la mirada.

La documentació és crear espais de diàleg, de confrontació i d'avaluació. Tracta de veure i comprendre com es desenvolupen els processos d'aprenentatge i reconèixer les competències dels infants, alhora que esdevé per a nosaltres un element de formació i de verificació de les nostres hipòtesis prèvies.

Així mateix, obre possibilitats i amplia horitzons a respostes perquè en realitat mai no hi ha una única història ni una única manera. En fer pública la documentació permetem que altres persones s'impliquin en el que mostrem i que sigui possible el reconeixement de la cultura d'infància. També és important tenir clar qui és el destinatari de la documentació que volem elaborar perquè els registres seran diferents i hem d'assegurar-nos que qui ho rep podria compartir els significats i situar-se en el context.

Tres exemples de documentació, una de cada comunitat

Petits: Fem una casa? Jo la decoro

La Lua, una nena de quatre anys, després d'un bany de mar amb l'esquitx de les

onades i sota el sol de novembre, va proposar: «Fem una casa? Jo la decoro.» Aquestes ganes de fer inesgotables des de la bellesa que té la infància fan que la seva mestra pensi en la potencialitat natural que l'ésser humà té des de petit. Mirant els nens i nenes quan juguen en un entorn natural es pot veure com estan connectats amb la natura i busquen instintivament unes formes concretes que harmonitzen: les formes circulars, la proporció àuria, l'encaix, les línies. Durant una estona l'Alba, l'Enna, el Pep, la Carlota, la Laia i la Lua van estar col·locant unes canyes en una harmonia estètica i en una delicadesa commovedora. La Lua, per la seva part, va anar col·locant curiosament unes boletes de porexpan que va trobar entre la sorra. El seu fer va encomanar altres nens i nenes a fer altres cases veïnes. Era com mirar una tribu construint el seu poblat, un cop feta la feina va arribar l'hora de dinar!

©Escola El Martinet.

Mitjans: Carta des de Costa Rica

És un dia molt especial i molt esperat, sobretot per a la Vera, la Sara, l'Anouk i el Coe.

Quatre infants de sis anys. Ells van escriure una carta el desembre a l'Alba (que és la germana de la Marta, una de les persones que estan fent practiques a l'escola), que viu a Costa Rica. Volien saber d'on venia el nom d'aquest país i quins animals hi viuen. Quan l'Alice, una nena d'aquest grup de referència, hi va estar de viatge amb els seus pares, van sorgir moltes preguntes en el grup, i aquestes nenes van decidir escriure-li per trobar respostes. La carta que la Mari (és la conserge) els porta a l'espai crea moltes expectatives i nerviosisme per saber què hi diu. Primer, busquen on està Ripollet i Costa Rica en el mapa i a l'esfera del món. S'adonen que la distància que els separa és molt gran. L'Alice explica que va estar tot un dia dalt de l'avió per arribar-hi.

Es fixen en la carta, a qui va adreçada i qui l'envia. La Sara, la Vera, el Coe i l'Anouk prenen el protagonisme en aquesta història quan veuen els seus noms escrits en el sobre. A dins hi ha una postal i un sobre amb una petita endevinalla. S'esforcen per llegir en veu alta el que hi posa, sabent que tots ho estan esperant. Hi ha una certa tensió a l'ambient, impacients, emocionats... per saber d'aquesta persona que viu quasi a l'altra banda del planeta.

Aprofitant una sortida de grup per Ripollet, van a correus a comprar el segell. Hi ha molta emoció per participar en tot el procés de l'enviament de la carta. Tots volen parlar amb la senyora de correus per demanar el segell, portar els diners, pagar, recollir el canvi, comptar quant ha costat..., i entre ells s'organitzen i es distribueixen la feina. Dins de l'oficina, s'han d'esperar perquè estan atenent altres persones i la impaciència creix.

©Escola El Martinet.

Després, ja a l'escola, escriuen l'adreça, fixant-se bé en el remitent de la carta que l'Alba els havia enviat. L'endemà, surten al carrer, directes a la bústia, per tirar-la. Repassen el petit rètol que explica els dies que el carter recull les cartes. El llegeixen i s'adonen que tenen sort: és el dia que passa el carter! Però no tenen clar si a aquella hora ja ha passat o no. Llavors proposen preguntar-ho al senyor del bar que hi ha al davant, que els respon que encara no ha recollit les cartes.

Molt contents tornen a l'escola amb la feina feta. Ara els resta esperar. Saben que passarà molt temps abans no tornaran a tenir notícies de l'Alba. I aquesta vegada decideixen enregistrar la data al calendari per anar comptant, de tant en tant, els dies que han passat i fer hipòtesis del temps que resta. Tot aquest procés ha estat llarg i molt emocionant per a ells i també molt important. Així els ha arribat a les famílies per la veu dels seus protagonistes.

Grans: Red Snow. 5, 4, 3, 2, 1... Càmera, acció

Entra la mestra a l'espai i es troba un nen, l'Adam, tirat a terra (fent-se el mort) i a la Fiona, una companya seva, a sobre d'ell. A pocs metres, a sobre d'una cadira hi ha un altre nen, l'Aran, amb els dits col·locats de tal manera com si estigués enquadrant

l'escena.

—Ara, Fiona, girat —diu l'Aran.

La Fiona es gira de cop. No pot evitar riure.

—Mira, Fiona així —diu l'Álvaro. Fa aixecar la Fiona i ocupa el seu lloc, col·locant-se a sobre de l'Adam, que continua estirat a terra. Es queda immòbil, esperant, i quan l'Aran li dona la consigna, ell es gira bruscament, cap a on està ell, amb cara de pocs amics.

—Així, així —diu l'Aran.

I tot seguit es posa a dibuixar. Acte seguit canvia de lloc. La mestra s'apropa i mira el que està fent. A sobre de la taula hi ha molts papers escampats on hi ha dibuixades unes vinyetes, algunes fetes a mà alçada, tot un seguit de personatges. A sota de cada vinyeta hi ha un text, amb tot d'explicacions.

—Què estàs fent? —pregunta la mestra.

—Un curt i el rodarem a la neu. Tenim càmera de vídeo a l'escola? I tríode?

—Tríode segur i càmera em sembla que n'hi havia una. L'hauré de cercar —diu ella.

El dia abans de marxar a la neu van estar buscant la càmera i el tríode. La càmera és d'aquestes domèstiques, una mica de «nyigui-nyogui», però és la que tenen. Agafen les piles, el carregador i el tríode. Tot a punt.

Dins de l'autocar l'Aran i l'Álvaro es miraven el guió il·lustrat (*storyboard*), tot parlant i decidint com farien algunes de les escenes, compartint les seves idees amb l'Adam, un dels protagonistes principals del curt. Un cop a Lles de Cerdanya, després de dinar, van començar a fer els preparatius. En provar la càmera aquesta tenia poca bateria. Cap problema, havien agafat moltes piles de l'escola (*piles que estaven dins d'una cistella on posava «piles noves»*). Van canviar les piles de la càmera, però aquesta seguia assenyalant que hi havia poca bateria. Mentre posaven a carregar les piles, l'Aran anava provant la càmera i el tríode.

—L'òptica d'aquesta càmera no és molt bona —diu l'Aran a la mestra.

Li respon la mestra: —Aran és la que tenim.

Tot s'ha de dir que es va quedar una mica sorpresa davant d'aquesta apreciació.

Posa les piles a carregar i sorpresa! Aquestes no eren recarregables. La cosa començava a no pintar gaire bé i la noia del refugi no en tenia per vendre.

—Hauríeu de baixar al poble, però sense el llevaneu... *(la mestra ja començava a suar)*.

—Neus, i la teva càmera no enregistra?

—Em sembla que sí, però no ho he fet mai.

Van mirar i remirar però no hi va haver manera d'aclarir com fer-ho. Ja només quedava una possibilitat, que la càmera de la Montserrat (*mestra*) enregistrés. Sí! Ufff! Salvats!!!!

Un cop tot preparat, carregats amb el tríode, la càmera, les robes, les pintures i tots els estris necessaris, l'Aran, l'Adam, l'Álvaro i el Lucas, van sortir a buscar algunes localitzacions per filmar les diferents escenes. I amb ells també hi anaven l'Iru, el Joan, la Carla, l'Agustín, l'Hugo, la Ruth, la Ginebra i la Mar, que no es volien perdre aquesta aventura.

Un cop trobada la localització fou el moment de desplegar tots els dispositius i sense guió, donat que se l'havien descuidat a l'autocar, coses que passen...

Va començar la filmació amb l'Aran com a director, que càmera en mà, anava dirigint el que havia d'esdevenir.

L'Adam començà a córrer i ell a filmar.

—Val, para —diu l'Aran.

Mira el que hi ha a la càmera.

—Adam, repetim. No ha quedat bé.

L'Adam va córrer una vegada i una altra, fins que l'Aran donà per bona l'escena. El mateix va passar quan s'arrossegava per terra, fent veure que intentava escapar d'un assassí.

—Més a poc a poc. Posa més cara de por. Val, val. Ja està, aquesta és bona.

Ho comproven. Ara tocava capturar l'escena de l'assassí. Filmar, comprovar, filmar comprovar. Intercanviar algunes impressions. El grau d'exigència era alt. Hem de dir que estava tot nevat i feia bastant fred. Un fred que semblava, veient-los a ells, que només afectava els adults. Just en el moment que va començar a aixecar-se una boira espessa, donaven per acabat el seu rodatge.

El muntatge de la pel·lícula, també els va portar bastantes hores de feina.

Es dirigeixen a la mestra i...

—Mira, Neus, hem fet tretze muntatges diferents. Vols veure l'últim?

—I tant!

Li ensenyen el curt que els ha quedat d'allò més bé, amb els crèdits corresponents. Tot molt professional. Hem de dir que no hem seguit tot el procés i menys aquesta darrera part.

—D'on va sorgir la idea? —la mestra pregunta a l'Aran i a l'Álvaro.

—Volíem fer un curt d'assassins i el volíem fer mut i ha estat mut —diu l'Álvaro.

—I el guió, de qui ha estat idea?

—L'*storyboard* l'anava fent jo, amb les idees de l'Álvaro —diu l'Aran.

—Vam pensar: i si la fem a la neu, aprofitant que anem allà? I ho vam preparar tot. Ens vam emportar la història però ens la vam deixar al bus i vam haver d'improvisar una mica —diu l'Álvaro.

—I per editar-la com ho heu fet, ja ho sabíeu fer?

—A l'escola tenim el Premiere (*programa d'edició*), que el meu pare sap utilitzar molt bé. Vaig demanar al meu pare que m'ensenyés quatre coses bàsiques, talls i això..., les vaig aprendre i després les vaig ensenyar a l'Aran. I aquí a l'escola ho vam començar a editar. L'Hilari (*mestre*) també ens ha anat ajudant en les coses que no sabíem. Vam haver de triar la música i d'això me'n vaig encarregar jo. Hem fet tretze edicions diferents —diu l'Álvaro.

—La primera és amb so, no té música i és molt «cutre», però és la primera —diu l'Aran.

—Però, està bastant bé —li diu el seu company.

—Volíem mostrar la primera versió i després l'última.

—Està molt treballat —diu l'Álvaro.

—A l'Agustín se li va acudir el títol —diu l'Aran.

—I a l'Aran se li va acudir posar-ho en anglès.

—He dit a l'Álvaro que vull ser director, actor i viure a Londres, i ell em diu que no podrà ser —diu l'Aran a la mestra.

—Jo no he dit això, tu has dit que volies ser director i actor, i jo he dit que no t'emocionis molt que no és tan fàcil —Álvaro.

—Home, hi ha molts actors que després també han fet de directors i de productors.

—Tot és possible —els diu la mestra.

—Sí —diu l'Álvaro— Però no és tan fàcil.

—Doncs mira, ja m'estan fent la primera entrevista —diu l'Aran.

©Escola El Martinet.

En tota aquesta estona la mestra no pot deixar de somriure. L'emociona veure i

sentir les seves emocions quan li expliquen el procés viscut. No pot deixar de dir com n'és, de fascinant, veure el compromís i la responsabilitat que són capaços d'assumir i entomar quan allò que tenen entre mans els interessa. On el temps dedicat, no és un temps comptabilitzat, sinó un temps viscut amb un gran plaer.

Conclusions

L'inici del projecte va determinar el seu desplegament i la seva aplicació. Va ser una oportunitat alhora que un acte creatiu que ens va vincular d'una manera molt especial i que s'ha reflectit en el seu propi creixement. El fet que l'escola creixés progressivament ens ha permès poder destinar molt temps a l'observació, l'anàlisi i la reflexió constant sobre els eixos pedagògics i la seva aplicació, sobre aquesta ètica i estètica que caracteritza l'escola i que en part s'expressa per aquesta cultura d'infància que reconeixem i incorporem en el dia a dia. Pensant en la idea que l'escola és també un lloc de construcció cultural que es multiplica en la dimensió comunitària.

A més a més d'unes fortes conviccions i d'un compromís professional, aquesta realitat no hauria estat possible sense un equip il·lusionat, inconformista, entusiasta i amb interès per formar-se i aprendre.

Saber dels nois i noies que han crescut a El Martinet i estan en etapes superiors ens permet tenir una perspectiva més àmplia dels processos de manera que ens dona confiança amb el que fem i esperança que aquestes persones han viscut una experiència interessant i enriquidora per a les seves pròpies vides.

El respecte i la comunicació amb l'entorn on ens hem ubicat, amb les famílies que formen part de l'escola, amb les institucions amb les quals estem vinculats com a servei públic han afavorit que l'escola tingui un reconeixement i alhora esdevingui un referent.

Agraïments

A l'Olga Romera, a l'Elvira Güell i a la Neus Mira per facilitar-nos les documentacions

que incloem en aquest article. A l'equip directiu i a la Meritxell Bonàs per la seva confiança i la lectura de l'esborrany de l'article. A la Gisela Colell per la traducció a l'anglès i a totes les persones que han construït en diferents moments el diàleg pedagògic.

Bibliografia

No citada en el text i que les autores consideren com a referent per al seu treball.

Bueno, D. (2017). *Neurociència per a educadors*. Barcelona: Rosa Sensat.

Hoyuelos, A. (2004). *La ética en el pensamiento y obra pedagógica de Loris Malaguzzi*.

Barcelona: Octaedro

— (2006). *La estética en el pensamiento y obra pedagógica de Loris Malaguzzi*.

Barcelona: Octaedro

Maturana, H., i Varela F. (2003). *El árbol del conocimiento*. Buenos Aires: Lumen.

T'estimo però no ho sé escriure (2016). Ripollet: Associació d'Amics d'El Martinet.

Tonucci, F. (1997). *La ciutat dels infants*. Barcelona: Barcanova.

Tot esdevé petit i gran alhora (2014). Ripollet: Associació d'Amics d'El Martinet.

Veus: Relats d'El Martinet (2013). Ripollet: Associació d'Amics d'El Martinet.

Wild, R. (2003). *Calidad de vida*. Barcelona: Herder.

— (2007). *Aprender a vivir con niños*. Barcelona: Herder.

Per citar aquest article:

Navarro, M., i Esteban, L. (2017). Al voltant de la innovació. *Revista Catalana de Pedagogia*, 12, 175-196.

Miscel·lània

Revista Catalana de Pedagogia

Volum 12, 2017, (199-221)

ISSN (edició electrònica): 2013-9594

Rebut: 07, 03, 2017

Acceptat: 24, 05, 2017

<http://revistes.iec.cat/index.php/RCP/index>

DOI: 10.2436/20.3007.01.97

El fracàs de l'ensenyament de la història a Catalunya i els inclusors en l'escola primària

The failure in the teaching of history in Catalonia and inclusionary elements in primary school

Joan Santacana Mestre,^a Tània Martínez Gil,^b Neus Sallés Tenas^c

^a Departament de Didàctica de les Ciències Socials. Universitat de Barcelona. A/e: jsantacana@ub.edu

^b Departament de Didàctica de les Ciències Socials. Universitat de Barcelona. A/e: tania.martinezgil@ub.edu

^c Departament de Didàctica de les Ciències Socials. Universitat de Barcelona. A/e: nsalles@ub.edu

Resum

Malgrat que la història està present en els currículums escolars, està fora de les avaluacions que de caràcter global fan els principals organismes nacionals i supranacionals. La manca d'avaluació mostra la posició de la matèria a la societat i no permet conèixer l'estat de l'aprenentatge de la història a Catalunya. En aquest sentit, abordem una recerca que tenia com a objectiu analitzar la recepció de les narracions

històriques entre els joves catalans per conèixer fins a quin punt el nostre sistema educatiu transmet coneixement històric. A partir d'aquests resultats, s'analitzen els problemes del fracàs didàctic i es reflexiona sobre les estratègies que poden actuar com a inclusivors a l'escola primària. En aquest sentit, ens endinsarem en l'ús dels contes i les biografies històriques com a principals eines, i veurem en quines teories es fonamenta i quins avantatges ens proporcionen.

Paraules clau

Aprentatge significatiu, història, indicadors, recursos, estratègies d'aprenentatge.

Abstract

Although history is present in the school curricula, it is not considered in the comprehensive evaluations carried out by the main national and supranational entities. This lack of evaluation shows the role that history plays in society and prevents determination of the state of history education in Catalonia. In this connection, we present a research study which was aimed to analyse the reception of historical narratives among young Catalans in order to determine the degree to which our educational system transmits historical knowledge. On the basis of our results, we analyse the problems of the failure in teaching and we reflect on strategies that could act as inclusionary elements in primary school. In this regard, we look at the use of stories and historical biographies as major tools for learning history, analysing the theories behind them and the advantages they provide.

Keywords

Meaningful learning, history, indicators, resources, learning strategies.

Introducció

Malgrat que la història, d'alguna manera, està present en els currículums escolars, el cert és que l'aprenentatge de les ciències socials i en concret de la història està fora de les avaluacions que de caràcter global fan els principals organismes nacionals i supranacionals. Els indicadors educatius han experimentat en els darrers anys una gran difusió; el procés de globalització ha propiciat comparacions de nivells de benestar i aquest fet s'ha inclòs entre els paràmetres de mesura dels indicadors educatius. Per aquest motiu, cada vegada es parla més d'indicadors en contextos diferents i cal dir que, encara que presenten molts problemes, certament faciliten l'anàlisi de l'educació.

Els indicadors internacionals sobre educació existeixen almenys des del 1976, en què l'Organització de les Nacions Unides (ONU) va intentar harmonitzar els diferents programes de caire internacional per crear un sistema flexible d'indicadors, i el 1989 fins i tot es va publicar un manual (ONU, 1989). Un altre dels indicadors internacionals ha estat el de l'Organització per la Cooperació i el Desenvolupament Econòmic (OCDE), que normalment és un dels més emprats en els països del nostre àmbit perquè té uns indicadors específics relacionats amb problemàtiques educatives diverses. Des del 1987 aquest organisme disposa d'un sistema internacional d'indicadors (*Internacional Indicators of Systems*).

Òbviament també hi ha indicadors per països, i és el Regne Unit de la Gran Bretanya el que compta amb la publicació anual més antiga (*Social Trend*), del 1970; l'Estat espanyol s'incorpora al procés general d'elaboració d'indicadors el 1991 i com a membre de l'OCDE participa en el sistema internacional d'indicadors educatius i, a més, disposa d'un sistema propi, els *indicadores sociales* (Delgado, 2002).

El sistema espanyol d'avaluació disposa d'indicadors de recursos, d'escolarització, de processos educatius i de resultats de l'educació i des de principis de segle fins a la segona dècada ha tingut poques variacions. Un dels indicadors interessants és el de resultats educatius, que mesura competències bàsiques a quart de primària, a segon d'educació secundària obligatòria i competències clau als quinze anys (Martín, 2012). En cap d'aquests indicadors es fa menció directament de les ciències socials, ni

òbviament a la història, però el que és més rellevant és que en els informes PISA no s'avalua cap ciència social. En aquests coneguts informes el que importa és l'evolució dels resultats de les matemàtiques, de la lectura i de les ciències (biologia, geologia, física, química i tecnologia), excloses, per descomptat, les anomenades ciències socials. És rellevant aquest detall perquè el que pretenen els estudis PISA és que els ciutadans siguin capaços de saber «el què i el com» de tres competències que ells consideren troncales (Ministerio de Educación, Cultura y Deporte, 2013).

En el cas de Catalunya, el Consell Superior d'Avaluacions del Sistema Educatiu té establerta la prova d'avaluació diagnòstica d'educació primària, que té un caràcter orientador i formador per als centres però, de fet, el que avalua és la competència comunicativa lingüística i la competència matemàtica al final del tercer curs d'educació primària; aquestes proves d'avaluació diagnòstica també es realitzen a quart de l'educació secundària obligatòria i, en aquest cas, l'avaluació inclou la llengua catalana, castellana i anglesa, així com les matemàtiques i el coneixement científicotècnic (Generalitat de Catalunya, 2016).

Així doncs, podem concloure aquesta introducció dient que l'aprenentatge de la història global i comparativa no l'avalua cap organisme. La manca d'avaluació mostra clarament la posició que l'aprenentatge de les ciències socials té dins el context general de la nostra societat, ja que realment solem avaluar allò que té algun interès per a algú.

La manca d'avaluació en les matèries objecte de comentari sorprèn quan es compara amb les competències bàsiques de l'àmbit social i que es pretén que l'alumnat obtingui al llarg de l'educació primària i secundària obligatòria. En els documents marc on s'identifiquen i estableixen aquestes competències en l'àmbit social, en l'educació primària es plantegen tres competències (Direcció General d'Educació Infantil i Primària, 2015a):

- Competència 1. Plantejar-se preguntes sobre el medi, utilitzar estratègies de cerca de dades i analitzar resultats per trobar respostes.
- Competència 2. Interpretar el present a partir de l'anàlisi dels canvis i continuïtats al llarg del temps, per comprendre la societat en què vivim.

- Competència 5. Valorar problemes socials rellevants interpretant-ne les causes i les conseqüències per plantejar propostes de futur.

Pel que fa a l'educació secundària, quatre corresponen a la història o el que s'anomena *dimensió històrica* (Direcció General d'Educació Secundària Obligatòria i Batxillerat, 2015b):

- Competència 1. Analitzar els canvis i les continuïtat dels fets i fenòmens històrics per comprendre'n la causalitat històrica.
- Competència 2. Aplicar els procediments de la recerca històrica a partir de la formulació d'hipòtesi i anàlisi de fonts per interpretar el passat.
- Competència 3. Interpretar que el present és producte del passat, per comprendre que el futur es fruit de les decisions i accions actuals.
- Competència 4. Identificar i valorar la identitat individual i col·lectiva per comprendre la seva intervenció en la construcció de subjectes històrics.

No és aquest el lloc per analitzar el sistema de competències bàsiques que pertocuen a les ciències socials però és fàcil adonar-se que a educació primària n'hi ha ben poques i que a més a més, en part, se sobreposen amb les de l'educació secundària. El model d'on s'han extret aquestes competències no és difícil cercar-lo i es remunten a propostes curriculars derivades de models anglosaxons de finals de la dècada dels anys seixanta i principis de la següent, la majoria de les quals van ser adaptades pel grup d'innovació docent Història 13-16 (Sallés, 2010, 2013). Amb tot, independentment de la bondat d'aquests documents de competències bàsiques i sense analitzar ni els objectius ni els continguts, el que resulta evident és que la seva mateixa manca d'avaluació en disminueix molt l'eficàcia.

La progressiva desaparició de l'ensenyament d'història a Catalunya no és un fet ni nou ni aïllat, i cal inscriure-ho en una tendència general en molts països del nostre entorn d'eliminar l'eficàcia de les ciències socials en els nostres sistemes educatius; de fet és ben sabut que hi ha sistemes educatius on la història realment no s'ensenya. Així, per exemple, la Llei fonamental d'educació del Japó, vigent en el país des del 1947 i que ha estat objecte de revisions en els darrers anys, sense canvis

fonamentals, entre les assignatures bàsiques no hi ha la història encara que els alumnes tenen matèries sobre arts i tradicions, com per exemple aprendre a cuinar, a fer cal·ligrafia i, sobretot, fomentar conductes cooperatives respecte a les normes i la disciplina de grup. Els primers coneixements en el país asiàtic es comencen a donar en el darrer any de l'educació primària, i en el cicle següent d'educació secundària, algunes informacions històriques es donen dins l'assignatura de societat i ciutadania. No és, doncs, fins al batxillerat que hi ha algunes assignatures d'història nacional i universal (Mitani, 2012).

En resum, cal concloure que la història per a moltes societats actuals, inclosa la nostra, no forma part de les matèries o ensenyaments utilitaris. Reduïda a una caricatura, barrejada enmig d'aprenentatges diversos, forma part de les matèries que ni tan sols cal pensar a avaluar.

Marc teòric

Si s'analitzen els materials existents a Catalunya per a ensenyar ciències socials, — deixant de banda els llibres de text— resulta fàcil adonar-se que per ensenyar història, pròpiament dita, hi ha ben poca cosa, en la línia del que es comenta a l'apartat anterior. Al portal educatiu <edu365.cat>, per exemple, de més d'una trentena d'activitats, sols n'hi ha quatre o cinc que podríem dir que es podrien referir a temes històrics.

D'aquesta absència de materials, greu pel que significa per al país, ja n'eren conscients molts pedagogs i educadors, Marta Mata (1926-2006), en els darrers anys de la seva vida, va prendre la decisió de reunir diversos experts en el camp de la història, mestres, pedagogs i didactes amb la finalitat de treballar-hi; ella era plenament conscient del problema.

En les sessions de debat sobre el tema es va prendre la decisió de crear una col·lecció de contes, on hi hauria historiadors, mestres i il·lustradors, per tal de disposar d'una sèrie de materials amb els quals es pogués treballar la història a l'etapa de l'educació primària de forma rigorosa. L'àmbit territorial que es va agafar va ser el Penedès, donat que la Fundació Marta Mata està radicada en aquesta comarca catalana. Els

contes tindrien tots un protagonista, un personatge històric preferentment, ben documentat, representatiu de la seva època i geogràficament pròxim ja que havia de ser del territori.

En aquells moments, Marta Mata creia fermament en el poder del conte i en la necessitat de començar per la història propera, la local. Es van escriure un total de setze contes que agafen tota la història, des de la prehistòria fins a les darreries del segle xx (Servei Educatiu del Baix Penedès, 2016). Els títols i els temes dels contes són variats en el temps: *Bernat Otger de Castellet* tracta d'un personatge històric, medieval i serveix per il·lustrar com eren els nobles guerrers de fa mil anys; *Casa meva és una cova* introdueix el tema de la prehistòria amb personatges, lògicament de ficció, igual que ho fa el conte titulat *El somni dels ibers*, que mostra un element patrimonial de primer ordre per aprendre història antiga com és la ciutadella ibèrica de Calafell; *Els amics de pedra* tracta de la vida, ben documentada, d'un botiguer de l'Arboç que va viure la Guerra del Francès i va escriure un deliciós dietari; el conte titulat *Els somnis de na Guilia de Banyeres* ens parla d'una noia noble que va viure a l'edat mitjana i proporciona la visió de les dones medievals; el personatge és històric i està bastant ben documentat; el conte titulat *En Xaconín* està basat en una llibreta trobada al poble penedesenc d'Albinyana i que pertanyia a un pagès que va viure els traumes del primer terç del segle xix, amb les seves guerres i conflictes. El personatge és històric i també en aquest cas està prou ben documentat gràcies a les fonts escrites.

Hi ha un conte que ens parla de l'expansió de la vinya i de les exportacions de vi a finals del segle xviii i principis del xix a Catalunya i ho fa a través de les històries d'un boter penedesenc anònim, dels molts que hi havia; el conte es titula *I jo seré boter*. Sobre el tema dels romans a la comarca també hi ha un llibre de contes que es titula: *I van arribar els romans*. El conte aprofita els monuments romans de la zona, des de la Via Augusta a l'arc de Berà. *Jo també sóc immigrant* és una història viscuda d'una família d'immigrants arribats al Penedès a mitjan segle xx. *La Caterina remeiera o bruixa* és un conte que ens introdueix a la vida de les dones a l'època moderna; la història es basa en exemples diversos sobre les remeieres i bruixes de la comarca. El seu interès històric és indubtable, donat que el text es basa en judicis de la Inquisició

a la comarca; Marta Mata va voler escriure ella mateixa aquest conte, que parla d'històries del segle XVI documentades a casa seva, el conte es titula *La criadeta*; el conte titulat *La guerra dels avis* fa referència a històries de la Guerra Civil al Vendrell. Sobre la dura represa de la postguerra es va escriure el relat *No fa pas tant de temps*; un altre conte sobre la vida i l'escola del primer terç del segle XX es va titular: *Teresina Martorell*; per explicar les relacions socials a la baixa edat mitjana es va escriure el conte titulat: *Toni Papiol pronom de Banyeres*, que fa referència als problemes de la gent en els pobles penedesencs i les seves relacions amb els senyors; el conte està basat en personatges reals i documentats. Finalment, *Un Guió: el món de Joan Ramon i Soler* fa referència a un intel·lectual vendrellenc i serveix per explicar la vida cultural a la primera meitat del segle XX amb l'excusa de fer el guió d'una pel·lícula. Tots ells conformen una col·lecció que de forma rigorosa i mitjançant personatges reals ens apropa a la microhistòria del Penedès, personatges que es converteixen en importants inclusors per a l'aprenentatge de la història.

Les bases psicopedagògiques i epistemològiques del conte

Aquesta iniciativa va ser fèrtil, encara que mai ha estat avaluada, però és ben sabut que els contes i els relats, en l'etapa infantil, actuen sempre com a creadors d'inclusors i formadors de preconceptes. Es tracta de plantejar històries concretes; el conte sempre és concret i més encara si es presenta com una biografia d'una persona o d'un grup petit de persones. Cal dir també que els contes es vinculen a la necessitat de desenvolupar la imaginació dels infants, de mostrar exemples, i en els casos que hem comentat es tracta de relats basats en l'anàlisi de fonts primàries, ja siguin documents, monuments, restes arqueològiques o fonts orals. A més, cal recordar aquí que la creació d'inclusors de la ment no s'ha de referir exclusivament a l'educació infantil, ja que és un mecanisme cerebral que funciona en totes les edats (Martínez, 2014).

Si des del punt de vista psicopedagògic els contes són recursos ideals, des del punt de vista epistemològic cal fer alguna reflexió. Sabem que la història no es redueix a les històries dels grans homes; si així fos, Plutarc, amb la seva col·lecció de *Vides paral·leles*, hauria estat el pare de la historiografia i no ho és. I no obstant això, una biografia suposa apropar la lupa d'augment sobre un element petit, la vida d'una sola

persona, però si la biografia és bona, la llum que projecta sobre el passat pot ser impressionant. Llegir les biografies dels personatges de Stefan Zweig, per exemple, és un exercici interessant que ajuda a comprendre el món; qui nega que llegir la vida de Maria Estuardo és un acostament impressionant a Escòcia i a l'Anglaterra del segle XVI? (Zweig, 2013b) Qui pot oblidar les vides de Fouché (Zweig, 2013a) Erasme de Rotterdam (Zweig, 2006) o Maria Antonieta? (Zweig, 2011). Tots aquests relats són creadors d'inclusors en la ment de qui ho llegeix.

La història biogràfica és un gènere que cal analitzar; el darrer mig segle ha estat molt fèrtil en assaigs biogràfics, en especial les biografies literàries a la Gran Bretanya i també de la biografia política a tot Europa en els anys vuitanta del segle XX. Tal vegada l'èxit de la biografia històrica es deu, entre altres factors, al fet que els paradigmes que dominaven la recerca històrica fins al darrer terç del segle XX, és a dir, el marxisme, l'estructuralisme i el positivisme, s'han diluït una mica (Ruiz, 2010). Amb tot, el relat biogràfic, molt antic entre els historiadors, ha ressuscitat amb força des que sectors importants però exclosos fins aleshores de la memòria, com les dones, per exemple, han preparat el terreny per fer una història que fugís dels relats impersonals o col·lectius i fer-ne d'altres per recuperar l'individualitat i la subjectivitat en l'estudi del passat. Es tracta d'una mena de valorització del passat escrit des de sota, des de les persones, des de les diverses subjectivitats.

Des que historiadors com Carlo Ginzburg ens van treure a la llum la vida d'un fins aleshores desconegut moliner del segle XVI que va viure al poble de Montereale, al Friuli, molts investigadors es van adonar del valor de recuperar el pensament popular sense intermediaris (Ginzburg, 1976). També cal esmentar com Emmanuel Le Roy va escriure sobre el món dels pagesos del Llenguadoc a principis del segle XIV, en una mena de monografia aldeana que ens mostra com era la gent (Le Roy, 1981); finalment, i a tall sols d'exemple notable caldria esmentar l'obra de Georges Duby (1985) sobre Guillem, *El Mariscal*, que ens mostra detalladament les diverses accions del ritual de la mort a l'edat mitjana. Per tant, avui, superats els debats que la relegaven al camp de l'anècdota banal, parlar de biografies és també parlar de *microhistòria*.

La teoria de l'aprenentatge significatiu i la biografia com a recurs didàctic

Amb tot, malgrat els seus evidents avantatges, la didàctica de la història ha oblidat les biografies. Si analitzem com funcionen els processos cognitius, ens adonem que l'aprenentatge de la història, com qualsevol altre, no es mai una incorporació de coneixements en buit, sinó que es tracta de modificacions del que sabíem anteriorment. Davant de cada cosa nova que aprenem en història, la nostra ment no funciona com un full en blanc en el qual escrivim els conceptes nous, sinó que —tal com expliquen Fairstein i Gissels (2004)— «el nostre cervell es comporta com un organisme viu en què es barregen els coneixements nous amb els que ja tenia» (p. 34). En el fons, sempre canviem coneixements que ja teníem per d'altres de nous. Per tant, si coneixem historietes de la vida del rei Jaume I, extretes de la seva *Crònica*, quan posteriorment ens vulguin explicar les causes de l'expansió catalana per la Mediterrània, canviarem part de les històries per conceptes nous sobre l'imperi català medieval.

Però cal fixar-se que, ja que l'aprenentatge significatiu es basa en el supòsit que les persones pensem a base de conceptes, els primers conceptes adquirits són molt importants, són fonamentals literalment, és a dir, posen els fonaments, i han d'estar clars. I per aquest motiu, aquests conceptes han de servir d'inclusors per a l'aprenentatge posterior de conceptes relacionats. Aquest mecanisme d'inclusió fa que retinguem molts més conceptes i que, a més, els retinguem durant molt més temps.

Amb tot, és ben clar que cada persona construeix el seu propi sistema; el conjunt de conceptes entrelaçats en l'estructura cognitiva de cada un dels infants és únic. Ausubel (1976), un dels definidors d'aquesta teoria de l'aprenentatge, com és ben sabut, diferenciava diverses formes d'aprenentatge significatiu: la primera, que és la que aquí volem destacar, feia referència a l'aprenentatge subordinat, que és el que es produeix quan les idees noves es relacionen de forma subordinada amb idees rellevants de nivell superior d'abstracció, generalitat o inclusivitat. Aquestes idees o conceptes previs de nivell superior és el que ell en deia *inclusors* i serveixen d'ancoratge per a les idees o conceptes nous. La segona forma d'aprenentatge, segons ell, era el que en deia *aprenentatge supraordenat*, per referir-se al fet que els

conceptes o les idees prèvies o inclusivors són sempre d'un nivell d'abstracció inferior als nous conceptes que s'aprenen. Per tant, segons això, les narracions biogràfiques, els contes i les històries adequadament narrades poden tenir un paper important per a l'aprenentatge dels fonaments de la història.

Material i mètodes

Com hem vist, és difícil avaluar l'aprenentatge de la història a Catalunya i les seves conseqüències en un sistema que no està pensat justament per avaluar-les. Amb tot, ens ha permès fer-ne una aproximació a partir d'una recerca que tenia com a objectiu analitzar la recepció de les narracions històriques entre els joves catalans. La finalitat era conèixer fins a quin punt el nostre sistema educatiu transmet coneixement històric.

Per a la recerca es va dissenyar un qüestionari de caràcter quantitatiu que es derivava de la categorització primària establerta i formada per un total de vint ítems per abordar, per una banda, les estratègies educatives que empraven els seus professors d'història en la primària i secundària i, per l'altra, el grau de coneixement històric en fets cabdals de la història del país i extrets dels seus propis llibres de text. L'instrument es va subministrar a dos-cents nou estudiants de les facultats d'educació de Barcelona i Lleida dins l'assignatura de didàctica de la història cursada a tercer curs del grau (Llonch, Martínez i Santacana, en premsa).

Resultats

Quan s'analitza el coneixement que els participants manifesten tenir de la història nacional catalana sorprèn els buits que s'hi observen i més tenint en compte que són continguts obligatoris dins el currículum escolar català (vegeu el gràfic 1). El desconeixement de la història antiga es fa palès de forma manifesta; el fet es podria explicar perquè aquesta part de la història sol ser treballada a primària i, per tant, es tracta de períodes poc aprofundits; de fet, gairebé la meitat dels participants desconeixen el fenomen de les invasions bàrbares a l'Imperi romà, el procés de romanització a Catalunya o la islamització de la Península a l'edat mitjana, o fins i tot

afirmen que Catalunya no va ser mai islamitzada, i el mateix passa quan es pregunta sobre l'Imperi carolingi. Aspectes de la vida a l'època medieval o les causes i les conseqüències de la Guerra de Successió obtenen millors resultats. Pel que fa a la història europea, es pot observar com la majoria dels enquestats confonen la Revolució Russa i la Revolució Francesa, fets que relacionen amb la revolució industrial i, en la mateixa línia, desconeixen la revolució científica a Europa, i la situen en el segle XIX i XX.

GRÀFIC 1

*Coneixements generals de la història de Catalunya
(vegeu les preguntes a l'annex)*

FONT: Elaboració pròpia.

De l'enquesta es desprèn un resultat cabdal i que enllaça amb l'objectiu del present article, i és que la majoria dels estudiants estan d'acord que l'ensenyament de la història és útil (vegeu el gràfic 2) i admeten que la matèria d'història és insubstituïble, que no hauria de ser difícil impartir-la en l'etapa infantil i primària i que en general, si atenem la importància que té, es treballa poc a l'escola.

GRÀFIC 2

La història és una matèria formativa molt important i en general es treballa poc a l'escola. Escala 0 en desacord, i 5 totalment d'acord

FONT: Elaboració pròpia.

Els que realment suspelen, segons la mostra, són els docents d'història. En general, i salvant excepcions, no els aprofiten pas; ens diuen que les metodologies que van aplicar eren rutinàries, principalment, prendre apunts i memoritzar (vegeu el gràfic 3).

GRÀFIC 3

Grau d'innovació del professorat a les classes de ciències socials, sent a) convencionals, b) alguna vegada innovadors i c) totalment innovadors

FONT: Elaboració pròpia.

Ens diuen que es van passar l'etapa de primària i secundària subratllant llibres i de tant en tant veien alguna pel·lícula o sortida extraescolar (gràfic 4). La presa d'apunts és el que més van aprendre, a jutjar per les respostes (gràfic 5). Un panorama doncs no gaire afalagador.

GRÀFIC 4

Estratègies didàctiques emprades a l'aula (vegeu la relació d'ítems a l'annex)

FONT: Elaboració pròpia.

Més encoratjador és quan parlen de la història que caldria ensenyar: aleshores ens diuen que el més important de la història no és la cronologia ja que allò que més importa és l'ensenyament del mètode amb el qual aprenem el passat, descobrim com establir relacions entre els fets del passat i les causes i conseqüències, etc.

El seu refús més absolut està en la pràctica de memoritzar els fets de la història i sobretot la idea que la història serveixi per transmetre amor a la pàtria o qualsevol sentiment nacionalista, i valoren el fet que la història s'empri per ensenyar a plantejar hipòtesis sobre els fets (vegeu el gràfic 6).

GRÀFIC 5

Instrument principal emprat pels mestres

FONT: Elaboració pròpia.

GRÀFIC 6

Per què és important ensenyar història? (vegeu els ítems a l'annex)

FONT: Elaboració pròpia.

Conclusions i propostes

El problema deriva d'una sèrie de situacions prèvies que hem descrit i analitzat; en primer lloc, la poca entitat que les societats actuals i sobretot els responsables dels sistemes educatius donen a les ciències socials i, en segon lloc, la desconexió entre el que diuen els dissenys curriculars i la realitat de l'escola. Però més enllà d'aquestes realitats, cal parlar també d'un fracàs didàctic, és a dir, no sols del disseny de l'educació, sinó dels instruments didàctics per aconseguir uns mínims objectius.

El primer problema deriva del mateix currículum, que estableix per a l'educació primària l'assoliment de dues competències (la 2 i la 5) i que se sobreposen amb les competències 1 i 3 del currículum de secundària. És com si les edats no fossin importants a l'hora de fer el currículum. El que es demana als infants de primària és l'assoliment de processos d'abstracció semblants als de l'adolescència. Com que assolir aquestes competències és molt difícil en l'etapa de l'educació primària, mestres i educadors passen de puntetes sobre la història i, a la pràctica, es tracta a finals de curs si hi ha temps i amb mals instruments, ja que els manuals repeteixen esquemes molt convencionals, copiats sovint de manuals anteriors. La història resulta d'aquesta forma una narració abstracta, molt difícil de comprendre. Els infants, en una etapa on la imaginació és important, on les narracions són el que més els influeix i els agrada, on l'aprenentatge d'allò concret és molt més eficaç que les abstraccions, on cerquen models i herois per a la vida, el que la història els ofereix és un relat abstracte, insuls, sense objectes ni personatges concrets per visualitzar. Aquesta és doncs una matèria que no crea inclusivitat de la ment; sobre les abstraccions no poden construir imatges; si fos a l'inrevés, és a dir, sobre les imatges concretes, sí que hi podrien construir abstraccions amb el temps.

El segon problema el trobem ja en l'etapa secundària; el professorat de secundària rep un alumnat que realment no té gairebé cap inclusivitat històric perquè a primària rares vegades se'n poden posar. Per tant, no es pot construir gran cosa al damunt d'unes estructures tan fràgils o inexistentes. Per altra banda, els instruments necessaris en aquest cas haurien de ser metodològics, és a dir, hauria de poder ensenyar a plantejar problemes sobre el passat; a formular hipòtesis; a cercar fonts i aprendre a classificar-les; a establir judicis crítics sobre les fonts, i finalment a

contrastar les seves conclusions amb les dels altres. A més, el material didàctic que té a l'abast està estructurat com un relat continu, cronològic, sense més fonts que algun text o alguna imatge fotogràfica. La seqüència cronològica per si sola remet a la memòria i el problema es fa cada cop més gran. La història deixa d'interessar als adolescents; és el que en diem *exclusió cultural* perquè realment queden fora, exclosos d'aquesta mena de coneixements.

En aquest sentit, veient els problemes que es detecten i d'acord amb el que s'exposava dels contes i les biografies, ens atrevim a proposar que:

1. Si les biografies constitueixen narracions concretes, de personatges de carn i ossos, fàcils de recordar;
2. si les biografies basades en fonts primàries poden reflectir amb fidelitat l'època dels biografiats;
3. aleshores, les biografies poden ser inclusors de la ment per facilitar la interrelació entre diversos temes del passat.
4. A més, les biografies contenen sovint elements lúdics que ajuden els infants a retenir-les amb molta més facilitat que els conceptes abstractes que es poden construir posteriorment.
5. Finalment, cal dir que les biografies són relats en els quals podem discutir comportaments i, per tant, es poden desencadenar reaccions empàtiques.

Aquests cinc punts o proposicions enllaçades, ens haurien de fer reflexionar sobre la necessitat de repensar la didàctica de la història per a infants amb els relats biogràfics d'homes i dones de tota mena, significatius de com va ser el passat. Sens dubte aquest és un tema que cal investigar des de l'òptica de la didàctica de les ciències socials. Cal reintroduir les biografies en l'ensenyament de la història per a infants? Aquí queda la pregunta com a activitat de reflexió.

Bibliografia

Ausubel, D. P. (1976). *Psicología educativa: Una perspectiva cognitiva*. Mèxic: Trillas.

Delgado, M. C. (2002). Los indicadores educativos: Estado de la cuestión y uso en geografía. *Revista Bibliográfica de Geografía y Ciencias Sociales*, II(354), 1-12.

Departament d'Educació .(2006). *Edu356.cat*. Recuperat de <http://www.edu365.cat/>

Direcció General d'Educació Infantil i Primària. (2015a). *Competències bàsiques de l'àmbit de coneixement del medi: Identificació i desplegament a l'educació primària*. Recuperat de

<http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/primaria/prim-coneixement-medi.pdf>

— (2015b). *Competències bàsiques de l'àmbit Social: Identificació i desplegament a l'educació secundària*. Recuperat de

<http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/eso/eso-social.pdf>

Duby, G. (1985). *Guillermo el Mariscal*. Madrid: Alianza Editorial.

Fairstein, G., i Gissels, S. (2004). *Cómo se aprende*. Madrid: SM.

Generalitat de Catalunya. (2016). *Avaluacions censals de competències bàsiques*.

Barcelona: Generalitat de Catalunya. Recuperat de http://csda.gencat.cat/web/.content/home/consell_superior_d_avalua/pdf_i_altres/static_file/ESO-2016/roda-de-premsa-juny2016-censals.pdf

Ginzburg, C. (1976). *El queso y los gusanos: El cosmos según un molinero del siglo xvi*. Barcelona: Muchnik Editores.

Instituto Nacional de Evaluación Educativa. (2015). *Panorama de la educación: Indicadores de la OCDE 2015: Informe español*. Madrid: Ministerio de Educación Cultura y Deporte, Secretaría General Técnica.

Le Roy, E. (1981). *Montaillou, aldea occitana de 1294 a 1324*. Madrid: Taurus.

Llonch, N., Martínez, T., i Santacana, J. (en premsa). Research on the Transmission of National Narratives in History Teaching: Catalonia (Spain) as a Laboratory of the Effects the Past has on the Present. *London Review of Education*.

- Martín, J. (2012). Sistemas de indicadores nacionales: el modelo espanyol. Dins M. Kisilevsky i E. Roca (eds.), *Indicadores, metas y políticas educativas* (p. 133-152). Madrid: OEI.
- Martínez, T. (2014). *El patrimoni religiós medieval: anàlisi, problemàtica i disseny d'estratègies didàctiques als immobles de les diòcesis catalanes* (Tesi doctoral no publicada). Universitat de Barcelona, Barcelona.
- Ministerio de Educación, Cultura y Deporte (2013). *PISA 2012: Programa para la evaluación internacional de los alumnos: Informe español: Vol. I. Resultados y contextos*. Madrid: Ministerio de Educación, Cultura y Deporte. Recuperat de <http://www.mecd.gob.es/dctm/inee/internacional/pisa2012/pisa2012lineavolumeni.pdf?documentId=0901e72b81786310>
- Mitani, H. (2012). *Los libros de texto en Japón: Cómo se elaboran, autorizan y eligen*. Tòquio: Nippon Communications Foundation. Recuperat de <http://www.nippon.com/es/in-depth/a00701/>
- ONU. (1989). *Manual de indicadores sociales: Estudios de métodos*. Nova York: Naciones Unidas, Departament d'Assumptes Econòmics i Socials Internacionals.
- Ruiz, P. (2010). *Biografía e historia: Red «Teoría y práctica de la biografía»: Le singulier et le collectif à l'épreuve de la biographie: College d'Espagne*. València. Recuperat de: <http://www.valencia.edu/retpb/docs/Texto%20Ruiz.pdf>
- Sallés, N. (2010). *L'aprenentatge de la història a través del mètode de descobriment i el seu impacte en l'ensenyament secundari* (Tesi doctoral no publicada). Recuperat de http://diposit.ub.edu/dspace/bitstream/2445/41465/1/01.NST_TESI.pdf
- (2013). *Clases d'història que passen a la història*. Lleida: Pagès Editors.
- Servei Educatiu del Baix Penedès. (2016). *Contes del Penedès*. Saifores, Fundació Marta Mata. Recuperat el 20 de maig de 2016, de <http://serveiseducatiu.xtec.cat/baixpenedes/general/contes-del-penedes/>

Zweig, S. (2006): *Erasmus de Rotterdam: Triunfo y tragedia de un humanista*.
Barcelona: Paidós.

— (2011). *María Antonieta*. Barcelona: Debolsillo.

— (2013a). *Joseph Fouché: Retrato de un hombre político*. Madrid: Acantilado.

— (2013b). *María Estuardo*. Madrid: Acantilado.

Annex

Gràfic 1

1. «L'any 218 aC un exèrcit romà desembarcava al port de la ciutat grega d'Emporion. Després de més de dos-cents anys de guerres aconseguiren dominar pràcticament tota la península Ibèrica» (Sí/No)
2. «L'any 518 aC un exèrcit romà desembarcava al port de la ciutat grega d'Emporion. Després de més de quatre-cents anys de guerres aconseguiren dominar pràcticament tota la península Ibèrica» (Sí/No)
3. «Al segle V dC els pobles anomenats *bàrbars* van irrompre a l'Imperi i el desbarataren; aleshores, la gent que vivia al nostre país estava llatinitzada i era cristiana» (Sí/No)
4. «Els grecs i els fenicis van transformar molt els pobles que vivien a les terres costaneres de la Mediterrània; sota la seva influència, a Catalunya es va desenvolupar una societat que anomenem *ibèrica*» (Sí/No)
5. «L'any 711 grups importants de musulmans passaren l'estret de Gibraltar i entre els anys 712 i 720 van conquerir gairebé la totalitat del territori català» (Sí/No)
6. «Al segle X dC, els pobles anomenats *bàrbars* van irrompre a l'Imperi romà i el desbarataren; aleshores, la gent que vivia al nostre país estava llatinitzada i era cristiana» (Sí/No)
7. «Els musulmans es va estendre per al-Àndalus però van ser deturats al riu Ebre. Catalunya no va ser terra conquerida pels musulmans» (Sí/No)
8. «Carlemany, rei dels francs, va ser coronat emperador a Roma el 800 dC i es va anomenar Marca Hispànica el territori català que es va conquerir» (Sí/No)

9. «Jaume I va emprendre la conquesta de Mallorca, aleshores en poder dels musulmans, i posteriorment va conquerir València i Múrcia» (Sí/No)
10. «La Corona d'Aragó va comprendre els territoris d'Aragó, València, Mallorca, Catalunya i el regne de Sicília, entre d'altres» (Sí/No)
11. «El món modern va ser el de la impremta, les armes de foc i el que va empènyer a emprendre les aventures colonials a Amèrica» (Sí/No)
12. «Els segles XVI i XVII van representar el naixement de la ciència europea. En aquests segles la mar Mediterrània estava plena de pirates i corsaris, estimulats per l'Imperi turc» (Sí/No)
13. «La monarquia hispànica va pretendre al llarg de l'època moderna aconseguir una monarquia centralitzada d'acord amb la moda política dels temps i que se n'ha dit *monarquia absoluta*; aquest fet va provocar la revolta de Portugal, de Catalunya i d'Aragó que va esclatar el 1640» (Sí/No)
14. «La revolució científica a Europa va començar al segle XIX i, sobretot, al XX. Als segles anteriors dominaven les idees religioses, i el pensament científic no va poder desenvolupar-se» (Sí/No)
15. «València, Mallorca, Catalunya i Euskadi a l'edat mitjana van fer una confederació de reialmes que es va dir Corona de Aragó» (Sí/No)
16. «La monarquia absoluta no va triomfar a Espanya fins després de la Guerra de Successió, la qual va significar la fi del sistema polític imperant» (Sí/No)
17. «La revolució industrial va començar a Anglaterra a partir del 1770-1820 i ho va canviar pràcticament tot; Catalunya va ser un dels primers territoris on es va estendre» (Sí/No)
18. «La Revolució Russa va tenir repercussions a Catalunya, sobretot l'any 1919» (Sí/No)
19. «La Revolució Russa va ser un fenomen paral·lel al de la revolució industrial i va esclatar a Moscou i a Sant Petersburg l'octubre de 1789» (Sí/No)
20. «L'any 1929 va esclatar al món una gran crisi econòmica; això va afectar tots els països però molt especialment Alemanya, on al mal sabor deixat per la derrota, calia sumar-hi ara la depressió econòmica. Tot això va fer sorgir en molt països unes idees i una mena de cabdills que afirmaven poder solucionar-ho tot; molta gent, que ja no

tenia cap esperança amb el sistema democràtic, els va fer cas i el vell continent es va anar poblant de dictadors» (Sí/No)

Gràfic 4

Jo, a les classes d'història (o de socials), alguna vegada vaig fer l'estratègia didàctica següent:

- a) Lectura i subratllat d'un llibre de text.
- b) Comentaris de text.
- c) Ens passaven alguna pel·lícula o fragment de vídeo.
- d) Vam fer algunes sortides (museus, monuments, etc.).
- e) Vam fer teatre a classe de socials.
- f) Ens feien fer jocs de pistes o semblants.
- g) Ens explicaven històries i contes.
- h) Fèiem concursos.
- i) Ens feien fer de detectius...

Gràfic 5

Quin era l'instrument més important a les vostres classes d'història?

- a) El llibre de text.
- b) Els apunts.
- c) Objectes i sortides.
- d) Les explicacions orals del professorat.
- e) Pel·lícules, documentals, diaris, revistes, fotos.

Gràfic 6

Puntua les frases que et semblin més idònies o encertades de les següents entre 0 i 5, sent 0 la mínima i 5 la màxima:

- a) El més important de l'ensenyament/aprenentatge de la història és que sàpiguen ordenar els fets en el temps.
- b) Jo crec que ensenyar història equival a ensenyar el mètode de com es construeix la història.

- c) El més important és ensenyar que aprenguin a relacionar els fets amb els anys en què van passar.
- d) Crec que el més important és ensenyar que cada fet té unes causes i unes conseqüències.
- e) La història implica sempre memoritzar els fets. Aquesta és la tasca del professorat.
- f) El més important de l'ensenyament de la història és transmetre amor a la pàtria i al propi país.
- g) Ensenyar història ha de servir per ensenyar a plantejar hipòtesis sobre els fets.

Per citar aquest article:

Santacana, J., Martínez, T., i Sallés, N. (2017). El fracàs de l'ensenyament de la història a Catalunya i els inclusors en l'escola primària. *Revista Catalana de Pedagogia*, 12, 199-221.

Ressenyes bibliogràfiques

Revista Catalana de Pedagogia

Volum 12, 2017, (223-228)

ISSN (edició electrònica): 2013-9594

<http://revistes.iec.cat/index.php/RCP/index>

Amor, educación y cambio:

Modelos organizadores y aprendizaje

Genoveva Sastre, Montserrat Moreno, Aurora Leal i Valeria Arantes (2016). Barcelona, Icaria.

Montserrat Moix i Puig.

Doctora en pedagogia. Departament de Psicologia, Facultat d'Educació, Traducció i Ciències Humanes de la Universitat de Vic - Universitat Central de Catalunya. A/e: montserrat.moix@uvic.cat

En el llibre *Amor, educación y cambio: Modelos organizadores y aprendizaje*, les autores i les persones que amb la seva col·laboració contribueixen a l'assaig ens presenten un text interessant i útil per a l'educació, la psicologia i les altres ciències socials. Ens parlen de dos temes que en el text queden interrelacionats. Per una banda, de relacions d'amor i, per l'altra, de com interpretem el món, allò que hi succeeix i ens succeeix, i de les possibilitats de canvi o de nous aprenentatges en el contingut de les nostres interpretacions. Per explicar el funcionament dels processos d'interpretació i, en definitiva, d'atribució de significat, les autores utilitzen el

concepte teòric *models organitzadors* i aquest concepte l'apliquen a l'anàlisi de les relacions sentimentals.

Els models organitzadors (MO) s'emmarquen en una concepció constructivista del coneixement, on la construcció activa per part de la persona i la interacció en els entorns socials i culturals esdevé essencial. El seu treball es pot situar proper a marcs teòrics que investiguen sobre com coneixem. Perspectives psicològiques especialitzades han emprat diferents termes per explicar el funcionament de la nostra ment: conceptes com esquemes, marcs mentals, teories implícites, models mentals, etc., o, en el cas d'aquest text, models organitzadors. Cada una d'aquestes nocions tenen definicions, característiques i funcionaments diferenciats. Però, malgrat les seves dissimilituds, comparteixen elements comuns que tenen a veure amb l'aportació d'explicacions teòriques que il·lustren com les persones coneixem la «realitat».

En el primer capítol, «Cómo nos construimos», s'exposa la teoria dels models organitzadors, encara que també s'hi tornen a referir més endavant. S'entenen els MO com a sistemes mentals, dinàmics, flexibles i operatius que canalitzen la percepció, la selecció dels elements rellevants en cada context i experiència, i els atorguen significat. Es tracta de representacions mentals organitzades, interrelacionades entre elles amb força coherència. En cada moment i situació i al llarg de tota la vida utilitzem MO per interpretar o conèixer. Els construïm i reconstruïm contínuament, formant xarxes de representacions que elaborem vinculades a les experiències i als contextos socioculturals compartits. Els MO són personals, idiosincràtics, freqüentment inconscients i limitats. Impliquen emocions, records, coneixements, sentiments, expectatives, intencions, creences, pràctiques. Com les experiències i els contextos són canviants, els MO s'adapten i reorganitzen d'acord amb les demandes del present en un procés dinàmic de conservació de models i de canvi d'aquests. Els canvis es vincularien a processos d'interacció amb experiències que possibiliten noves construccions i reconstruccions. Al llarg del llibre es mostren tres estudis que exemplifiquen aquest procés a partir de la interpretació de textos escrits o de representar situacions de la quotidianitat. Tots ells es focalitzen en el tema de l'amor i de les relacions de parella.

A «Juventud y conflictos amorosos», es tracta de saber com un grup de quaranta joves, noies i nois universitaris, interpreten i solucionen un conflicte amorós presentat a través d'un text. A continuació responen un qüestionari sobre aquest mateix text. Les anàlisis identifiquen quatre interpretacions o MO diferenciats. La majoria de les respostes s'emmarquen en el model social hegemònic de l'amor romàntic, és a dir, on l'amor implica un lliurament incondicional cap a l'altra persona i, encara que molts consideren inacceptable la violència i el domini en la relació, es mostren més permissius si el seu rebuig suposa la ruptura del vincle amorós. Són menys, els i les participants que elaboren models organitzadors basats en relacions d'equitat. S'evidencia que el fet de respondre el qüestionari possibilita que aprofundeixin més àmpliament en les diferents dimensions del conflicte, ja que se'ls fan preguntes sobre els personatges del relat, sobre aspectes que tenen a veure amb la justícia, l'autonomia, el poder sobre l'altre, els sentiments, els pensaments, etc., fet que comporta que les respostes dels i les joves es modifiquin i resultin diferents de les seves interpretacions inicials, cosa que posa en evidència que aquestes línies de treball són uns instruments vàlids en la intervenció.

El capítol «Construyendo el cambio» és un programa d'intervenció psicosocial. Hi participen trenta joves durant deu sessions amb periodicitat setmanal, que treballen en petits grups i en grup plenari. L'estudi té l'objectiu d'indagar sobre la disponibilitat dels i les participants de distanciar-se del model social predominant de romanticisme amorós. A les sessions, eminentment dialògiques, analitzen, comenten i debaten diferents conflictes amorosos viscuts per altres joves de les mateixes edats, pertanyents a entorns socioculturals semblants als que formen part del programa. Entre d'altres aspectes, els i les joves tracten sobre diferents conflictes amorosos, sobre les característiques dels vincles d'amistat i dels vincles de parella sentimental, sobre la gelosia, que una gran majoria consideren com un component essencial de l'amor i de les relacions sentimentals. Atorguen a l'amor un paper actiu que maneja els sentiments dels enamorats sense donar-los oportunitats d'una gestió personal. En aquest context, van aflorar discussions sobre dicotomies com «lliurament total» o «benestar propi», també entre independència i autonomia. Sobre aquest últim tema debaten si els dos membres de la parella han de compartir tots i cadascun dels

aspectes de la seva vida o no. L'avaluació final del programa mostra que les i els participants, íntegrament, opten per donar resposta als conflictes de parella treballats a través de models organitzadors basats en vincles equitatius, on tenen una gran rellevància la solidaritat i la cooperació. Molt lluny de les primeres solucions aportades que responien al model social d'amor romàntic. Els canvis es generen en un context interactiu on noies i nois debaten, aporten les seves idees i vivències sobre els vincles amorosos que han elaborat al llarg de diferents moments i contextos de la seva vida personal i que, en el context del programa d'intervenció, tenen l'oportunitat de contrastar amb els seus iguals, de reflexionar sobre aquestes experiències, etc.

El capítol «Ideales y otras realidades» és un conjunt de reflexions sobre diferents aspectes relacionats amb les relacions d'amor. S'aborden temes essencials en les relacions intersubjectives com el de la construcció de la identitat. També es parla del reconeixement de l'altra persona i de l'autoreconeixement. Un procés dinàmic i continu de reconeixements mutus que és la base de les relacions igualitàries. Es destaca així mateix que ens fem persones amb els altres i no aïlladament. Els altres ens configuren a la vegada que els configurem. A més, es comenta sobre les necessitats i els desitjos que dipositem en els altres que poden o no realitzar-se en la relació de parella. O sobre la idealització de la persona a qui s'estima i de la necessitat del seu coneixement en profunditat. Es reflexiona, entre altres temes, més sobre com entreteixim les vinculacions amoroses i gestionem actituds d'atenció i cura o de responsabilitat cap a l'altre.

L'últim, «Pensando el amor en la adolescencia» també és un estudi. En aquest cas les representacions internes o MO s'indaguen mitjançant el dibuix. Es parteix de la consideració que el dibuix és un instrument que ajuda a pensar. Hi participen seixanta adolescents de 13-16 anys, de tres instituts, dos del cinturó industrial de Barcelona i un de la ciutat. Se'ls proposa que il·lustren una relació d'amor desitjable i una d'amor no desitjable amb personatges que interactuen entre ells, en escenes i amb diàlegs. Abans de dibuixar, les i els adolescents han escrit tres característiques pròpies d'una relació satisfactòria i tres d'una no satisfactòria. Al final de tot, responen unes preguntes sobre els estats interns dels personatges dibuixats que

tenen a veure amb la identitat, la consideració mútua i el reconeixement en el context de la relació dibuixada. S'estudien les escenes, els personatges que apareixen, els llocs, els objectes, les expressions facials i corporals, les accions que es realitzen, etc. Del conjunt de les anàlisis es perfilen diferents MO. En les noies s'observen MO propers als estereotips culturals de l'amor, però també d'altres que expressen la complexitat de les relacions, amb figures femenines que exigeixen, actuen i reflexionen. Pel que fa als nois, també es donen dues grans línies d'interpretacions. D'una banda, tot i que minoritàries, representacions que trenquen amb els cànons socials tradicionals de la relació amorosa, amb valoracions dels estats interns dels personatges, mentre que d'altres romanen en dinàmiques de control, infidelitat i maltractament. Al final d'aquest capítol se suggereixen possibles línies d'intervenció psicoeducativa a partir dels dibuixos realitzats i de les opinions aportades pels i les participants.

El llibre se centra en les relacions heterosexuales i ofereix claus per comprendre moltes de les actituds quotidianes que apareixen en les relacions afectives que estan fundades en l'asimetria relacional. Les experiències que es descriuen en el text són una línia vàlida de treball per desmuntar les concepcions tradicionals sobre l'enamorament i l'amor. Mostra la importància dels espais d'intervenció psicoeducativa on adolescents i joves poden debatre i analitzar situacions per identificar els senyals i les conseqüències negatives de les relacions no igualitàries. En aquest punt em sembla que és substancial treballar tant amb relats de relacions on apareixen comportaments de control, possessió, prepotència, gelosia, maltractament, etc., com amb relats de relacions afectives assentades en l'equitat. Els canvis de models, com aquí s'observa, són complexos i requereixen el diàleg i la reflexió sobre noves experiències relacionals per mobilitzar processos interns que possibiliten noves visions i interpretacions. Noies i nois estan igualment interpel·lats en aquesta tasca. De Lauretis (2000) assenyala la rellevància de la interacció: «la subjectivitat és un procés continu que suposa una renovació constant basada en la interacció amb el món». Per aquesta autora, la subjectivitat es basa en l'experiència personal, en les pràctiques i en els discursos que atorguen significat als

esdeveniments. Seguint aquesta idea seria interessant repetir els estudis que aquí es descriuen d'aquí a uns anys per observar l'evolució en les interpretacions.

Bibliografia

De Lauretis, T. (2000). *Diferencias: Etapas de un camino a través del feminismo*. Madrid: Horas y Horas.

Per citar aquest article:

Moix, M. (2017). Amor, educación y cambio. Genoveva Sastre, Montserrat Moreno, Aurora Leal i Valeria Arantes (2016). *Revista Catalana de Pedagogia*, 12, 223-228.

Actualitat de la Societat Catalana de Pedagogia

Setembre 2016 - març 2017. Activitats de la Societat, a càrrec de Carme Amorós

Basté

Jornada inaugural curs 2016-2017

Innovació educativa i sistema pedagògic a l'escola

Data: 5 d'octubre de 2016

1. Presentació prèvia

A càrrec de Martí Teixidó Planas, president de la SCP.

Innovació educativa ha esdevingut avui un corrent educatiu present entre professionals docents, també entre associacions de mares-pares i present als mitjans de comunicació. La Societat Catalana de Pedagogia, atenta a les necessitats educatives i als assumptes d'actualitat, proposa una trobada de diàleg guiat per una perspectiva científica d'anàlisi que podrem analitzar des de sis nuclis de debat que suggerim. I veiem com coincideix amb corrents educatius que s'han anat succeint: Progressive Education (1897), Escola Moderna (1906), Escola Activa (1912), *Aprendre a ser* (Unesco, 1972), *Effective Schools* (Edmons, 1979, i Mortimore, 1988), *Qualitat de l'educació* (Unicef, 2000). Diferents perspectives.

Els sis debats focalitzats han de permetre als diferents grups, xarxes o institucions que impulsen la innovació educativa contrastar les seves iniciatives i experiències. Seran uns diàlegs dinamitzats a partir d'algunes qüestions obertes.

Unes institucions han estat convidades a participar des de la mesa amb l'encàrrec de fer la contribució inicial.

Altres institucions han estat convidades a participar des del debat amb l'encàrrec de complementar, contraposar, debatre...

En definitiva, es tracta d'aplegar els diferents sectors i institucions en un diàleg participatiu per fer el servei de vertebrar un debat professional i científic comú que apunti el nucli de la qüestió sens perjudici de la diversitat de camins.

Un debat més afinat que els debats públics als mitjans de comunicació, on tothom hi pot dir la seva. Justament perquè aquest debat és públic, tenim el deure de contribuir-hi per responsabilitat científica, professional i social.

Invitació a lectures prèvies

La Societat Catalana de Pedagogia ha aportat documents que recullen propostes fonamentades que puguin contribuir a millorar l'escola. Se suggereix una lectura prèvia per poder aprofundir en els debats presencials.

— El patrimoni pedagògic, el sistema pedagògic, l'autonomia dels centres i equips de mestres. Centres amb estatut de patronat que puguin definir perfils professionals propis i seleccionar personal.

— L'educació de qualitat depèn de l'escola i dels valors i aspiracions dominants de la societat. Política d'educació, comunicació i cultura integrada. Diversificar les formes d'aprenentatge i coneixement. Globalització a educació primària i interdisciplinarietat a educació secundària. Garantir la direcció pedagògica professional del centre. Educar la dimensió religiosa de tots sense bases doctrinals.

Pedagogia i participació. Per a una educació de qualitat, amb el debat de la Llei orgànica de qualitat de l'educació de 2002.

- Principis científics, finalitats filosòfiques, sistema escolar i sistema educatiu (ciutat educadora). Institució de cultura i xarxes escolars d'orientació comuna, pacte social, professió docent col·legial, Consell General de Pedagogia.

«Instituïm l'educació», ponència dins les *Qüestions d'Estat* de 2013 organitzades per Òmnium i l'IEC.

2. Programa de la jornada

Inauguració
<p>Obertura</p> <ul style="list-style-type: none"> — Carme Ortoll, directora general d'Educació Infantil i Primària. — Joandomènec Ros, president de l'IEC. — Martí Teixidó, president de la SCP. — Conversa amb la doctora Neus Sanmartí: Innovació educativa. Entre els nuclis de debat i les practiques pedagògiques.

Nuclis de debat, primera sessió	Experiències i projectes	Apunts històrics
<p>1. RECERCA fonamentada. Experimentació controlada. Innovació educativa.</p> <p>2. ADOPCIÓ d'innovacions educatives. Contextualització i interpretació.</p> <p>La innovació no és una recepta.</p> <p>El docent ha de conèixer els fonaments per poder prendre les decisions amb criteri.</p> <p>Si adopta innovacions reeixides alienes, ha de comprendre el seu context i fer una interpretació adequada a la realitat on actua.</p>	<p>Institut escola Jacint Verdaguer. St. Sadurní d'Anoia Josep M. Esteve</p> <p>El model d'escola de Finlàndia Xavier Melgarejo</p> <p>Dinamitzador Xavier Chavarria</p> <p>Relator Pere Marquès</p>	<p>Dewey i l'escola laboratori.</p> <p>Eladi Homs i el mètode Montessori.</p> <p>Josep Estalella i el batxillerat.</p> <p>Apuntador Martí Teixidor</p>

Nuclis de debat, segona sessió	Experiències i projectes	Apunts històrics
<p>3. EQUIP docent pedagògic. Equip de recerca per a la pràctica reflexiva. Formació en l'acció.</p> <p>4. ORGANITZACIÓ de l'aprenentatge. Entre innovació i renovació. Canvi evolutiu. Dilemes.</p> <p>La innovació educativa és una acció d'equip. Participació de tots sens perjudici de la jerarquia tècnica de coneixement pedagògic, teòric i pràctic.</p> <p>Els dilemes permeten posicionar-se en la teoria. El canvi de pràctica solament pot ser evolutiu.</p>	<p>Summem. Escola Pia de Catalunya Jaume Montsalvatge i Elisabet Morera</p> <p>ICE UAB Susanna Soler i Iolanda Arboleas</p> <p>Dinamitzador Josep Gallifa</p> <p>Relatora Empar Garcia</p>	<p>Roger Cousinet, formador sobre la pràctica.</p> <p>Philippe Meirieu. Fer l'escola, fer la classe: principis, tensions, referents.</p> <p>Apuntador Martí Teixidó</p>

Nuclis de debat, tercera sessió	Experiències i projectes	Apunts històrics
<p>5. XARXES d'intercanvi i anàlisi d'experiències. Debat interprofessional obert.</p> <p>6. INSTITUCIÓ i política. Supervisió i garantia de qualitat.</p> <p>Agrupacions lliures d'escoles o</p>	<p>Escola Nova 21 Boris Mir</p> <p>ICE difusió de recerca</p> <p>Inspecció i difusió de bones pràctiques</p>	<p>Moviment per l'Escola Moderna i la impremta (Freinet).</p> <p>Herminio Almendros, inspecció supervisora, de modelatge.</p>

<p>instituts que comparteixen determinada orientació, que exploren cooperativament.</p> <p>Responsabilitat social. Assajos i canvis amb prudència. Supervisió assessora que ha d'avaluar grans canvis.</p>	<p>Empar Garcia</p> <p>Dinamitzadora</p> <p>Mireia Montané</p> <p>Relatora</p> <p>Marta Rebollar</p>	<p>Apuntador</p> <p>Martí Teixidó</p>
--	--	--

Xarxes o agrupacions d'escoles o institucions que han emprès la iniciativa de revisar i modificar el model d'ensenyament-aprenentatge de l'escola o institut

- Escola Activa i Viva. CRAEV

<http://www.educacionviva.com/>

- SUMMEM. Escola Pia de Catalunya

<http://www.summem.cat/>

- Xarxa d'Instituts Innovadors associats a l'ICE-UAB. Xarxa d'escoles que aprenen

<http://pagines.uab.cat/ice/content/xarxa-dinstituts-innovadors-associats-lice-de-la-uab-0>

<http://blogs.uab.cat/escolesnovellesiceuab/historic/2014-2015/>

- HORITZÓ 2020. Jesuïtes de Catalunya

<http://h2020.fje.edu/>

- Projecte Inspira Secundària

http://www.inspirasecundaria.org/wiki/index.php/Inspira_secund%C3%A0ria

- Escola Nova 21

<http://www.escolanova21.cat/>

- «Avui per demà». Fundació Educativa Dominiques de l'Anunciata, Catalunya

<http://www.fedac.cat/avuixdema/>

- Didàctica, Innovació i Multimèdia (DIM), xarxa de centres innovadors

<http://dimglobal.ning.com/profiles/blogs/trobada-de-centres-innovadors-de-catalunya-1-de-juny>

- Projecte ComConèixer

<http://en.cdl.cat/project-comconeixer>

3. Conversa amb la doctora Neus Sanmartí

Breu resum¹

La conversa amb la doctora Sanmartí, conduïda pel doctor Teixidó, va permetre introduir què s'entén per *innovació educativa*, com es viu el moment d'eufòria actual per la innovació escolar sense deixar de fer una referència a la tradició del nostre país per la innovació que s'ha anat veient en diferents moments del segle xx.

Valora el moment com a molt interessant i es pregunta *com és que ara ha sorgit tota aquesta moguda?* Ella mateixa respon que venim d'una tradició d'escola innovadora. Esmenta un estudi coordinat per ella mateixa des del Servei de Formació del Professorat del Departament d'Ensenyament, als inicis dels anys vuitanta, on es podia comprovar que una tercera part del professorat de Catalunya participava en diverses activitats de formació permanent, sense altres compensacions que la millora en el seu coneixement i pràctica professional i sense que el currículum oficial ho promogués. I curiosament, el moviment actual apareix després de vint anys d'aplicació de la Llei orgànica general del sistema educatiu (LOGSE), que també va ser una proposta innovadora però plantejada en un moment en què no hi havia tanta moguda de base.

Com afavorir la coordinació dels equips pedagògics? El més difícil és aconseguir que tot un centre esdevingui innovador, introdueixi canvis rellevants en el conjunt de tot el seu sistema pedagògic. En aquest sentit es pot constatar que molts d'aquests centres innovadors, a la xarxa pública, són centres de nova creació, on tot l'equip ha fet una aposta forta per dissenyar de nou el seu projecte pedagògic o educatiu. La coordinació dels equips docents és un dels grans reptes de l'escola, especialment a la xarxa pública, per les condicions d'accés i laborals del professorat.

Què ha de fer l'Administració educativa? Aquí hi ha un gran repte perquè hi ha un xoc d'interessos important i cal reforçar els aspectes positius que afavoreixen els canvis. Per exemple, un fet que també els expliquen és que el currículum contínuament està canviant, sense cap possibilitat de consolidar-lo i, per tant, molts docents han decidit

1. La conversa completa es pot consultar a la web de la SCP:
<http://blogs.iec.cat/scp/2016/07/22/jornada-inaugural-curs-2016-2017/>

ser autònoms i prescindir d'allò prescrit des de fora. I també cal tenir en compte que ho han pogut fer en bona part gràcies a les noves tecnologies de la informació i la comunicació, que han permès poder replantejar el paper dels llibres de text i ser creatius.

Com garantir que canvis «atrevids» es facin amb garanties de control en les millores de resultats? Aquest és el gran repte. Les escoles implicades en aquests processos d'innovació han millorat en la implicació dels alumnes en l'aprenentatge (han reduït l'absentisme, el desinterès...) però no s'ha pogut comprovar millores en el que aprenen. No queda tan clar que les preguntes que es fan els alumnes siguin realment rellevants. I també cal replantejar quan es parla que l'alumnat fa recerca per donar-hi resposta, procés sovint massa supeditat al simple fet de buscar informació a Internet però no a avançar realment en la construcció de nou coneixement i en la reformulació de les preguntes davant situacions cada vegada més complexes.

4. Relats posteriors dels nuclis de debat

Relat bloc 1: Recerca fonamentada i adopció d'innovacions educatives

Dinamitzador: doctor Xavier Chavarria.

Relator: doctor Pere Marquès.

Ponents:

- Professor Josep M. Esteve, director de l'Institut Escola Jacint Verdaguer (Sant Sadurní d'Anoia).
- Doctor Xavier Melgarejo, psicòleg i pedagog.

Apunts històrics: doctor Martí Teixidó

Destaca el procés de transició d'una escola uniforme igual per a tots a una escola centrada en l'infant o el jove, orientada a l'aprenentatge «en la vida» i en la societat i cultura del moment.

El dinamitzador pregunta als ponents pels ***trets més característics de l'institut escola Jacint Verdaguer i les escoles finlandeses.***

Josep M. Esteve

- *Canvi de l'enfocament de l'educació. Abans el currículum s'estructurava al voltant dels continguts, ara es focalitza en les competències, enteses com el fet d'aplicar el coneixement en situacions de la vida real.*
- *Globalitzem el currículum, desapareixen assignatures, però també mantenim els espais de les instrumentals (matemàtiques, llengües...).*
- *Tenim una gran diversitat d'alumnat i promovem l'aprenentatge entre iguals (cooperatiu...), de manera que així comparteixen i aprenen coses els uns dels altres.*

Xavier Melgarejo

- *Hi ha consens polític al voltant de l'escola i les seves funcions. Volen una societat sense pobresa, on cadascú arribi al màxim que pugui.*
- *Suposa una prioritat nacional la reducció de la pobresa infantil, que està relacionada també amb el fracàs escolar.*
- *També ho és l'equitat home dona, i assegurar la seva igualtat d'oportunitats.*
- *L'escola és pública i descentralitzada, i procuren tenir els millors professors del país.*

Altres qüestions plantejades pel dinamitzador:

Quines són les bases a partir de les quals van construir el model d'aquestes escoles?

Josep M. Esteve

- *Vam veure el canvi de paradigma en la nostra societat (la societat de la informació/coneixement). Ara el estudiants tenen accés a tot tipus d'informació. Per a moltes coses no necessiten un professor que els ho expliqui.*
- *I també, revisant les fonts dels grans pedagogs, vam arribar a considerar que el coneixement s'adquireix (no es transmet). Cadascú construeix el seu coneixement.*
- *A partir d'aquestes consideracions cerquem alumnes amb autonomia i competents (segons els quatre principis Delors: ser, saber, saber fer, conviure) i considerem a més a més les intel·ligències múltiples...*
- *És millor considerar que el focus de l'aprenentatge és l'infant o el noi, que no pas veure'ls com a «alumnes».*
- *La innovació la fem per millorar els resultats educatius. Però sobretot el que costa es que la gent es posi en marxa, avançar tot i amb errors...*

Xavier Melgarejo

- *A l'escola hi ha el model de recerca-acció. Sobre això es construeix el sistema educatiu.*

- *Els finlandesos volen millorar la societat, on tots siguin iguals i visquin bé. I saben que han de tenir una forta cultura per no ser absorbits per Rússia.*

Teniu contacte amb recerques d'universitat?

Josep M. Esteve

- *La nostra escola deu ser una de les més observades de Catalunya. Per quasi totes les universitats. I també treballem amb xarxes de l'ICE... i col·laborant amb aquestes recerques aprenem, i podem anar millorant.*

Xavier Melgarejo

- *Pels finlandesos, l'educació és una ciència, i la docència és investigació permanent a l'aula.*
- *La universitat és el centre de recerca més important del país. Les facultats d'educació tenen escoles de pràctiques que nomenen els directors de les escoles. Per altra banda, les escoles cerquen mestres que facin recerca i suportin ser observats i avaluats...*

Josep M. Esteve

- *En qüestió de temes pedagògics la gent té la teoria del que ara convé fer a l'aula, però li costa fer el canvi. Tothom diu «jo ja ho faig». Però no és veritat a la praxi. Una cosa és el que es diu i un altra el que es fa.*

Xavier Melgarejo

- *A Finlàndia hi ha menys decalatge entre discurs i praxi.*
- *Però el decalatge potser és produït per la manca d'eines del professorat, com ajudar-lo?*

Quan volem fer un model d'escola innovadora adoptem una barreja de sistemes.

Com es fa?

Josep M. Esteve

- *Actualment els centres innovadors solen ser de nova creació. Els falta l'experiència, però resulta més fàcil perquè no hi ha una cultura prèvia.*

- *Les escoles estan organitzades orientades al docent: cadires, espais, horaris...*
- *A Finlàndia hi ha una preocupació social que no tenim aquí.*

Xavier Melgarejo

- *Finlàndia està transformant el seu bon sistema (tot i que darrerament ja no milloren els índexs) pensant en el futur.*
- *Hi ha un debat social sobre com ha de ser l'escola.*

Participacions dels assistents:

Joan Blasco (Jesuïtes Educació)

- *Cal creure que l'alumne pot aprendre.*
- *Els alumnes han de tenir un projecte vital (el fracàs vital i social és important també, a més de l'acadèmic).*
- *Els canvis petits s'aturen i cansen. Cal un canvi a l'escola, cal que sigui sistemàtic i conjunt de tota la seva comunitat educativa.*

Rosa M. Artigal (Institut Escola Costa i Llobera)

- *Importància de les xarxes d'escoles, tenir un projecte educatiu de zona i pensar què podem oferir als nois de la zona.*

(El seu centre participa en diferents xarxes, algunes de la zona de Sarrià - Sant Gervasi, fomentades per l'Ajuntament de Barcelona, i d'altres en l'àmbit de Catalunya o internacionals.)

Pere Vilaseca (Escola Pia de Catalunya)

- *A partir de la innovació construïm una societat millor.*
- *La innovació s'ha de mesurar en funció del grau d'inclusió (no només aprenentatges generals) que suposa. Han d'aprendre tots i més.*

Laura Calzado (Escola Dolores Monserdà-Santapau)

- *A Finlàndia tota la societat està atenta a l'educació. Hi ha l'orgull de ser mestre. Hem vist escoles de nova creació.*

- *Cada deu anys revisen quin tipus de ciutadà volen. Ara tenen un nou currículum basat en com els alumnes aprenen i sobretot perquè que ho facin cooperativament.*

Modest Jou (FEDAC)

- *Cal que hi hagi escoles referents en recerca-acció.*
- *Cal donar protagonisme als professors, s'han de sentir protagonistes de la innovació.*

Síntesi valorativa a manera de cloenda:

Josep M. Esteve: *Hem de formar persones per viure, conviure i millorar la societat que els tocarà viure.*

Xavier Melgarejo: *Cal un debat sobre quina societat volem i de quins recursos cal disposar.*

Relat bloc 2: Equip pedagògic i organització de l'aprenentatge

Dinamitzador: doctor Josep Gallifa.

Relatora: professora Empar Garcia.

Participants inicials:

- Professora Susanna Soler i professora Iolanda Arboleas. Xarxa de centres i formació ICE-UAB.
- Professor Jaume Montsalvatge i professora Elisabet Morera Summem. Escola Pia de Catalunya.

El segon nucli de debat del programa de la tarda estava format per la **Xarxa de centres i formació ICE-UAB** representada per les professores Susana Soler i Iolanda Arboleas, i **Summem. Escola Pia de Catalunya**, representada pels professors Jaume Montsalvatge i Elisabet Moreras. El debat va ser dinamitzat pel professor Josep Gallifa al voltant de dos aspectes cabdals en la innovació educativa: **l'equip docent pedagògic i l'organització de l'aprenentatge**.

El professor Josep Gallifa va centrar el debat tot prenent com a referència el *Llibre d'Evast e d'Aloma e de Blanquerna, son fill* (1283), de Ramon Llull. El personatge de Blanquerna aconsegueix una reforma espiritual completa de la societat; era la finalitat de Blanquerna; així la intenció primera és *l'aprenentatge dels alumnes*, entenent-ho com a intenció primera.

Per una banda, s'ha d'intentar aprofundir sobre com es configura **l'equip pedagògic d'un centre** que ha decidit implementar una innovació educativa; com s'articula la participació dels membres de l'equip pedagògic; com es gestiona el lideratge, el contralideratge, els interessos personals de l'equip.

Coincideixen les dues institucions en el fet que cal un cert *grau d'insatisfacció* amb la pròpia pràctica docent; un anhel de cercar alguna cosa, tot i que ens pot provocar la incertesa de no estar segurs de cap a on anem; al mateix temps ens aporta emoció. És imprescindible la implicació de les persones, tot entenent que el centre són les persones. Es fa palès que si el centre evoluciona, evoluciona l'equip i també el mestre o mestra.

En aquest sentit, afirmen que resulta evident que tots els processos són col·lectius i, per això, el treball en equip té molt més impacte. Les xarxes d'equips docents multipliquen l'efecte positiu del treball, alhora que contribueix a la *supervivència dels projectes*, donat que els equips van canviant i, per tant, aquest factor constitueix una gran dificultat per mantenir els projectes en els centres educatius.

La conformació dels equips necessita un pilotatge previ —manifesten— amb professorat voluntari, que ha de ser el més preparat i motivat. L'assessorament al professorat, l'acompanyament, el treball cooperatiu, són aspectes bàsics, donat que els centres i els docents van canviant i es constitueixen en autèntics pedagogs en evolució.

El segon nucli de debat va ser **l'organització de l'aprenentatge**: com canvien les formes organitzatives dels aprenentatges?

Els elements clau de l'èxit del projecte innovador són, per una banda, la implicació de tota la comunitat educativa i, per l'altra, la transformació de la cultura i l'organització del centre, per fer realitat la cultura participativa, basada en un lideratge distribuït.

El canvi a l'aula ha de ser possible i real —afirmen—, també ha de ser de tots, amb tres elements cabdals: la detecció de bones pràctiques, el canvi evolutiu —no radical— i un pla d'implementació.

És important que els centres siguin oberts, actius i inquietos, per tal que cadascun d'ells esdevingui un laboratori que posteriorment haurà de compartir la seva pràctica.

Per tancar el debat, el dinamitzador, doctor Josep Gallifa, demana a cada membre de la taula que resumeixi en un titular la idea fonamental per expressar l'èxit de la innovació:

- «De la frustració a la il·lusió constant».
- «Es pot aconseguir».
- «Canvi de tots, real i possible, amb rigor. L'error és possible, és necessari».
- «Aprèn i conviu».

— «Aprenem junts».

M'agradaria insistir en alguns dels aspectes que d'una manera o una altra s'han assenyalat en aquest debat. Roger Cousinet ens diu: «el treball en equip compromet el treball individual i millora l'aprenentatge personal». Cousinet entén la innovació educativa com una acció en equip, en què els mestres són la clau de la innovació. És per això que crec que, si els mestres no veuen la necessitat del canvi, difícilment es pot donar la innovació o renovació en els centres educatius.

No podem caure en el parany de confondre innovació, amb canvi de metodologia, atès que la metodologia és un mitjà, no una finalitat; i, per tant, no pot substituir el model pedagògic que ha triat un centre i que ha de tenir unes finalitats clares i compartides, així com una fonamentació pedagògica compartida per l'equip docent.

«El nen és el seu propi educador i és sobre ell que s'ha d'actuar», ens diu Cousinet. Així, el més important és compartir amb l'equip docent com ha de ser el nen que volem educar. Aquest és el punt de partida. El treball cooperatiu és fonamental per construir coneixement compartit, i això val tant per a qui ensenya com per a qui aprèn.

Hem de generar el temps i els espais per a l'organització dels aprenentatges. Si volem ensenyar d'una determinada manera, haurem de repensar com ho fem i posar a prova el coneixement i la pràctica. «L'art d'ensenyar a ensenyar s'ha d'adquirir necessàriament en la pràctica, degudament analitzada i fonamentada. La pràctica et dona molts moments d'inseguretat que després t'obliguen a reflexionar. Aquesta reflexió, feta de manera compartida, t'ajuda a superar els propis límits», posa de manifest Philippe Meirieu, perquè la pràctica a la classe és també una teoria.

Estem convençuts que vivim en un món canviant, i ens adonem que, si no modifiquem i adaptem les estratègies per aprendre i ensenyar, si no fem res, el món que els tocarà viure als nois i noies d'ara quan siguin adults no disposaran de les eines necessàries per afrontar les exigències pròpies de la societat del moment. Per això, i atès que hem de preparar-los per a un món que no sabem com serà, desconegut a hores d'ara, el millor que podem fer és treballar col·lectivament en l'àmbit educatiu, tot compartint reflexions i anàlisis de la pràctica docent.

I per cloure, ens hem de felicitar per ser capaços, en jornades com aquestes, de posar en debat el que ens preocupa i ens ocupa, el que ens neguiteja i ens ajuda a renovar, canviar, analitzar l'art d'ensenyar, sense perdre de vista quina és la nostra finalitat com a docents.

Relat bloc 3: Xarxes d'intercanvi d'escoles per a la innovació. Responsabilitat institucional i política. Supervisió i garantia de qualitat

Dinamitzadora: doctora Mireia Montané.

Relatora: professora Marta Rebollar.

Participants inicials:

- professor Boris Mir, Escola Nova 21.
- Empar Garcia, Inspecció d'Educació i Universitat.

La sessió és iniciada pel doctor Martí Teixidó atorgant molta importància a la idea de *xarxa*, una pràctica ja utilitzada des de fa quasi un segle. Relaciona el fet amb l'apunt històric i assenjala el moviment per l'Escola Moderna, Freinet i el recorregut des de la impremta a Internet. Posa en valor l'aprofitament dels recursos d'abans i ara i apunta Hermínio Almendros de la inspecció supervisora.

Des del punt de vista de les institucions que han de supervisar i garantir la qualitat es fa esment de la gran tasca que duen a terme les escoles en el dia a dia. Els centres educatius de Catalunya treballen en programes de millora i amb esforç, estiguin o no inclosos en el moviment d'Escola Nova 21. L'escola nova no és només aquesta.

Des d'aquesta mirada, Empar Garcia aclareix que prefereix parlar de renovació, donat que, atenent el sentit etimològic de la paraula, innovar significa introduir alguna cosa nova, mentre que renovar vol dir refer a partir d'alguna cosa que ja existeix. Un nombre molt significatiu d'escoles treballen a Catalunya en aquesta línia i cal donar-los suport per tal de consolidar aquests processos de millora.

Aquests programes de millora són avaluats mitjançant indicadors interns i externs amb els predictors que ho sustenten.

En tots els centres, sense excepció, la inspecció acompanya a fer una anàlisi del centre, una reflexió, supervisa la planificació, avalua mitjançant els indicadors i determina el grau d'assoliment dels objectius planificats.

Des de l'àmbit de l'assessorament i en la línia de la pràctica reflexiva, des de la inspecció s'afavoreix la difusió de bones pràctiques.

Destaca la importància de la cultura de l'autoavaluació i els indicadors de progrés per saber de quin punt parteix cada escola i cap a on vol anar, cada centre ha de triar el seu propi ritme i el seu camí.

El representant d'Escola Nova 21, Boris Mir, aclareix que el moviment tindrà una durada de tres anys i que vol ser l'instrument perquè passin coses.

El programa neix del treball col·laboratiu entre algunes escoles i el diàleg entre elles. Destaca que s'han unit escoles molt diferents que mai no havien compartit res.

Diferencia el procés de millora del procés d'innovació: el procés de millora marca un objectiu i planifica uns resultats. El procés d'innovació no té un camí en concret i comporta risc i emoció.

Escola Nova 21 aposta clarament pel procés d'innovació, segons la definició exposada pel ponent. Tres anys de risc i experimentació com si l'escola fos un laboratori.

La resposta al tractament de la recerca i l'ús de les noves tecnologies en la nova escola, plantejada per Boris Mir, és que el programa en si mateix és la recerca.

Crearan xarxes territorials entre sis o vuit escoles, la qual cosa suposarà la creació de cinquanta xarxes aproximadament. Hi haurà representació d'escoles públiques, instituts i escola concertada.

Augura l'èxit del programa i que, tot i la manca de suport en l'entorn, les ràtios altes, les dificultats d'alguns edificis i altres limitacions, aconseguiran canviar l'escola per canviar la societat.

A aquesta sèrie d'afirmacions, Empar Garcia respon que tot aquest moviment s'ha de fonamentar en un marc teòric, s'ha de validar i cal que sigui sostenible, democràtic, i que compleixi amb el principi d'equitat.

Un cop més, aclareix la gran feina que fan les escoles, des de la seva visió de les seves aules. En educació, no tot és blanc o negre.

Boris Mir emmarca el laboratori únicament amb trenta escoles i que ho traspassaran a la resta. Aquestes trenta escoles seran una mostra significativa de la diferent tipologia de centres que hi ha a Catalunya.

El canvi ha de ser accelerat en les escoles que s'hi han apuntat i aquest canvi és l'excusa perquè tothom es posi en marxa. S'hi han volgut acollir centres insatisfets que volen canviar. La resta d'escoles, com s'ha esmentat anteriorment, s'organitzaran en xarxes territorials.

Els fonaments pedagògics que donen solidesa al projecte estan basats en el propòsit; en la fonamentació de les pràctiques; en l'avaluació, que s'ha de repensar, i en l'organització escolar.

Empar Garcia deixa constància del paper privilegiat de la inspecció ja que, en la seva funció d'avaluació i assessorament, permet tenir un coneixement dels centres, de les aules, que és on es produeix el procés d'ensenyament-aprenentatge. S'inclina per un assessorament a les escoles que faci emergir les bones pràctiques que es donen a les aules.

Boris Mir fa referència a la formació del professorat, el qual, pensa, ha de fer molta més pràctica que teoria.

S'obre el torn obert de paraules al públic i la primera intervenció és a càrrec de la representant de la Fundació de les Escoles Familiars, la qual insisteix en el llarg recorregut del treball en xarxa tot i que es presta a col·laborar amb el programa Escola Nova 21, si així es cregués necessari.

La segona intervenció, a càrrec d'un inspector d'educació, destaca que la inspecció supervisa i avalua. S'ha de validar quines pràctiques són considerades innovació i quines no.

«S'entén per innovació pedagògica un procés planificat de canvi i renovació que es fonamenta en la recerca, que respon a l'evolució social, que condueix a obtenir una millora en la qualitat del sistema educatiu i que pot ser transferible a la resta de centres educatius.»

Insisteix que la innovació ha de ser moral i ètica i que no es pot donar a qualsevol preu.

La innovació ha de ser planificada per ser validada com a tal. Una innovació sense planificació no rebrà aquesta consideració pel Departament d'Ensenyament.

La doctora Montané va formular dues preguntes a Boris Mir:

- *Quins indicadors de qualitat s'han establert per analitzar el grau i el tipus d'innovació de les escoles participants en Escola Nova 21?*
- *Les escoles participants en Escola Nova 21, han constituït algun tipus de xarxa que els permeti desenvolupar conjuntament algun dels seus objectius?*

Aquestes preguntes van generar una gran expectació i va ser complicat trobar respostes concretes per part del representant d'Escola Nova 21.

Al llarg de l'exposició i el debat es van mostrar dos camins completament diferents per arribar a assolir els mateixos objectius. Tot allò que s'esmenta i que es vol aconseguir a les escoles és el mateix en ambdós casos, però les formes de disseny, implantació i seguiment són diferents.

Escola Nova 21 vol treballar en paral·lel amb l'Administració, però les línies paral·leles mai no es troben. Es manifesta, de manera clara, una diferència de ritme. Per Escola Nova 21, cal anar ràpid, i per Garcia cal anar més a poc a poc, per poder validar els canvis sense assumir el risc dels canvis precipitats.

Boris Mir demana que se'ls deixi caminar durant aquests tres anys i que, si passat aquest temps, s'han equivocat, n'hauran tret un gran aprenentatge.

Fa un reclam del com s'han de fer les coses, mentre que Empar Garcia insisteix que moltes d'aquestes bones pràctiques ja s'estan realitzant en moltes escoles de Catalunya.

5. Clarificació de conceptes per a un diàleg professional i científic

A càrrec del doctor Martí Teixidó.

El **sistema educatiu** l'integren diversos agents directament educatius: família, escola, mitjans i xarxes de comunicació. Les escoles, col·legis i instituts configuren el **sistema (o aparell) escolar**. Pot ser molt operatiu però sol pot no ser prou eficaç si no conflueix amb la família i els mitjans i les xarxes de comunicació. Actualment, la comunicació de masses interessada en l'audiència i el consum no contribueix bé a l'educació, els mitjans no s'han incorporat bé al Pacte Social (Nacional) per a l'Educació (per a la infància) i les xarxes són incontrolables. Si família i institució escolar van a l'una poden reconduir la dispersió que generen els mitjans i el consum. Si la família està desorientada i la influència dels mitjans i les xarxes és intensiva i contínua, la institució escolar no podrà compensar les mancances llevat que se li assigni un plus de recursos personals i materials.

Cada institució escolar ha d'ajustar el seu **sistema pedagògic** en el marc de la política educativa legitimada democràticament. El sistema pedagògic no és declaratiu sinó operatiu: com s'organitzen persones i recursos materials i procedimentals per assolir les finalitats educatives comunes i els aprenentatges que cada alumne té capacitat per assolir. **Cap alumne pot ser fracàs escolar**. Si té capacitats i no les desenvolupa és un fracàs de la institució escolar o un fracàs del sistema educatiu (família, escola, mitjans de comunicació). Si l'infant o jove assoleix aprenentatges ajustats a les seves capacitats, no es pot parlar de fracàs encara que no assoleixi la graduació acadèmica establerta. Cal adonar-se que alguns alumnes han assolit la graduació acadèmica estratègicament, sense cap interès i sense uns hàbits de pensament i acció corresponents a les seves capacitats. Això és un fracàs encobert del sistema educatiu.

Avaluació: és activitat de recerca amb finalitat de millora. És activitat científica independent. La norma legal és una dada, no és la finalitat. Un centre pot ser avaluat molt positivament malgrat que s'aparti del marc normatiu. Un centre pot complir formalment el marc normatiu però ser avaluat negativament. Això no treu que el marc normatiu està ben pensat per regular i orientar l'ensenyament i serà positiu si

els docents l'entenen, el fan seu i actuen amb criteri professional fent els ajustaments que calgui.

Supervisió: és acció de l'empresa, institució o del departament d'ensenyament. És una acció multimodal que inclou actes d'avaluació, control normatiu i orientació/assessorament. Dona compte a l'òrgan superior del funcionament dels centres. Les institucions, xarxes de centres i empreses o federacions de centres poden tenir el seu òrgan de supervisió. L'Administració educativa té la Inspecció com a òrgan de supervisió que ha d'escoltar i dialogar amb els òrgans de supervisió d'institucions o xarxes.

Ordenació: acció normativa exercida per l'òrgan competent del Govern per tal de donar compliment a les decisions polítiques de nivell superior i regular la prestació del servei de l'educació, amb garanties per a tots els ciutadans.

Innovació educativa: propostes concretes de millora de qualsevol part del procés educatiu o de l'organització escolar en particular, que han estat prèviament dissenyats d'acord amb la recerca o la reflexió sobre l'experiència. Poden contribuir a la millora de l'educació escolar sempre que siguin adoptades per la iniciativa dels mestres/professors o per decisió de l'Administració educativa.

Renovació pedagògica: treball que dia a dia realitzen els mestres/professors en les institucions escolars per tal que l'educació doni resposta a les necessitats educatives de tots i de cadascun dels nens/joves. La renovació pedagògica es constitueix en moviment quan es dona una àmplia coincidència en els temes i les línies d'aprofundiment. (Parlar de moviments de renovació pedagògica té un altre sentit quan preval el seu caràcter corporatiu).

Recerca educativa: activitat que pugui explicar el fet educatiu amb evidències. Són les ciències de l'educació, ciències que segueixen la seva pròpia metodologia (biologia, neurociència, psicologia, sociologia...) i que s'apliquen al coneixement de l'educació. La recerca pedagògica ha de fer un pas més que l'explicació; ha d'enginyar instruments, procediments, mètodes, models que puguin ser verificats per funcionalitat, eficàcia i eficiència en l'assoliment d'aprenentatge. La recerca

pedagògica també es pot concretar en marcs d'anàlisi, procediments de decisió, com a instruments professionals del docent.

Reforma educativa: acció de canvi general del sistema educatiu que afecta *l'ordenació educativa* i, també, l'estructura del sistema. Se situa en el nivell superior de decisió, el polític, i requereix un ampli consens per a la seva aprovació. La reforma educativa pretén adaptar l'educació a les noves necessitats socials i a les derivades del mercat de treball. En alguns casos pot respondre més a un canvi de forma que no pas de contingut (excepte petits canvis de caire retòric). És difícil confiar que un canvi d'estructura del sistema educatiu comporti per si mateix un canvi total de l'educació; serà molt més important si es creen les condicions necessàries per tal que el canvi sigui progressiu i continu a través d'una dinàmica de *renovació pedagògica*.

Nota: Molts d'aquests conceptes van ser definits al llibre de Martí Teixidó: *Supervisión del sistema educativo*, Ariel, 1997.

Contribució de la Societat Catalana de Pedagogia al debat «Ara és demà»

Introducció i organització

Durant el mes de desembre, la Societat Catalana de Pedagogia va iniciar un procés de participació en el debat «Ara és demà», promogut pel Consell Escolar de Catalunya, per a la millora de l'educació a Catalunya, com a resposta a l'encàrrec de la consellera d'Educació. Es pot trobar una àmplia informació del procés dut a terme pel Consell Escolar a la seva pàgina web.¹

La Societat Catalana de Pedagogia ha participat en aquest debat constituint la Comissió Galí-Homs: Martí Teixidó (president), Carme Amorós (coordinadora), Carles Cereceda (secretari redactor) i els vocals: Joan Rué, Ferran Ruiz-Tarragó, Marta Rebollar, Rosa de la Fuente, Josep Serentill, Núria Rajadell i Pere Lluís-Reverté. La denominació Galí-Homs vol ser un reconeixement a Eladi Homs i a Alexandre Galí. Ells foren els pensadors i impulsors del Consell d'Investigació Pedagògica o Consell de Pedagogia de la Mancomunitat de Catalunya.²

Calendari d'actuació de la Comissió Galí-Homs (G-H)

- 14 de desembre de 2016. Trobada de diàleg obert a socis i sòcies per posar en comú propostes o recomanacions per a la millora de l'educació a Catalunya i constitució de la comissió amb deu membres.
- 18 de gener de 2017. Sessió presencial de la Comissió per debatre tot el contingut i aprovar el contingut bàsic.
- 15 de febrer de 2017. Validació del text en construcció per la Junta.
- 22 de febrer de 2017. Text a consulta de membres de Junta i socis i sòcies participants al debat.
- 25 de febrer de 2017. Text disponible i invitació als socis i sòcies a refutar-lo, fer redactats alternatius o avalar-lo. Termini 10 de març de 2017.

- 15 de març de 2017. Aprovació del text final per part de la Junta i posterior lliurament al Consell Escolar de Catalunya (17 de març de 2017).

criteris per al debat i l'elaboració del document

Pel que fa al contingut, es van acordar els sis nuclis inicials de debat: 1. Societat i educació, avui. 2. L'arquitectura del sistema educatiu: reflexions i propostes. 3. Educació: funció personal i social. 4. El professorat. 5. L'educació secundària (15-18 anys). 6. Educar per a tota la vida, per a un aprenentatge autònom.

Pel que fa a l'estructura interna de cada nucli, es va acordar sintetitzar les aportacions en tres apartats:

- **Constatació** de fet, problema o necessitat (base empírica).
- **Breu anàlisi** des de la perspectiva d'educació de la societat actual (contrastació entre realitats i finalitats de l'educació).
- **Proposta d'acció**: pedagògica si correspon als professionals docents i solament comporta un canvi de visió per conformar l'equip educador; o recomanació política si correspon a l'Administració educativa, i als agents corporatius o socials (sindicats, juntes de directors, associacions d'inspectors, col·legis professionals, associacions de mares i pares).

Les propostes d'acció o recomanacions fetes per la SCP, una societat científica de l'Institut d'Estudis Catalans, han estat fonamentades en coneixement científic i experiencial evident i han intentat donar resposta a finalitats d'un ampli consens.

Han contribuït amb aportacions escrites: J. M. Turuguet, P. Lluís, J. Serentill, C. Cereceda, M. Teixidó, M. Rebollar, R. M. de la Fuente, J. Rué, F. Ruiz-Tarragó, C. Amorós, C. Rider.

Han col·laborat en la revisió del text final: Joan Mallart, Antoni Portell i Elena Venini.

Notes

1. <http://consellescolarcatal.gencat.cat/ca/araesdema/>
2. Vegeu *Tradició i renovació pedagògica, 1898-1939* de J. González-Agàpito, S. Marquès, A. Mayordomo, B. Sureda.

Document final lliurat al Consell Escolar

Contingut redactat per la **Comissió Galí-Homs (G-H)** partint dels sis nuclis de debat acordats a la sessió de 14 de desembre de 2016. S'han refós en cinc per aproximar-nos millor a les cinc ponències que canalitzen la participació al debat. Ha estat tramès a tots els socis i sòcies i sotmès a la seva consideració, amb observacions fetes entre el 24 de febrer i el 10 de març de 2017 i aprovat per la Junta de Govern el dia 15 de març de 2017.

1. Societat i educació, avui

(Correspondència amb l'eix 1: els pilars del sistema educatiu.)

a) Constatació

A la societat democràtica d'avui s'ha accentuat la fragmentació de les identitats culturals i polítiques, la diversitat és un valor a preservar i la complexitat, inherent a l'ésser humà i a les seves institucions, es mostra sense pudor inhabilitant usos i costums consolidats i requerint canvis profunds en la pedagogia i la didàctica. Canvis que s'han de viure bé i demanen reflexió i consens per evitar disfuncions que, per exemple, puguin consolidar l'elitisme educatiu.

L'accés a la informació que, posada en context i encarnada esdevé coneixement, també s'ha democratitzat i demana que l'educació s'obri i el sistema escolar sigui permeable a l'entorn, i que prioritzi la participació de pares i mares sigui en els consells escolars o en altres òrgans.

El discurs públic i publicat és divers i condicionat per la competència entre els mitjans i les seves influències, i ja no contribueix a consolidar un criteri durador i vàlid per a diverses generacions.

El sistema educatiu no s'ha adaptat als nous temps. El conegut com a *paradigma dominant de la modernitat* (el de Kant, Hegel, l'Escola de Frankfurt...) ha esdevingut uniformitzador, necessitat de respostes, de certeses, i dificulta la comprensió dels canvis produïts i, per tant, la manera d'adequar el discurs i l'acció educativa. La comunitat educativa no té prou present el paradigma de la complexitat per viure la

crisi i la incertesa com a integrant de la realitat natural i del procés social enfront de la pretensió de certesa absoluta de la modernitat il·lustrada.

En l'ensenyament de llengües encara domina la idea d'una llengua de l'escola, la llengua del país i les llengües estrangeres.

b) Breu anàlisi

Una societat intel·ligent ha de disposar tots els seus recursos perquè l'educació la pugui enfortir. L'organització de l'educació ha de partir de les aportacions de la psicologia evolutiva i de les darreres descobertes de la neurociència referides a la plasticitat del cervell que configura les xarxes sinàptiques. Les etapes, els cursos i els horaris no es poden determinar solament per necessitats socials i cal considerar el desenvolupament cognitiu, emotiu i comunicatiu que caracteritza cada estadi i que es modela segons els usos i aprenentatge.

L'escolarització dels infants a la societat actual coincideix amb el principi de la memòria profunda i de la socialització entre iguals que segueix les codificacions del cervell que s'han fet amb les persones del nucli familiar (mare, pare, germans, potser també avis o potser absències viscudes). Tot queda enregistrat encara que abans dels tres anys d'edat no es tinguin records perquè no ha madurat l'hipocamp.

Sembla demostrable que no és tan influent la composició de la família (pare/mare, parelles homosexuals, monoparentalitat, avis o tutors o institucions d'acollida) com la presència suficient de figures d'afecte i models positius per a la vida social, encara que certes combinacions puguin ser més avantatjoses. L'infant necessita sentir que viu en un món normalitzat i que té el suport afectiu i socialitzador que li cal.

Els espais virtuals de relació són nous, però els físics ens han influït tota la vida. Els infants d'ambients rurals creixen d'una manera diferent i són més autònoms que els d'ambients urbans. A les limitacions per a un joc lliure en l'espai, s'hi afegeixen sovint uns adults sobreprotectors, encara que amb els sistemes de mobilitat i de transport es redueixen les rases culturals que abans hi podia haver entre camp i ciutat. Altrament, la concentració de persones i recursos en entorns urbans afavoreix la ciutat educativa, i la voluntat social i política l'ha de fer efectivament educadora.

És molt necessari reconsiderar el paradigma de cognició dominant. Hem d'aprendre que tot judici pot ser un prejudici, que no és possible donar per descomptat un «raonar correcte» com a procés introspectiu lliure de percepcions subjectives i d'interessos atès que la voluntat és el resultat de la raó i l'emoció alhora.

La pluralitat valorativa a la nostra societat és un indicador que vivim en llibertat i l'educació ha de fomentar valoracions àmplies per resoldre els conflictes pensant en termes d'educació vitalista més que d'educació utilitarista. Mestres, pedagogs i educadors haurem d'aprendre a transmetre gust per la cultura, que faci sentir als educands que el que aprenen eixampla la seva capacitat d'entendre el món i com interactuar amb els altres de manera més satisfactòria.

Una qüestió no resolta del sistema escolar és l'educació de la dimensió religiosa o de sentit de la vida. La neutralitat o laïcitat en el sentit d'ignorar el fet religiós és la resposta a l'etapa de la imposició religiosa exercida interessadament pel Govern de la dictadura. L'educació escolar actual no pot ignorar la diversitat religiosa present a la societat i l'ha de considerar com a diferents respostes culturals a la necessitat humana de comprendre el món i donar sentit a la vida.

A la nostra societat, globalitzada i amb el context lingüístic actual, el plurilingüisme ha de ser l'eix per a l'entesa universal dins de la diversitat de llengües, de pensament i d'interpretació de la realitat; l'escola ha de ser la institució que garanteixi als infants l'adquisició de les habilitats orals i escrites que haurien de dominar en la llengua pròpia i en altres llengües en finalitzar l'escolaritat. Això comporta fer l'escola plurilingüe amb el lideratge de la direcció i la participació de tot l'equip docent (no sols dels especialitzats en llengües) per prendre les decisions adequades a les necessitats de l'alumnat i incrementar la competència plurilingüe del professorat.

El procés de desenvolupament de la competència plurilingüe passa necessàriament per l'oralitat de la llengua pròpia del territori que s'ha d'articular amb la llengua personal de l'alumne que configura el pensament. Passa per la transferència lingüística entre les llengües de les famílies i les famílies de llengües, per la introducció de llengües transnacionals a partir de repertoris orals i musicals i per la consolidació de les diverses llengües amb un enfocament de didàctica contrastiva.

c) Propostes d'acció

1. L'educació afecta tota la societat i ha de ser reconeguda i recolzada com a tal. El sistema educatiu integra el sistema escolar amb els altres sistemes de la societat (sistema familiar, sistema d'assistència social, sistema sanitari, etc.).
2. El sistema escolar ha de contribuir a cohesionar la societat, una societat no excloent, que prepari per viure en la diversitat, que reconegui la complexitat, que generi experiències d'èxit en la gestió positiva del conflicte, que accepti la provisionalitat del coneixement activant bones preguntes que mantinguin l'interès per seguir aprenent.
3. Posar en valor els òrgans que faciliten la participació dels diferents agents de la comunitat educativa, particularment el Consell Escolar, i estendre l'orientació de *ciutats educadores* activant tots els seus recursos i persones.
4. Fomentar l'autonomia personal i col·lectiva amb la lectura i el llibre com a valor d'una cultura infantil i juvenil pròpia ancorada en una xarxa d'esplais i centres juvenils i d'equipaments culturals en cada barri o zona. Prendre consciència que el sistema educatiu és tota la societat que pot atendre les necessitats educatives de formes diverses.

2. Arquitectura del sistema educatiu

(Correspondència amb l'eix 2: arquitectura del sistema educatiu.)

a) Constatació

Es percep una estesa falta de confiança en el sistema escolar. Un fet constatat és que un 15 % no assoleix la graduació escolar bàsica, l'ESO. Cal afegir que s'acumula un alt percentatge d'alumnes repetidors, 33 % aproximadament: un 7 % o 8 % a l'educació primària i un 25 % o més a l'educació secundària. Així, solament dos de cada tres alumnes finalitzen l'ensenyament bàsic als setze anys i la repetició de curs sembla que solament és eficaç en un de cada dos. L'abandonament prematur d'estudis està en un 18 %, s'ha reduït els darrers anys per accions docents però també per poques possibilitats d'accedir a un lloc de treball.

Si parlem de l'educació bàsica de tot ciutadà establerta fins als setze anys, hem d'esperar que l'assoleixi el 95 % de la població, alguns pocs amb un curs repetit. Sabem que hi pot haver entre un 3 % i 5 % d'alumnes amb necessitats educatives especials (NEE) permanents o transitòries. Però encara interessa més la perspectiva subjectiva: alguns alumnes obtenen la graduació escolar però sense haver assolit bé les competències bàsiques ciutadanes i, ens preguntem, quants són els alumnes que han arribat al final de l'educació bàsica sense interès per cap camp de coneixement.

La darrera gran regulació dels sistema educatiu va ser la *Llei Orgànica 1/1990, de 3 d'octubre, d'Ordenació General del Sistema Educatiu*. Va ser una gran millora en establir l'educació per a tots els ciutadans fins als setze anys, afavorir l'educació postobligatòria i considerar educativa l'etapa prèvia d'educació infantil. Un ensenyament comprensiu ben fonamentat i estructurat però que va topat amb un limitat finançament i resistències docents i ideològiques. Les reformes legislatives posteriors han estat reactives i no han resolt res. Ben al contrari, la desconfiança s'ha anat generalitzant aguditzada per les proves externes de control de resultats, que han induït a intentar atraure alumnes afavorits o a derivar els que presentaven dificultats.

A vegades s'ha recordat que l'anterior gran regulació, la Llei 14/1970, de 4 d'agost, General d'Educació i Finançament de la Reforma Educativa, que establia un batxillerat unificat i polivalent de tres cursos i un curs d'orientació universitària era una bona estructura però havia fallat totalment per la segona part, el finançament de la reforma educativa. Va comportar una pèrdua en entorns rurals pel fet d'haver de concentrar els infants a partir dels dotze anys en centres més grans, i una dificultat afegida, el fet d'anticipar l'edat de canvi de centre per a aquells alumnes d'entorns socials urbans desfavorits que amb dos cursos més, amb els docents que els coneixien, podrien assolir els aprenentatges.

b) Breu anàlisi

Hem gastat moltes energies en els canvis d'estructura del sistema adaptant edificis, definint plantilles docents i reescriuint extensos i detallats currículums escolars. Han

estat molt altes les despeses d'infraestructura que han impedit incrementar el finançament directe dels centres i hem de constatar que la millora de resultats no compensa.

La millora del sistema escolar no s'ha de focalitzar ja en l'estructura, que ja és suficient, sinó en la millora de cada centre, un a un. En primer lloc, cal evitar la confusió de sistema educatiu amb sistema escolar. Les lleis i l'Administració solament regulen el sistema escolar: el conjunt de centres, l'estructura d'etapes i l'establiment d'objectius per a cada una. I efectivament, cal tenir present el sistema educatiu del qual formen part els centres escolars però també les famílies, tots els ciutadans en la vida pública i, molt especialment avui, els mitjans de comunicació audiovisual, que penetren a tot arreu a través de les pantalles.

El sistema educatiu, i no sols els centres escolars, són responsables del valor i gust pel coneixement, de les pràctiques culturals i dels hàbits d'entreteniment que ocupen hores i afavoreixen o inhibeixen l'aprenentatge. Caldrà un pacte social, de tots els agents educadors per garantir una ètica de mínims que tothom respecti i donar coherència a l'educació fins a la majoria d'edat, sens perjudici de la diversitat de valors i de sentit de la vida que s'han d'anar coneixent progressivament.

L'educació escolar ha de respondre a una societat plural i de consum, i de cultura de masses i d'espectacle. L'ensenyament basat en hores de classe de matèria d'aprenentatge i professor no s'ajusta a la cultura de masses actual, que respon a la diversitat d'usos i que ha de permetre a l'alumne assolir una cultura personalitzada en el marc de la cultura de masses. Centres d'interès globalitzats, aprenentatge cooperatiu en equip i projectes interdisciplinaris contextualitzats han de rellevar l'aprenentatge per assignatures pensat per al segle XIX.

Les propostes de canvi com a arquitectura flexible que es proposen a la ponència són raonables però cal preveure els costos derivats dels canvis d'estructura. L'escolarització d'infants de dos anys d'edat exigirà molta adaptació a les escoles i per això cal reduir-ho als casos necessaris on no hi hagi altra oferta. D'altra banda, les llars d'infants han millorat molt els darrers anys i treure'ls els infants de dos anys les fa econòmicament més cares; en molts casos podrien seguir atenent els infants fins

als tres o quatre anys en un ambient propi de desenvolupament sensoriomotriu i simbòlic.

El canvi de centre a l'adolescència tant es pot fer als dotze, com als catorze o als setze anys, i caldrà decidir-ho segons els condicionants geogràfics o les opcions familiars, si és possible. El batxillerat pot ser de dos o tres cursos segons convingui a cada alumne i es pot també organitzar en un procés de quatre cursos, com era BUP+COU. L'alternativa d'institut-escola (des del parvulari dels tres i sis anys fins als quinze) assajada en alguns indrets ha donat bons resultats especialment perquè ha pogut apartar-se de rutines de models anteriors.

Es tracta doncs de fer un model d'arquitectura de sistema educatiu amb fonaments sòlids i estructura flexible, com afirma la ponència. Ha de donar diferents opcions en l'organització de les etapes i centres per tal d'ajustar-se als diferents entorns i respondre als canvis que es puguin produir. Més important és, però, parar atenció en el model organitzatiu de l'ensenyament-aprenentatge obert a la cultura, i articular-lo amb els estímuls que proporciona l'actualitat a través de la comunicació de masses i comptant amb l'accés a les tecnologies de la informació com a cultura i com a entreteniment no necessàriament oposat a la cultura.

Cal crear les condicions d'*autonomia* perquè cada centre pugui acabar de decidir el seu sistema pedagògic, ajustant totes les variables: d'entorn, de temps, d'aspiracions de les famílies, i de competència i projecte professional dels docents. La regulació administrativa inicial ha de ser la mínima per garantir les finalitats socials i l'equivalència de servei en tots els centres. Direcció i equip docent donaran *compte de resultats* a la supervisió, que verificarà la *funcionalitat* organitzativa, analitzarà l'*eficàcia*, els resultats d'aprenentatge, i en deduirà l'*eficiència*, el valor afegit que és l'autèntic indicador de qualitat del centre.

c) Propostes d'acció

A) Propostes pedagògiques

1. *Compaginar sempre la dimensió teòrica de coneixement i la dimensió pràctica d'aplicació en contextos reals. La proporció s'ha d'equilibrar entre 60 % i 40 %.*

Els formats didàctics més adequats són: centres d'interès globalitzats, aprenentatge cooperatiu en equip i projectes interdisciplinaris contextualitzats. Les referències a l'actualitat científica, productiva, comercial, de serveis i política, han d'estar presents en el plantejament del professorat. La incorporació de l'actualitat informativa dels mitjans de comunicació estén el coneixement més enllà de la classe i afavoreix el diàleg amb els amics i la família, accions que consoliden l'aprenentatge.

2. *La motivació pel coneixement ha de sortir de les aules i és tasca de tot docent* impulsar activitats (murals, webs, exposicions, pòsters, experiments, realitzacions, creacions, debats) que es projecten al conjunt de la comunitat escolar, enclouent famílies i veïnat.

B) Recomanacions de política de l'educació

3. *Universalització de l'educació gratuïta dels tres als divuit anys* per a tots els infants i joves amb obligatorietat dels sis als setze anys. Alguns alumnes han de poder completar-la amb l'escolarització parcial compatible amb l'activitat laboral.
4. *L'edat d'ingrés a l'escola no ha de ser uniforme per a tota la població.* L'educació com a obligatòria ha de ser mínima, dels sis a setze anys és suficient. Tanmateix, per al conjunt de la població, l'educació ha de ser més extensa, dels dos o tres anys als divuit o dinou anys però no per compulsió legal. La finalització tampoc ha de ser uniforme, i es poden oferir, si cal, uns anys de pròrroga o de gràcia amb l'aquiescència de l'estudiant.
5. *Els infants de dos i tres anys necessiten un ambient estimulant i protegit.* Les llars d'infants (concepció de Montessori) són l'entorn més adequat amb instal·lacions i material pensat, estimulant. Si no hi ha disponibilitat de places, es poden incorporar aquests infants menuts a l'escola però amb espais i horaris diferenciats i adequats. Cal també personal competent en assumptes d'alimentació, salut i higiene.

6. *L'educació secundària superior ha de presentar una cultura polivalent i diversificada.* Ha de tenir àrees comunes entre batxillerat i formació professional amb espais/temps de treball comuns per a algunes activitats de caràcter transversal i que poden ser un bon exemple o un bon projecte per al desenvolupament d'unes competències comunes per als joves i adults de la nostra societat. Entre el batxillerat de cultura de pensament i la professionalització de cultura de l'acció. Complementarietat i itineraris personalitzats.
7. Per al batxillerat, la SCP, amb un seminari d'experts, ha elaborat i publicat *El batxillerat: contribució a la seva definició integrant les perspectives cultural, professional i pedagògica (2014)*. Posa l'accent en tota la cultura, amb itineraris dissenyables, integrant coneixement científic, intervencions tecnològiques i pensament crític. S'afirma la dimensió de coneixement igual que la de pràctica posant en joc habilitats i actituds. Tot l'alumnat ha de tenir coneixements de matemàtiques, ha de fer ús de les tecnologies de la informació i ha de conrear la dimensió artística.
8. *En formació professional cal donar més extensió a l'aplicació i a la pràctica sens perjudici de donar coneixement,* que fonamenta i capacita per fer adaptacions a les circumstàncies. En la mesura que sigui possible, cal aproximar-se als entorns empresarials i flexibilitzar els horaris per tal que seguir estudiant estigui a l'abast de tots.
9. Es presenta una *arquitectura diversificada que recull les tres vies* que ja coneixem.

a) PRI 6 + ESO 3/4 + BAT 3/2 b) PRI + 2 ES 8 + BAT 4 c) INS-ESC 10 + (BAT 2)

En cada lloc, cal adoptar aquella que millor respongui a les necessitats geogràfiques, les opcions familiars, els projectes educatius i les possibilitats. En tot cas, s'han de fer ajustaments ad hoc. El canvi ha de ser evolutiu, amb iniciativa dels professionals del centre, donant opcions a les famílies i amb supervisió de l'Administració per garantir l'encaix de l'oferta al territori.

Tres vies diverses d'arquitectura de sistema escolar segons les necessitats geogràfiques i socials, els antecedents institucionals i la iniciativa dels professionals. Els infants seguiran itineraris diferents per recórrer les mateixes etapes.

10. Preveure alternatives organitzatives de proximitat d'educació recurrent per a aquells ciutadans joves o grans que no van poder completar els estudis, que volen retornar al sistema escolar o que, nous, necessiten aprendre les llengües per a una millor integració al país.

3. L'educació: funció personal i social

(Correspondència amb l'eix 2: arquitectura del sistema educatiu, i amb l'eix 3: el centre educatiu.)

a) Constatació

L'educació ha d'equilibrar bé el seu doble component, el personal (*ex-ducere*), que és la capacitat de desenvolupament genètic i epigenètic propi de l'humà i el social (*educare*) de comportament moral (entès com a costums o hàbits) en un entorn social. L'educació regula la integració de la consciència social i en la societat democràtica estimula les aspiracions personals més enllà del desenvolupament biopsicològic, en tots els petits ciutadans.

Podem veure com en els darrers cinquanta anys s'ha reduït el nombre d'alumnes per classe però, amb tot, esdevé insuficient en un model educatiu que no ha d'uniformar, on els infants van a l'escola no solament a escoltar sinó que van a parlar i a fer cooperativament. Vint-i-cinc infants de tres anys amb una sola mestra sempre és excessiu; vint-i-cinc infants a l'educació primària, si n'hi ha amb necessitats especials, no poden ser ben atesos; trenta alumnes a l'educació secundària, quan falten hàbits bàsics, és conflictiu.

Principis de la nostra escola. L'equitat inicial, que és la garantia de la igualtat d'oportunitats. Inclusió de tota persona amb la seva singularitat física, psíquica,

lingüística, cultural, econòmica o social, que és l'única via per a la cohesió social. El pluralisme ètic, estètic, lingüístic, social i religiós que comporta la pràctica democràtica i del diàleg.

La institució escolar ha de rebre l'alumnat sense condicionaments previs, a punt per a una pedagogia compensatòria. Amb tot, hi ha alumnes que arriben sense tenir cobertes les necessitats bàsiques. Hi ha alumnes en situació de desemparament o d'afectacions de salut mental. Si se supera la dimensió compensadora de l'educació, i hi ha infants amb carències bàsiques, la direcció escolar ha de tenir accés directe als serveis socials i de salut pròxims per recaptar els ajuts necessaris immediats que seran ratificats consegüentment amb els procediments administratius que calgui.

El model escolar actual és herència del model impulsat pels il·lustrats, que van promoure la universalització de la instrucció, l'adquisició d'una llengua comuna i l'adaptació a unes habituacions socials uniformes, i era una efectiva promoció i progrés per a la societat industrial. La societat actual és ben diferent i l'escola ha d'oferir molt més que *instrucció* repetitiva (que avui es pot fer millor amb el suport informàtic de les TIC), ha de donar accés al *coneixement* i a *estructures de coneixement* i impulsar una *formació personal* que permeti accedir als fluxos d'informació disponibles arreu i convertir-los en coneixement. Les societats d'un territori no són avui homogènies i en totes hi ha diversitat de llengües i diversitat d'orígens culturals que s'han de vertebrar amb la llengua i la cultura del territori com a eix. És la primera i primordial funció de l'escola d'avui: contribuir al desenvolupament personal proporcionant a tots la llengua i les normes bàsiques que garanteixen la unitat de convivència amb la diversitat de significats i costums que fan viva la cultura.

L'escola, el col·legi o l'institut és el millor espai de trobada dels infants i joves d'avui quan el carrer s'ha fet impracticable. D'entrada tots volen anar a l'escola i és lamentable com amb els anys pugui augmentar el nombre d'alumnes desinteressats, avorrits o enutjats. Llevat de casos extrems, els docents no poden apel·lar a l'obligatorietat i convé posar atenció en com motivar o seduir els alumnes de forma personalitzada. Això no es resol de manera col·lectiva i caldrà anar guanyant-se el vincle un a un.

b) Breu anàlisi

L'educació com a funció social no és exclusiva de l'escola. Cal veure la intervenció i cointervenció dels diferents agents educadors: família i agrupacions religioses, escola i institucions d'educació social, mitjans de comunicació, reclams publicitaris, instàncies de lleure i espectacles, activitat laboral o professional en l'empresa. Justament els més rellevants semblen ser els qui tenen menys veu: els mateixos infants i joves, les famílies i els docents enfront de sectors amb interessos.

La institució escolar ha d'acollir els infants i joves com són, com arriben, connectar amb ells, amb els seus interessos o motivar interessos menys efímers. Justament l'escola pot promocionar els infants, aportar-los recursos i activitats per tal que desenvolupin les seves capacitats i reduir l'efecte de les limitacions del seu entorn social. Aquest és el valor de l'educació exercida per persones, professionals amb coneixement i compromís, que no pot substituir un sistema automàtic. La imitació és el primer mètode d'aprenentatge i el docent és model de llengua, de comunicació, de maneres de fer i de manera de ser. El docent educador que tracta l'infant o el jove dia a dia és qui millor el pot conèixer atès que a l'observació sistemàtica més aviat objectivada hi afegeix una acceptació subjectivada de l'infant i pot conjugar com ningú l'educació polaritzada entre la necessària exigència i la no menys necessària comprensió.

La sintonia amb la família de l'infant ha de ser total i avui és especialment difícil en la societat de la diversitat, de masses i de consum. La família és la unitat sentimental que dona seguretat a l'infant i cal cercar compensació quan falla. Els pares i mares o tutors han de prendre decisions educadores i, en general, no els serveix el que els seus pares i mares havien fet amb ells perquè la societat és més complexa i els infants reben un excés d'estímul externs. Els docents han de poder compartir orientacions clares amb els pares i mares, fonamentades en coneixement i estudi. Tanmateix els mateixos docents no poden educar i ensenyar com ells van ser educats trenta anys abans.

Els alumnes tenen el seu motius. N'hi ha que s'avorreixen, d'altres no segueixen i perden l'interès, i el coneixement adquirit a l'escola s'hauria de projectar en les converses de camí o a casa. La compartimentació del coneixement en assignatures no

motiva. Ja fa anys, va servir per als més capacitats que seguien un sistema d'estudis selectiu a partir dels deu anys. L'aprenentatge ha d'estar sempre vinculat a la vida present, tot el coneixement en els primers anys s'ha de bastir sobre l'experiència directa. Progressivament, amb el gran bagatge de coneixement per experiència, és significativa l'observació indirecta (vídeos, lectures, documentacions, estudi, explicacions i diàlegs) i s'integra en els coneixements prèviament assolits.

El docent per comunicar coneixement ha de conèixer els alumnes, motivar-los, seduir-los o provocar-los... Sí, competim amb els megaestímuls dels mitjans de comunicació. Cal incorporar a l'ensenyament els procediments de cultura i treball actuals de la societat. Projectes interdisciplinaris, treball cooperatiu, debats preparats, crèdits individuals, informes de recerca, treball de camp, models radiofònics o televisius... poden incloure els continguts curriculars si el docent els té clars. Per renovar la didàctica, cal mirar la cultura actual i veure com podem projectar-hi els objectius de caràcter competencial.

L'alumne ha de participar des del primer moment i sempre en el seu aprenentatge, per això ha de projectar, ha de seguir un pla de treball, ha de fer autoavaluació i, atès que vivim en grup, ha de donar compte als companys amb els quals aprèn i amb els quals ha de col·laborar en el seu aprenentatge. El treball en equip compromet la responsabilitat personal i tots n'han de sortir beneficiats.

Els docents han de tenir molt clar l'estadi evolutiu dels alumnes aportat per la psicologia per dissenyar activitats i formats d'aprenentatge. S'ha d'abandonar definitivament el fet de desenvolupar unes activitats perquè els han de servir en el futur, quan siguin més grans i centrar-les en el seu estadi.

- Educació infantil 0-5 sensorial i simbòlica. És una etapa de desenvolupament evolutiu estimulat.
- Educació primària 6-11 globalitzada, concreta, observacional, experimental. Etapa d'experimentació directa i de construcció del llenguatge amb precisió progressiva.

- Educació secundària 12-14/15 interdisciplinària amb opcionalitat, projectiva. Etapa durant la qual es defineix la personalitat a partir d'aptituds diferenciades i interessos manifestos.
- Batxillerat 15/16-18 unificat i polivalent amb itineraris i opcions. Etapa de construcció de l'univers cultural que configura una organització mental oberta a tot coneixement.
- Formació professional 1, *integrada a l'educació secundària*. Tots els alumnes han de fer realitzacions que integrin coneixements, destreses, actituds i hàbits.
- Formació professional 2, *inversa: de pràctica a teoria, de concret a general*. Alumnes amb un estil cognitiu de pensament executant que van enriquint amb coneixement.
- Formació professional 3, *dual: teoria i taller o empresa*. Alumnes que han d'aplicar els coneixements practicoteòrics en contextos nous o complexos.

La solidesa de la institució escolar, el seu impacte sobre el conjunt d'alumnes, s'ha d'ancorar en fonaments sòlids. El *coneixement*, com a expressió de màxim desenvolupament personal i social humà. Una comprensió de la realitat oberta per seguir aprenent al llarg de la vida. La *confiança*, la seguretat que donen uns docents cultes i compromesos amb els alumnes, les expectatives que es posen en els alumnes per la seva capacitat i voluntat d'aprendre, la força d'una relació interpersonal que és alhora exigent i afectuosa. El *sentit* del que fem, de la vida, que cadascú ha d'anar renovant dia a dia amb consciència personal a partir del coneixement i amb el diàleg amb els altres.

Encarar la dimensió religiosa, que és una invariant humana i que es projecta en diversitat de tradicions culturals i de creences o configuracions de sentit. L'escola no pot imposar cap opció de sentit però tampoc pot ignorar aquesta projecció humana constant en el decurs de la història i present en la societat multicultural i de llibertat de consciència on vivim. L'escola és un espai de diàleg on es reflecteix la diversitat de sentit i el docent ha de contribuir a la comprensió crítica aportant coneixement i fent

aflorar els valors i les debilitats de les diverses orientacions per a una millor entesa humana.

c) Propostes d'acció

A) Propostes pedagògiques

1. *L'equip docent ha d'actualitzar periòdicament la seva funció educadora, que es fonamenta en el coneixement, suscita el desenvolupament personal de cada alumne i compromet a una acció col·laborativa immediata al centre i atenta a la realitat social.*
2. *El docent, atent a la dinàmica del grup d'alumnes, esdevé mediador en les relacions afavorint que cadascú trobi el seu rol, que participi de la construcció cooperativa de coneixement i de bon ambient i intervé de manera dialogada en la resolució de conflictes.*
3. *Actualitzar el projecte educatiu del centre fonamentant-lo en coneixement com a objectivació de la cultura, confiança com a subjectivació de les persones i sentit com a màxima projecció de la llibertat humana.*
4. *L'escola ha de revisar els seus horaris en funció del servei. L'horari i el calendari escolar actuals no s'ajusten a la realitat social de diversitats horàries i dificulten molt la compatibilitat amb l'horari laboral del pare i mare. L'escola podria atendre els alumnes amb una part horària comuna (11-14 h) i una part diversificada al matí (8-11 h) o a la tarda (15-18 h), sense majors costos, corresponent als horaris laborals dels pares i mares. Els centres d'educació secundària han de revisar els seus horaris en funció dels adolescents ja que la neurociència informa que la seva atenció no està a punt a les primeres hores.*
5. Així mateix, els centres disposen de serveis i recursos que han d'estar disponibles abans o després de l'horari estrictament lectiu (8-10 h i 17-19 h). Algunes famílies ho poden assumir amb aportacions econòmiques addicionals, d'altres poden fer prestació de serveis d'assistència o feines de

producció i manteniment i en els entorns més desfavorits, l'Administració haurà de proveir finançament addicional.

B) Recomanacions de política de l'educació

6. *Necessitat d'un pacte social per a la infància* en la societat plural i democràtica. Disposem del *Pacte per a la Infància a Catalunya* de 2013, que compromet tots els agents educatius. Sens perjudici del pluralisme i com a protecció de la infància fins a la majoria d'edat, cal promoure conjuntament uns valors que ha de respectar tota institució i empresa. L'Administració, amb la comissió de seguiment, ha d'estar atenta i fer respectar aquests valors als mitjans de comunicació, en espectacles públics, en els reclams publicitaris, i evitar que allò que es promou amb l'educació sigui contradit o ridiculitzat per interès de guany o d'audiència.
7. *Establir en cada àmbit territorial el centre coordinador de necessitats i de decisions d'accions immediates* al qual pugui recórrer directament la direcció del centre com a òrgan autoritzat per atendre les necessitats dels alumnes de salut, d'higiene, d'atenció social, de protecció, de provisió de materials.
8. *Preveure de manera generalitzada l'assignació de dos mestres habituals per a cada grup classe* per a una atenció preventiva que estalviarà costos correctius, de reposició o compensatoris. (Aquest model organitzatiu absorbiria la gran despesa en substitucions, que genera inestabilitat i discontinuïtat en els equips docents i també despeses derivades als serveis socials, de manteniment i de seguretat.) Per a necessitats específiques identificades en cada cas, caldrà assignar tècnics de suport socioeducatiu, psicopedagògic o psicoterapèutic.
9. *Tots els centres han de disposar de professionals especialitzats o tenir-hi accés*. Un docent especialista psicopedagògic habitual. En alguns centres caldrà disposar d'un orientador psicoterapeuta que tant pugui atendre alumnes com fer suport als docents que intervenen en situacions greus i conflictives. En altres centres pot ser específicament necessari un treballador

social o un animador sociocultural. Per atendre necessitats educatives i de salut dels infants petits seran més adequats tècnics d'educació infantil o d'atenció a la salut.

10. Articular la coordinació entre els serveis educatius, socials, culturals i de salut dins un àmbit de proximitat territorial, optimitzar-los, i que els alumnes hi puguin accedir directament si s'ha fet una prescripció des del centre escolar.

4. Formació inicial i actualització del personal docent

(Correspondència amb l'eix 4: el professorat.)

a) Constatació

La formació inicial del professorat ha estat un tema debatut i objecte de molts canvis durant el segle xx però ha seguit un camí diversificat si es tractava o bé de la formació de mestres per a l'educació infantil i primària, o bé de la formació de professorat per a l'educació secundària amb una lleugera aproximació a la LOGSE. Amb els canvis de currículum escolar calia la formació adequada però la complexitat de l'estructura universitària i de l'Administració han estat condicionants difícils de superar.

La formació permanent ha anat molt relacionada amb els projectes d'innovació en el sistema escolar. A Catalunya es van viure bones experiències, vinculades al moviment de l'Escola Nova i en el tardofranquisme amb el Moviment de Renovació Pedagògica impulsat per la institució Rosa Sensat i els moviments de mestres que la Generalitat de Catalunya va reconèixer com a agents de formació.

b) Breu anàlisi

La transformació del sistema i de les pràctiques educatives d'acord amb les finalitats de l'educació estan condicionades per:

- Actuacions docents, autoreferenciades en el costum i en les normes del sistema, però no sempre orientades des de la formació psicopedagògica

actualitzada. Dificultats de vertebració com a equips docents, especialment a l'educació secundària.

- Poca o nul·la formació vinculada a la pràctica i a l'anàlisi crítica de la pràctica, (a la manera de les *Lesson and Learning Studies*, per exemple).¹
- Manca d'autonomia professional, conseqüència d'un tractament preferentment tècnic de la feina docent per part d'una Administració molt centralitzada, per part de la formació universitària, pels currículums fragmentats i uniformes, pels editors i elaboradors de recursos.
- Manca de reconeixement professional en el sentit de percebre potencials recompenses i manca de nivells de professionalització reconeguts. Després del primer trienni tothom «és igual». En un altre sentit, inutilitat pràctica de l'avaluació docent.
- Formació professional continuada, sense prou recursos efectius. Manca de recerca i poc interès per conèixer la informació rellevant provinent d'alguns estudis.² Es fa més cas dels titulars de premsa que de la informació degudament contrastada.
- La uniformitat de tractament dels docents desaprofita excel·lents professionals que després de trenta anys d'exercici dia a dia podrien reduir la seva docència directa i en canvi prolongar la seva vida activa repartida entre la docència directa i la formació de docents novells.

Els canvis en el context social, cívic i productiu i, especialment, la mirada posada en possibles escenaris de futur demanen ser capaços de dissenyar el camí a recórrer des de l'actual context amb garanties de viabilitat. El sistema educatiu no ha de quedar emmirallat en el sistema productiu. Les persones tenen més dimensions que la laboral i les demandes del sistema productiu. La noció d'educar per a tota la vida esdevé una nova necessitat de formar persones amb un enfocament diferent del que simplement s'ajustaria al model productiu industrial.

Els docents segueixen sent agents clau en la millora de l'educació escolar però, com s'assenyala en el text de la *ponència 4 del Consell Escolar*, «Els professors poden viure

la seva activitat com una ocupació laboral, com un ofici per al qual cal estar ben preparat o com una professió amb autonomia i responsabilitat ètica i social. És a dir... la poden viure com una professió compromesa amb la formació dels alumnes, amb les famílies, amb la comunitat on és l'escola, amb la direcció i la titularitat.» I també: «Aquest compromís i aquesta responsabilitat ètica i social que han d'assumir els professors han de ser correspostos per un compromís de la societat. Aquesta és una condició necessària per tal que puguin fer bé la seva feina, amb benestar i autonomia, amb confiança i amb recursos.»³

El professorat haurà d'incidir en la solució dels reptes actuals del sistema educatiu: garantir de manera molt més efectiva l'èxit educatiu de tots els alumnes durant les diferents etapes educatives i modalitats de formació. Haurà d'incorporar enfocaments transversals, donar suport a un aprenentatge més competencial dels alumnes, atendre noves demandes de formació per a nous i diversos sectors d'usuaris.

D'altra banda, cada vegada es fa més evident la necessitat de crear i consolidar equips docents que puguin posar en comú els seus coneixements i experteses i que estiguin disposats a millorar conjuntament les propostes educatives, el seguiment dels alumnes, les noves mirades al saber i al coneixement consolidat davant els nous requeriments culturals, la incorporació de les tecnologies de la informació i el coneixement i la utilització de nous llenguatges, de manera meditada i sent capaços d'avaluar els diferents resultats.

En diversos estudis sobre països amb bons resultats educatius, s'assenyala el nivell de formació dels docents, i especialment els requisits d'accés a la docència, com un dels factors que afavoreixen aquests resultats encara que no siguin els únics. Aquest element, juntament amb la necessitat d'ajustar millor l'oferta de places a les necessitats reals d'ocupació, demana una revisió no només de la formació, sinó també dels requisits per a l'accés.

c) Propostes d'acció

A) Perfil professional docent

En el nostre context social i cultural la tasca del docent és d'una gran complexitat, ha de promoure l'equitat i l'excel·lència, ha d'actuar amb marges d'incertesa i és objecte de valoració crítica per part dels pares i mares i altres agents socials com a agent del servei públic de l'educació. És per això que cal establir una selecció prèvia als estudis professionalitzadors segons la competència personal i la cultura adquirida.

Hi ha uns trets de la funció docent que caldrà consolidar, sigui quina sigui l'etapa educativa on es treballi:

- a) Reconèixer el valor de l'aprenentatge en i sobre la pràctica, resolent problemes, observant, imaginant solucions, incorporant l'ús de les tecnologies de la informació i de la comunicació i afavorint l'autoestima de qui aprèn.
- b) Canviar alguns trets en la cultura docent que encara pesen massa: la fragmentació de coneixements vinculada a les especialitats docents, el pes d'un ensenyament memorístic i d'una avaluació de resultats de les mateixes característiques.
- c) Estar disposats a treballar en equip amb altres professors del propi centre i d'altres centres. La societat del coneixement demana equips de professionals que participin en projectes que impliquin complementarietat en el saber i en el saber fer.
- d) Estar oberts a nous models d'avaluació, tant de l'avaluació formativa que forma part intrínseca del propi procés d'aprenentatge, com de l'avaluació sumativa final. Es poden introduir models d'autoavaluació, d'avaluació entre iguals, d'avaluació experta docent, i es poden utilitzar diferents eines sempre que siguin útils per validar uns resultats o per identificar punts forts i punts febles que cal millorar (Rué, 2017, *Revista Catalana de Pedagogia*).
- e) Estar oberts a la col·laboració amb altres professionals, com els de suport a l'atenció psicopedagògica i social, els dels centres de recursos amb assessors en formació i innovació, amb els educadors socials que treballen amb les famílies, etc., dins i fora de l'horari escolar, dins o fora de l'escola, l'atenció educativa de tot l'alumnat ho fa necessari.

f) L'organització del centre ha de permetre certes rotacions en les responsabilitats en benefici de l'eficàcia i d'adequació de les persones a certs llocs de treball. En cap cas ha de comportar renúncia a les obligacions pròpies.

En qualsevol cas i al llarg de la seva vida professional, els professors (amb unes condicions laborals dignes) han d'anar mostrant la seva competència i trobant sentit a la seva vida professional. Són condicions necessàries per poder donar suport als alumnes i a les famílies i per poder implicar-se en processos de millora. El paper dels equips directius dels centres per afavorir un clima favorable és aquí molt rellevant.

B) Perfils diferenciats del professorat de primària i de secundària i formació inicial

Estem plenament d'acord a dissenyar uns itineraris específics per al professorat d'educació infantil i primària, d'educació secundària (obligatòria i batxillerat), de formació professional i d'educació de persones adultes, a partir d'una **estructura de la formació inicial en dues fases: el grau i el màster**. Les possibles combinacions que es proposen permeten recorreguts diversificats i canvis al llarg de la vida professional, avalats per la pràctica professional i nous períodes de formació. Cal garantir un **procés de selecció acurat per accedir al màster**, de manera que els aspirants manifestin un bon nivell de coneixements i competències relacionades amb el grau estudiat i una idoneïtat per a la professió docent.

També valorem com a molt necessària la **redefinició del pràcticum**, tant del primer com del segon any del període del màster. Cal seleccionar uns bons centres de pràctiques on els alumnes en formació puguin implicar-se en processos d'ensenyament i aprenentatge, comprovar les relacions entre teoria i pràctica i col·laborar en algunes recerques. Per al bon funcionament del pràcticum, caldrà vetllar per la qualitat del treball col·laboratiu entre el professorat universitari i el professor tutor de les pràctiques en els centres, que actua com a «modelador» dels futurs docents. El professorat universitari pot ser un bon orientador de processos d'innovació, recerca i avaluació en els centres.

C) Formació permanent

La **col·laboració entre universitat i centres educatius** ha de ser un dels pilars en què recaigui la formació permanent dels professors en actiu. La universitat necessita comptar amb centres de referència per poder garantir espais de formació pràctica i per poder validar recerques que suposin avançar en el coneixement pedagògic i didàctic i, també, validar els resultats d'algunes innovacions en els centres educatius. Professors experimentats haurien de poder dedicar part del seu temps a la docència i formació inicial de nous professors, com a professors associats o amb la figura administrativa que ho faci possible.

Cal aprofitar la xarxa de **centres de recursos pedagògics** però caldrà que siguin àgils en la detecció de necessitats dels centres de la zona, en el coneixement de recursos de la seva pròpia zona i en les possibles respostes que ofereix. Cal evitar l'excessiva burocratització i cal que també siguin avaluats d'acord amb el servei que ofereixen, *no tant des d'un punt de vista formal però sí que, en canvi, funcional i pedagògic.*

Les xarxes de centres a nivell local i a nivell internacional són un bon recurs per compartir inquietuds, projectes, maneres d'abordar l'aprenentatge dels alumnes, de crear recursos, d'habituar-se als nous requisits de la societat del coneixement que demanen l'obertura a nous requeriments, la capacitat de resoldre problemes, de participar en grups diversos, de crear nous coneixements i de comunicar-los. La participació en aquestes xarxes podria obtenir un reconeixement de l'Administració sempre que s'hagi definit prèviament el projecte d'innovació i hagin estat avaluats els seus resultats.

El suport de centres especialitzats tant a nivell local com internacional. Es tracta també d'una tradició que ve de lluny però que en aquest moment ha ampliat possibles interlocutors i temàtiques o àmbits de col·laboració. Els programes europeus com l'ERASMUS+, les xarxes internacionals promogudes per diverses institucions, com la Societat Catalana de Pedagogia, Rosa Sensat, el Col·legi de Doctors i Llicenciats o altres col·legis professionals, el Fòrum Europeu d'Administradors de l'Educació, etc., poden ajudar a mantenir i enriquir les col·laboracions. Caldrà també en tots aquests casos definir l'acció formadora que es proposa, que sigui reconeguda i que es presenti un informe d'avaluació que descrigui

els productes o resultats de la formació impartida. A la pàgina web del Consell Superior d'Avaluació es poden trobar models orientatius d'avaluació de projectes d'innovació.⁴

D) Carrera docent

Pel que fa a l'accés a la docència, el document del Consell Escolar proposa que hi hagi un període d'inducció, en el qual el professor novell, que exerceix ja de professor, compta amb la «mentoria» d'un professor expert durant un temps. És una mesura que es té en compte en diferents països desenvolupats i que caldrà anar introduint a casa nostra. En el document del Consell s'indica també com s'avaluarà aquest període d'iniciació. La importància d'aquest període inicial i del seu acompanyament va ser àmpliament debatut en el Congrés Internacional de Formació del Professorat organitzat per la WFATE a Barcelona.⁵

Pel que fa a la resta de l'itinerari professional, caldrà establir diferents models d'acreditació en les diferents fases i modalitats de formació que permetin avançar en una carrera docent que faci possible canviar de llocs de treball al llarg de la vida professional, amb la incorporació de nous coneixements i més possibilitats de promoció.

Els models d'acreditació exerceixen una important influència en els processos d'aprenentatge i ensenyament, han de respondre als recursos i esforços invertits i han de ser una garantia de la qualitat formativa a la qual s'aspira. Per al reconeixement i l'acreditació de programes formatius, caldria considerar dos grans aspectes: el formal-funcional i el pedagògic. Per il·lustrar el segon aspecte, trobem un bon exemple en el cas australià. (Es pot consultar el model australià a la web del Departament d'Educació i Formació del Govern d'Austràlia).⁶

E) Ètica i deontologia

Els professors i els formadors del professorat tenen una doble responsabilitat: amb la comunitat local i amb la global. L'ensenyament i els professors s'haurien de caracteritzar per un compromís ètic que faciliti l'interès per la democratització de la cultura i la convivència.

A l'interior del centre, cal garantir que tots els alumnes aprenguin i creixin amb una visió global i ètica del món en què viuen i que estiguin disposats a intervenir en la seva millora.

El servei social de l'educació implica col·laborar amb les famílies i amb altres entitats que participen en el Consell Escolar del centre per impulsar i compartir diferents iniciatives de tipus educatiu i cultural. També el compromís ètic amb els alumnes i les famílies amb més necessitats ha de comportar cercar sortides per a ells i orientar-los amb els tipus de suports que poden trobar fora del centre.

5. Educar per a tota la vida, per un aprenentatge autònom

(Correspondència amb l'eix 5: l'alumnat.)

a) Constatació

- L'educació és un procés, personal, social, cultural. La consciència personal és una construcció social (Wallon).
- La personalització de l'aprenentatge està per fer. Malgrat tota la tradició pedagògica en aquest sentit, en els agrupaments flexibles, desdoblaments, se segueix fent treball col·lectiu uniforme.
- Fonamentació oblidada. Claparède ja va introduir el coneixement de l'infant com a condició. Binet i Simon van intentar la individualització amb el grup homogeni a partir de tests. Dottrens va introduir l'ensenyament individualitzat amb fitxes. Garcia-Hoz, a Espanya, va elaborar la teoria de l'educació personalitzada.
- Els docents estan molt centrats en la realització. A les escoles manquen nuclis pensadors/recercadors que dinamitzin plantejaments didàctics ajustats a la naturalesa de les diferents disciplines i a les etapes evolutives dels infants.
- Molts alumnes acaben la seva escolaritat obligatòria massa instruïts sobre el passat però sense oportunitats de reflexionar sobre la realitat que viuen i la

que perceben a través dels mitjans de comunicació. Tampoc no han tingut temps d'imaginar-se el seu futur i el seu paper en la societat.

b) Breu anàlisi

— *La personalització de l'aprenentatge:*

Els principis bàsics de la cognició, de com aprenen les persones, han de constituir la base de la seqüenciació didàctica. La personalització ajusta l'ensenyament d'acord amb les capacitats i el moment evolutiu de cada alumne.

— *Connexió amb l'exterior:*

L'escola ha d'integrar informacions, cultures, mitjans, tecnologies, recursos, problemes i situacions pròpies del seu context i del món actual. Prioritzar els aprenentatges basats en projectes i investigacions individuals i cooperatives. Disposar l'accés a les fonts i els experts externs, incloses les relacions amb la comunitat i els seus recursos. Aquest element és essencial per tal que l'ensenyament sigui significatiu i amb projecció de futur. Aquesta és la pedagogia de les Tècniques de l'Escola Moderna de Freinet. Aplicada per mestres de la República, ha estat oblidada pels mestres actuals. És una pedagogia totalment vigent (Meirieu), i encara més amb els mitjans i les tecnologies de la informació.

— *Aprofitament del temps:*

La institució ha de vetllar perquè en tot moment els alumnes estiguin en condicions de poder exercir un paper positiu. Mantenir un alumne en una aula en la qual no està en condicions de participar i implicar-se constitueix una pèrdua de temps greu i irreparable, que accentua la desmotivació i la falta d'interès pel coneixement i l'aprenentatge i fins i tot deteriora la convivència. Cal dissenyar didàctiques específiques focalitzades en els processos d'aprenentatge segons la naturalesa de cada disciplina. Així mateix, calen didàctiques ajustades a cada etapa evolutiva. Un indicador que introdueix el moviment per escoles de qualitat és el seu model factoritzat d'avaluació.⁷

— *La veu de l'alumnat:*

La institució educativa ha d'estimular, valorar i fins i tot exigir la veu i la implicació de l'alumne en els mecanismes formals de participació i, si escau, de presa de decisions. Que l'alumne percebi interès per ell i la seva circumstància és crucial per aconseguir el seu compromís i perquè es converteixi en emprenedor del seu propi aprenentatge, alhora que motiva la participació real i efectiva dels pares i mares. La participació de l'alumnat caracteritza la pedagogia impulsada a l'inici del segle xx. És ben significativa en aquesta línia l'obra de Dewey.⁸

— *Aspiració a ser i a contribuir:*

L'escolarització de nens i joves ha de permetre que puguin explorar àmbits de coneixement o activitat als quals eventualment els vindria de gust dedicar-se, conreïn el plaer d'aprendre i tinguin el desig de fer-ho tota la vida. El procés educatiu ha d'estimular el desig de contribuir a la vida social i econòmica i aconseguir que cada jove aspiri a perseguir amb passió les possibilitats del seu propi futur d'una manera ètica, solidària, autònoma i racional.

— *Reconstrucció pedagògica:*

- Que integri fonamentació científica i pràctiques eficaces.
- Que distingeixi de manera operativa: modelatge, ensinistrament, instrucció, ensenyament, aprenentatge, capacitat, competència, educació, formació, recerca, supervisió, avaluació, innovació.
- Que reguli els desajustos didàctics que impedeixen optimitzar l'eficàcia del temps escolar.
- Didàctiques plantejades des de la falsa dicotomia entre memoritzar i aprendre.
- Didàctiques específiques de les ciències naturals, centrades en els processos d'observació, classificació, experimentació, formulació d'hipòtesis, són extrapolades a altres disciplines socials que també han de partir de dades i fets que mostren regularitats però que es modifiquen per intencions o opcions de valor.

- Didàctiques pròpies d'estadis sensorials i simbòlics, que cal respectar fins als estadis de les operacions concretes.
- La tensió (equilibri) entre l'autonomia (aprendre fent) i la directivitat (modelatge) que cal tenir present en tot moment.

— *Orientació a l'alumne:*

La institució educativa ha de prioritzar tot el que fa referència als alumnes, i anteposar el seu aprenentatge, motivació i desenvolupament personal a qualsevol conveniència organitzativa, de gestió, laboral, d'imatge pública i fins i tot econòmica del centre o del seu personal. L'orientació ha d'integrar vitalitat, emocionalitat i racionalitat per a una autonomia personal i una participació social.

— *Treball en equip:*

Cada professor ha d'exercir com a membre d'un equip coordinat de professionals autònoms. Aquesta és una clara novetat en la societat actual. Cal crear les condicions per passar de les personalitats pedagògiques a l'equip pedagògic que desenvolupa un treball cooperatiu ben orientat per la direcció pedagògica.

— *Responsabilitat sistèmica:*

Cada escola, cada col·legi, cada institut, és un microsystema pedagògic. Estan dins el sistema escolar i són una institució del sistema educatiu/social. Cal articular les responsabilitats per garantir la complementarietat.

— *Ethos (ètica i estètica) institucional:*

L'ethos cohesionador d'un centre educatiu ha de ser l'interès i la identificació dels alumnes en qui es posen les màximes expectatives, per això organitza l'ensenyament de manera personalitzada, els implica, estimula i dona veu, vetlla pel seu aprofitament del temps, connecta el currículum amb la vida real i exerceix una responsabilitat sistèmica sobre el seu aprenentatge i desenvolupament. L'ethos institucional assumeix i integra els nou principis anteriors.

c) Propostes d'acció

A) Propostes pedagògiques

Reducció d'hores lectives als docents experimentats que estiguin en condicions de dinamitzar un equip pensador que elabori un projecte objectivable que es realitzi en un període limitat renovable. Dedicació de les hores a dirigir el treball d'equip cooperatiu i de recerca-acció entre iguals, amb fonamentació científica i comprovació de la funcionalitat de la intervenció pedagògica.

1. Organització escolar que faciliti un model d'inclusió, basat en la personalització de l'aprenentatge a través d'itineraris personalitzats.

B) Recomanacions de política de l'educació

2. Centrades a impulsar la formació docent.
3. Que permeti Integrar fonamentació científica i pràctiques eficaces.
4. Que capaci els docents per a l'observació reflexiva dels infants i els equips per a la presa de decisions fonamentada.

Notes

1. REIFOP (2015), *Revista Electrónica Interuniversitaria de Formación del Profesorado*, volumen 18, num.3 desembre, Zaragoza (Espanya) <http://dx.doi.org/10.6018/reifop.18.3.194391>
2. TALIS (2013), The OECD Teaching and Learning International Survey (TALIS) - 2013 Results. Recuperat el 17 de març de 2016 de <http://www.oecd.org/edu/school/TALIS-2013-Executive-Summary.pdf>. Enquesta disponible a <http://dx.doi.org/10.1787/9789264216075-en>
3. CONSESCAT (2016), «Ara és demà», debat sobre el futur de l'educació a Catalunya. Miquel Martínez, ponència núm. 4: «El professorat».
4. Consell Superior d'Avaluació (2016), *Manual d'avaluació de projectes i programes educatius*, Barcelona (Documents, 35).
5. Conferència Internacional de la WFATE, Barcelona, abril 2016, <http://en.cdl.cat/wfate-barcelona2016>
6. <https://docs.education.gov.au/taxonomy/term/6086>
7. Mortimore, Hillman, Sammons (1995), *Key characteristics of effective schools*. Factor 4th.: Concentration on teaching and learning.
8. John Dewey (2004), *Democracia y educación*. València. Edit. Marata

Annex

Arquitectura del sistema educatiu

	Educació infantil diversificada	Tres vies de centres per a un mateix currículum			Batxillerat Tres opcions				
Edat		Escola / Institut	Institut escola	Col·legi	Secundària superior				
22									
21		GRAU UNIVERSITARI	GRAU UNIVERSITARI		GRAU UNIVERSITARI o PROFESSIONAL				
20									
19									
18			Batxillerat en 3 o 2 cursos o FP2 en institut	INSTITUT Batxillerat unificat polivalent + COU / FP3	Curs amb opció de pròrroga				
17		INSTITUT BAT / FP2 Educació secundària amb FP1	INSTITUT-ESCOLA Educació primària educació secundària amb FP1	COL·LEGI Educació secundària / FP1	3BA T	3BA T	2FP / 2BA T		
16									
15									1BA T
14							3ES	1ES	1ES
13				COL·LEGI Educació bàsica					
12									
11		ESCOLA Educació primària							
10									
9									
8									
7									
6									
5	LLAR Infantil/parvulari	Parvulari	LLAR Infantil/parvulari	Parvulari					
4									
3									
2					EDUCACIÓ FAMILIAR orientada a través dels mitjans de comunicació				
1									

Altres informacions de la SCP

El dia 16 de novembre de 2016 va tenir lloc a Tarragona la **Quarta conversa pedagògica de la Societat Catalana de Pedagogia**. El títol de la conversa va ser: *La innovació pedagògica a debat*.

Objectiu: des de la Societat Catalana de Pedagogia s'organitzen periòdicament les anomenades *converses pedagògiques*. Les converses són espais d'intercanvi on s'intenta oferir diferents mirades sobre un mateix tema i debatre-les. En aquest cas, la conversa serà orientada a compartir reflexions i idees al voltant de la innovació pedagògica: situació actual i reptes, iniciatives.

Martí Teixidó Planas, pedagog, ha estat guardonat amb el reconeixement d'Actuació Cívica 2017 atorgat per la Fundació Carulla

Se li reconeix la seva tasca com a promotor del plurilingüisme, la seva trajectòria exemplar al servei de la difusió de la identitat i la llengua catalanes en l'àmbit escolar i l'ensenyament no formal, la promoció del patrimoni cultural, la divulgació de la cultura tradicional i popular, l'associacionisme i el voluntariat. Destaca també el seu paper com a president de la Societat Catalana de Pedagogia, on ha impulsat activitats de recerca en enginyeria social de la pedagogia i, especialment, el programa «Termòmetre lingüístic i marc d'ensenyament de llengües vives» que promou el plurilingüisme, aplicat en 288 escoles dels Països Catalans durant el curs 2015-2016 .

La publicació del premi va tenir lloc el 13 de febrer de 2017 i l'acte del lliurament va tenir lloc el dilluns 6 de març. Es pot consultar informació complementària de l'acte i de la trajectòria dels guardonats a la web de la Fundació Carulla:

<http://www.fundaciocarulla.cat/ca/noticies/mohamed-el-amrani-filo-farre-ramon-faura-felip-munar-laia-serrano-i-marti-teixido-guanyen>

* * * *

Des de la Societat Catalana de Pedagogia *volem felicitar també la professora Filo Farré i Anguera*, guardonada també enguany, que ha esdevingut un puntal per a la

comunitat educativa de la Conca de Barberà des de la seva tasca de directora del Centre de Recursos Pedagògics de la Conca.

* * * *

Noves activitats vinculades al desenvolupament de la recerca: «Termòmetre lingüístic i marc d'ensenyament de llengües vives»

S'han realitzat jornades formatives adreçades a equips directius, mestres d'educació infantil i cicle inicial i responsables dels projectes plurilingües dels centres educatius. Estan dissenyades per a centres educatius de nova incorporació, i mestres i equips directius de centres educatius que ja apliquen el programa i que no hagin assistit a les sessions formatives dels anys anteriors. A Barcelona, el 14 de novembre de 2016. A Girona, el 28 de gener. A Mallorca el 4 de febrer. A Tarragona, el dia 11 de febrer. A Lleida, el 18 de febrer. Totes les jornades a Catalunya s'han celebrat amb la col·laboració del Departament d'Ensenyament, i la de Mallorca amb la col·laboració de la Conselleria d'Educació i la Universitat de les Illes Balears.

* * * *

Decés.

Des de la Societat Catalana de Pedagogia no podem passar per alt que un dels ponents a la jornada d'inici de curs, **el professor Xavier Melgarejo, va morir el passat mes de febrer després d'una llarga malaltia**. Hem d'agrair-li d'una manera molt especial la seva participació a l'acte, tot i la seva delicada salut en el moment de la celebració de la Jornada. Guardem un emocionat record i un agraïment a la seva intervenció en que ens recordava que la millora de l'educació demana la implicació de tot el país, com ha estat el cas de l'educació a Finlàndia.

VOLUM **12**

2017

REVISTA CATALANA DE
PEDAGOGIA

