
Fracàs escolar:
Propostes de millora

Memòria

Pilar Surís Pavón Curs 2004-2005

PRESENTACIÓ..1

ESTRUCTURA DEL PROJECTE..3

PART TEÒRICA: REFLEXIONS SOBRE L’ENSENYAMENT SECUNDARI...................1

INTRODUCCIÓ..2

LA FORMACIÓ INICIAL DEL PROFESSORAT...5
1. TRETS CARACTERÍSTICS DELS PROFESSORS NOVELLS ...5

Obstacles amb què se solen trobar ..6
2. OBJECTIUS FONAMENTALS DE LA FORMACIÓ INICIAL ...8

A. Fomentar la reflexió sobre la pròpia pràctica..8
Importància de la reflexió sobre la pròpia pràctica ...9
Permetre fer front a la creixent complexitat de les tasques...11

B. Fomentar una implicació crítica...17
Aprendre a cooperar i a treballar en equip ..17

C. Fomentar el tacte o la sensibilitat pedagògica ...18
La naturalesa del tacte ...19
El tacte pedagògic ...20
Habilitats i estratègies que utilitza "el tacte pedagògic" ...24
Conseqüències del tacte pedagògic ...27

3. SUGGERIMENTS PER A LA PRÀCTICA DE LA FORMACIÓ INICIAL...30

ELS REPTES DELS PROFESSORS ..33
1. EL DESCONCERT DEL PROFESSORAT ...33
2. PROPOSTES D'ACTUACIÓ...40

A. Cap a una professionalització del nostre ofici..40
B. Formació contínua del professorat ...42

Aspectes que dificulten la formació contínua ...42
Proposta d’actuació ...43
Línies d'actuació per dur a terme la formació contínua ..46

C. Competències per als equips directius ..55
3. UN TREBALL D’ACOMIADAMENTS ..58

LES TUTORIES A L'ENSENYAMENT SECUNDARI ...61
1. CONSIDERACIONS PRÈVIES ...61
2. DIFICULTATS QUE COMPORTA L'ACCIÓ TUTORIAL ..62
3. ASPECTES QUE S'HAURIEN DE TREBALLAR A TUTORIES ..64

Objectius de l’acció tutorial ..64
Eines necessàries en el material de tutories ..65

EN EL CENTRE L’APRENENTATGE DE L’ALUMNE..66
1. IDEES ACTUALS SOBRE L’APRENENTATGE ..66

A. Característiques sobre l’aprenentatge..66
1. Aprendre és establir connexions ...67
2.L’aprenentatge és un procés complex ..67
3. L’aprenentatge és quelcom emocional ..69
4. L’aprenentatge és social ..69
5. L'aprenentatge està influït pel context...70

6. Aprendre és quelcom diferent per a cadascú...70
2. FACTORS DEL CONTEXT QUE INCIDEIXEN EN L’APRENENTATGE ...71

Garantir un entorn físic segur..72
Alimentar relacions positives ..72
Ser just i respectuós...72
Mantenir les expectatives elevades ...72
Promoure un comportament escolar positiu..73

3. APRENENTATGE I MOTIVACIÓ...74
A. Motivació i autoimatge en relació a la capacitat ...75
B. Diferents estils de motivació i les seves característiques ...76

Quatre categories amples de motivació...76
C. Motivació i desafiament ..77
D. Els incentius de la motivació...78

Transmetre una concepció viva de la persona i de la societat...79
Reconèixer l’alumne com a una persona única i amb futur ..80
Acompanyar el projecte de l’alumne ..80
Proposar als alumnes eines per a una millor comunicació..81
Educar en els mitjans de comunicació ..82

E. Orientacions per millorar la motivació de l'estudiant ..82
F. Indicacions per millorar l’eficàcia dels estudiants...83
G. La motivació i la seva pèrdua ...84

4. QUÈ HAN D’APRENDRE ELS NOSTRES ALUMNES?..85
Cinc competències per al segle XXI ...87
Estratègies per aconseguir un pensament generador...87

5. APRENDRE I COMPRENDRE, CAP A UNA PEDAGOGIA DE LA COMPRENSIÓ............................89
A. Activitats de comprensió ...89
B. Característiques de la comprensió..90
C. La comprensió i les imatges mentals...90
D. Nivells de comprensió ...91

Contingut...91
Resolució de problemes ..92
Nivell epistèmic...92
Investigació ...92

E. Les representacions potents i la comprensió ..92
F. Els temes generadors i la comprensió...93
G. El currículum i el metacurrículum..95

Nivells de metacognició ..95
Alguns components del metacurrículum...96

6. CONCLUSIÓ ..99
La gran inversió inicial necessària ..99
La manca d’una visió clara sobre les avantatges del canvi ...100

EL FRACÀS ESCOLAR..101
1. SÍMPTOMES DEL FRACÀS ESCOLAR ...101
2. ÀMBITS MÉS VULNERABLES QUAN HI HA FRACÀS ESCOLAR..102

La motivació i la seva pèrdua..102
Interferències dels sentiments i els estats anímics ..103
Pèrdua de l’autoestima ..104
La conducta que frustra l’aprenentatge ...105

3. IDENTIFICAR ELS PROBLEMES...106

Fonts d’informació en la cerca de temes recurrents ..107
4. PROBLEMES D’APRENENTATGE ..107

Problemes per dominar les aptituds ..107
Problemes per a adquirir coneixements ..109
Problemes amb la sortida o producció ..109
Problemes de comprensió..110
Problemes per abordar les tasques escolars d’una forma sistemàtica110
Problemes amb el ritme i la intensitat de les exigències ...113
Quan aparentment no hi ha causes que expliquin un mal resultat114

5. ACTUACIONS PER PREVENIR EL FRACÀS ESCOLAR ..115
Clarificar..115
Fer concessions ...116
Intervenir en les deficiències...117
Reforçar les virtuts i les inclinacions ..118
Evitar la humiliació ...118
Accés a serveis especials en centres educatius..119

6. EL PROFESSORS COM A OBSERVADORS PRIVILEGIATS DELS NENS119
7. EVITEM ETIQUETAR..121
8. L’AVALUACIÓ I EL FRACÀS ESCOLAR ...122
9. ELS PARES: LA SEVA FONAMENTAL PARTICIPACIÓ EN L’APRENENTATGE DELS NENS........124

Els estudiants: la necessitat que aprenguin a aprendre (metaaprenentatge)....................125
10. OBJECTIUS EDUCATIUS PER PREVENIR EL FRACÀS ESCOLAR ...126
11. MANTENIR EL LLISTÓ BEN ALT ...127
12. SUGGERIMENTS PER A L’ACTUACIÓ..127

A. Aplicació de la teoria de les intel·ligències múltiples a l’aula127
Les estratègies didàctiques dins el marc de les intel·ligències múltiples128
Estratègies didàctiques per a la intel·ligència intrapersonal..135
Planificació de les classes sobre la base de les intel·ligències múltiples137
La interdisciplinarietat des de la perspectiva de les intel·ligències múltiples140
L’avaluació dins el marc de les intel·ligències múltiples..142
Materials per incloure en una carpeta d’intel·ligències múltiples...................................145
Com utilitzar la carpeta d’intel·ligències múltiples...148
Algunes directrius sobre l’avaluació ...152

EL PAPER DE LA FAMÍLIA ...154
1. ASPECTES QUE INCIDEIXEN EN L’EDUCACIÓ PER PART DE LA FAMÍLIA..............................154
2. INCIDÈNCIA DEL MOMENT SOCIAL ACTUAL...155
3. NOVES FORMES DE RELACIONAR-SE ...156
4. EL MÓN QUE ELS DEIXEM..157
5. CONSEQÜÈNCIES ..158

A. L’ ésser i el tenir..158
B. El si i el no...159
C. Omnipresència mediàtica..159

6. LA GENERACIÓ ACTUAL ...160
7. COL·LABORACIÓ ESCOLA FAMÍLIA ...162

CONCLUSIONS I APLICACIONS PRÀCTIQUES...164
1. CONCLUSIONS ..164
2. APLICACIONS PRÀCTIQUES ...164

BIBLIOGRAFIA...166

AGRAÏMENTS ...169

Presentació

El material que presento és fruit de l'any de llicència d'estudis que Ensenyament
em va concedir el curs 2004-2005 per realitzar una investigació sobre el fracàs
escolar.

En primer lloc vull explicar quina ha estat l'evolució del meu treball al respecte.

En un principi, la finalitat del meu treball era fer un estudi sobre diversos aspectes
del fracàs escolar: les seves causes; l'edat i etapes escolars en què aquest fracàs
(entès des d'una perspectiva global (acadèmic, emocional i social) s'anava
assentant en els alumnes; les conseqüències (emocionals i actitudinals) tant per
als alumnes que el pateixen, com les repercussions que té de desànim, frustració i
impotència dels professors que també en són víctimes, tot i que sigui des d'una
altra perspectiva; les repercussions familiars que ocasiona; finalment, també era
el meu propòsit cercar les estratègies que segons el meu criteri hauríem d’emprar
pares, professors, administració i societat en general, per tal d'aturar aquesta
situació que tantes pàgines de premsa ha omplert aquests darrers anys.

Per fer aquesta investigació em vaig proposar la següent metodologia:
investigació bibliogràfica sobre el tema; elaboració, buidatge i anàlisi de
qüestionaris d'autoreflexió adreçats als alumnes; material de reflexió adreçat als
professors; entrevistes a pares i a persones expertes en el tema...

Si bé m'he mantingut fidel als objectius que em proposava, la forma amb què els
he abordat va anar prenent un caire diferent al què tenia previst, ja que al llarg del
meu treball m'he anat decantant més per l'elaboració de propostes d'actuació i de
material de reflexió, que no pas per efectuar, buidar i reflexionar sobre resultats
d'enquestes o de transcripció d'entrevistes; a continuació anomenaré les causes
que m'han conduït a aquest nou enfocament en la metodologia del meu treball:

� La bibliografia que he utilitzat m'ha enriquit molt com a professora, la qual
cosa va fer que em proposés com a un dels objectius fonamentals del meu
projecte, elaborar materials que permetessin d’una forma assequible apropar la
teoria a la pràctica en els propis centres.

� El fet de comptar amb una llarga experiència professional de contacte directe
amb els alumnes va fer que a mida que anava llegint la bibliografia que he utilitzat,
se m'anaven acudint diferents estratègies i activitats que pensava es podien
aplicar fàcilment a les escoles.

� Les dades estadístiques, des del meu punt de vista, no deixarien de ser un
material "fred" (tot i que representin unes eines científiques importants), i el que jo
volia era parlar d'escola i d'alumnes amb un llenguatge emocional, des de la
perspectiva que em dona l'interès que com a persona i professional tinc pels

diversos aspectes que ens poden portar a una millora en el sistema escolar i en
especial en les interaccions humanes que s'hi donen.

Tot i aquest canvi en la metodologia, he mantingut contacte amb tutors de
secundària i primària que ja han posat en pràctica algunes de les activitats que he
elaborat, he estat en contacte amb associacions de pares de varis centres per tal
de cercar maneres d'engegar una "escola de pares" en els propis centres;
actualment varis equips directius han començat a introduir algunes de les meves
propostes en el seu projecte educatiu, a més part del material que presento
s’utilitzarà aquest curs en una nova assignatura adreçada als alumnes del CAP.

Finalment, abans de passar a l'apartat de l'estructura del projecte, vull dir que tot i
que soc conscient que el tema del fracàs escolar és molt complex, que és
multifactorial i que es podrien i haurien de fer moltes coses a molts nivells, jo em
cenyiré bàsicament en aspectes pedagògics i en les eines que penso podrien
proporcionar-nos un major coneixement dels nostres alumnes (la qual cosa crec
repercutiria positivament en el seu aprenentatge), així com la formació contínua
en els propis centres.

Els tres pilars que sustenten tot el meu treball i que són fruit de les meves
creences personals, la meva experiència professional i la inspiració que he trobat
en els llibres que he llegit són: la creença en una necessitat d'una pràctica
reflexiva constant en la nostra professió que ens ajudi a evolucionar davant les
necessitats concretes de cada moment (socials, tecnològiques, pedagògiques...);
l'intent constant en apropar el nostre sistema d'ensenyament/aprenentatge a la
realitat dels nostres alumnes, no en el sentit de rebaixar nivells (mai les noves
eines que es proposin haurien de representar un retrocés envers les què ens
ofereix actualment l'ensenyament convencional), sinó en el sentit d'adonar-nos,
que el nostre ensenyament continua estant massa marcat per aquell que
nosaltres vàrem rebre, i, que estem "obligats" a provar noves estratègies
d'ensenyament/aprenentatge, que d'una banda generin un coneixement més
eficaç i d'altra que siguin més significatives per als alumnes; i en tercer lloc, la
necessitat de practicar la sensibilitat pedagògica, tal com assenyala Ma van
Manen (1998), tot entenent aquesta sensibilitat com a una sèrie complexa de
qualitats, habilitats i competències per mantenir unes bones relacions
pedagògiques amb els nostres alumnes.

Estructura del projecte

El projecte està estructurat en dos grans apartats, una part teòrica què consisteix
en una reflexió personal sobre una sèrie d'apartats que considero són puntals en
l'educació:

� La formació inicial del professorat

� Els reptes dels professors

� Les tutories

� L'alumne com a centre d'aprenentatge

� El fracàs escolar

� Família i escola
I una segona part de caire pràctic que inclou propostes concretes per aplicar als
centres, aquesta segona part està molt relacionada amb la primera, ja que hi figuren
activitats i estratègies que tenen com a objectiu intentar donar resposta a alguns dels
reptes que, tal i com comento en el primer apartat, s'ha de plantejar qualsevol centre
educatiu. Els subapartats d'aquesta segona part són els següents:

� Material adreçat als alumnes que inclou models d’activitats tutorials i material
d’autoreflexió.

� Material adreçat als professors que inclou :material de reflexió com a punt de
partida per endegar debats, així com per donar un caire més pedagògic a les
diferents reunions que es realitzen en els centres escolars; models d’informes
sobre els alumnes i un model d’entrevista entre el tutor/a i els pares.

� Material adreçat als pares, que inclou diferents articles sobre aspectes
educatius que es treballen a l’escola.

� Eines d’ensenyament/aprenentatge on s’inclou la programació d’un tema “el
de genètica” adreçat als alumnes de tercer d’ESO, dins el marc de les
intel·ligències múltiples.

� També presento el buidatge d’uns informes que vaig elaborar per obtenir
més informació sobre l’evolució d’alguns alumnes que presentaven problemes
d’aprenentatge, a meitat del curs passat, i que un tutor de l’IES-SEP Montilivi va
passar als seus alumnes.

Tots aquests materials els he inclòs en un projecte global que he anomenat
“Projecte de dinamització pedagògica d’un centre”, que és el que presento. Tot i
que els objectius, la metodologia i les eines que proposo estan explicitades en

l’anomenat projecte, vull destacar que els quatre objectius generals que han
articulat el meu projecte són:

� L''actualització pedagògica del professorat des del propi centre on
imparteixen la seva docència.

� Un coneixement més exhaustiu dels alumnes.

� Una major participació de les famílies en la tasca educativa de l'escola

� Una introducció gradual d'estratègies d'ensenyament/aprenentatge que ens
proposen alguns experts en educació.

Vull remarcar que en la major part de les activitats pràctiques que presento, he
inclòs una part teòrica, amb l'objectiu d'apropar a professors, alumnes i pares al
pensament d'algunes persones expertes en pedagogia i ciències de l'educació, És
per això, que en dos dels apartats d’aquest projecte: material de reflexió adreçat
als professors i material de reflexió adreçat a les famílies, el que he fet ha estat
triar, adaptar o en alguns casos elaborar documents teòrics que penso aborden
temes interessants sobre educació, pedagogia i la pràctica docent. He triat i
seleccionat els temes, tot intentant incloure aspectes variats. De la mateixa
manera, en activitats concretes, com algunes activitats tutorials i material de
reflexió adreçat als professors he seleccionat textos que he triat i adaptat de la
bibliografia que he utilitzat. Torno a repetir, que considero de gran importància que
en els centres escolars s’engegui el debat educatiu, i un bon punt de partida
segons el meu punt de vista és l’apropament entre teoria i pràctica, tot fent
assequible i factible el material dels experts en els temes educatius.

Part teòrica Fracàs escolar: Propostes de millora

- 1 -

Part teòrica: Reflexions
sobre l’ensenyament
secundari

Part teòrica Fracàs escolar: Propostes de millora

- 2 -

Introducció

La primera cosa que vull comentar, és que aquestes reflexions són fruit de la
meva experiència com a professora; dos fets crec que avalen la credibilitat de les
meves opinions, d’una banda, els més de vint i cinc anys de dedicació, el que
m’ha permès observar i "viure" diferents reformes o models educatius, a més de
desenvolupar la meva tasca pedagògica amb alumnes amb interessos molt
diferents en relació a l’ensenyament (he estat professora de FP, d'ESO i
batxillerat); d’altra banda, m’agrada molt la meva feina, la qual cosa em manté
motivada per continuar buscant noves maneres de fer que puguin ser més
eficaces, o si més no, més adaptades al moment actual.

En aquest escrit voldria tractar els problemes que, des del meu punt de vista
pateix actualment el sistema educatiu, des d’un enfocament nascut des de la
pràctica de la docència el dia a dia, és a dir, d’una banda amb el màxim interès
amb una actitud humil en relació als suggeriments dels experts en el tema, i
d'altra, "tocant de peus a terra", cosa que crec que únicament podem fer les
persones que estem en contacte diari amb els alumnes, patint o gaudint en
primera persona, tant els problemes com les satisfaccions que sempre sorgeixen
en el si de qualsevol escola.

Crec que, en els darrers temps, aquest any en especial, s'ha parlat fins la sacietat
sobre molts aspectes de l'educació: s’han donat resultats d'informes més o menys
objectius (PISA), s'ha parlat de temes com la repetició de curs, l'assignatura de
religió, s'han comparat (amb un interès polític subjacent) diferents models de
polítiques educatives dissenyades, des del meu punt de vista, sota el prisma de la
ideologia política del moment i sense comptar massa amb la opinió dels veritables
actors de l’educació. No obstant això, crec que hi ha temes puntals que quasi no
es comenten, o si se'n parla es fa d'una forma molt superficial, d'aquests
aspectes, vull destacar-ne els següents:

� La formació dels futurs professionals de l'educació: des del meu punt de
vista, és del tot urgent que es contempli l'ensenyament secundari com a una
professió específica amb totes les conseqüències que hauria de portar implícites
aquesta professionalització. Mentre això no succeeixi, les persones que
s'incorporin a aquest "ofici", la majoria llicenciats o tècnics no compten amb els
coneixements necessaris sobre la "professió". Tot i la bona intenció del CAP, crec
que és del tot insuficient per garantir un nivell mínim de competència dels nous
professors.

� El desconcert del professorat, motivat entre d'altres per les següents causes:
l'aparició d'un públic escolar mot més heterogeni, amb altres demandes
d'educació/aprenentatge; la incertesa sobre els objectius a aconseguir i sobre allò
que l'escola ha d'oferir a la societat; angoixa per la pressió que exerceixen el
currículum i les proves externes, que d'altra banda mantenen encara un format
d'una educació convencional i gens renovada; incertesa i impotència que generen
els nous conflictes que apareixen en les escoles i que evidencien que un domini

Part teòrica Fracàs escolar: Propostes de millora

- 3 -

del "saber" no és una eina suficient per desenvolupar la tasca docent; incertesa i
desorientació per la manca d'uns punts de referència clars i necessaris en
qualsevol professió; incertesa provocada per no saber a qui correspon marcar
unes directrius clares que estiguin dissenyades des de la formació i l'experiència, i
no pas segons la ideologia de la darrera tendència política, i incertesa en definitiva
pel fet d'estar imbuïts en la incertesa general provocada per la manca de
veritables experts en educació secundària (des del meu punt de vista penso que
haurien d'haver "experts" en secundària que dominessin tant aspectes teòrics, és
a dir que estiguessin actualitzats en matèria de pedagogia i ciències de l'educació,
com pràctics, és a dir que estiguessin en contacte directe amb la realitat dels
centres de secundària.

� Les tutories: tot i que reconec que actualment s'estan fent esforços per
atorgar a les tutories el paper cabdal que tenen en l'educació, crec que no s'hi
estan posant els mitjans necessaris, ja que entre altres coses, això implicaria una
preparació i/o reciclatge sobre els temes que s’hi treballen (autoestima, resolució
de conflictes, orientació...), així com l'existència d'unes directrius per a l'elaboració
de materials adients per a treballar-hi. Crec que, tot i que actualment es disposa
de bons materials: competència social, materials elaborats per diversos centres,
material de resolució de conflictes..., no hi hagut un debat profund i seriós sobre
els objectius de l'acció tutorial, i crec que és molt necessari per oferir unes
directrius sobre el contingut dels materials de tutories adreçats als alumnes dels
diferents cursos.

� L'alumne com a centre d'aprenentatge: per abordar aquest tema parteixo de
la premissa que tots els alumnes haurien de gaudir del fet d'aprendre i si més no,
haurien de manifestar interès per adquirir nous coneixements, quan això no passa
(fet que es dona molt sovint), hauríem de treballar tot cercant i analitzant les
causes, que tot i que molts cops defugen del sistema escolar, altres vegades
podrien solucionar-se des de l'escola amb una atenció més individualitzada (amb
l'ajut dels recursos que calguin) i un canvi en les estratègies
d'ensenyament/aprenentatge que s’adeqüin més a la realitat dels alumnes
actuals. En aquest apartat també incideixo en la importància de potenciar un
major protagonisme dels alumnes en les escoles, en la necessitat d'utilitzar eines
que desenvolupin la cooperació i l'autonomia dels nostres alumnes, i, sobretot de
treballar per tal de desenvolupar habilitats (tant per als alumnes com per als
professors) que ajudin a aconseguir un ambient harmònic que faciliti
l’aprenentatge.

� Família i escola: en aquest apartat vull tractar les relacions família/ escola, ja
que crec que hauria d'aconseguir-se una cooperació més estreta entre ambdues
entitats, cooperació que hauria d'estar constantment dinamitzada pel motor de
l'educació que volem donar als nostres joves. Crec que seria molt rentable el fet
que l'escola es convertís en un vehicle important com a transmissora de valors no
solament als joves, sinó també, i utilitzant aquests com a intermediaris, als adults
que els envolten. Penso que no seria gens complicat, el cercar eines que fessin
arribar als pares els missatges que des de l'escola donem als nostres alumnes.
No obstant això, penso que l’escola no ha d’assumir totalment la responsabilitat
de l'educació dels joves, ja que aquesta tasca pertoca fonamentalment a les

Part teòrica Fracàs escolar: Propostes de millora

- 4 -

famílies. Per tant, han de quedar ben delimitades les tasques que pertoquen a
cada sector, tot mantenint un esperit de col·laboració i de receptivitat.

A nivell personal continuo apostant per l'ensenyança, per les escoles com les
entitats des d'on es pot sembrar les llavors del respecte, la tolerància i la il·lusió
pel coneixement. Crec que és des de l'escola on han de sorgir, els ciments per
crear una societat millor. Partint d'aquesta premissa, vull remarcar que tots les
crítiques que abordi en el meu escrit, tindran un sentit positiu, ja que el meu
propòsit és que aquestes reflexions, juntament a aquelles que han fet altres
persones interessades en la millora del sistema escolar, puguin aportar algunes
idees o si més no, contrastar-les amb d’altres persones que persegueixin els
mateixos objectius.

Part teòrica Fracàs escolar: Propostes de millora

- 5 -

La formació inicial del
professorat

He considerat oportú començar per aquest punt, perquè crec que els
protagonistes indiscutibles de les millores que es produeixin en el sistema
educatiu, han de ser sense dubta els nous docents, que haurien d'incorporar-se a
l'ensenyament amb grans dosis de preparació, il·lusió i dinamisme. Des del meu
punt de vista, aquests trets únicament es poden aconseguir amb una preparació
adequada i amb una veritable vocació pedagògica, que d'altra banda poden
descobrir o no, amb la seva formació inicial.

1. Trets característics dels
professors novells

En primer lloc, vull comentar, basant-me en les idees que Philippe Perrenoud
comenta en el seu llibre: "Desarrollar la práctica reflexiva en el oficio de enseñar",
alguns dels trets característics dels professors novells:

� Un principiant es troba entre dues identitats, d'una banda abandona el seu
paper d'estudiant pendent contínuament de proves acadèmiques que li mostren
l'adquisició o no d'unes determinades competències, i d'altra s'introdueix en el
paper de professional responsable de les seves decisions, i sense cap orientació
externa que l'indiqui que les seves decisions o competències són les correctes.

� L'estrès, l'angoixa, pors diverses i fins i tot moments de pànic, assoleixen
una importància destacada en la seva immersió en l'ofici, tot i que disminuiran
amb el temps i l'experiència.

� El principiant sol necessitar molta energia, temps i concentració per tal de
resoldre els problemes que el practicant experimentat controla com a una rutina
més.

� La gestió del seu temps (de preparació, correcció, treball en classe...) no és
molt segura, la qual cosa li pot provocar fatiga i tensió.

� Es troba en un estat de sobrecàrrega cognitiva, acaparat per una quantitat
excessiva de problemes, i en un primer període, es troba força dispers.

� Generalment, se sent força sol, ja que ha perdut el contacte amb els seus
companys d'estudis i encara no se sent ben integrat amb els nous companys, que
d'altra banda, no sempre l'acullen de la millor manera. Molts cops no se’l

Part teòrica Fracàs escolar: Propostes de millora

- 6 -

proporciona la informació o orientació necessàries, ni de vegades, tampoc troba el
caliu que l’arropi en els seus inicis.

� Es troben davant la paradoxa que aquells coneixements teòrics que havien
adquirit en la seva formació inicial no són aplicables en l'àmbit pràctic on es
troben, on s'utilitzen fórmules més pragmàtiques.

� No estableix el distanciament suficient entre el seu paper i les situacions.

� Sovint, té la sensació que no domina, si més no, de la millor manera, els
moviments més elementals de la professió.

� Mesura i es sorprèn de la distància que hi ha entre allò que imaginava i allò
que viu, sense saber encara, que aquesta separació és d'allò més normal, i que
no té cap relació amb la seva incompetència o la seva fragilitat personal, sinó
senzillament amb el salt que representa la pràctica autònoma en relació amb tot
allò que ha conegut.

Obstacles amb què se solen trobar

Si a més d'aquests trets que solen definir els professors novells, afegim una sèrie
d'obstacles amb què es troben sovint, podem entendre que és del tot necessària
una veritable formació per a la seva incorporació en la docència. A continuació,
vull assenyalar les dificultats més habituals amb les què han de batallar i per a les
què no disposen de la preparació necessària per enfrontar-s'hi:

� Molts cops, se'ls adjudica d'entrada "cursos difícils", amb totes les seves
peculiaritats de diversitat: diferents nivells, major o menor grau de predisposició
acadèmica i major o menor grau d'acceptació i interiorització de normes de
conducta. Si considerem a més, que molts cops es tracta de grups nombrosos i
que alguns cops a aquests professors novells se'ls adjudica la tutoria, podem
entendre que se sentin força desvalguts i amb una sensació de manca de
recursos i habilitats necessaris per desenvolupar la seva tasca.

� En moltes ocasions han d'impartir matèries que no pertanyen a la seva
especialitat, fins i tot, hi ha centres que els adjudiquen classes d'alumnes amb
necessitats educatives especials, i crec que la disponibilitat i l'energia pròpies de
la joventut no poden garantir la professionalitat amb que s'ha de tractar aquests
alumnes.

� Actualment, durant els primers anys de la seva experiència com a docents,
han de passar per diferents centres amb les seves línies i projectes educatius
específics, i, tot i que crec que aquesta circumstància els pot aportar un
enriquiment en quant a idees i formes de fer, els impedeix implicar-s'hi més, i com
a conseqüència romanen com a observadors, en un període en què teòricament
la seva frescor i les idees innovadores que podrien aportar, podrien ser molt
beneficioses, tant a nivell personal com per al centre on exerceixen la seva
docència.

Part teòrica Fracàs escolar: Propostes de millora

- 7 -

� Molts cops, aquests professors novells arriben a "megacentres" on no es
troben ni amb el recolzament ni amb la calidesa necessaris per a qualsevol
persona que s'inicia en una feina. Aquest fet, crec que és degut a la individualitat
amb què encara es treballa en molts centres escolars, agreujat per la reticència
que hi ha en el nostre ofici, tant a donar consells com a rebre'ls.

� Actualment, els joves que s'incorporen a la docència es troben amb unes
successions de reformes massa ràpides, a més d'un munt d'informació de tot tipus
relacionada amb temes com el fracàs escolar, els resultats d'informes que
mesuren "objectivament" el nivell dels nostres alumnes, dades de violència
escolar...Aquest excés d'informació i aquests canvis en els plans educatius (que
molts cops obeeixen més a ideologies polítiques que no pas a una reflexió seriosa
sobre l'educació) provoquen que la incorporació d'aquests nous docents, vingui
marcada per la manca de referències clares, referències que puguin ser directrius
o bé referències contra les què es pensi que s'ha de lluitar.

� Els nous professors experimenten un seguit de sentiments dels què
probablement ningú els ha parlat: soledat a l'aula (tot i que el docent sempre
estigui envoltat dels seus alumnes, en molts moments pateix la soledat provocada
pel fet de no poder compartir amb altre adult, les seves inseguretats o els seus
dubtes davant de moltes situacions), por escènica, en els inicis (i de vegades
durant tots els anys de docència) el fet de posar-te a "conduir" una aula, genera
un tipus de sentiment similar a aquell que experimenten els actors quan surten a
escena; i, tot i que no és quelcom greu, fora bo que hi comptessin a priori, per
poder manegar millor la situació; sentiments d'impotència davant del descontrol
d'un grup. Com a conseqüència d’aquest tipus d’ignorància, alguns senten que
s'han equivocat de professió, i no aguanten els obstacles inicials què amb més o
menys grau d'intensitat, tothom ha patit.

� La fase de pràctiques de l'actual "CAP", en què els alumnes s'incorporen
durant una temporada en un centre educatiu, on tenen assignat un tutor/a, és
d'una gran importància en quant és el primer contacte real que els alumnes tenen
amb la vida d'un centre escolar. Doncs bé, crec que pot ser un obstacle per a
alguns alumnes, el fet que actualment no hi hagi cap sistema de tria ni de
formació per a aquells professors que han d'orientar i supervisar la seva tasca,
amb la qual cosa les primeres impressions que es portin sobre l’ensenyament,
estaran molt influenciades per la forma que té el seu tutor/a de “viure” la seva
professió, i, de vegades aquesta vivència no és gaire positiva.

Aquestes i altres circumstàncies mostren la necessitat d'una bona formació inicial,
que si bé, no eximiria dels entrebancs propis i fins i tot necessaris de qualsevol
inici en una feina, si que podria aportar un seguit de recursos i habilitats, que
afavorissin la capacitat de convertir les dificultats i les errades, en eines de reflexió
que conduirien els nous professors a convertir-se en veritables professionals.

Part teòrica Fracàs escolar: Propostes de millora

- 8 -

2. Objectius fonamentals de la
formació inicial

Parteixo de la base que la formació acadèmica que els nous professors tenen
sobre la disciplina que han d'impartir, tant a nivell de continguts, com a nivell de
didàctica, és millor que aquella que han rebut sobre els aspectes transversals de
l'educació en general. És per això, que en aquest apartat em referiré a aquells
objectius que crec ha de perseguir la formació inicial adreçada a qualsevol
professor, sigui quina sigui la seva especialitat.

Tot i que considero que hi ha un munt de factors i competències que hauria
d'oferir la formació inicial, hi ha tres objectius que crec que haurien d'articular
aquesta formació. Aquests objectius generals són els següents:

� Fomentar la reflexió sobre la pròpia pràctica

� Fomentar la implicació crítica

� Fomentar el tacte o la sensibilitat pedagògica

Aquests objectius porten implícits d'altres més concrets com:
o Adquirir una bona habilitat de comunicació
o Practicar l'empatia,
o Proporcionar una metodologia per a l'autoobservació i l'autocrítica
o Adquirir habilitats sobre dinàmica de grups i resolució de conflictes
o Proporcionar coneixements sobre la psicologia dels adolescents,
o Conèixer i adquirir mecanismes que preservin la integritat psicològica...
o Adonar-se de la importància de la flexibilitat i molts cops de la

improvisació en el nostre ofici...

La idea general que, segons el meu punt de vista, ha d’englobar tots els anteriors
objectius és que la humanitat és educable.

A continuació exposaré les raons que justifican la tria dels objectius fonamentals
que he assenyalat.

A. Fomentar la reflexió sobre la pròpia
pràctica
En primer lloc, i basant-me en les idees de Perrenoud (2004), voldria exposar el
que s'entén per practicant reflexiu:

o Un ensenyant reflexiu, no deixa de reflexionar, quan les coses li van bé,
quan no té problemes amb les classes i aparentment ja domina la
situació. Continua progressant en aquest camp, tot i en absència de
crisis, perquè la reflexió s'ha convertit en una forma d'identitat i de
satisfacció professionals.

o La reflexió continuada, proporciona al professor nous coneixements,
que d'un moment a altre s'utilitzaran en l'acció.

Part teòrica Fracàs escolar: Propostes de millora

- 9 -

o Un ensenyant reflexiu no té prou amb allò que ha après en la seva
formació inicial, ni amb allò que ha descobert durant els primers anys de
la seva pràctica docent; revisa constantment els seus objectius, les
seves propostes, les seves evidències i els seus coneixements.

o Un ensenyant reflexiu entra en una espiral sense fi de perfeccionament,
ja que ell mateix teoritza sobre la seva pràctica, ja sigui individualment o
en equip.

o Intenta comprendre els seus fracassos, tot projectant-se en el futur, i
preveient una nova forma d'actuar per a la propera vegada, per al
proper curs...

o Es concentra en objectius més definits, tot explicitant les seves
expectatives i els seus mètodes.

o Exercita una actitud positiva i desenvolupa les habilitats necessàries per
tal que la reflexió sobre la pròpia pràctica sigui quelcom regular

Aquesta actitud reflexiva no es construeix de forma espontània en cada individu,
ben al contrari, si volem que realment sigui un aspecte intrínsec a l'ofici
d'ensenyar, correspon a la formació inicial i contínua, desenvolupar-la, i facilitar
els coneixements i el saber fer corresponents.

Per tal que els estudiants es converteixin en practicants reflexius, la formació
inicial ha de renunciar d'entrada a sobrecarregar el currículum acadèmic inicial de
coneixements disciplinaris i metodològics, per deixar espai i temps a aspectes
com la resolució de problemes, i donant-los oportunitats per tal que es forgin
esquemes generals de reflexió i regulació. D'aquesta manera la formació inicial
proporcionaria "bons principiants", amb competències que anirien perfeccionant-
se i diversificant-se al llarg dels anys, a partir de la seva experiència i del diàleg
amb altres professionals.

Importància de la reflexió sobre la pròpia
pràctica

Perrenoud (2004), considera deu raons per les quals és fonamental el procés de
la reflexió sobre la pròpia pràctica en la formació dels professors:

o Compensa la superficialitat de la formació professional
o Afavoreix l'acumulació de sabers basats en l'experiència
o Acredita una evolució cap a la professionalitat
o Prepara per assumir una responsabilitat política i ètica
o Permeti fer front a la complexitat de les tasques
o Ajuda a sobreviure en un "ofici impossible"
o Proporciona els mitjans per treballar sobre un mateix
o Ajuda en la lluita contra la irreductible alteritat de l'aprenent
o Afavoreix la cooperació entre els companys
o Augmenta la capacitat d'innovació

 Compensar la superficialitat de la formació
professional

La formació acadèmica dels professors, tot i que no és excel·lent, és millor que la
seva formació didàctica i pedagògica. Hi ha un desequilibri més gran en l'educació
secundària que en la primària, i encara el salt és més gran en l'ensenyament

Part teòrica Fracàs escolar: Propostes de millora

- 10 -

superior, ja que bona part del professorat desenvolupa aquesta funció sense cap
formació didàctica. Una bona formació inicial per completa que sigui, no pot
anticipar com és lògic, totes les situacions amb què haurà d’enfrontar-se un
professor al llarg de la seva docència, ni dotar-lo de tots els coneixements i
competències que algun dia poden ser-li útils. Tots els professors són en major o
menor grau, autodidactes i estan condemnats a aprendre, en part el seu ofici
"sobre la marxa"; el que s'aconseguiria amb una pràctica reflexiva és el viure
aquest aprenentatge de forma positiva, a organitzar-lo activament, tot donant-li
una dimensió més profunda que el simple "sortir del pas".

 Afavorir l'acumulació de sabers basats en l'experiència
Moltes de les dificultats i problemes que apareixen al llarg de l'experiència docent
dels professors són repetitius, no obstant això, aquest fet sembla no eximir els
docents de la depesa energètica, i la reflexió forçada individual o col·lectiva, que
els permet anar solucionant aquests entrebancs a mesura que es presenten. Molt
sovint, als professors ens embarga una sensació de cansament, causada per una
repetició no ja de fets, sinó també de propostes d'actuació, de discursos, que
molts cops obeeixen més a creences personals que no pas en sabers construïts
a partir de l'experiència; i molts cops, aquest cansament es transforma en una
tensió interna, o en una relació tibant amb altres companys. Fora bo, disposar de
mecanismes que ens ajudessin a adquirir sabers a partir d'experiències ja
conegudes; però, les experiències no generen aprenentatge de forma automàtica
a menys que es conceptualitzin i es vinculin a coneixements que les converteixin
en quelcom intel·ligible i les inscriguin en una o altra forma de regularitat.
Perrenoud (2004), proposa els següents requisits per desenvolupar una pràctica
reflexiva que ens permeti extreure sabers de l'experiència:

o Un ajustament dels esquemes d'acció, que permeti una intervenció més
ràpida, més correcta o més segura.

o Un reforçament de la imatge sobre un mateix com a professional reflexiu
i en procés d'evolució

o Un saber integrat, que permetrà comprendre i dominar altres problemes
professionals.

o Una forma de mètode, de memòria organitzada, de perseverança
o Els marcs conceptuals que serveixen d'estructures d'acollida

En definitiva, la formació inicial hauria d'inculcar als futurs professors una
diligència intel·lectual, que els permeti desenvolupar una pràctica reflexiva no
únicament quan les situacions puntuals ho requereixin, sinó també a posteriori,
per tal de reorganitzar les idees i reconvertir l'experiència en un saber que podrà
ser aplicat en altres ocasions. La reflexió sempre és més profunda quan es
nodreix de lectures, formació i sabers teòrics o professionals que provinguin
d'altres persones, teòrics o amb una llarga experiència professional. Per tant la
formació inicial hauria de proporcionar també un seguit de coneixements teòrics
que ajudin els alumnes a teoritzar la seva futura experiència.

 Acreditar una evolució cap a la professionalització
La professionalització de l'ofici d'ensenyar va lligada a l'autonomia i les
responsabilitats que han d'assumir els professors. Per tal d'assumir una

Part teòrica Fracàs escolar: Propostes de millora

- 11 -

autonomia professional ferma, és del tot necessari comptar amb una gran
confiança sobre un mateix, que estigui recolzada en competències
especialitzades, coneixements exhaustius, capacitat de judici, d'anticipació,
d'anàlisi i d'innovació. El futur professor s'hauria de dir: "en el futur, hauré de
prendre decisions difícils, i no podré protegir-me en les autoritats o els experts. No
obstant això, estic segur que ho aconseguiré, tot i la meva inexperiència actual, ja
que crec que disposo dels mitjans per analitzar la situació i trobar el camí adient".
La formació inicial hauria d'inculcar als futurs professors la idea que tot i que cap
professional està lliure de dubtes, la confiança en el seu criteri els facilitarà
afrontar-se amb els riscos i dificultats amb més interès que no pas por o neguit.

 Preparar per assumir una responsabilitat política i
ètica

Actualment els objectius de l'escola són tan confosos i les condicions per exercir
el nostre ofici són tan heterogènies que ens sentim obligats a fer-nos
contínuament un seguit de plantejaments de tipus de política educativa i ètica; per
exemple, fora bo fer concessions a un nen que quasi no sap llegir de no practicar
l'anglès sense que això suposés el negar-li el graduat escolar?, Hem d'aplicar els
mateixos criteris d'ensenyament/aprenentatge a alumnes que utilitzen "codis"
diferents del nostre? Hem d'atenuar la nostra resposta disciplinària davant del
coneixement de situacions especials que fan que un alumne/a adopti algunes
actituds determinades?... Aquestes i altres qüestions mostren els dilemes cada
cop més nombrosos que s'han de plantejar els professors, dilemes que deriven
del desfasament entre programes i el nivell, els interessos i projectes dels
alumnes que, molts cops topen frontalment amb els interessos i projectes que
se'ls ofereix des de l'escola, a la sobrecàrrega dels programes i a la ficció segons
la qual es disposarà del temps necessari per ensenyar, quan la realitat ens mostra
que en moltes ocasions, una gran part del temps s'utilitza en gestionar les
transicions, en combatre la indisciplina o el desordre i en adequar els programes
per fer-los assequibles a tots els alumnes.

Davant d'aquests dilemes, els professors estan força sols, ja que els programes
són força imprecisos i en molts casos contradictoris, sense donar resposta a les
demandes reals que sorgeixen de l'heterogeneïtat de l'alumnat, a més, els
companys també estan immersors en dilemes similars que afavoreixen aquesta
solitud.

La formació, tot i que no pot donar respostes concretes ni solucions, si que pot
afavorir la construcció "d'un criteri propi" que els capaciti per analitzar els dilemes,
crear eleccions i assumir-les.

Permetre fer front a la creixent complexitat de
les tasques

Actualment hi ha un seguit de circumstàncies que han complicat d'una forma
especial la tasca docent, entre aquestes Perrenoud, 2004 en destaca les
següents:

o Les reformes es succeeixen sense interrupció

Part teòrica Fracàs escolar: Propostes de millora

- 12 -

o Les tecnologies es converteixen en indispensables
o Els pares es converteixen en consumidors de l'escola, molt atents i

interessats, o ben al contrari, es desinteressen d'allò que passa a
classe.

o Les estructures es fan cada cop més complexes (cicles, mòduls,
itineraris diversificats...)

o L'avaluació es converteix en una eina de caràcter formatiu i continu.
o El treball en equip es percep com quelcom necessari per al que no hi

estem preparats.

A totes aquestes circumstàncies hem d'afegir el fet que a mesura que les
condicions de l'exercici de l’ensenyança es fan més complexes, i molts cops
empitjoren, les ambicions dels sistemes educatius augmenten. Actualment,
l'escolaritat acull a un públic més diversificat i el manté o ha d'intentar mantenir-lo
més temps, ja que les condicions de feina obliguen a allargar l'escolaritat de base
i dissuadeixen els joves a arriscar-se en el mercat de treball. Per tant l'escola, i en
conseqüència els seus responsables han de buscar noves fórmules que
garanteixin no ja la democratització de l'escola sinó l'èxit escolar.

La reflexió pot proporcionar eines que transformin el malestar, els desordres, i les
decepcions en problemes que s'han de plantejar i intentar resoldre amb la
metodologia adient. Una pràctica reflexiva permetria una relació activa més que
planyent respecte la complexitat. Els centres on aquesta pràctica reflexiva és una
forma d'existència professional, es mobilitzen i adopten mesures que aporten un
sentiment de coherència i control davant les dificultats.

És necessari per tant, que la formació inicial proporcioni als alumnes un seguit de
coneixements, que el permetin exercir una reflexió activa, no planyent i de cerca
activa de respostes a la major complexitat de la seva futura feina.

 Ajudar a sobreviure en un ofici impossible
Perrenoud (2004), en el seu llibre "la pràctica reflexiva en l'ofici d'ensenyar", ens
recorda que Freud deia que l'ensenyament, juntament a la política i la teràpia eren
tres oficis impossibles, ja que en aquestes feines, el fracàs és quelcom que mai es
pot excloure a priori. En ocasions, és d'allò més freqüent. Anem forçosament
d'esperances a desil·lusions, per tant hauríem de disposar de mecanismes que
ens protegissin dels efectes d'aquesta alternança de sentiments. Una pràctica
reflexiva ens aportaria les següents elements:

o D'una banda ens permetria contemplar amb lucidesa el propi
funcionament, i distanciar-nos dels sentiments pessimistes que es
verbalitzen amb frases com: "tot va malament", "si ells no volen, no
podem fer res", o "cada cop anem a pitjor".

o Contribueix a considerar les circumstàncies, cas per cas, a plantejar-nos
objectius assequibles i a analitzar els resultats d'una forma equitativa,
que no tingui res a veure amb el fatalisme o l'autoflagelació o a la
condemna que sovint es fa al nou públic escolar.

Exercir serenament un ofici relacionat amb la part humana dels individus, significa
saber amb certa precisió allò que depèn de l'acció i allò que se n'escapa. No es
tracta que ens responsabilitzem de tot, sentint-nos constantment incompetents o
culpabilitzant els alumnes de totes les situacions adverses. Es tracta d'aconseguir

Part teòrica Fracàs escolar: Propostes de millora

- 13 -

percebre allò que podíem haver fet en cas que haguéssim comprés millor allò que
succeïa, si ens haguéssim mostrat més eficaços, més ràpids, més tenaços o més
convincents. La anàlisi ajuda al professor a acceptar que no és una maquina
infal·lible, a que consideri i accepti totes les seves característiques, virtuts i
debilitats inherents a la condició humana. Per tant una bona formació inicial hauria
de preparar els professors, per tal que no caiguessin en postures paralitzats de
victimisme o cerca contínua de culpables. A mida que aprenguessin a distanciar-
se dels problemes, és a dir, a no viure de forma egocèntrica els problemes propis
de la tasca docent, s'aconseguiria un pas important cap a la pràctica serena de
l'ofici.

 Proporcionar els mitjans per treballar sobre un mateix
En la nostra feina és indispensable, i crec que un aspecte clau, l'adquisició d'eines
que ens permetin treballar sobre nosaltres mateixos. El fet de treballar amb
persones, concretament amb adolescents, les quals actituds freqüentment
s'escapen de la lògica, i que en alguns casos (més dels que voldríem), la seva
relació amb l'escola no és positiva, ens dona la sensació d'anar contracorrent, de
dedicar esforços a causes perdudes (en algunes ocasions), i de mica en mica es
va minant la il·lusió per la nostra feina i ens va instaurant en una posició còmoda
de fer el que s'ha fet sempre, ensenyar una sèrie de continguts i queixar-nos de
tant en tant dels nivells actuals, de la disciplina, de la falta de mitjans...Quan
esclata algun conflicte, freqüentment ens lamentem de l'estat actual de l'escola,
dels problemes que comporta actualment l'educació, però excepcionalment
admetem que quan hi ha un problema, nosaltres, com a mínim participem d'un
sistema d'acció, el qual funcionament si bé no engendra el problema, si que com a
mínim tendeix a agreujar-lo. Poques vegades succeeix que un problema irrompi i
s'aguditzi a l'instant, solen haver indicis precursors, un procés evolutiu que, en
superar un umbral, sovint es fa insuportable. Adonar-nos que la nostra resposta
davant d'actituds negatives, de la nostra predisposició a jutjar amb serenitat i
objectivitat allò que hi ha rera moltes actituds negatives d'adolescents, ens
ajudaria a preservar la nostra integritat psicològica, la qual cosa revertiria
positivament en els alumnes. Moltes són les vegades, que adoptem actituds
defensives davant fets que ens desmunten amb massa facilitat, massa vegades
també la nostra fràgil autoestima professional trontolla per situacions que
analitzades amb distància no ens haurien d'afectar en el sentit de fer-nos sentir
incompetents, sinó que hauríem de ser capaços de transformar-les en reptes
educatius.

Una reflexió sobre aquests aspectes ens ajudaria a adonar-nos de postures
inadequades, de prejudicis sense fonaments, d'una indiferència o d'una
imprudència culpables, d'una impaciència excessiva, d'una angoixa paralitzant,
d'un pessimisme o optimisme exagerats, d'un abús de poder, d'una indiscreció
exagerada, d'una falta de tolerància o de justícia, un fallo d'anticipació o de
perspicàcia, d'un excés o d'una falta de confiança..., en definitiva d'actituds que
interfereixen positiva o negativament en la nostra relació amb la resta de persones
alumnat i professors que conformen el nostre espai educatiu.

En altres oficis sobre l'humà, aquestes reflexions solen estar supervisades per
algú, que guia al professional a descobrir aquells aspectes personals que estan

Part teòrica Fracàs escolar: Propostes de millora

- 14 -

influint en les seves respostes davant les diferents situacions amb què es troba,
conflictives o no, sense adonar-se. La major part dels professors (molts ja han
acudit per "motus propi" a consultes de professionals que intenten reparar els
danys produïts per una manca de reflexió adequada), estan condemnats a
treballar sobre si mateixos en soledat o, alguns cops si tenen prou confiança,
amb altres companys. És per això que fora important que la formació preparés al
futur professor per tal de convertir-lo en el seu propi "supervisor", i en una persona
flexible capaç de respondre amb condescendència o exigència segons requereixin
les ocasions.

 Adquirir mitjans per conviure amb altres maneres de
entendre la vida

En l'ensenyament, els professors convisquem diàriament amb alumnes de diferent
procedència (actualment, la situació s'ha diversificat molt), alguns d'aquests
alumnes comparteixen amb nosaltres alguns gustos i valors (tot salvant la
distància que suposa la condició d'adolescent o d'adult), les quals famílies utilitzen
uns codis similars als nostres en relació a disciplina, comunicació o a la prioitat
que atorguen a certes coses per davant d'altres. Ben al contrari, altres alumnes
parlen un idioma que desconeixem, procedeixen de països dels què sabem
poques coses, ja que mai hem estat o són portadors d'una cultura que no
coneixem, ni per tant compartim, i això pot ser causa de malentesos o conflictes si
no hi ha hagut una anàlisi prèvia sobre la seva incidència en la convivència
escolar.

No menys important és la influència que la nostra història personal i familiar, la
forma com hem après a manegar sentiments com l'amor, la hostilitat, el desig de
protagonisme, les pors...tenen en la nostra relació amb els alumnes i els nostres
companys de feina. Molts sentiments ocults, pors o angoixes que sorgeixen del
"jo" més profund, poden reactivar-se en una relació actual, tot i que sigui una
relació professional.

Una reflexió sobre la pròpia pràctica implicaria una reflexió sobre la pròpia història
personal, sobre la nostra família, la nostra cultura, els nostres gustos i aversions,
les nostres angoixes i obsessions. La formació inicial ha de facilitar els
mecanismes d'autoconeixement que ens ajudin en tot moment a comprendre
l'origen de la forma com ens relacionem amb els demés, tot incloent-hi els nostres
alumnes.

 Afavorir la relació amb els companys
Tothom o quasi tothom està d'acord que és necessària una cooperació i un treball
en equip per fer més eficaç la feina d'ensenyar. Ara bé, el treball en equip
pressuposa aspectes tan oposats com: transparència i secret, es comparteix i es
competeix, hi ha desinterès i càlcul, confiança i prejudici. El fet de compartir
alumnes apareixen punts de vista diferents i interessos diferents i alguns cops
oposats, de vegades mantenim postures diferents sobre grans qüestions
filosòfiques, altres cops sobre petits detalls que, d'altra banda, són els que més
conseqüències negatives porten. Quelcom similar succeeix amb les nostres

Part teòrica Fracàs escolar: Propostes de millora

- 15 -

interaccions amb pares i amb els alumnes. Treballar en equip, sobretot en un ofici
de l'humà suposa "compartir la part de bogeria de cadascú " (Perrenoud, 1994f,
1996c).

Cap funcionament col·lectiu és fàcil; qualsevol grup, fins i tot els més consolidats
estan exposats a conflictes, protagonismes excessius, desequilibris en quant a
aportacions dels diferents membres... Aquestes dificultats provoquen malestar i
sentiments d'injustícia, d'exclusió de falta de vàlua... La reflexió sobre la
cooperació no evita les dificultats, simplement és capaç d'anticipar-les i contenir-
les o manegar-les abans que degenerin posant en perill l'efectivitat del grup. Una
habilitat necessària per assegurar una bona regulació d'un grup de treball, és la
comunicació en un registre que no agreugi les tensions o les ferides i que no
obstant això permeti l'explicació dels diferents sentiments que sorgeixen com a
conseqüència d'alguna circumstància que en parlar-ne es pot solucionar. La
capacitat de reflexió de cadascú constitueix el factor essencial per aconseguir una
anàlisi col·lectiva sobre el funcionament del grup i per tant una peça molt
important en la regulació de les relacions professionals i el treball en equip
(Gather thurler, 1994, 1996)

 Augmentar la capacitat d'innovació
Una reflexió sobre la pròpia pràctica, ens portarà sovint a innovacions endògenes
sorgides com a conseqüència del desig que les coses rutllin millor, i que la nostra
tasca sigui més eficaç. Les innovacions proposades per tercers (companys,
equips directius, formadors o polítiques educatives), requereixen una reflexió
sobre la seva congruència amb les pràctiques vigents per tal de ser assimilades i
adoptades. No podem innovar d'un dia a l'altre, sense una anàlisi prèvia d'allò que
pretenem i sobre les possibles conseqüències de la innovació que volem dur a
terme. La majoria de les innovacions requereixen una reflexió conjunta, la qual
cosa no representa un problema addicional en aquells centres que han fet de la
reflexió una rutina més de funcionament.

David Perkins (1997), en el seu llibre "La escuela inteligente, del adiestramiento
de la memoria a la educación de la mente" proposa els següents requisits per a
una innovació pedagògica:

� No ha d’incrementar la càrrega laboral del docent

� Permet que els docents desenvolupin una tasca creativa

� No imposa exigències extremes sobre les habilitats i el talent dels docents.

� Incorpora materials didàctics que reforcen l’ensenyament

� No incrementa molt les despeses

� Acompleix moltes fites pedagògiques convencionals, com a mínim, tan bé
com la instrucció convencional.

� Es basa en una necessitat de canvi clar i evident per a tots els participants.

Part teòrica Fracàs escolar: Propostes de millora

- 16 -

� Aporta una filosofia i un enfocament clars

� ‘Es factible i útil dur-la a terme en el context

� Compta amb els recursos necessaris (econòmics, humans...)

� Implica més un desafiament que no pas una tasca difícil de realitzar.

� S’ha de començar a poc a poc, però aspirant a incorporar moltes persones i
a realitzar grans canvis,

� Es proveeix d’un assessorament extern durant un temps

� Dins la institució, forma experts que tinguin entre d’altres funcions, la
responsabilitat d’orientar i entrenar els nous participants.

� Prioritza l’acció sense esperar que tots comprenguin o acceptin aquestes
accions des d’un principi.

� Reconeix i comprèn que el compromís i l’avaluació evolucionaran
gradualment per a alguns membres de la institució.

� Dona cabuda a “visionaris” que ofereixen una visió “idealista" de com pot ser
el centre.

� Comparteix el poder i evita que uns pocs tinguin el control absolut de la
innovació.

� Reconeix que apareixeran problemes i oportunitats al llarg del camí i que
haurà de tractar-los a mida que apareguin.

� Evita dependre en excés d’ajuts externs, ja que la desaparició dels mateixos
pot comportar el fracàs del programa.

� Evita dependre en excés d’una o dues persones claus, tot distribuint els
coneixements especialitzats entre varis participants.

Per tant, si desitgem uns futurs professors actius, innovadors i no ancorats en
tècniques arcaiques, hem de potenciar des de l'inici la seva capacitat d'anàlisi i de
prospecció.

Com a conclusió, podríem utilitzar allò que Perrenoud, 2004, diu sobre la pràctica
reflexiva:

La formació d'una pràctica reflexiva afavorirà l'adquisició progressiva de
la saviesa pròpia d'aquells que han après a renunciar les evidències, els
problemes definitivament resolts, i els judicis egocèntrics. El practicant
reflexiu neda en la complexitat com a peix en l'aigua, o com a mínim
sense resistència ni nostàlgia del temps en què tot era o blanc o negre,
Perrenoud (2004).

Part teòrica Fracàs escolar: Propostes de millora

- 17 -

B. Fomentar una implicació crítica
Un altre dels objectius que considero hauria de perseguir la formació inicial del
professorat és fomentar la implicació crítica dels futurs professors, en el debat
social sobre les funcions de l'escola, i el seu paper en la societat. Implicar-se
significa interessar-se, informar-se, participar en el debat educatiu, explicar-se i
donar-se a conèixer. Perrenoud (2004), estructura aquesta implicació crítica en
els següents nivells:

� Aprendre a cooperar i a treballar en equip

� Aprendre a "viure" el centre com a una comunitat educativa

� Aprendre a sentir-se membre actiu d'una veritable professió, tot implicant-se
socialment.

Aprendre a cooperar i a treballar en equip

Una gran part del professorat roman molt individualista en la seva tasca docent, el
fet de no haver consensuat aspectes com: els objectius a aconseguir, les
adaptacions curriculars per a alguns alumnes, les concessions que es podrien fer,
el tractament dels conflictes..., a més d'una manca de referents clars, provoca que
cada professor sol fer "el que pot", "de la millor manera que sap", i en
conseqüència practicant la seva feina seguint criteris, en el millor dels casos
sorgits del sentit comú, i en el pitjor dels casos imposats o utilitzant els mateixos
que guiaven l'educació fa molts anys. Amb això que exposo, no vull dir que el
currículum i els punts bàsics de les reformes de torn, no representin una
orientació per als professors; però, els canvis, fins i tot m'atreviria a dir filosòfics,
que hi ha hagut en matèria d'educació, s'han succeït massa ràpidament, tot obeint
a polítiques educatives que estan més en consonància amb les ideologies dels
partits polítics que governen en aquell moment, que no pas amb les suggeriments
i orientacions dels experts en educació. Aquesta evolució no consolidada ni
reflexionada de les polítiques educatives, provoca que molts professors no confiïn
ni en les propostes curriculars, ni en les innovacions que proposen les noves lleis
sobre educació. Al seu torn, provoca que en l'engranatge educatiu, tots els criteris
individuals tinguin cabuda, tot i ser algunes vegades oposats, com a
conseqüència, hi ha una clara tendència a treballar individualment, i així, molts
professors que a nivell individual engeguen innovacions pedagògiques no les
comparteixen amb d'altres companys, uns cops per pudor, i altres per la inèrcia
del treball en solitari.

Els acords consensuats als què arriben els seminaris, solen ser sobre continguts
que s'han d'impartir, sobre materials o llibres que s'han d'utilitzar o sobre el tipus
de proves que s'utilitzaran per avaluar els alumnes, però crec que encara són
poques les vegades que es treballa conjuntament en aspectes com: oferir una
atenció individualitzada a aquells alumnes que ho necessiten, dur a terme
innovacions pedagògiques, treballar transversalment diferents matèries, decidir
entre tots les millors estratègies a utilitzar amb un grup difícil, tractar
conjuntament conductes negatives de l'alumnat...

Part teòrica Fracàs escolar: Propostes de millora

- 18 -

Un altre aspecte que penso fora bo treballar conjuntament és el tema emocional
tant important a la nostra feina. Acostumar-nos a verbalitzar sensacions i
sentiments, més sovint, reduiria l'estrès i l'angoixa, que actualment pateixen molts
professors.

Podríem trobar encara més raons que justifiquessin el fet d'incloure l'aprenentatge
sobre la cooperació i el treball en equip, en la formació inicial; així s'aconseguiria
que els futurs professors interioritzessin des del començament la importància
d'aquest funcionament basat en la col·laboració, que ben segur enriquiria la vida
educativa dels futurs centres educatius.

 Aprendre a "viure" el centre com a una comunitat
educativa

És ben cert que els centres escolars són entitats dotades d'una certa autonomia.
No obstant això, aquesta autonomia sol funcionar molts cops, sota el criteri i les
responsabilitats que assumeixen els equips directius. És molt freqüent que els
professors d'un centre, responsabilitzin en excés els equips directius, sobre
aspectes com : la disciplina del centre, l'atenció a la diversitat, la rendibilitat dels
recursos, la rendibilitat de les reunions, els bons o mals resultats de projectes que
s'engeguen... Si volem que els centres es converteixin en comunitats educatives
veritablement democràtiques, hem de preparar els nous professors a implicar-se
activament en els centres on s'incorporin, no únicament en aspectes didàctics,
sinó també en la pròpia gestió del centre; per aconseguir-ho, és necessari que
aprenguin a sentir-se partícips des d'un bon principi de la "vida" del centre, tot
facilitant-los el camí cap a una adquisició de competències com: negociació,
cooperació, responsabilització, esperit crític...de tal manera que tinguin una
predisposició per a una convivència positiva i harmònica amb les persones,
companys i alumnes que comparteixin el seu centre.

 Aprendre a sentir-se membre d'una veritable professió
Segons Perrenoud (2004), quan un ofici es professionalitza, en el sentit anglosaxó
de la paraula, que contraposa ofici i professió, els indicadors d'aquesta evolució
són, d'una banda un major control col·lectiu per part dels propis professors sobre
la formació inicial i contínua, i d'altra banda, una major influència sobre les
polítiques educatives que estructuraran el seu àmbit de treball. Per tant, una
formació inicial hauria d'infondre en els futurs professors, un sentiment de
pertinença a la professió que els impulsés a adquirir i mantenir un esperit obert i
participatiu en tots aquells aspectes que fan de l'ensenyament una veritable
professió.

C. Fomentar el tacte o la sensibilitat
pedagògica
El tercer dels objectius centrals que, segons el meu punt de vista, ha de perseguir
la formació inicial del professorat, és imbuir en els nous professors, una
predisposició per al tacte pedagògic. Els que portem anys en l'ensenyament,

Part teòrica Fracàs escolar: Propostes de millora

- 19 -

sabem de la importància de factors com: la parla (amb totes les seves inflexions i
amb l'alternança de silencis oportuns), la mirada (tot allò que expressem sense
necessitat de paraules), els nostres gestos (el llenguatge corporal que utilitzem
des de per desenvolupar una classe, fins per felicitar o reprendre algun alumne),
la transmissió inconscient o conscient dels nostres principis i valors... i en
definitiva de tots aquells aspectes que dissenyen el clima pedagògic de la nostra
aula. Sempre he pensat, i actualment degut als canvis en el públic escolar, més
que mai, que la nostra feina té moltes similituds a la dels actors, i que per tant, a
més d'un domini dels continguts de la matèria que impartim, necessitem d'una
sèrie d'habilitats i estratègies per a la posta en escena de qualsevol activitat
d'ensenyament/aprenentatge. I de la mateixa manera que un actor/actriu que ha
estat capaç de compenetrar-se amb el seu personatge, aconsegueix donar-li
credibilitat, en la mida en què nosaltres ens identifiquem amb el nostre "paper" de
professors, desenvolupant totes les habilitats que s'hi requereixen, aconseguirem
arribar més als nostres alumnes, a més de gaudir de la nostra professió.

Estic convençuda que el treballar habilitats com comunicació, expressió corporal,
tècniques de dinàmiques de grup...serà molt útil per als futurs professors (també
ho inclouria en el reciclatge del professorat), alhora que els ajudarà a gaudir i
apassionar-se per la seva feina.

Per parlar del "tacte pedagògic", m'he basat en les idees d'un llibre preciós de
Max van Manen (1998): "El tacto en la enseñanza. El significado de la sensibilidad
pedagógica". Per desenvolupar aquest tema, m’he basat en alguns dels apartats
d'aquest llibre tot adaptant-los.

La naturalesa del tacte

En general, el tacte implica sensibilitat, una percepció conscient i estètica. El
diccionari el defineix com "l'art de parlar, d'obrar, segons l'oportunitat, les
circumstàncies, les conveniències socials". El tacte té propietats interpersonals i
normatives que semblen especialment adequades per a les interaccions
pedagògiques amb els nens. Una persona que mostra tacte sembla que té
l'habilitat d'actuar amb rapidesa, amb seguretat, amb confiança en condicions
complexes i delicades, aquest fet ens fa adonar, d'una banda, que l'adquisició
d'aquesta competència és del tot necessària en l'ensenyança, i d'altra, que “tacte”
no té necessàriament la connotació d'una sensibilitat suau, dèbil o conformista;
ben al contrari, una persona amb tacte ha de ser forta, i segura, perquè el mateix
tacte imposa que se sigui alhora franca, directa i candorosa quan la situació ho
requereixi. El tacte és sempre sincer i confiat, mai fals i enganyós.

El tacte consisteix en un seguit de qualitats, habilitats i competències. Una
persona amb tacte ha de saber interpretar els pensaments, els sentiments i els
desigs interiors a partir d'aspectes com, els gestos, el comportament, l'expressió i
el llenguatge corporal. Una persona amb tacte és com si fos capaç de llegir la vida
interior d'altra persona. El tacte consisteix en l'habilitat d’interpretar la importància
psicològica i social de les característiques d'aquesta vida interior; en
conseqüència el tacte sap com interpretar, per exemple, la significació profunda
de la timidesa, la hostilitat, la frustració, la brusquedat, l'angoixa, l'alegria, la
tendresa o la pena, en situacions concretes amb persones particulars. El tacte

Part teòrica Fracàs escolar: Propostes de millora

- 20 -

aconsegueix desemmascarar el que s'amaga sota actituds defensives (causa de
molts problemes a l'ensenyament). Una persona amb tacte sembla tenir un sentit
agut sobre les normes, els límits i l'equilibri, la qual cosa permet saber quasi
instantàniament en quin moment s'ha d'actuar en una situació, i a quina distància
cal mantenir-se en una situació concreta. I finalment, el tacte sembla caracteritzat
per la intuïció moral: una persona amb tacte sembla saber que és allò que és
correcte fer en cada moment.

Alguns dels sinònims del tacte estan molt relacionats amb allò que significa ser un
bon pare i educador. Tenir tacte significa ser sol·lícit, sensible, receptiu, discret,
conscient, prudent, tenir seny, ser sagaç, perspicaç, cortès, previsor i anar amb
cura.. Si reflexionem ens adonem que totes aquestes qualitats les haurien de
cultivar els educadors. Ben al contrari, algú sense tacte, es considera precipitat,
impetuós, indiscret, imprudent, poc encertat, inepte, insensible, inconscient,
ineficaç i poc oportú, característiques gens desitjables per a algú que es dediqui a
l'educació.

Hem de distingir entre el "tacte social" general en la interacció entre adults, i "el
tacte pedagògic" que s'estableix entre els adults i els nens o adolescents. El tacte
entre adults és simètric, mentre que el tacte pedagògic és asimètric. Tenir tacte,
en un sentit general, significa que respectem la dignitat i la subjectivitat de l'altra
persona, i que tractem de ser receptius i sensibles a la vida intel·lectual i
emocional dels demés, siguin joves o adults. però, com a adults no tenim cap dret
a esperar tacte pedagògic per part dels nens o adolescents. El tacte pedagògic és
una expressió de la responsabilitat que assumim en protegir, educar i ajudar als
nens i adolescents, a madurar. Tot i que, dels nens i adolescents podem i hem
d'aprendre moltes coses, hem de recordar que els nens no estan en el mon
fonamentalment per a nosaltres, mentre que nosaltres si que estem
fonamentalment per a ells.

El tacte pedagògic

El tacte pedagògic és una posició activa en les relacions, que es manifesta en la
nostra forma pedagògica de ser i d'actuar.

Hi ha moltes maneres de manifestar tacte pedagògic, a continuació en mostrem
algunes:

� Es pot manifestar tacte retardant la intervenció

� El tacte es manifesta com a una capacitat de ser receptius a les experiències
del nen o adolescent.

� El tacte es manifesta essent sensible a la subjectivitat

� El tacte es manifesta com a una influència subtil

� El tacte es manifesta amb una actitud segura en diferents situacions

� El tacte es manifesta com la capacitat de saber improvisar

Part teòrica Fracàs escolar: Propostes de millora

- 21 -

 Conveniència de retardar la intervenció
Una forma especial de contenir-se és la paciència, que és una virtut fonamental
per a qualsevol pare o professor. En la nostra cultura occidental, els pares i
professors solen estar orgullosos i contents quan els seus fills o alumnes
progressen més enllà d'allò que havíem previst. Forma part de la naturalesa del la
infantesa que el nen vulgui créixer i tornar-se més independent, i és d'allò ben
normal que els pares i professors, vulguin que el nen creixi, progressi i aprengui.
Com a conseqüència d'aquest fet, molts cops, els adults solen empènyer i forçar
una mica les coses. De vegades, és difícil saber quan és millor contenir-se i
esperar. Hi ha moltes facetes en el desenvolupament dels nens que no es poden
forçar, i per a les quals cal una mica de paciència per part dels adults. Però des
del moment que hi ha certes possibilitats d'accelerar el ritme amb què els nens
aprenen i maduren, és molt temptador accelerar aspectes que necessitarien un
temps i un espai per consolidar-se.

De vegades als adults els resulta difícil contenir-se quan un nen o una persona
jove s'equivoca d'entrada, o quan un alumne fa les coses a un ritme molt lent.
Molts cops, quan ens trobem amb un nen que fa quelcom molt lentament, o quan
pensem que no ho sap fer, caiguem en la temptació de fer-lo nosaltres, de
vegades més per manca de paciència que pel desig sincer d'ajudar. A classe,
quan encara no tots els alumnes han entès o assimilat quelcom, els professors
volem avançar, sempre sembla que anem amb el temps just i sovint posem
proves adreçades a tothom, quan sabem que alguns alumnes encara no han
assimilat els continguts. Amb aquest fet, col·laborem a que alguns nens se sentin
fracassats ja que els obliguem a fer les coses a un ritme massa ràpid per a ells.

El fet de comprendre quan és convenient esperar, quan és millor deixar passar les
coses, quan convé "no adonar-se", quan és millor retrocedir i analitzar abans de
reaccionar, quan parar atenció... és bo per al desenvolupament del nen. No
obstant això, hi ha vegades que les situacions exigeixen una actuació ràpida i
contundent, i la intervenció dels adults és molt convenient ja que és una requisit
de la relació pedagògica. El que realment és important, és tenir la lucidesa de
saber quan actuar, el millor moment de fer-ho i que una no actuació activa,
algunes vegades és la millor manera de tractar una situació. La formació inicial
hauria d'aportar casos pràctics què mostressin als nous professors que cada
situació és diferent i que s'ha d'evitar tractar-les d'una forma estàndard i
convencional.

 El tacte es manifesta essent sensible a la
subjectivitat

Max van Manen en el seu llibre "el tacte en l'ensenyament, el significat de la
sensibilitat pedagògica" (1998), utilitza la següent metàfora per explicar aquest
aspecte del tacte:

Per anar a l'escola i aprendre coses noves, els estudiants han de
travessar barreres (per exemple, un carrer) per arribar al lloc on està el
professor (l'escola). Però un professor que viu a prop l'experiència del
nen pot no ser conscient que l'estudiant està encara intentant

Part teòrica Fracàs escolar: Propostes de millora

- 22 -

comprendre les coses "des de l'altre costat del carrer". Molts professors
esperen simplement que els alumnes travessin "el carrer" fins on ell es
troba. aquests són els tipus de professors que se situen front els seus
alumnes explicant coses; la seva posició és que correspon als alumnes
"captar" les explicacions. Si no les capten, doncs mala sort¡ No obstant
això, els estudiants poden tenir dificultats, manca d'interès, o
senzillament poden no saber com creuar fins on es troba el professor. El
professor sembla que té una certa perspectiva, passió, concepció de la
matèria, i sembla esperar que l'estudiant hi tingui la mateixa experiència.
Però allò que oblida el professor és que l'aprenentatge és sempre una
qüestió personal i individual.

Un professor amb tacte, se n'adona que no és el nen sinó ell qui ha de
"creuar el carrer" per arribar on és el nen. El professor ha de saber "on
és el nen", "com veu el nen les coses", "com és que un estudiant té
dificultats per "creuar el carrer" i entrar en els dominis de l'aprenentatge.
El professor ha d'estar al costat del nen, i ajudar-lo a localitzar els llocs
per on ha de creuar i trobar els mitjans per tal que aconsegueixi arribar
a l'altre costat. de fet, és en aquest gest on resideix el significat d'
"educare", "conduir cap a" cap al mon de la comprensió, de la
consciència de la maduresa i la responsabilitat.

El que proposa Max van Manen amb aquesta metàfora, és que cal fer un esforç
per entendre el punt de vista de l'alumne, els seus motius interiors que
condicionen la seva relació amb l'aprenentatge. Amb això, no es dedueix que
s'hagi de permetre tot als alumnes, justificant tot el que fan, més bé, tot el contrari,
coneixent més la subjectivitat de l'alumne, podem trobar més mitjans per exigir-li
allò que sabem que pot oferir; a més, aquest apropament a la subjectivitat dels
nostres alumnes ens ajudarà a evitar frases com "si no volen, no es pot fer res",
"no els interessa res"... que no per reiterades, deixen de respondre a actituds
victimistes o que etiqueten superficialment els alumnes.

 El tacte es manifesta com a una influència subtil
Molts cops els professors no ens adonem de la influència que exercim en els
nostres alumnes, fins i tot sobre aquells què menys ens sembla. Una anècdota
que he referit sovint als meus companys de feina, és que quan he dit públicament
a un adolescent quelcom positiu, com per exemple: "avui t'ha sortit molt bé", o "em
sembla que darrerament estàs millorant força”; altres adolescents, fins i tot aquells
que jo pensava que "passaven olímpicament" de les meves apreciacions, em
deien: "i a mi, no em dius res?", o "jo també, m'he esforçat i no m'has dit res al
respecte". Aquest fet, m'ha passat moltes vegades al llarg de la meva experiència
educativa. Altres cops, m'ha sobtat l'efecte positiu que ha exercit en els meus
alumnes, un somriure, una pregunta personal sobre alguna activitat que realitzen,
o simplement verbalitzant (en el meu cas no em costa gens) lo macos que estan o
alabant quelcom que em crida l'atenció, des d'un nou pentinat, fins alguna creació
artística del alumne/a, tot i que no correspongui a la meva assignatura. Aquestes
petites mostres de calidesa o de proximitat, penso que són molt positives en
relació al bon clima que propicien a classe. A més, per a alguns alumnes,
aquestes mostres d'afecte o d'interès els proporciona l'estimació que els manca.

Part teòrica Fracàs escolar: Propostes de millora

- 23 -

Estic totalment convençuda, que la manifestació d'afecte i estimació cap als
alumnes, facilita molt el de vegades massa àrid terreny acadèmic.

 El tacte es manifesta responent amb seguretat en les
diferents situacions

El problema més habitual amb què ens trobem actualment els professors de
secundària (i cada cop més sovint, els dels darrers cursos de primària) és el de
saber respondre adequadament davant d'actituds incorrectes dels alumnes. Cada
cop és més difícil que algun docent es lliuri de situacions conflictives generades
per situacions com: una resposta inadequada d'un alumne que provoca
contínuament, un grup descontrolat, baralles entre companys...; podríem anar
afegint més aspectes al llistat de problemes amb què ens trobem i no acabaríem
mai, ja que sorgeixin situacions imprevistes en tot moment, i saber donar-hi
resposta, és tot un repte. No obstant això, és en aquestes situacions quan el
professor/a ha de ser capaç de mostrar seguretat i tacte, tot i que tots sabem la
dificultat que comporta en moments en què estàs a punt de llençar la tovallola o
deixar-te anar per la teva part impulsiva (i humana).

Partint de la idea que tot es pot aprendre o millorar, podríem dir que un
professor/a que actua, o intenta actuar amb tacte ha après a confiar en si mateix
en situacions i circumstàncies, imprevistes. I allò que és més important, aquest
tipus de professor sap comunicar aquesta seguretat als seus alumnes. Els
alumnes saben distingir molt bé entre una falsa seguretat, que no està basada en
un interès sol·lícit i profund cap als seus alumnes, de la seguretat que emana
confiança i coherència. Poques vegades, els alumnes són injustos a l'hora de
valorar respostes contundents d'un professor/a quan aquestes estan emparades
per la seguretat que atorga la coherència entre el que es fa i allò que es pretén.

Ben cert, que hi ha maneres ràpides de manegar situacions difícils mitjançant la
intimidació, el domini i l'exercici autoritari del poder. Els professors que es
recolzen en aquestes bases, tot i que manifestin confiança en si mateixos, no la
infonen als seus alumnes, i per tant, ja estan trencant un dels acords implícits del
contracte pedagògic.

 El tacte es manifesta com el do de saber improvisar
Tot i que és important comptar amb eines pautades per actuar davant de fets que
es repeteixen, en tota relació humana, i sobretot amb el tracte amb nens i
adolescents, sorgeixen situacions no esperades i que fins i tot sorprenen els
professors amb més experiència; a més, cada cas és únic, cada resposta
inesperada d'un nen/a obeeix a diverses causes, que moltes vegades se'ns
escapen. Quin docent no s'ha trobat mai amb una conducta estranya, fins i tot
agressiva d'un nen/a o adolescent, i quan ha investigat sobre els motius que l’han
generada, l’entén?, la qual cosa no vol dir que la permetem. Allò que és important,
és intentar donar a cada situació la resposta adient, i per a això no hi ha fórmules
preestablertes, el secret consisteix en un art que hem d'anar desenvolupant, que
és actuar sobre la marxa. Aquesta afirmació que sembla poc seriosa, s'empara en
una actitud filosòfica de certa profunditat. que és la de saber posar les coses en el

Part teòrica Fracàs escolar: Propostes de millora

- 24 -

seu lloc, és a dir no oblidar mai, que una acció no es pot jutjar mai amb
independència del context en què s'ha produït, tot entenent com a context, la
situació particular i concreta de la persona responsable de l'acció. Un professor
que sigui pedagògicament correcte ha d'intentar saber en tot moment allò que és
pedagògicament correcte, i ha de disposar tal i com diu Max van Manen, uns
criteris similars als què disposa un músic de jazz, que sap improvisar quan està
tocant una composició musical, i d'aquesta manera es guanya l'audiència, amb la
diferència que els objectius del músic de jazz són estètics, mentre que els d'un
professor/a són pedagògics.

Habilitats i estratègies que utilitza "el tacte
pedagògic"

El tacte pedagògic s'aconsegueix exercitant una certa sensibilitat perceptiva, així
com practicant i expressant una preocupació afectiva i activa pel nen/a. Això
significa que el tacte pedagògic únicament pot funcionar quan els ulls i les oïdes
del pedagog busquen d'una forma receptiva i afectiva el potencial del nen, tot
intentant descobrir les seves possibilitats. Aquest fet requereix una percepció
orientada cap a la singularitat del nen, així com la utilització d'un seguit d'habilitats
i estratègies que permetin obtenir una visió i una interpretació pedagògica del nen.

El tacte, en utilitzar la mirada sensible ens retorna el reflex de la mirada afectiva
dels nens. El tacte utilitza els ulls, el llenguatge, el silenci i els gestos com a
recursos que faciliten la seva tasca afectiva. Els ulls que únicament observen el
comportament dels nens, els converteix en objectes, mentre que els ulls que
aconsegueixen establir-hi contacte, fan que les relacions personals siguin
possibles.

A continuació es mostren les habilitats amb què sol treballar el tacte pedagògic:

� El tacte treballa amb la parla

� El tacte treballa amb el silenci

� El tacte treballa amb els gestos

� El tacte treballa amb l'ambient

� El tacte treballa amb l'exemple

 El tacte treballa amb la parla
El tipus de discurs, el to de veu, les inflexions que hi donem segons les situacions,
ens ajuden a crear el clima que volem que tingui l'aula en cada moment
pedagògic. Podem aconseguir que sigui càlid quan percebem que és necessari,
podem donar-li un caire de seriositat quan volem cridar l'atenció sobre quelcom
que no ens sembla correcte, podem transmetre i contagiar la nostra passió per un
tema concret, sigui acadèmic o no. En definitiva la nostra veu pot despertar la
ment i el cor dels nostres alumnes.

Part teòrica Fracàs escolar: Propostes de millora

- 25 -

La majoria del temps escolar, s’omple amb la veu del professor, i evidentment, la
veu és un mitjà fonamental de contacte entre els éssers humans, aquest és el
motiu pel qual és del tot important adonar-se de la gran varietat d'inflexions,
timbres i qualitats de to que la veu pot aconseguir. Una veu pot resultar aspra o
suau, arrogant o modesta, degradant o alleujadora, indiferent o afectiva,
depriment o que aixequi l'ànim, nerviosa o tranquil·la. És possible que molts de
nosaltres encara recordem el to de veu d'alguns dels nostres professors, potser
no siguem capaços de recordar el discurs, però podem sentir l'ambient que es va
crear amb aquell to de veu, amb aquella forma particular d'avisar-nos i en
definitiva de tota aquella atmosfera afectiva que es pot aconseguir amb un to de
veu concreta.

Un professor amb "tacte" sap la influència subtil que té un petit canvi en la inflexió
de la veu per transmetre confiança, enfado, advertència o tristesa. La veu
utilitzada amb tacte afavoreix el contacte, i quan hi ha un contacte genuí entre el
professor i l'alumne/a, roman poc espai per a la negativitat, i en conseqüència
disminueix la necessitat de la disciplina formal i els càstigs imposats.

 El tacte treballa amb el silenci
El silenci és una de les eines més poderoses del tacte. Es pot utilitzar el silenci de
diferents maneres. Per exemple, hi ha el silenci que "parla", és a dir, aquell que
emprem quan sabem que comunicarem més utilitzant-lo, que amb qualsevol
paraula. Hi ha també el silenci que s'ha d'incloure en qualsevol bona conversa, i
que moltes vegades dona sentit a les paraules que el precedeixen o el segueixen.
El tacte coneix el poder de la calma, i com romandre en silenci.

En altres casos, romandre en silenci significa deixar temps i espai per tal que el
nen es recuperi, és el tipus de silenci que està marcat per la manca de discurs, és
el silenci de l'espera pacient, aquell que indica presència i que aconsegueix una
atmosfera de confiança oberta i expectant.

Amb el silenci podem comunicar un munt de coses, des d'una aprovació confiada,
un fingit desinterès, una desdramatització d'un fet, o una presència discreta (que
s'estigui, però sense fer-ne ostensió).

Finalment, hi ha el silenci de la oïda capaç d'escoltar, que representa l'atenció
incondicional als pensaments i sensacions de la persona jove. El silenci en el
tacte és l'habilitat d'adonar-se dels moments en què és més important no donar
opinions, punts de vista personals, consells o qualsevol tipus de comentari.
Aquest silenci té molt a veure amb l'empatia, és a dir, amb la capacitat de posar-
nos en el lloc de l'altre, tot i que molts cops ens sigui difícil entendre les
motivacions que condicionen les reaccions de l'altre.

 El tacte treballa amb la mirada
De tant en tant, els professors i els alumnes llegeixen en les cares allò que és
important, interessant, molest, commovedor, avorrit, interessant, inquietant... A
través de la mirada, l'adult i el nen es coneixen immediatament l'un a l'altre, és
fascinant descobrir la capacitat que tenen els nens de descobrir quelcom tret de la

Part teòrica Fracàs escolar: Propostes de millora

- 26 -

forma de ser de l'adult, sense haver-ne explicat res. Quan la cara i la veu es
contradiuen mútuament, els nens creuen primer els ulls que no pas a la veu. Per
què? perquè els nens saben que els ulls tenen una connexió més directa amb els
sentiments més íntims de la persona que les paraules que flueixen de la boca. Els
professors amb tacte, no han oblidat aquesta veritat i poden llegir en la cara d'un
nen, de la mateixa manera que un pare o una mare atents poden llegir en la cara
dels seus fills.

La forma més sorprenent d'experimentar la presència d'altra persona és sens
dubte, mitjançant els ulls, ja que a través dels ulls som capaços de parlar-nos
mútuament sobre coses que les paraules no poden expressar de forma
adequada. No importa tant el que es digui sinó com es digui, i en aquest fet hi
juga un paper molt important la mirada, ja que és la que veritablement expressa la
vulnerabilitat de cada persona.

Una persona amb tacte sap com funcionen els ulls, i això significa, d'una banda,
que sap interpretar allò que diuen els ulls dels altres, i d'altra, que sap expressar-
se a través dels propis ulls.

Un altre aspecte que hem de considerar respecte la mirada, és que no la podem
manipular tant fàcilment com ho fem amb les paraules que pronunciem (molts
cops no ens adonem que les manipulem). Un gest que vol infondre ànim, una
mirada comprensiva, una mirada de complicitat o una mirada que avisa, no és
quelcom que podem aprendre en un curs de formació sobre la gestió de l'aula. Un
professor/a que anima amb tacte un nen/a amb una mirada afectuosa i de
recolzament ha de sentir-se atret afectivament pel nen.

 El tacte treballa amb el gest
D'una banda, el gest corporal és una manifestació externa de l'estat anímic d'una
persona (tots hem experimentat que el nostre posat i fins i tot la nostra forma de
caminar o de gesticular, canvien segons el nostre estat anímic), de tal manera que
un professor perceptiu pot adonar-se de l'estat d'ànim d'un alumne/a a través de
la seva postura o de la forma com es mou. Per exemple, la postura amb què
s'asseu un alumne, ens pot comunicar moltes coses, si sabem interpretar el
llenguatge corporal i coneixem força els nostres alumnes; així, una postura
aparentment deixada, ens pot indicar avorriment, desig de cridar l'atenció al
professor o als companys, i fins i tot ens pot delatar problemes d'esquena. D'altra
banda, el gest dels professors pot crear un clima, una relació, una comprensió, un
optimisme o ben al contrari un pessimisme, una desconfiança, un cansament... En
ambdós casos, el llenguatge corporal és una espècie de llenguatge que pot
infondre significat a una situació determinada.

Quan els professors imparteixen les diferents matèries, tant quan parlen dels
avenços de la genètica, com de l'arquitectura grega o expliquen el procediment
necessari per realitzar un problema de matemàtiques, els gestos i les paraules es
fonen, els gestos donen força a les paraules, i les paraules aporten la melodia
necessària als gestos. Qualsevol professor hauria de atorgar al gest la
importància que es mereix, ja que el mateix discurs acompanyat d'una
gestualització determinada pot esdevenir avorrit, interessant, entenedor o del tot

Part teòrica Fracàs escolar: Propostes de millora

- 27 -

incomprensible. Això no implica que els professors hagin d'estar en continu
moviment, sinó que els moviments corporals han d'ajudar a crear el clima més
adient per a cada activitat que es realitzi, des de l'emoció en llegir un poema, fins
la seguretat en manegar els estris de laboratori quan s'està realitzant un
experiment en el laboratori de ciències.

 El tacte treballa amb el clima que crea
Els professors creen un clima a la seva classe; la forma d'asseure's o passejar-se
a l'aula, la forma com distribueixen el temps i l'espai, la distribució del mobiliari i el
tractament a les parets passadissos, i la forma de presentar als alumnes la
matèria que s'està desenvolupant, són alguns dels ingredients que fan que el
clima d'una classe sigui d'una forma o altra. Els professors hauríem d'adonar-nos
la influència que aquests elements exerceixen en el tracte pedagògic, i així poder
reflexionar sobre el clima que volem que tingui la nostra classe, per posar tots els
mitjans necessaris, materials i personals, per aconseguir-lo.

 El tacte treballa amb l'exemple
Ho acceptem o no, contínuament estem mostrant als nostres alumnes, els valors
què hem triat com a fonamentals a la nostra vida , la forma que tenim d'entendre
el mon, com hi vivim i allò que significa per a nosaltres. Són molts els petits detalls
que es produeixen contínuament a l'aula, i que mostren als nostres alumnes allò
que considerem important; per exemple, la forma que tenim de presentar o
comentar alguna notícia relacionada amb un desastre natural (les conseqüències
d'un terratrèmol, el número d'infectats pel virus de la SIDA a Àfrica), o quan els
indiquem la importància d'una bona presentació d'un treball, com a mostra ja no
solament de correcció sinó també de deferència per a la persona que s'ho ha de
mirar, o quan respectem d'una forma subtil la timidesa extrema d'un alumne/a que
l'impedeix participar més a classe. La importància que donem a la cooperació, a la
reflexió, a l'ordre..., és una manera de transmetre als nostres alumnes, el valor
que hi donem; en aquest sentit, tots som professors (tots els adults que
conformen l'entorn dels nostres joves), en la mida en què ensenyem als nens i als
joves, a través de nosaltres mateixos, de les nostres formes culturals de vida i
mitjançant les nostres vides individuals, com creiem que s'ha de viure i, el més
important si som coherents amb les nostres creences al respecte.

Conseqüències del tacte pedagògic

Són moltes les conseqüències positives de la utilització del tacte pedagògic, Max
Van Manen (1998), en destaca les següents:

� Confiança: Un educador ha de creure en els nens, i tot creient en les seves
possibilitats els reforça i els infon confiança. Els adults que no són capaços de
mostrar confiança en els nens no exerceixen bé el paper de pedagogs. La sospita
provoca negativitat i desconfiança en els nens; per tant hauríem de tenir cura en
les mostres de confiança o desconfiança que adrecem als nens. Fora bo evitar

Part teòrica Fracàs escolar: Propostes de millora

- 28 -

frases com: "no em puc fiar de tu", "no es pot esperar res bo de tu", o "no
canviaràs mai"; que si bé es podrien justificar davant les evidències, resten espai
per tal que el nen/a o adolescent interioritzi un desig sincer de millora. Tots
sabem que moltes de les respostes que donem a diferents situacions, han estat
molt marcades per allò que s'esperava de nosaltres, i, aquest fet assoleix una
dimensió més gran a la infantesa i adolescència, períodes en què la percepció
que es té sobre les pròpies virtuts i defectes, està molt condicionada pels
missatges que es reben dels altres.

� Respecte per la individualitat: Tots els nens i totes les persones som
diferents, tenim diferents formes d'aprenentatge, valorem amb diferent intensitat
coses diferents, reaccionem davant les dificultats o entrebancs de diferent
manera, demanem ajut utilitzant diferents codis i utilitzem mecanismes defensius
més o menys acusats i més o menys emmascarats. Un professor/a amb tacte,
s'interessa per descobrir allò que és únic i singular de cada nen/a, tot intentant
ressaltar aquesta singularitat i donant-li la resposta adequada. És més còmode i
de vegades inevitable, tractar tots els nens de la mateixa manera i utilitzant els
mateixos esquemes: per avaluar-los, per jutjar una conducta negativa, per
felicitar-los o cridant-los l'atenció; però actuar d'aquesta manera no significa (per
més que de vegades ens convé creure-ho), ser justos ni coherents, ja que no
donem resposta a qüestions com: "En quins aspectes es diferencia aquest nen/a
de mi i dels altres?", "en què vol ser diferent"?, "Què puc fer per aquest nen, tot
respectant la seva singularitat?, que qualsevol educador s’hauria de plantejar. A
més, intentar donar resposta a aquestes qüestions, ens ajudaria a desenvolupar
estratègies d'aproximació i d'actuació pedagògica per a cada nen, i al mateix
temps reduiria la tensió que molts cops provoca la mala interpretació de fets o
respostes, per manca d’un coneixement més profund de l'alumne/a.

� Potencia l'aprenentatge i el creixement personal: El creixement personal és
una conseqüència d'un aprenentatge profund que anem fent durant tota la vida, i
l'escola també hi contribueix o hauria d'intentar contribuir des de cada matèria.
Des de la forma com es comenta un text literari, o es relacionen els avenços
científics amb les aportacions positives i negatives que han proporcionat a la
humanitat, fins quan ensenyem a treballar en equip, tot mostrant l'enriquiment que
pot proporcionar, estem potenciant el desenvolupament personal dels nostres
alumnes. Quan ens plantegem, en preparar una activitat didàctica, com la podem
fer més "seductora" (no m'agrada l'expressió entretinguda, utilitzada en aquest
context), en el fons estem cercant estratègies que despertin la sensibilitat dels
nostres alumnes cap a un contingut o una habilitat que els volem transmetre. Els
mecanismes que utilitzem, l'èmfasi que donem a cada contingut, la forma que
tenim de presentar un nou concepte, quasi sempre tenen conseqüències per al
desenvolupament de l'alumne/a i el seu aprenentatge, que incidiran en la seva
capacitat de reflexió i el seu sentit crític.

� Genera autodisciplina: Max van Manen (1998) diu que l'actitud d'una
persona envers la disciplina, és la mesura de la pròpia disposició a manar. Els
joves adolescents, saben valorar una disciplina basada en la coherència, la
claredat i la justícia. Els professors que es mostren confosos, incoherents,
insegurs i contradictoris creen sense adonar-se, situacions en què la gent jove pot
esdevenir desordenada, inconstant i distreta, a més que poden perdre el seu

Part teòrica Fracàs escolar: Propostes de millora

- 29 -

interès per aprendre. El terme disciplina està relacionat amb el concepte de
deixeble (algú que segueix un professor o a un gran exemple), i també amb la
noció "'docere" que significa ensenyar, i amb el terme "doctor" (una persona
docta). Crear disciplina en els alumnes o en un mateix, és crear les condicions per
al veritable aprenentatge. La classe formal de disciplina generalment es manté
mitjançant els recursos de la por (por al fracàs, por al ridícul, por al càstig...), i de
l'autoritarisme que es manifesta mitjançant frases imperatives (ho has de fer
perquè jo ho dic, això és així i punt, quan tinguis la meva edat podràs dir quelcom,
ara has d'obeir...), mitjançant tons de veu o mirades amb una certa agressivitat, o
en general deixant ben clar que el que porta la paella pel mànec és el professor/a.
Aquesta manera d'administrar disciplina pot generar en els adolescents dues
postures oposades gens desitjables, bé poden manifestar rebel·lia i insubmissió o
ben al contrari submissió i conformisme. Únicament quan la disciplina emana de
les qualitats pedagògiques del professor/a, de la seva habilitat per dinamitzar una
classe, de les seves explicacions clares i capaces de despertar interès, de la
seguretat amb la què actua segons les seves conviccions, i de la confiança que
inspira a l'alumne/a, confiança que sorgeix de la percepció de ser important per al
professor/a, serà quan es generarà una autodisciplina en els alumnes que crearà
un ambient positiu que facilitarà l'aprenentatge.

� Pot posar humor a situacions tenses: El sentit de l'humor pot transformar
situacions tenses i desagradables, en nimietats que si aprenem a atorgar-lis la
importància que es mereixen. Els adolescents són apassionats i exagerats en els
seus sentiments, i això provoca que la convivència amb ells, estigui plena
d'esdeveniments amb alta càrrega emocional. Tots hem vist adolescents plorar
amb intensitat, o amb conductes exagerades que no estan en consonància (des
de la nostra perspectiva d'adults) amb la causa que les ha provocat. El sentit de
l'humor pot suavitzar, dissoldre, o conduir a la normalitat situacions, que a priori
semblava que no tenien sortida. El sentit de l'humor és una eina molt poderosa
per mantenir un ambient relaxat, obert i solidari entre el professor/a i els alumnes.
El bon humor uneix les persones, tot creant un ambient propici per a qualsevol
tipus de feina. Molts professors hem detectat que quan hem aconseguit un
ambient relaxat i positiu a classe, és molt més fàcil desenvolupar qualsevol
estratègia d'ensenyament/aprenentatge, i en conseqüència els alumnes aprenen
més, i amb l'avantatge que ho fan d'una forma relaxada i molts cops plaent.

� Facilita la percepció pedagògica: La capacitat de percebre la timidesa, la
frustració, l'avorriment, l'interès, la curiositat, la confusió, o la inseguretat dels
nostres alumnes és una conseqüència de la sol·licitud i el tacte amb què
desenvolupem el nostre ofici, que d’altra banda, anem aprenent mitjançant la
pràctica de l'ensenyança. De mica en mica, anem incorporant "el tacte pedagògic"
a mida que reflexionem amb sol·licitud sobre les nostres experiències. Les nostres
accions pràctiques quotidianes estan més determinades pels nostres valors i el
sentit que donem a la nostra vida, que no pas per les habilitats o aptituds
tècniques. En la reflexió sol·lícita descobreixo allò que he fet, la sol·licitud que soc
capaç de donar, també descobreixo si una acció ha mancat del tacte necessari .
Per tant, l'experiència de reflexionar sobre l'experiència pedagògica passada,
m'enriqueix, en fer més sol·lícita la meva propera intervenció pedagògica. El tacte
integra d'una forma íntima el cos i la ment, l'intel·lecte i el cor, la raó i el sentiment,
tal i com mostren els següents exemples: un professor/a que puja el to de veu per

Part teòrica Fracàs escolar: Propostes de millora

- 30 -

elogiar un nen a qui habitualment no li surten bé les coses, tot aconseguint que ho
escoltin els demés, o quan amb una mirada adverteix l'alumne/a que està a punt
de ridiculitzar un altre alumne en classe. Aquests gestos que tenen com a objectiu
animar, protegir i advertir els nens, són sol·lícits tot i que siguin imprevistos i
espontanis, no obstant això, ens podem tornar més sol·lícits en el nostre tacte
mitjançant la reflexió sol·lícita sobre la importància pedagògica de les experiències
dels nens.

3. Suggeriments per a la pràctica de
la formació inicial

Un cop he explicat i justificat els tres objectius generals que penso s'han
d'aconseguir amb la formació inicial, voldria mostrar algunes suggeriments per tal
de posar en pràctica les idees abans exposades.

� Des del meu punt de vista, en totes les carreres, s'haurien d'incloure crèdits
optatius, adreçats a aquells alumnes que pensessin dedicar-se a la docència,
aquests crèdits haurien d'estar impartits tant per teòrics en ciències de l'educació,
com per professors que estiguessin en actiu en els centres de secundària (són els
actors que treballen sobre el terreny), i que haguessin rebut una preparació
específica com a formadors. Si la formació inicial recaigués exclusivament en la
Universitat, aquesta hauria de desenvolupar dispositius específics com: anàlisi de
pràctiques, estudi de casos, formació audiovisual, tècniques d'autoobservació i
explicitació sobre la pròpia pràctica... Aquestes competències haurien de
complementar l'esperit científic, el rigor que la Universitat pot posar al servei de la
formació inicial.

� Entre les matèries que penso s'haurien d'incloure en la formació inicial en
destaco les següents:

o Psicologia, i específicament psicologia de l'adolescència, ja que crec
que és del tot imprescindible que en una feina on la part humana té
tanta rellevància, es disposi dels coneixements necessaris que puguin
aportar lucidesa davant de respostes de l'alumnat, que emmarcades
dins la psicologia pròpia de l'adolescència restarien inseguretat,
desorientació i en alguns casos angoixa en el professorat. D'altra
banda, la coneixença més profunda dels nostres adolescents ens
permetrà fer més eficaces les activitats didàctiques que els hi adrecem.

o Tècniques de comunicació, crec que és del tot imprescindible que els
professors comuniquin bé; des de la perspectiva pedagògica, de poc
serveix un domini profund de la matèria si no es disposa d'habilitats que
permetin desenvolupar una comunicació fluïda. Formar els educadors
en la comunicació, és essencial. A l’escola, patim encara la influència
lligada al passat sobre la aprehensió acadèmica de la informació i la
comunicació. En aquesta matèria, inclouria tècniques d'expressió
corporal, vocalització, entonació, gestualització així com la capacitat de
fer intel·ligibles els discursos que adrecem als nostres alumnes.

o Tècniques de seducció, entesa aquesta, com la capacitat de fer atractiu
allò que mostrem als nostres alumnes, amb això no vull dir que hem
d'explicar una matèria d'història (per posar un exemple) com aquell que

Part teòrica Fracàs escolar: Propostes de millora

- 31 -

explica el conte de la caputxeta vermella, sinó que hem d'intentar
mostrar passió per allò que expliquem o ensenyem, per així contagiar
aquest apassionament als nostres alumnes, tot despertant-los el desig
de saber.

o Educació emocional, en un ofici on les emocions i els sentiments juguen
un paper tan important, tant en el fet d'aprendre com en el d'ensenyar,
s'hauria de potenciar aquest aspecte, tant en la formació inicial com en
el reciclatge del professorat. Conèixer els sentiments que sovint
embarguen a professors i alumnes, ens faria més fàcil fer la triple feina
de: en primer lloc anteposar-nos-hi, en segon lloc acceptar-los, i per
últim manegar-los. És ben sabut que sentiments d'incapacitat,
d'impotència, de feina inacabada...embarguen sovint els professors;
altres com inseguretat, sensació de pèrdua de temps, avorriment són
més propis dels nostres alumnes; treballar aquests sentiments, ens
permetria desdramatitzar una mica les dificultats de la nostra feina.

o Tècniques de dinàmica de grup: una classe, en definitiva és un conjunt
de persones amb diferents interessos i capacitats, que treballen plegats
sota la coordinació del professor/a. En tot moment el professor/a ha
d'utilitzar tècniques que el permetin mantenir actiu el grup, que
impedeixin l'aparició de resistències disfressades o no d'actituds
negatives, que el permetin manegar l'excés o l'absència de
protagonisme per part d'alguns membres del grup, a més, ha de saber
alternar les fases de màxima activitat amb períodes més lights..., totes
aquestes competències, si bé es van adquirint gradualment en el decurs
dels anys que on dedica a la docència, es podrien avançar amb una
bona preparació inicial.

o Competències necessàries per a les tutories: Crec que les tutories es
mereixen un tracte especial, i com a tal penso que s'hi ha de dedicar
exclusivament un crèdit o matèria, en què es tractessin tant els
objectius que ha de perseguir l'acció tutorial, com les competències
necessàries per desenvolupar correctament les tutories.

o Eines i estratègies per atendre la heterogeneïtat: Si com a professor,
estic format en la qüestió d’heterogeneïtat, la qual cosa em permet
canviar les meves pràctiques en funció d'aquesta formació, podré assolir
l’èxit, tot i que els alumnes tinguin nivells heterogenis, ja que
consideraré aquesta realitat en la meva pràctica. En el cas que no em
formi en aquest aspecte, puc continuar dient que les classes estan
sobrecarregades, que els nivells dels alumnes són molt diferents,
quelcom que, d’altra banda és cert i real, i que és gaire bé impossible
exercir la tasca docent, idea que hauríem de desterrar totalment, si
veritablement ens volem dedicar a l'ensenyança.

o Anàlisi de casos: de la mateixa manera que algunes facultats de
medicina han optat per posar l'aportació teòrica al servei de la resolució
de problemes clínics des del primer curs, Gillet (1987), proposa
prioritzar les competències, sobre els coneixements teòrics en el terreny
de l'ensenyament. Per tant, i d'acord amb aquesta idea, proposo una
matèria o crèdit en què s'analitzessin diverses situacions pràctiques que
es viuen a les escoles, i d'aquesta manera els futurs professors
començarien a introduir-se en la "pràctica reflexiva" com a eina de
funcionament i d'autoformació. Crec que un dels objectius centrals de la
formació inicial hauria de ser aconseguir que els alumnes adoptessin
aquesta pràctica reflexiva, com a una manera de fer constant i contínua
al llarg de tota la seva trajectòria docent.

Part teòrica Fracàs escolar: Propostes de millora

- 32 -

� En relació a la fase de pràctiques que els alumnes fan en els diferents
centres, crec que és clau la figura del tutor/a que s'adjudica a aquests alumnes;
penso que únicament haurien de desenvolupar aquesta tasca, aquelles persones
que haguessin rebut una formació especial per exercir-la, i el més important,
persones que visquessin positivament la seva feina, amb les seves dificultats i
entrebancs, però mantenint la creença que l'home és educable, i que per tant
sempre s'ha de continuar buscant la millor manera d'aconseguir-ho. Crec que si
l'entrada dels alumnes en el mon real de l'ensenyament es fa de la ma d'algú que
"viu" malament la seva feina, es contagiaran ràpidament del pessimisme i en
alguns casos victimisme, que actualment trobem massa sovint en alguns docents.

� Un altre aspecte a considerar, seria la proposta que quan els nous
professors s’incorporessin als centres, compartissin alguna tutoria i/o assignatura
amb algun professor/a experimentat/experimentada. Els aspectes que actualment
dificulten aquesta proposta són entre d’altres els següents:

o En general s'introdueixen amb una substitució, quan el curs està ja
començat, i han de marxar quan ja estan adaptats al grup.

o En algunes ocasions han d'impartir assignatures que no són de la seva
especialitat, la qual cosa augmenta la desorientació i inseguretat propis
de qualsevol inici.

o De vegades se'ls adjudica cursos amb dificultats, que altres companys
més veterans no volen assumir; fins i tot de vegades, el primer any ja
se'ls adjudica una tutoria d'un grup nombrós sense cap mena
d'orientació inicial sobre les pautes a seguir.

Com a conclusió, crec que la veritable qüestió que s'ha d'abordar actualment en el
terreny de l'educació, és el canvi de les pràctiques a l’escola. Aquest canvi haurà
de venir de mans dels nous actors de l'educació, els futurs professors. I si volem
aconseguir-ho, hem d'apostar per una bona formació inicial , ja que aquesta
aportarà els ciments sòlids o febles en què s'haurà d'edificar l'escola del futur.

Part teòrica Fracàs escolar: Propostes de millora

- 33 -

 Els reptes dels professors

1. El desconcert del professorat
Charles Péguy va escriure en 1904:

Quan una societat no pot ensenyar és que aquesta societat no pot
ensenyar-se; és que té vergonya, és que té por d’ensenyar-se a si
mateixa; per a tota la humanitat ensenyar, en el fons és ensenyar-se;
una societat que no ensenya és una societat que no s’estima, que no es
valora; i aquest és precisament el cas de la societat moderna.

Vull dedicar aquest apartat a analitzar les causes que, des del meu punt de vista
estan generant desconcert en els docents, desconcert que va acompanyat sovint,
de sentiments d'impotència, neguit i fins i tot angoixa, tal i com evidencia la gran
quantitat de baixes que s'estan produint darrerament en el sistema educatiu.

Abans de comentar els diferents motius que penso han conduït a la situació
actual, vull destacar que crec que la gènesi de tots ells radica en el fet que encara
no estigui contemplada la professió de professor de secundària com a tal, i com a
conseqüència les persones que hi accedeixen, tot i que siguin bons especialistes
en les seves matèries respectives, no disposen de les competències necessàries
per exercir aquest ofici. Aquest fet s'està fent més patent i visible actualment,
degut a la complexitat que va lligada a la democratització del públic escolar i al
major temps que els alumnes romanen a les escoles.

Els aspectes que comentaré a continuació estan íntimament lligats a aquesta
manca de professionalització:

� No tenir massa clar la necessitat del domini de competències transversals, a
més a més de les estrictament relacionades amb la seva disciplina, per a exercir
l'ofici de professor/a de secundària. En general, els professors (crec que aquest
fet està més aguditzat en els professors d'universitat) no disposen d'uns ciments
sòlids en matèries com pedagogia, psicologia, comunicació... que com ja havia
comentat en l'apartat de formació inicial del professorat, són indispensables per a
l'ensenyament. Crec que de ben poc ens serveix el domini de les nostres
respectives matèries, si no disposem d'eines que ens permetin mantenir l'ordre a
la classe, aconseguir que els alumnes s'impliquin activament en el procés
d'ensenyament/aprenentatge i que les famílies col·laborin amb la tasca educativa
de l'escola. Aspectes com integrar en un curs anual un alumne procedent d'altre
continent, que no parla cap llengua coneguda pel professor, o acollir a classe
alumnes amb problemes greus d'aprenentatge s'ha convertit en allò més habitual
en moltes escoles; aquest fet ha provocat un major número de reptes amb què els
professors s’han d’enfrontar. Per tant, cal que desenvolupem noves competències
que permetin aconseguir aquests reptes. En relació aquest punt, vull destacar que
el problema s'agreuja pel fet que sovint es manifesta una resistència a admetre

Part teòrica Fracàs escolar: Propostes de millora

- 34 -

que les competències anteriorment esmentades són del tot necessàries, i es
continua pretenent que fórmules que en altres temps havien "funcionat"(si
entenem per funcionar, la manca de conflictes greus i un ensenyament basat
molts cops en la memorització a curt termini d'una gran quantitat d'informació), es
continuïn aplicant en l'actualitat; tot i que la realitat ens mostra molts cops a còpia
de decepcions, que ja no són efectives.

� Manca de claredat sobre els objectius a aconseguir: La democratització de
l’ensenyament, ha introduït a les escoles secundàries alumnes que abans
entraven directament en la vida activa. Ja ha finalitzat l'època en què els
representants del públic escolar eren partidaris (ells o les seves famílies) de la
cultura escolar que no dificultaven en excés la nostra tasca. Actualment els
programes estan dissenyats pensant encara en alumnes que volen aprendre, tot i
que la realitat mostra als professors que aquesta condició prèvia manca en molts
d’alls; això fa que molts professors de secundària es plantegin actualment les
següents qüestions: què hem d'ensenyar?, Com ensenyar? L'aprenentatge de tots
els alumnes en edat escolar és un dret indiscutible, però no ho és també un dret
dels professors el poder ensenyar? ha d'anar unit (tal i com semblen demostrar
les proves que s'hi han fet al respecte), un retrocés en el rendiment acadèmic al
fet d'haver aconseguit democratitzar "l'assistència" a l'escola? Quins són els
especialistes que han de marcar les directrius generals en matèria d'educació?
Fins a quin punt l'escola (els docents) han d'assumir l'educació en temes
transversals com educació en valors, educació per a la salut, educació per a la
ciutadania... per als què no estaven preparats ni en molts casos conscienciats? La
societat no està delegant massa responsabilitats a l'escola, a canvi de no res? La
manca de consens a l'hora de donar resposta les anteriors qüestions, així com el
fet que en el nostre "ofici", tothom pot fer allò que bonament creu o allò que
bonament sap, ens fa sentir sumits en una indefinició contínua sobre allò que
hem d'aconseguir.

� Un altre dels aspectes que voldria comentar, és la gran distància entre els
valors que potenciava la societat dels que ara fem d'educadors, amb els que
potencia la societat actual. Crec que en pocs anys s'han produït canvis
espectaculars: avenços tecnològics com la popularització d'internet, de la telefonia
mòbil, trencament de barreres geogràfiques... que han incidit d'una manera crucial
en l'educació dels nostres joves. Cap educació es pot valer ja de l’evidència, per
tant ha d’afrontar d'una forma oberta la contradicció entre els valors que afirma i
els costums existents. Mai hi ha hagut un contrast tan gran entre la misèria del
mon i allò que es podria fer amb les tecnologies, els coneixements, els mitjans
intel·lectuals i materials de què disposem. Vivim en una societat on misèria i
opulència, privacions i malgastaments conviuen de forma igualment insolent que a
l’Edat Mitjana. I tal com diu Perrenoud (2004): "Com es pot ensenyar serenament
a una societat com aquesta? I com no ensenyar-la? Les competències
necessàries dels professors de l’ensenyament públic són incomparables. Com
reconèixer l’estat del mon, explicar-lo, assumir-lo fins a cert punt, sense acceptar-
lo ni justificar-lo? Com prevenir la violència en la societat si es tolera en el recinte
escolar? Com apreciar la justícia si no es fa a classe? Com inculcar el respecte
sense encarnar aquest valor diàriament? El “fes com et dic, no com jo faig”
gairebé té possibilitats de canviar les actituds i les representacions dels alumnes".
També B. Prot (2004), comenta quelcom al respecte: "L’escola és el lloc on avui

Part teòrica Fracàs escolar: Propostes de millora

- 35 -

dia es cristal·litzen el malestar de l’individu i el malestar d’una societat. El fracàs
escolar és el reflex del fracàs d’una societat que no ha sabut preveure. L’escola,
com a lloc on el conjunt de la societat es troba i té temps per parar-se , una mitja
de set hores diàries, durant varis anys, és per excel·lència, el lloc on s’expressen
els rebuigs i les dificultats per viure en un sistema que es desgasta". Amb aquesta
perspectiva, és del tot impossible que els nostres alumnes valorin el mateix que
nosaltres, ni tan sols que s'adonin de les possibilitats que tenen a l'abast. Era
inevitable doncs, no ja un xoc generacional, que sempre ha estat, sinó un xoc
sobre aspectes que tenen un significat diferent per als dos sectors; així paraules
com esforç, il·lusió, superació, fins i tot allò més materialista de treballar o estudiar
avui per gaudir demà, tenen una altra connotació per als nostres joves. Per tant,
ens toca a nosaltres com a educadors, entendre aquest canvi de mentalitat sense
jutjar-la excessivament, ja que nosaltres hem construït la societat que els ha
marcat; i amb l'acceptació d'aquesta realitat com a punt de partida, canviar de
discurs i començar a oferir-los allò que els ha mancat en la seva educació.

� L'excessiva successió de reformes: en poc temps s'han produït un seguit de
reformes que s'han instaurat des del meu punt de vista, seguint més criteris
polítics, que no pas derivats d'un debat previ i profund sobre educació, assessorat
per experts en la matèria. A més, crec que canvis filosòfics com per exemple, els
que propugnava l'antiga LOGSE necessitaven d'un procés de formació contínua
(la formació que vam rebre tots els professors va ser, des del meu punt de vista
insuficient) i de conscienciació prèvia. Tot això ha produït en els docents allò que
Perkins (1998), anomena “la síndrome del salvador”, els quals símptomes serien
d'una banda, la cerca contínua de nous mètodes, noves propostes
d’ensenyament/aprenentatge que solucionin ràpidament els problemes que
actualment pateix l’educació, i d'altra la similitud entre les trajectòries que
segueixen aquests nous mètodes o reformes: primer se’ls acull amb esperança,
després se’ls ataca o se’ls responsabilitza de tots els mals i finalment es
tribialitzen. En The New Meaning of Education Change, Michel Fugan fa
referència a la racionalitat dels professors i a la postura que assumeixen davant
una innovació: “les raons per les quals els professors rebutgen moltes reformes
són exactament tan racionals com les dels defensors que les promouen”. Fugan,
destaca alguns dels criteris que els professors utilitzen espontàniament quan
jutgen una innovació:

o És necessari aquest canvi?
o Hi ha una necessitat real d’aplicar-lo?
o Interessarà als estudiants?
o Tindrà els efectes desitjats?
o Està clar, el que jo com a mestre, he de fer?
o D’on trauré el temps, l’energia i l’habilitat necessària per fer-lo?
o Què passarà amb els conflictes que sorgeixin entre els programes

d’estudis?

A aquests criteris, jo afegiria els següents sentiments:
o Desconfiança de la seva possible eficàcia
o Cansament degut al fet que estem en una època en què ens ha tocat

engegar moltes propostes, sense haver observat millores aparents.
o Sensació de fer de "conillets d'Índies" en relació al munt d'assaigs que

s'estan produint en matèria d'educació.

Part teòrica Fracàs escolar: Propostes de millora

- 36 -

o Enyorança d'altres èpoques en què no es qüestionava contínuament la
nostra tasca, i tot era blanc o negre.

� La manca de formació específica per assumir càrrecs de direcció en la
docència. Seguint el mateix criteri que he apuntat abans sobre la formació dels
professors en aspectes transversals relacionats amb l'educació, crec que calen
unes competències per ocupar els càrrecs directius. Dues són les raons que des
del meu punt de vista, fan necessària aquesta formació específica per accedir-hi:
d’una banda, per desenvolupar amb eficàcia la tasca, i d’altra per oferir credibilitat
a la resta de professors. Actualment, amb la complexitat del sistema educatiu, tant
un cap d'estudis, com un coordinador pedagògic o qualsevol altre càrrec
necessiten unes competències específiques, de la mateixa manera que en
qualsevol empresa se solen adjudicar càrrecs a persones formades o que hagin
demostrat capacitat per ocupar-los. A aquesta manca de formació, s'hauria
d'afegir l'obstacle que representa el fet que molts cops accedeixen a aquests
càrrecs, persones que volen garantir d'aquesta manera la seva estabilitat laboral o
la seva permanència en el centre, i si bé, des del punt de vista humà és del tot
comprensible, a nivell professional penso que no és un bon criteri , ja que
potencia l'agrupació de persones amb objectius i punts de vista molt diferents, la
qual cosa pot dificultar la idea d'equip amb un projecte comú per endegar.

� Oferir un ensenyament de qualitat per a tothom: Com aconseguir ser fidels al
currículum, atendre les necessitats de tots els nostres alumnes, mantenint al
mateix temps un cert ordre a la classe? Aquesta, potser és la qüestió que
actualment més preocupa tots els professors. No hi ha receptes, no hi ha pautes,
únicament disposem d’experiències aïllades que s’atreveixen a provar sota el risc
de renunciar (com a mínim en part) a algun dels aspectes que he citat al principi.
Les dificultats que, des del meu punt de vista, obstaculitzen més la consecució
d'aquest repte són:

o La major part de les escoles són valorades pels seus resultats
acadèmics, i per la seva absència de conflictes (violència...), és a dir, hi
ha una mena de contradicció entre el discurs idealista de pluralitat,
atenció a la diversitat, aprendre a conviure, i allò que realment la
societat, els pares volen, que en definitiva és que els seus fills surtin ben
preparats per cursar a ser possible estudis superiors, i que l’escola on
hi cursen estudis no sigui gaire problemàtica.... Això condueix a
l'establiment d'un ranking entre “bones escoles” i “escoles conflictives”
que no obeeix als esforços o les línies pedagògiques dels centres
respectius, sinó més aviat als llocs on s'hi ubiquen, i en conseqüència a
les problemàtiques locals de les diferents zones. Els professors saben
que les demandes exteriors i la valoració de la seva feina té més relació
amb aspectes com: els resultats immediats, que queden reflectits en
unes notes de selectivitat (per posar un exemple), que no pas en les
tasques pedagògiques i en els esforços que en moltes ocasions s'han
de fer per aconseguir que tots els alumnes aprenguin. Aquesta valoració
externa sobre la façana de l' educació va minant de mica en mica
l'idealisme de molts professors i els va submergint en una pràctica més
pragmàtica.

o La creixent pluralitat de l’alumnat implica una major diversificació de les
formes com aprenen els diferents alumnes, segons: la seva ment, les
intel·ligències que més han desenvolupat (seguint les idees de Gardner
sobre les intel·ligències múltiples), o segons la importància que atorguin

Part teòrica Fracàs escolar: Propostes de millora

- 37 -

als diferents tipus de coneixements. Aquesta major diversitat de
l'alumnat, no ha anat acompanyat d’una diversificació dels mecanismes
d’ensenyament/aprenentatge que encara són molt uniformes i adreçats
a un públic del què resten pocs representants, i per tant romanen del tot
desfasats.

� Cal un replantejament de l’avaluació; des del meu punt l’avaluació ha de
convertir-se en una veritable eina d'ensenyament/aprenentatge, una eina que
proporcioni tant als professors com als propis alumnes, un coneixement més
profund sobre els punts forts i febles d'aquests; amb l’objectiu principal
d’aconseguir una evolució positiva de l'aprenentatge de tots els alumnes, prenent
en tot moment com a punt de partida la seva situació concreta en relació a
l'aprenentatge.

� Manca de compensacions: com ja he dit en l'apartat de formació inicial,
Perrenoud (2004), en el seu llibre "la pràctica reflexiva en l'ofici d'ensenyar", ens
recorda que Freud deia que l'ensenyament, juntament a la política i la teràpia eren
tres oficis impossibles, ja que en aquestes feines, el fracàs és quelcom que mai es
pot excloure a priori. Si a això afegim el fet que manca un coneixement i un
"reconeixement " de la nostra tasca, ja que allò que més es valora, com he
apuntat en el punt anterior, són uns resultats acadèmics, i una absència de
conflictes, quan en l'actualitat aquests aspectes representen una part (tot i que
molt important) de les moltes competències que es treballen des de l'escola. Els
alumnes tot i que solen ser força legals, estan en una edat i situació que els
impossibilita molts cops adonar-se de la nostra dedicació. És del tot comprensible
doncs que els professors se sentin sovint més com a voluntaris que dediquen
moltes energies sense esperar res a canvi (cosa que és molt lloable però crec que
no ha de ser la finalitat de la nostra feina), que no pas com a professionals que
estan desenvolupant una tasca amb resultats visibles i en consonància amb els
esforços realitzats.

� Manca de referents: crec que l'ensenyament és un dels àmbits on es pot
realitzar el mateix "ofici" amb dedicacions del tot diferents, sense que aparentment
es noti res. Així, on pot trobar postures que van des d'una implicació i compromís
màxims, fins una dedicació superficial que pot derivar en la llei del mínim esforç.
El problema radica en què, de vegades, ni els esforços realitzats ni la seva manca
es tradueixen en fets observables (almenys a curt termini), com el progrés o no
progrés dels alumnes, el reconeixement de la inspecció i més important encara el
reconeixement de la societat que molts cops jutja superficialment la tasca docent,
tot basant-se en informacions sensacionalistes de la premsa que, des del meu
punt de vista mai ha tractat en profunditat el tema de l'educació. Aquest fet pot
traduir-se en una manca d'al·licients, tret de la pròpia compensació moral, per a la
realització d'una feina ben feta i, si a això afegim el fet que els docents som força
reticents a acceptar crítiques o suggeriments, els dits "viu i deixa viure" o "cada
maestrillo tiene su librillo" són totalment aplicables a la forma de fer de molts
professors, amb la conseqüent devaluació de la qualitat de l'ensenyament que es
vol oferir.

� Resistència a reconèixer els propis errors: Un docent ho té difícil per
rectificar els seus errors ja que actua davant un públic que no sempre és fàcil, els
seus alumnes, i a través de les representacions que transmeten els seus pares i

Part teòrica Fracàs escolar: Propostes de millora

- 38 -

la resta de professors de l’escola. En un ofici com el nostre, en què les relacions
humanes són bàsiques i degut al fet que els nostres interlocutors "els alumnes",
es troben en una posició diferent a la nostra, els que hem de mostrar unes
habilitats per manegar les diferents situacions que puguin sorgir, som els
professors. És per això, que és necessari que utilitzem processos d'autoreflexió
sobre aquells aspectes de la nostra manera de fer, o de ser, que incideixen en les
relacions humanes amb els nostres alumnes. És important tal com diu Perrenoud,
2004, saber reconèixer quan hem mantingut una postura inadequada, quan hem
actuat amb indiferència o fins i tot amb imprudència, quan hem mostrat una
impaciència excessiva, quan hem estat sota la influència d’un pessimisme o
optimisme exagerats, quan hem comès una indiscreció injustificada, una falta de
tolerància o de justícia, un fallo d’anticipació o de perspicàcia..., en definitiva
d’actituds i pràctiques relacionades amb la nostra tasca docent. En altres oficis
sobre l’humà, aquestes reflexions solen estar supervisades per algú que ajuda el
professional a no menysprear-se, en canvi la major part dels professors estan
condemnats a treballar sobre si mateixos en soledat o, alguns cops amb altres
companys.

 Símptomes de “la síndrome” del professor de secundària
Aquests i altres aspectes han configurat una sèrie de símptomes d'allò que he
anomenat "síndrome del professor de secundària":

� Treballar sense tenir massa clars els objectius a aconseguir

� Oferir resistència a processos d'autocrítica

� Acceptar de mal grat les indicacions o suggeriments d'especialistes o
professionals del mateix àmbit.

� Patir sovint episodis d'inseguretat, incapacitat i victimisme.

� No estar gaire conscienciats de la necessitat d'un procés de formació
contínua que ens ajudés a donar resposta als reptes que imposa la situació
educativa actual.

� Resistència a les innovacions o als canvis d'estratègies, tot i que la pràctica
habitual romangui desfasada.

� Tenir la sensació de treballar en solitari sense l’arropament d'un pla o
programa col·lectiu.

� No reconèixer com a tècniques professionals, algunes estratègies o habilitats
que facilitarien la tasca docent.

� Manca freqüent de la satisfacció que deriva d'una feina ben feta (per la
manca de resultats visibles).

� Cansament prematur i manca d'il·lusió, tot considerant ineficaces moltes de
les activitats que formen part de la feina (reunions, claustres...)

Part teòrica Fracàs escolar: Propostes de millora

- 39 -

A aquest decàleg de símptomes que he assenyalat, afegiria alguns dels aspectes
que Perrenoud (2004) diu sobre la pràctica pedagògica:

Confronta sempre l'altre, el qual persegueix els seus propis objectius i
roman, en part imprevisible.

Procedeix d'un ofici impossible, en què el fracàs és sempre possible i de
vegades probable.

Participa sempre en una trobada de cultures (segons la classe social,
l'edat, el sexe i la comunitat de pertinença) que porten a sobre tots els
individus, en part sense saber-ho.

Es confronta a la diversitat irreductible dels alumnes, de les seves
famílies i de les seves cultures.

Mobilitza tots els sentiments humans (amor, sol·licitud, solidaritat,
valentia i sacrifici, així com por, narcisisme, gust pel poder...)

Té una relació amb el saber construïda des de la infància del
professor/a, segons les seves experiències escolars, la qual té un paper
essencial en la transposició didàctica i la tria de les activitats.

Es caracteritza sovint per una sobreestimació del pes dels sabers, i una
subestimació en les altres competències dels actors, en les interaccions
que es produeixen a les classes.

Permet més que d'altres pràctiques professionals, l'expressió de la part
de bogeria i dels valors que cadascú porta.

Està estretament vigilada i al mateix temps, és summament invisible.

S'exerceix en una cultura professional molt individualista

No ofereix moltes referències externes als practicants per tal que puguin
jutjar objectivament el valor d'allò que fan.

Obliga cada cop més a realitzar tasques de cooperació amb d'altres
adults, pares, assistents socials, psicopedagog/a.

Manega constantment valors i normes, administra la justícia, interpreta la
política de l'educació.

Està carregada de contradiccions insuperables de la societat, en matèria
d'instrucció i d'educació.

Tots aquests trets representen una mostra de la complexitat de la docència, una
feina basada en les relacions humanes, i com a tal carregada de contradiccions.

Part teòrica Fracàs escolar: Propostes de millora

- 40 -

2. Propostes d'actuació

A continuació presento un seguit de suggeriments, dels què en destaco la
necessitat de convertir la feina de professor/a de secundària en una veritable
professió a la què únicament es pogués accedir amb una formació inicial
adequada, i tot mantenint al llarg dels anys que on dediqui a l'ensenyança, una
formació contínua que permeti als professors inscriure's en un procés de contínua
evolució, per tal de poder donar resposta a les necessitats de cada moment.

A. Cap a una professionalització del nostre
ofici
És evident que la feina de professor és actualment, una feina de camp, on és del
tot necessari estar inventant contínuament noves eines. Cada dia ens podem
trobar amb una situació per a la qual no estàvem preparats. Hem de ser capaços
de controlar allò imprevisible, sobretot des del punt de vista dels alumnes.

Actualment, no ens basten els programes ja dissenyats, ni tan sols les directrius
que trobem en els llibres de text; sovint estem forçats a fer-hi tries i adaptacions.
Aquest fet, d'una banda ens complica la nostra tasca, però també fa que el nostre
treball es faci més interessant i més professional. Es tracta d’una gran
oportunitat: els alumnes en canviar de perfil, ens han fet reflexionar sobre la
professionalització d’aquesta feina. Fins fa relativament pocs anys, ens era
suficient el domini d'uns continguts que adreçàvem a un públic predisposat a
assumir-los, per tant, no ens eren necessaris algunes competències
(coneixements de psicologia, tècniques de dinàmica de grup, domini de la
comunicació...) que actualment han esdevingut imprescindibles. Els esforços que
els docents estem realitzant (sempre que estem disposats a evolucionar i a deixar
d'enyorar el passat), serviran per tal que el nostre ofici esdevingui una veritable
professió.

Tal i com diu B.Prot (2004):

L’immovilisme que ha imperat en el mon de l’educació, ha durat massa
temps, i, tot i que des de fa unes dècades s’han posat en funcionament
equips pedagògics, mai han comptat amb el recolzament del sistema o
amb un qüestionament en profunditat d’aquest sistema i de les
formacions. Ha estat necessari, que aquest canvi hagi provingut dels
propis actors. Tant els alumnes com els professors, han de sortir del seu
conformisme i de la seva comoditat trista i apagada...

(...)Fa trenta anys, la selecció i el sistema d’aprenentatge donaven
resultats globalment satisfactoris. El fracàs escolar existia però, en no
haver dificultats per trobar feina permetia a cadascun trobar el seu camí
en un moment o altre. L’acollida de tots els alumne a les escoles hauria
d’haver induït la utilització d’eines relatives a la heterogeneïtat dels

Part teòrica Fracàs escolar: Propostes de millora

- 41 -

nivells que permetessin l’adquisició d’eines metodològiques a aquells
que les necessiten. Però, suprimint qualsevol selecció, s’ha continuat
treballant amb els mateixos mètodes, els mateixos programes, el mateix
vocabulari... propis d’una pedagogia elitista.

Tot i que en aparença sembla que hi hagi hagut una gran evolució (equips
docents, equips pedagògics, coordinació d'ESO...), si analitzem en profunditat
algunes d'aquestes "innovacions", ens adonarem que allò que més ha canviat ha
estat la façana, adornada amb noms que alguns cops únicament decoren
aquestes aparents noves formes de funcionament, i que serveixen per mantenir la
falsa creença que la nostra tasca difereix molt d'aquella que s'utilitzava en altres
èpoques. A continuació analitzaré alguns d'aquests aspectes:

� Per exemple, què significa la noció d’equip docent?, tot i que ens reunim
periòdicament, continuem treballant de forma massa aïllada; a més, ens podem
permetre el luxe de mantenir punts de vista totalment diferents sobre aspectes tan
importants com: els objectius a aconseguir, els criteris d'avaluació, els criteris de
disciplina..., seria impensable en d'altres feines on sigui necessari el treball en
equip, que tothom funcionés seguint criteris diametralment oposats, com passa
alguns cops en l'educació.

� Un altre aspecte que mereix una anàlisi és la relació pares-professors, els
professors "acusem" els pares de deixar en mans de l'escola aspectes educatius
que pensem que els hi pertoquen; d'altra banda, ells s'han tornat més exigents, se
senten consumidors de l'escola, amb la qual cosa es veuen en cor de qüestionar, i
fins i tot moltes vegades de desautoritzar algunes accions dels professors, quan
paradoxament no s'atreveixen a fer-ho amb algunes actituds dels seus fills; altres
pares s'han desentès totalment, i han deixat en mans de l'escola el temps i
l'educació que ells no poden o no volen (en cas que hagin prioritzat altres
aspectes) donar. A més, hem de considerar tal i com diu B. Port (2004), que la
relació pares/professors és en molts casos, la trobada entre dues cultures: d'una
banda, els pares durament confrontats amb el context soci - econòmic actual, i
d’altra banda els professors que mai han abandonat l’escola on han tingut èxit.
Actualment es demana als professors que eduquin en la realitat del món, és a dir,
que vagin més enllà de l’ensenyament formal. Ara bé, com respondre plenament a
aquesta expectativa sense haver exercit les seves competències en altre camp
professional que no sigui el de l’escola?

� Les relacions dels professors amb els psicòlegs escolars, pedagogs,
professors de suport...es troben amb molts obstacles. Moltes vegades hi ha un
desconeixement mutu i molta manca d’informació sobre les feines que fan
aquests professionals, quan s’hauria de treballar d'una forma complementària i
cooperativa al servei d’una complexitat. Degut a la nostra individualitat, mantenim
una cultura de delimitació de parcel·les, i aquesta delimitació és freqüentment poc
generosa, o si més no poc equitativa; massa sovint ens volem desentendre
d'alumnes amb problemes de tot tipus, intentant adjudicar-los als professionals de
suport, amb l'excusa que ells són els especialistes.

� La nova generació ha de ser formada amb nous esquemes de pensament,
de maneres de ser, d’existir, d’avançar. Però no hi estem preparats. Per tant, és

Part teòrica Fracàs escolar: Propostes de millora

- 42 -

imprescindible una formació paral·lela, i fins i tot prèvia a les reformes que es
succeeixen cercant fórmules màgiques que solucionin tots els problemes, quan
únicament aconseguirem avançar quan els professors vegin la necessitat de
canviar individualment i en equip.

Per tant és del tot urgent començar a contemplar l'educació secundària com a una
professió, i que, com a tal, per accedir-hi calgui una formació inicial que s'haurà
d'anar actualitzant i renovant a l'igual que en altres professions, al llarg del temps.
Aquesta formació ha de garantir l'adquisició d'un seguit de competències,
tècniques i estratègies per exercir-la. Si partíssim d'aquest aspecte com a
premissa, s'aconseguiria donar-li un caire més vocacional, que no pas una sortida
laboral a les llicenciatures o carreres tècniques, que tot i que hagin proporcionat
sabers específics no han preparat per a la professió de l'ensenyament. Al seu
torn, el fet d'accedir-hi a la docència amb coneixement de causa, i amb una
veritable vocació evitaria moltes frustracions i desenganys. Mentrestant, el
veritable canvi de l'escola s'està generant en aquelles escoles que presenten
dificultats greus i on els professors han estat forçats a canviar els seus
esquemes, tot situant en el centre de l'aprenentatge, l'alumne. Aquests professors
són els que realment estan donant altre sentit al nostre ofici, l'estan
professionalitzant.

B. Formació contínua del professorat
Si l'escola representés un mon estable, la pràctica del nostre ofici hauria de ser
suficient per mantenir les competències essencials per tal de exercir correctament
i fins i tot millorar la nostra tasca docent, però el nostre ofici està canviant
contínuament de públic i en conseqüència de pràctiques
d'ensenyament/aprenentatge que s'hi adeqüin; per tant, cal una contínua
adaptació de les nostres competències a les noves situacions, i fins i tot és fa
necessari en moltes ocasions construir noves competències que donin resposta a
situacions inèdites en altres temps.

Perrenoud (2004), diu al respecte: "Formar-se no és tal i com podria semblar des
d'una visió burocràtica, assistir a cursos, tot i que sigui de forma activa; és
aprendre, canviar a partir de diferents mètodes personals i col·lectius
d'autoformació. Entre aquests mètodes, es poden anomenar la lectura,
l'experimentació, la innovació, el treball en equip, la participació en un projecte
institucional, la reflexió personal regular o la simple discussió amb els companys".

Aspectes que dificulten la formació contínua

En relació aquest procés de formació contínua ens podem trobar amb resistències
per part d'alguns professors que jo atribuiria a les següents causes:

� Dicotomia instrucció/educació: Molts professors, tot i que estan patint el fet
que la seva pràctica no s’adapta a les necessitats actuals, és resisteixen a veure
com a una necessitat el fet de reciclar-se en temes de pedagogia, psicologia, i en
general en totes aquelles competènciesles competències necessàries en
qualsevol professió on les relacions humanes juguen un paper important.

Part teòrica Fracàs escolar: Propostes de millora

- 43 -

� Dicotomia teoria/pràctica. Molts professors que en un principi havien fet
l’esforç d’apuntar-se a cursos de formació, han tingut la sensació que els termes
en què parlava el formador/a no tenien res a veure amb els problemes que
habitualment es troben a les aules; i que moltes de les metodologies proposades
pels “teòrics”, difícilment són aplicables en el si de la seva escola. Segons el meu
punt de vista, i tal i com he apuntat en l'apartat de la formació inicial, la formació
l’han de dur a terme persones que conjuguin una preparació teòrica amb unes
vivències actuals i realistes dels problemes que existeixen a les aules.

� Dicotomia polítiques educatives/tendències actuals en ciències de
l’educació. Des del meu punt de vista, i tal i com he assenyalat en l’apartat de la
formació inicial, el disseny de les reformes (que s’estan succeint massa
ràpidament), i dels currículums corresponents, obeeix més a les ideologies dels
partits polítics que de torn, que no pas a les idees que es deriven dels darrers
avenços en temes educatius. Aquest fet provoca una desconfiança en el
professorat que observa com van canviant les tendències educatives en funció del
partit corresponent.

Proposta d’actuació

La proposta que crec que podria ser viable per tal de pal·liar aquestes dificultats
seria la d'instaurar un procés de formació contínua en els propis centres. Penso
que és molt important el fet de reflexionar sobre la pràctica docent, des del propi
context. Louise Stoll, Dean Fink i Lorna Earl, 2004 comenten que un procés clau
en el desenvolupament d'una comunitat d'aprenentatge és assegurar que no es
tracti d'experiències individuals o aïllades, sinó un aprenentatge professional
col·lectiu continu, en què els docents aprenguin de la pràctica (Ball i Cohen,
1999), en comunitats de pràctica (Wenger, 1998). Són essencials aprofitar les
oportunitats per tal que els docents aprenguin, processin i comprenguin les seves
experiències d'aprenentatge de forma conjunta. Una sola qüestió ben orientada,
plantejada en una reunió de professors, pot endegar tot un diàleg d'aprenentatge.
Per exemple, què volem dir quan parlem d'avaluació per a l'aprenentatge?
Segons Smylie, 1995, les oportunitats per tal que docents treballin i aprenguin
junts formen part d'un "entorn escolar d'aprenentatge òptim". Aprendre és
quelcom social, els equips d'aprenentatge poden formar-se, per exemple, per
explorar com les estratègies del pensament poden incorporar-se millor en el
currículum escolar. Peter Cuttance (2001) i els seus col·laboradors van descobrir
que pràcticament el resultat més important del Projecte Innovacions i Millors
pràctiques, en què varen participar 107 escoles, era el de formació dels docents:

Les innovacions més importants incorporaven equips docents que
aprenien "treballant" amb nou coneixement; i en el procés, milloraven la
seva comprensió de les necessitats i capacitats d'aprenentatge dels
seus estudiants. En aquests "equips d'aprenentatge", els docents duien
a terme una gran varietat de papers. Els models de desenvolupament
professional basats en la disseminació d'informació són inadequats per
donar recolzament els professors en el seu paper en la societat del
coneixement emergent. L'aprenentatge professional requereix un

Part teòrica Fracàs escolar: Propostes de millora

- 44 -

compromís actiu, i treballar en el coneixement que està sent
desenvolupat pels docents. (Stokes i Cuttance, 2001).

Stoll i Fink (1996) afirmen que quan van participar en el Projecte d'Escoles
Eficaces de Consell d'Educació de Halton en Ontario, la formació professional
més eficaç sempre incloïa components sobre avaluació, comprensió i gestió del
canvi al llarg del temps, resolució de conflictes, la influència de la cultura escolar,
lideratge i construcció d'equips, a més van arribar a la conclusió que el temps
social que van passar junts va ser tan important com el contingut de
l'aprenentatge, i que el desenvolupament professional d'alta qualitat es construeix
sobre aquesta base.

Des del meu punt de vista, les avantatges d'instaurar un procés d'aquest tipus en
el propi context, radicarien en el fet que, mentre la formació contínua fora del propi
centre respon a un desig i a una tria individuals que separen el professor/a del seu
medi, una formació comú dins el propi centre, fa evolucionar el conjunt del grup
dins la pròpia realitat. A més crec que un procés de formació exclusivament extern
presenta els següents inconvenients:

o Pateix d’un desconeixement del context de cada centre.
o Sovint generalitza o proposa models que ni estan assumits pels

professors, ni de vegades es poden aplicar en el propi centre.
o En algunes ocasions és excessivament teòrica, i per tant provoca

desconfiança en aquells que realment es troben en situació de comentar
i suggerir.

Per tant, penso que s'ha d'apostar per un procés de reflexió i formació que parteixi
de les necessitats de cada centre, obert a altres experiències, i recolzat per
lectures i sessions puntuals d’experts en el tema. Aquest procés no està exempt
de riscos, ja que pot confrontar els professors si no es fa d'una forma molt
acurada. No obstant això, penso que paga la pena provar-ho ja que podria
reforçar una cultura de cooperació.

 Aspectes que s’han de considerar per endegar un
projecte d’innovació pedagògica

David Perkins (1998), dona un seguit de consells per tal que les innovacions
siguin viables, aquestes consideracions es poden aplicar a qualsevol procés de
formació o de canvis d'estratègies:

No ha d’incrementar la càrrega laboral del docent

Permet que els docents desenvolupin una tasca creativa

No imposa exigències extremes sobre les habilitats i el talent dels
docents.

Incorpora materials didàctics que reforcen l’ensenyament

No incrementa molt les despeses

Part teòrica Fracàs escolar: Propostes de millora

- 45 -

Acompleix moltes fites pedagògiques convencionals, com a mínim tan bé
com la instrucció convencional.

Es basa en una necessitat de canvi clar i evident per a tots els
participants.

Aporta una filosofia i un enfocament clars

És factible i útil dur-la a terme en el context

Compta amb els recursos necessaris (econòmics, humans...)

Implica més un desafiament que no pas una tasca difícil de realitzar.

S’ha de començar a poc a poc, però aspirant a incorporar moltes
persones i a realitzar grans canvis,

Es proveeix d’un assessorament extern durant un temps

Dins la institució, forma experts que tinguin entre d’altres funcions, la
responsabilitat d’orientar i entrenar els nous participants.

 Prioritza l’acció sense esperar que tots comprenguin o acceptin
aquestes accions des d’un principi.

Reconeix i comprèn que el compromís i l’avaluació evolucionaran
gradualment per a alguns membres de la institució.

Dona cabuda a “visionaris” que ofereixen una visió “idealista de com pot
ser el centre.

Comparteix el poder i evita que uns pocs tinguin el control absolut de la
innovació.

Reconeix que apareixeran problemes i oportunitats al llarg del camí i que
haurà de tractar-los a mida que apareguin.

Evita dependre en excés d’ajuts externs, ja que la desaparició dels
mateixos pot comportar el fracàs del programa.

Evita dependre en excés d’una o dues persones claus, tot distribuint els
coneixements especialitzats entre varis participants.

A aquestes propostes jo afegiria les següents:

� S'han d'evitar dicotomies del tipus: pràctica correcta/pràctica incorrecta, pro-
reforma (sigui quina sigui la reforma de torn) /antireforma, disciplina/laxisme, “bon
professor"/”mal” professor...

� S'ha de partir de la idea que s'ha de donar resposta a la situació actual, i per
tal motiu s'han de cercar propostes d'actuació basades en el present.

Part teòrica Fracàs escolar: Propostes de millora

- 46 -

� S'ha d'evitar el "victimisme", tot acceptant que la situació no és fàcil i tot
reprenent (en cas que s'hagi perdut) la il·lusió per l'ofici.

En definitiva un dels aspectes que s'hauria d'aconseguir amb la formació
contínua, és aprendre a “viure” els propis centres com a comunitats educatives,
implicant-nos tots, no ja únicament en els aspectes didàctics sinó en la pròpia
gestió i ideari dels centres, tot desenvolupant un seguit de competències com:
negociació, cooperació, esperit crític i predisposició positiva a investigar noves
formes de respondre al moment educatiu actual.

Pensem també que a mida que ens sentim més implicats en la nostra comunitat
educativa, podem incidir més en les polítiques educatives que estructuren el
nostre àmbit de treball. I així, entre tots aconseguiríem els tres requisits que
segons David Perkins (1997), ha de tenir una escola intel·ligent: "ha d’estar
informada, ha de ser dinàmica i ha de ser reflexiva (sensible i atenta amb les
necessitats de qui la integren, i on la presa de decisions estigui basada en el
consens que deriva del pensament i de la reflexió)".

Línies d'actuació per dur a terme la formació
contínua

En aquest apartat anomeno els objectius que des del meu punt de vista ha de
perseguir la formació contínua, així com la metodologia i alguns àmbits d’actuació.

 Objectius

� Impulsar i propiciar el debat educatiu en les escoles

� Aconseguir que un dels objectius dels projectes educatius de cada centre
sigui el d' actualització pedagògica del professorat i la pràctica reflexiva com a
eina indispensable en la tasca educativa.

� Buscar una persona o equip en els centres que s’encarregués de dinamitzar
la tasca pedagògica.

� Propiciar la col·laboració i l’intercanvi d’experiències entre els centres de la
mateixa zona.

� Aconseguir per part de l'administració hores lectives per dur a terme aquesta
formació contínua.

� Cercar espais de comunicació i diàleg

� Cercar persones adequades per dur a terme la formació, sempre partint de
les necessitats de cada centre.

� Aconseguir una predisposició positiva per part del professorat respecte la
formació contínua.

Part teòrica Fracàs escolar: Propostes de millora

- 47 -

� Aprofitar i explotar els potencials que ens ofereixen les TIC per dur a terme
aquesta formació.

� Rendibilitzar els nostres recursos

 Metodologia
La metodologia que proposo per dur a terme un procés de formació contínua en
els centres estaria estructurada en els següents aspectes:

1. Plantejament dels temes que han de ser objecte de reflexió, en concordància amb la
idiossincràssia de cada centre. A tall d’exemple mostro un seguit d’aspectes que
podrien ser motiu de reflexió
a. Prevenció de la violència a l’escola
b. L’alumne com a centre de l’aprenentatge
c. Motivació i aprenentatge
d. Eines que ens permetin combatre el fracàs escolar
e. L’avaluació com a eina d’ensenyament/aprenentatge
f. Educació emocional del professorat
g. El treball en equip
h. Elaborar o fer evolucionar dispositius que permetin atendre la diversitat
i. Cooperació família i escola
j. Rendibilitat dels recursos estratègics, materials i humans de cada centre (recursos

informàtics, experts en temes de psicologia o pedagogia...), dels què disposa el
centre.

2. Un cop triat l’aspecte que es vol treballar, el segon pas que proposo seria el de
buscar-hi aquelles coses que funcionen i aquelles que no ho fan (en cada centre). És
a dir, buscar els punts forts i febles del nostre centre respecte el tema en qüestió.
Crec que abans d’endegar qualsevol innovació, hauríem d’acostumar-nos a fer una
valoració o avaluació sobre l'eficàcia de les nostres actuacions en relació allò que
volem instaurar. No és pas qüestió de partir de zero, ni de construir unes
competències que no aprofitin allò que ben segur s'ha aconseguit en cada centre.

3. Formació (interna o externa) sorgida a partir de les necessitats detectades. Un cop
s’ha decidit el tema que es vol treballar, així com els punts febles i forts que hi
presenta el centre, crec que és quan s’ha de fer la demanda específica de formació
(en cas que es requereixi la intervenció d’un formador/a)

4. Proposta d’objectius concrets, un cop finalitzada la formació o la reflexió sobre el
tema, és moment de proposar-s’hi objectius concrets.

5. Canvi d’estratègies (si cal) i utilització dels recursos adients per aconseguir els
objectius.

 Àmbits d’actuació
En relació a les línies d'actuació o el tipus de competències que des del meu punt
de vista s'haurien de prioritzar en aquesta formació contínua, les he agrupades en
els següents àmbits:

Part teòrica Fracàs escolar: Propostes de millora

- 48 -

� Coneixements sobre psicologia de l'adolescència, destacant el fet que en
cada moment, els adolescents presenten trets que estan marcats per la societat i
el moment què viuen. Per tant crec que hem de fer un esforç d'aproximació a la
seva realitat: els seus esquemes, els seus valors, les seves inquietuds..., i així
aconseguiríem una comunicació que utilitzés un llenguatge intel·ligible per a
ambdues parts. En aquest apartat inclouria matèries com dinàmiques de grup,
tècniques de resolució de conflictes...

� En un segon bloc inclouria activitats adreçades a actualitzar els professors
sobre les noves propostes d'ensenyament/aprenentatge que intenten donar
resposta a la creixent pluralitat i complexitat del públic escolar. Crec que els
professors han de conèixer i provar noves estratègies que els permetin
desenvolupar la seva tasca d'una forma més adaptada a la situació actual. En
aquest apartat figurarien temes com: ensenyament cooperatiu, el contracte
didàctic, l'ensenyament/aprenentatge dins el marc de les intel·ligències múltiples,
l'avaluació com a eina d'ensenyament/aprenentatge..., i d'una forma molt especial
dispositius de diferenciació que permetin el tractament de la diversitat. Respecte
aquest darrer punt, penso que cal treballar per tal que cada alumne millori i
evolucioni considerant el seu punt de partida. Per tant, considero que hem
d'aprendre a cercar situacions concretes d'aprenentatge que siguin òptimes per a
ell. Per treballar segons aquesta premissa cal trencar amb la pedagogia frontal: la
mateixa lliçó, els mateixos exercicis per a tothom; però sobretot aconseguir una
organització de treball i uns dispositius didàctics que situïn regularment cada
alumne en una situació òptima. Per tant hem d'acostumar-nos a aquests nous
esquemes d'actuació pedagògica, i tal com diu Perrenoud (2004), "hem de trobar
un punt entremig entre una ensenyança frontal ineficaç i una ensenyança
individualitzada impracticable, i això implica organitzar de forma diferent el treball
a classe, facilitar la comunicació, crear nous espais/temps de formació, jugar a
una escala més ampla amb les agrupacions, les tasques, els dispositius didàctics,
les interaccions, les regulacions, l’ensenyança mútua i les tecnologies de
formació". És a dir, hem d'utilitzar tots els recursos disponibles, jugar amb tots els
paràmetres per tal d’organitzar les interaccions i les activitats de tal forma que
cada alumne s’enfronti regularment (o el més sovint possible) a les situacions
didàctiques més productives per a ell. Aquesta proposta de pedagogia
diferenciada porta implícit deixar de considerar el professor com a centre de totes
les situacions d'aprenentatge. Treballar per planificacions setmanals, la utilització
d'eines autocorrectives i programes interactius, organitzar l’espai en racons o
tallers, cobren una gran importància en aquest tipus de pedagogia. Hem de
prendre consciència que la situació actual ens porta a contribuir a l’esforç de
desenvolupament d’aquests mètodes o d’altres nous, tot acceptant la incomoditat
que ens representa trencar amb allò que estem més acostumats a fer i sense la
garantia de comptar amb receptes infal·libles.

� En un tercer àmbit inclouria tècniques de comunicació i representació
escènica. Sempre he cregut que la tasca educativa tenia competències similars a
aquelles que han de disposar els actors/actrius, així com les competències que
mostra un director de qualsevol obra (sigui cinematogràfica, teatral o musical), ja
que cada cop es farà més necessària l'alternança dels discursos magistrals amb
activitats d'ensenyament/aprenentatge en què els alumnes siguin protagonistes
actius seguint les pautes que els donin els seus professors. En aquest apartat

Part teòrica Fracàs escolar: Propostes de millora

- 49 -

tractaria temes com els requisits per a una bona comunicació oral (l'entonació, la
intel·ligibilitat del discurs, el to de la veu..), la mirada, el gest, l'actuació oportuna,
la capacitat de respondre davant situacions imprevisibles. En definitiva, sobre
l'adquisició de totes aquelles habilitats que tal i com vaig anomenar en el capítol
de la formació inicial (dins l'apartat del tacte pedagògic), crec que són
indispensables per a la docència.

� Noves tecnologies: Un altre aspecte que considero molt important és que
ens familiaritzem més amb les noves tecnologies i que aprofitem les possibilitats
que ens ofereixen. En relació aquest punt vull anomenar un títol que va sortir en el
suplement informàtic de l'Hebdo, desembre 1997,p.12: " Si no es posa al dia,
l'escola es desqualificarà" aquesta frase va donar peu a Patrich Mendelshon,
responsable de la unitat de tecnologies i ciències de l'Educació de la universitat de
Ginebra a formular dues propostes:

o "Els nens neixen en una cultura en què es clica, i el deure dels
professors és integrar-se en l'univers dels seus alumnes".

o "Si l'escola ofereix una ensenyança que ja no resulta útil en l'exterior,
pateix el risc de desqualificar-se. Per tant, com voleu que els nens hi
confiïn."

� Ometre les noves tecnologies en un referencial de formació contínua o nicial
del professorat seria injustificable; ara bé, situar-les en el centre de l'evolució de
l'ofici de professor seria desmesurat. Cal trobar, com en altres àmbits un punt
entremig. Entre les competències que haurien de mostrar els professors en relació
a les noves tecnologies, hi destaco:

o Actualització, saber de quins materials es disposa i la seva utilitat
o Capacitat de tria, cada cop més ens veurem obligats a seleccionar entre

tots els materials informàtics que tindrem disponibles, i això serà
possible si prèviament ens hem marcat uns objectius sobre allò que
volem aconseguir amb aquests materials.

o Cercar rendibilitat a la gran quantitat de materials didàctics que
actualment tenim a l'abast; penso que un cop estiguem familiaritzats
amb els programes informàtics educatius, aquests esdevindran els
nostres aliats per: realitzar activitats d'ensenyament/aprenentatge més
actives i engrescadores, per a tractar la diversitat, per afavorir
l'autoaprenentatge i la metacognició.

o Comunicar i intercanviar experiències amb altres professors del mateix
(via intranet) o de diferents centres.

o Actualització pedagògica, es poden penjar a la red documents
pedagògics, articles d'actualització educativa...

o Cercar altres espais per realitzar activitats d'ensenyament/aprenentatge
a més de la classe, els professors podrien ampliar la seva gestió
educativa adreçant i corregint tasques als seus alumnes que podrien
realitzar en les aules informàtiques del centre o fins i tot en biblioteques
o espais públics on es disposés d'ordinadors.

o Realitzar algunes activitats tutorials via telemàtica

De tot el que he dit es desprèn que es fa necessària no solament una formació
contínua al respecte, ja que cada cop disposarem de materials més sofisticats
dels què haurem d'aprendre a treure profit. A més cada centre hauria (molts ja ho
tenen) de comptar amb persones o equips que facilitin i comuniquin les novetats

Part teòrica Fracàs escolar: Propostes de millora

- 50 -

al respecte. En definitiva, disposem d'una potent eina de comunicació i
d'informació, i m'atreviria a afirmar que tenim el deure d'aprofitar-la.

� Educació emocional del professorat: En aquests moments, penso que
aquest és un dels aspectes més importants a tractar en una formació contínua, ja
que degut a la nova valoració (o no valoració) que els alumnes donen a qüestions
com el respecte als adults (i concretament a la figura que per a ells representa
actualment el professor/a), la disciplina, els límits... estem exposats més que mai
a una devaluació de la nostra autoestima, si no disposem d'eines que ens
permetin treballar-hi. Amb això, no justifico ni crec que s'hagin de permetre
algunes actituds d'alumnes que avui en dia erròniament es passen per alt, és més
sobre aquest aspecte, penso que estem dedicant moltes energies a la nostra
formació per adaptar-nos als nostres joves i molts cops oblidem que allò que
realment és important és treballar més valors amb els nostres alumnes. A més, si
des de l'escola tornem a potenciar temes com l'autodisciplina, l'autocontrol, el
respecte pels demés i per l'entorn, estarem col·laborant a donar sentit al terme
"educació", així com en la construcció d'una societat més ferma. No obstant això,
el camí que tenim per davant està ple d'entrebancs i no podem romandre
estancats enyorant altres temps, per tant hem de fer la doble tasca de, d’ una
banda aprendre a no sentir-nos ferits ni menyspreats davant d'algunes actituds o
contestes d'alumnes (crec que s'ha d'actuar i donar respostes però intentant
mantenir-nos indemnes emocionalment), i d'altra, crec que és important que
disposem d'eines d'autoconeixement que ens ajudin a adonar-nos d'aquelles
facetes del nostre propi caràcter, que estan influint constantment en les nostres
relacions amb els alumnes. També crec que és important ser conscients que
cadascú ha construït amb la seva història personal una escala de valors que ens
fa jutjar o donar importància a una sèrie de fets de forma molt subjectiva. I, tot i
que en tota relació humana hi ha valors indiscutibles com el respecte, la sinceritat,
la generositat...altres aspectes, com el fet que els alumnes parlin o no a classe,
vinguin vestits d'una forma o altra, siguin capaços d'estar atents més o menys
estona, acceptin amb submissió tot allò que els diguem o ho qüestionin...serà
"jutjat" més en relació als nostres propis valors que no pas amb l'objectivitat
necessària per decidir si realment són actituds negatives o no. Per tant en aquest
tipus de feina, on tothom pot fer valer la seva opinió, és molt necessari treballar
aspectes com l'empatia per entendre i acceptar altres punts de vista diferents al
nostre, capacitat de consens i saber contextualitzar, és a dir donar a cada situació
la importància que realment té.

� El treball en equip: Altre aspecte essencial és aprendre a treballar en equip,
penso sincerament que aquest punt i el que comentaré en darrer terme
representen els punts febles del nostre ofici, i ara més que mai l'evolució de
l'escola va en el sentit de la cooperació professional. Perrenoud (2004), comenta
les següents raons per les quals es fa totalment necessària aquesta cooperació:

o La creixent intervenció a l'escola de psicòlegs i altres professionals, fa
necessària la col·laboració per treballar conjuntament amb alumnes que
tenen greus dificultats, pateixen discapacitats o altre tipus de problemes.

o L'aparició de nous càrrecs (coordinadors de cicle, coordinador
pedagògic, psicopedagog ...), amb la conseqüent divisió de la tasca
pedagògica implica una constant comunicació i de cooperació per
repartir les tasques de forma equitativa i per compartir la informació.

Part teòrica Fracàs escolar: Propostes de millora

- 51 -

o S'insisteix cada cop més en la continuïtat de les pedagogies, d'un curs
escolar al següent com a factors d'èxit escolar, la qual cosa implica una
col·laboració entre professors de cursos successius.

o L'evolució cap a cicles d'aprenentatge de dos anys porta associat una
coresponsabilització per part dels professors dels dos anys dels
alumnes del cicle.

o El treballar mitjançant projectes contribueix a arribar a acords i a
conssensuar objectius.

o Els pares s'organitzen i són més exigents, tot demanant respostes
coherents als professors, la qual cosa empeny aquests últims a fer un
front comú.

Per tan pel fet de treballar en grup es converteix en una necessitat, relacionada
amb l'evolució de l'ofici més que no pas una opció personal. No obstant això, el fet
de treballar en equip implica la convicció que la cooperació és un valor
professional, i, molts cops trobem reticències a treballar d'aquesta manera, ja que
normalment hi ha una tendència a rebutjar allò que no es domina. Gather Thurlesr
(1996), anomena tres competències necessàries per treballar en equip:

o Saber treballar amb eficàcia i passar d'un pseudoequip a un veritable
equip

o Saber discernir entre els problemes que requereixen una cooperació
intensiva. Ser professional no és pas treballar en equip "per principi" és
saber-lo fer en el moment oportú, quan resulta més eficaç. Així doncs és
participar en una cultura de cooperació, estar-hi obert, saber trobar i
negociar les modalitats de feina òptimes, en funció els problemes a
resoldre.

o Saber detectar, analitzar i combatre les resistències, obstacles,
paradoxes, carrerons sense sortia relacionats amb la cooperació, saber
autoavaluar-se, adoptar una mirada comprensiva sobre un aspecte de la
professió que mai cauria pel seu propi pes, considerant la seva
complexitat.

La realitat però ens mostra que ja que encara no en sabem, i m'atreviria a dir que
la causa està en no tenir objectius clars ni l'exigència en mostrar uns resultats a
curt termini. Torno a anomenar l'exemple dels equips docents, i en la potencialitat
educativa que tindrien si realment s'hi funcionés com a un equip. Imagino tots els
esforços individuals posats realment en comú per fer avançar un grup, sigui quin
sigui el seu punt de partida o la seva problemàtica. Aconseguir un equip, que en
constituir-se es proposés uns objectius consensuats a aconseguir i on es
plantegessin a priori aspectes com: la forma d'abordar els problemes que vagin
sorgint: indisciplina, dificultats d'aprenentatge, integració dels nouvinguts..., que
tingués com a lema no lamentar-se sinó ben al contrari, parlar de com solventar
les dificultats que ben segur aniran apareixent, que els seus membres
explicitessin les seves pràctiques i compartissin experiències educatives, i que,
entre tots arribessin a obtenir un coneixement exhaustiu dels alumnes que els
permetés avaluar-los amb justícia, a més d'aprendre a compartir els moments de
debilitat que qualsevol membre d'un grup està exposat a patir-hi. Un aspecte que
hem de considerar quan es treballa en equip és la competència per fer front a les
crisis i conflictes que inevitablement sorgirant en un moment o altre entre els seus
components, i tal i com diuen M.Schorderet i L.Shorderet (1997): “hem
d'abandonar totalment la il·lusió dels discursos sobre la Pau i l'harmonia. El
conflicte forma part de la vida, és l'expressió d'una capacitat de rebutjar i divergir,

Part teòrica Fracàs escolar: Propostes de millora

- 52 -

que és l'origen de la nostra autonomia i la individuació de la nostra relació amb el
món." Una bona reflxió sobre les nostres actuacions, juntament a la voluntat de
diàleg ens ajudaran a adonar-nos de la forma com enfoquem les situacions
conflictives en què ens trobem quan treballem en grup, ens informaran sobre
aspectes com la nostra estabilitat, serenitat o del nostre afany de protagonisme.
No obstant això, hem de partir de la base que aquests estats de més o menys
serenitat, més o menys afany de protagonisme, més o menys resistència a
acceptar criteris diferents dels nostres, existeixen, i que per tant hem d'aprendre a
treballar tot acceptant-los, tot intentant suavitzar els conflictes que provenen dels
mecanismes defensius d'alguns membres que quan s’exposen noves formes de
fer i actuar s'hi senten qüestionats i responen amb una certa agressivitat. Tot i que
en la majoria dels grups hi ha persones mediadores, és a dir persones que
anticipen i atenuen els enfrontaments, en aquells casos en què un grup està al
límit dels seus recursos interns de regulació hauria de començar a mobilitzar
recursos externs, tot cercant persones alienes que fessin aquesta funció. Dins
aquest apartat crec que s’ha de tractar el tema de l'efectivitat de les reunions,
Perrenoud (2004), comenta les següents situacions que sovint s'observen en les
reunions de professors:

o Tothom parla alhora, s'interromp, ja no s'escolta
o Ningú parla, tothom sembla fer-se la pregunta: què faig aqui?
o Neixen converses en diversos racons paral·lelament a l'intercanvi

general, ja no se sap qui escolta a qui.
o Els participants ja no tenen molt clar el motiu de la reunió; passen un

temps excessiu preguntant-se: hem de fer quelcom junts?
o La discussió parteix en totes les direccions, se salta d'un tema a l'altre,

tothom es perd, és una disbauxa.
o Una o dues persones parlen sense parar, expliquen la seva vida,

monopolitzen la paraula.
o Algunes persones no diuen res en tota la reunió, no se sap el que

pensen, no manifesten ganes d'expressar-se, ningú goça preguntar-los.
o Algunes persones sembla que tinguin ganes de parlar, però dubten en

llançar-se a l'aigua. Cada cop que estan a punt de dir quelcom, algú
se'ls avança o els interromp.

o Alguns participants arriben tard, no entenen molt bé allò que succeeix,
no gosen preguntar-lo, mentre que ningú es preocupa en explicar-hi-ho.

o No se sap exactament fins quina hora ha de proseguir la reunió, alguns
marxen al mig de la reunió que es dilueix.

o Dues persones o dos subgrups s'enfrasquen en una discussió
interminable d'un tema sense interès per a la resta de participants, que
assisteixen a la disputa com a espectadors impotents.

o Les opinions continuen sent divergents sobre allò que s'ha de discutir o
sobre la manera de fer-ho. No se sap com resoldre el desenvolupament
del debat, cadascú continua amb la seva idea.

o Algunes persones emeten opinions categòriques i estigmatitzen
qualsevol opinió divergent. Altres, ferits, callen o es retiren.

o La gent marxa sense haver decidit la base, el contingut i la data d'una
nova reunió.

Ben segur que molts professors hem viscut més d'un cop algunes de les
situacions anteriors. Quants de nosaltres no hem sentit moltes vegades la
sensació de pèrdua de temps en les reunions de feina? Quants (sobretot els que
porten uns quants anys en el mateix centre) ja saben qui parlarà, què dirà i si es

Part teòrica Fracàs escolar: Propostes de millora

- 53 -

tornaran a repetir les mateixes coses que s'han dit ja altres vegades? Quants
tenen la sensació que un cop tothom ha dit la seva, tothom marxa? Quants cops
hem finalitzat reunions sense haver arribat a acords que ens fessin avançar.
Quants protagonismes excessius, actitud competitives (tot i que siguin
incoscients) i omissions prudents? Per tant és moment, tal i com diu Hutmatcher
(1990), de començar a treballar sobre treball i actuar i formar-nos per abandonar
de mica en mica aquesta manera de fer tan individualista i fins i tot, alguns cops
narcisista. Hauríem de començar a pensar en el creixement intel·lectual del grup,
en adoptar postures "desinteressades" que en lloc d'afavorir els punts de vista
personals, facilitessin la presa de decisions eficaces i equitatives i no oblidar-nos
en cap moment els objectius que han generat la reunió, crec també que la figura
d'un moderador/a- animador/a pot agilitzar molt les reunions prioritzant en tot
moment la direcció i animació de la mateixa.

� Avaluar les nostres accions pedagògiques: Com ja he comentat a l'apartat
anterior, considero que aquest punt juntament al treball en equip, constitueixen un
dels punts febles de a tasca docent. Des del meu punt de vista, en no haver de
mostrar uns resultats immediats, juntament al fet que tothom pot treballar de la
forma que creu o pot, som força reticents a avaluar les accions pedagògiques que
endeguem en aspectes com : tractament de la diversitat, resposta a conductes
negatives, millora del rendiment acadèmic dels nostres alumnes, atenció
individualitzada... de la mateixa manera, crec que ens costa revisar o rectificar els
criteris que utilitzem per avaluar, per treure un major rendiment als recursos amb
els què comptem, o aquells que utilitzem per decidir si algunes de les actituds dels
nostres alumnes són incorrectes o no. Un dels aspectes que més he trobat a faltar
en la meva experiència professional, ha estat la revisió periòdica de les nostres
accions pedagògiques, de tal manera que he sentit molts cops en avaluacions i
altres reunions, queixes sobre el rendiment o la manca de motivació dels
alumnes, comentaris del tipus : "aquest grup és molt dolent" o " si ells no volen no
podem fer-hi res", tot oblidant que l'ensenyança és legalment obligatòria des dels
sis fins als setze anys, i que per tant a les escoles trobem una proporció important
de nens i adolescents que no han triat lliurement aprendre i als què no es pot dir
per tant: "Si no vols treballar ni aprendre, marxat a casa, ningú t'obliga a venir a
l'escola", a més tal com diu Perrenoud (2004), cap professor perd totalment
l'esperança d'haver de tractar únicament amb alumnes motivats. Cadascú espera
alumnes que s'impliquin en la seva feina, manifestin el desig de saber i la voluntat
d'aprendre. La motivació, massa sovint es considera una condició prèvia, que no
implica el professor/a. La meva proposta en aquest sentit l'estructuraria en tres
accions o competències:

o Reflexionar sobre la nostra pràctica, tot acceptant que alguns cops està
molt influïda per aquella que estava adreçada a un sector de la població,
que ara únicament és una part de l'ampli ventall del públic escolar.

o Ser capaços d'acceptar que no tots els problemes estan causats pel nou
perfil de l'alumnat, i admetre que part del problema radica en què
algunes les nostres practiques ja no ens serveixen.

o Ser conscients que ens ha pertocat viure un moment en què s'han de
fer noves propostes tot i que no hi ha garanties d'èxit.

o Incorporar l'avaluació periòdica sobre les nostres actuacions: individuals
i col·lectives, tant a nivell pedagògic com a nivell de gestió.

Part teòrica Fracàs escolar: Propostes de millora

- 54 -

� Tum Guskey (2000) suggereix que hi ha cinc nivells crítics a considerar per
avaluar el desenvolupament professional: les reaccions dels participants,
l’aprenentatge dels participants, el recolzament i el canvi de l'organització, l’ús que
fan els participants del nou coneixement i les noves estratègies, i finalment els
resultats de l'aprenentatge. Loise Stoll, Dean Fink i Lorna Earl, 2004 afegeixen un
altre relacionat amb el recolzament i el canvi d'organització, que jo comparteixo
totalment l'aprenentatge en equip.

 Implicacions per a les escoles
Louise Stoll,Dean Fink i LornaEarl, 2004 anomenen deu implicacions per a les
escoles que funcionen com a comunitats d’aprenentatge:

� Capacitat millorada: podem donar forma el nostre propi futur, anticipar i
tractar els problemes, crear els resultats que volem crear així com fer allò que
hem de fer, i millorar contínuament.

� Adaptabilitat: Som capaços de canviar allò que fem alhora que ens
mantenim fidels al nostre objectiu essencial, perquè confiem en qui som i cap on
anem.

� Reculturització: Quan hagi estat necessari, haurem desafiat i canviat normes
inadequades, tot substituint-les amb normes que recolzen i donen suport a
l'aprenentatge.

� Una major selecció de comportament potencials: Contarem amb un repertori
més ample de maneres amb què enfrontar-nos a diferents situacions, no estarem
a la defensiva ni tindrem por d'intentar quelcom diferent.

� Reestructuració: Quan calgui, canviarem estructures, i les canviarem per
estructures flexibles (polítiques educatives, etc.) que poden canviar-se cada cop
que sigui necessari.

� Creació de nou coneixement: Tenim un coneixement de l'organització sobre
els nostres mapes mentals i sobre allò que millor funciona.

� Veritable treball en equip: Tenim un compromís col·lectiu amb l'aprenentatge
a través de l’obertura, la inclusió i el diàleg.

� Compromís amb la comunitat: Hi ha un major recolzament i comprensió per
part dels pares i de la comunitat local, i un major desig de participar en el
desenvolupament de l'escola.

� Enfocament col·lectiu de l'aprenentatge de l'alumne: L'experiència de cada
nen en l'escola és una preocupació col·lectiva de tal forma que la seva
experiència d'aprenentatge es considera holística.

� Millores en l'aprenentatge dels alumnes. Un lloc de treball dels docents "ric
en aprenentatge" sembla estar relacionat amb un augment del progrés acadèmic
dels alumnes (Rosenholtz, 1989), i en les escoles amb comunitats professionals

Part teòrica Fracàs escolar: Propostes de millora

- 55 -

positives s'ha observat que els alumnes atenyen nivells més alts (Louis i Marks,
1998).

Són molt boniques les paraules que Clarke (2000) diu al respecte:

Les nostres escoles poden ser llocs meravellosos d'encant i creativitat,
portes obertes a noves formes de percebre, noves formes de ser; però
sobretot són llocs d'una esperança exquisida en el potencial de futur, en
el potencial de la gent (...), això significa que hem de triar allò que veiem
que importa, i sortir i començar a avançar col·lectivament cap a allò.

C. Competències per als equips directius
He volgut dedicar un apartat especial a les competències que penso han de
desenvolupar les persones que accedeixin als càrrecs directius escolars. La idea
principal que donarà sentit a les competències que assenyalaré és la convicció
que l’ objectiu de l’escolarització ha de ser aprendre a: conèixer, fer, viure junts i
ser. I per tant que aquest ha de ser el repte principal que s'han de marcar els
equips directius tot i que es vegin immersors en tot un plec de disposicions
administratives i pressions de tot tipus.

En qualsevol organització, incloent-hi les escoles, la direcció no recau en una
única persona. Peter Senge i els seus col·laboradors identifiquen tres tipus de
líders en una organització: líders executius, líders lineals i líders de xarxa.

Els líders educatius efectius sempre han d’estar oberts al nou aprenentatge ja que
el camí canvia constantment. Els seus mapes de ruta són complexos i poden ser
confosos. Loise Stoll, Dean Fink i Lorna Earl, en el seu llibre “Sobre el aprender y
el tiempo que requiere” (2004), proposen set competències interrelacionades, que
consideren el lideratge escolar d’una forma holística i no reduccionista:

� Comprendre l’aprenentatge

� Establir connexions

� Projecció de futur

� Coneixement contextual

� Pensament crític

� Bon criteri polític

� Comprensió emocional

 Comprendre l’aprenentage
Les persones que conformin un equip directiu han de comptar amb una
comprensió profunda, actual i crítica del procés de l’aprenentatge. La clau per
implementar el desenvolupament de la capacitació en les escoles és el previ

Part teòrica Fracàs escolar: Propostes de millora

- 56 -

desenvolupament de la pròpia capacitació, en els membres de l’equip directiu.
Tot i que els membres d’un equip directiu no posseeixin un profund coneixement
sobre tot el currículum del què són responsables, si que haurien de disposar
d’unes percepcions suficientment riques del procés d’ensenyament-aprenentatge
per tal d’assessorar als seus companys i proporcionar-los ajut adequat, per tant
haurien de prioritzar entre les seves tasques l'actualització en temes
d'ensenyament/aprenentatge. En aquest sentit crec que fora bo, tal i com he anat
repetint al llarg del meu escrit, que potenciessin una formació contínua des del
propi centre, sabent detectar aquells punts febles sobre els que cal una actuació
més acurada, així com saber entendre i manegar les possibles resistències del
professorat.

 Establir connexions
Una de les tasques dels responsables d’un centre escolar és la de veure’n la
organització al complert i ajudar als integrants de l’escola a considerar-la des d’un
punt de vista integral. L’equip directiu ha de proporcionar coherència i establir
connexions per tal de fer-les visibles a tot el personal que integra l’escola. Tal i
com diuen Bolman i Deal, (1997), Louis i altres (1999); Fink,(2000): "Els
responsables de qualsevol comunitat educativa han d’aprendre a establir
connexions entre totes les persones que la integren: pares, docents, personal de
reforç, alumnes; i també entre l’escola i la comunitat a la què pertany".

 Perspectiva de futur
Els membres de l’equip directiu també han de tenir habilitat per tal de connectar el
passat, el present i el futur. Una idea constant al voltant de l’eficàcia dels equips
directius, és la necessitat d’objectius i un sentit de direcció compartits. La
conscienciació i comprensió per part dels líders de l’escola dels factors que
influeixen la vida escolar, és del tot important per mantenir-ne una visió
compartida.

"Anticipar el futur, permet als responsables dels centres ajudar els seus companys
a actuar de forma estratègica i no pas a l’atzar en el seu camí cap al futur" Davis i
Ellison (1999). L’experiència és també important en el pensament de futur.
Proporciona una base útil en la realitat i una comprensió de les complexitats del
canvi. El lideratge i la capacitat de mirar al mateix temps cap endavant i cap
enrera, es desenvolupa en gran part a partir de l’experiència, i, tot sovint cometent
errors com diuen Kouzes i Posnet (2000).

 Coneixement contextual
Els responsables dels centres educatius han de desenvolupar una comprensió i
un coneixement ferms del seu context, i així poder establir més connexions. Stoll i
altres (1996), descriuen cinc contexts escolars diferents: "escoles que avancen,
escoles que caminen, que lluiten, que passegen i que s’enfonsen". "Fer que una
escola que avança ho continuï fent, o donar impuls a una escola que camina, són
desafiaments del tot diferents a dirigir escoles que s’estan enfonsant o lluitant
degut als seus contexts". Stoll i Myers (1998). La idea de la “talla única”, ja sigui

Part teòrica Fracàs escolar: Propostes de millora

- 57 -

del currículum, de la pedagogia de la avaluació o del tipus de direcció no té sentit,
ja que no considera la singularitat dels individus ni dels contexts. L’equip directiu
d’una escola ha de disposar d’estratègies per analitzar els seu contexts i donar
resposta a les seves característiques úniques. Els equips directius que són
conscients del context, saben com se senten els alumnes, els pares i els
professors en relació a l’escola. Comprenen el context social profund en el què
està imnmersa la seva escola, i aquest coneixement els permet respondre amb
accions més coherents i més realistes amb la qual csa esdeveniran més eficaces,
alhora que seran més compreses i assimilades per la resta del professorat.

 Pensament crític
Allò que diferència els líders eficaços dels que no ho són, és la qualitat dels seus
judicis: és a dir si les seves decisions són bones per als alumnes a llarg termini. El
desafiament més gran que pateixen els educadors, és sense dubta, determinar si
els seus judicis són encertats, ja que, tot sovint els resultats no s’observen fins
passats alguns anys. L’educació és per a tota la vida, tot i que els dissenyadors
de polítiques educatives vulguin que es demostri el seu èxit a curt termini.

És del tot important que els responsables dels centres educatius donin respostes
a les circumstàncies i problemes organitzatius únics als què s’hi enfronten. Una de
les tasques més importants per als líders formals (director, sots-director...) és
plantejar preguntes correctes, saber quines iniciatives han de recolzar i a quines
s’han d’oposar.

 Bon criteri polític
Els membres dels equips directius han de representar els interessos de l’escola
front l’òrgan de govern, la comunitat, les autoritats locals, els inspectors
d’ensenyament i els departaments o ministeris d’educació. A nivells "micro", les
escoles estan plenes de grups i individus amb interessos diferents, i aquest fet pot
portar a conflicte. És tasca de l’equip directiu, utilitzar mètodes polítics com la
negociació i la creació de coalicions per tal de conduir l’escola cap els objectius
acordats. Els líders escolars han d’aprendre estratègies de construcció de “ponts”
en els àmbits "micro" i "macro" polític.

 Comprensió emocional
El lideratge en qualsevol situació té molt a veure amb el fet de fer que persones
normals facin coses extraordinàries. Les últimes nocions sobre lideratge
suggereixen que allò que la gent troba gratificant es fa. Per aconseguir un ambient
en què els docents s’hi trobin bé i amb ganes de fer coses, és necessiten líders
escolars amb comprensió emocional. Aquest líders han de saber adonar-se i
entendre les respostes emocionals d’aquells que els envolten, i han de ser
capaços de crear lligams afectius amb aquells amb qui interactuen. Els líders amb
comprensió emocional poden induir desigs d'innovació en els seus companys
sense crear tensions. Per a concloure vull citar allò que diuen McBeath, Moos i
Riley (1998): "En una situació en què el passat és massa familiar, el futur està

Part teòrica Fracàs escolar: Propostes de millora

- 58 -

sense provar i el present és incert, és del tot important una comprensió clarament
definida d’allò que s’aconsegueix amb un lideratge efectiu".

3. Un treball d’acomiadaments
Finalment i per concloure aquest capítol vull anomenar aquells acomiadaments
que B.Prot (2004), anomena en el seu llibre "Pedagogia de la Motivació".

Segons l’autora, cal que des de la comunitat educativa ens acomiadem de les
imatges i mites sobre els què funciona la nostra feina i que la introdueixen en un
profund desfasament amb la realitat. L’autora assenyala setze:

� En primer lloc, l’èxit lineal dels alumnes. La representació que un professor
té d’un alumne està evidentment induïda pel seu propi recorregut, en general el
d’un antic alumne sense problemes, més bé regular. Ara bé, ens trobem
actualment davant una gran heterogeneïtat de nivells i situacions, sense veritables
“referències”. La realitat és que un recorregut escolar és rarament lineal i l’èxit
multiforme. D’altra banda, no preparem als alumnes per ser necessàriament
especialistes en la nostra matèria.

� La cultura dels sabers teòrics. Ensenyar no es pot reduir a transmetre un
saber i encara menys un suposat saber teòric. És del tot necessari donar sentit
aquest saber, és adir, unir-lo amb el saber fer, amb el saber estar i amb el saber
crear, dins un projecte identificat i relacionat amb la realitat.

� El mite del tot racional. Cultivar en la pràctica un cartesianisme pur i dur
porta a una negació de les necessitats i realitats dels alumnes, ja que es tracta de
raonar de manera binària, en un moment en què la nostra representació de la
realitat necessita integrar la complexitat, el reconeixement dels sistemes i la seva
interacció.

� El profe salvador. Els educadors que responen sense límits a la demanda
creixent dels alumnes necessiten protegir-se per tal de no deixar-se avasallar. I
diferenciar responsabilitat i culpabilitat. És una qüestió de respecte al seu equilibri
personal. D’altra banda, la pràctica d’un assistencialisme excessiu no deixa espai
a l’alumne per tal de responsabilitzar-se personalment.

� Ordre en la classe. Com seguir pensant que ho podem controlar tot?
Treballant en la complexitat, per tant, en la interacció permanent, no som
responsables de tot el que passa. En canvi, ens hem de responsabilitzar en la
nostra justa mida i identificar-lo dins la nostra professionalització.

� La classe, lloc protegit de la vida socioeconòmica. Per ensenyar avui, es del
tot necessari una gran dosi de realitat, tocar de peus a terra. La por a la realitat
socioeconòmica pot situar-se en una idealització del sistema escolar, la famosa
cultura escolar, i una dramatització de la realitat exterior. Es tracta, segons
l’autora, d’unir aquestes dues actualitats per produir quelcom més real.

Part teòrica Fracàs escolar: Propostes de millora

- 59 -

� La cultura del tot va bé. Aquest cultura nega les dificultats. És millor
observar-les i cercar eines per tal de superar-les. L’afirmació segons la qual un
alumne en situació de fracàs fa fracassar el professor, és particularment
desmotivadora. De fet, l’alumne en dificultat l’ofereix una ocasió per progressar
professionalment: el qüestiona, el fa fracassar en la seva pràctica i, per tant
l’indueix a canviar-la. Observar aquesta dificultat de forma constructiva és
essencial.

� La cultura del tot va malament. Aquest mite, segons l’autora, s’articula al
voltant de dues frases tot sovint escoltades en les sales de professors dels
centres: “No arribaré a acabar el programa”: però no som esclaus del programa,
hem de fer eleccions que tinguin sentit, tot respectant, per suposat el programa.
“Els alumnes ja no són allò que eren”, qui cultiva una nostàlgia, diu l’autora,
esterilitza i amaga la realitat dels alumnes actuals.

� L’omnipotència del professor. És totalment il·lusori en un sistema complex.
Es tracta de acomiadar-se d’aquesta idea i d’integrar la part de frustració inherent
a aquest treball. Definir bé els objectius, el seu lloc i la seva responsabilitat,
permet reduir les seves decepcions, ja que són proporcionals a les nostres
expectatives. A més, els alumnes no poden donar més d’allò que han de donar en
un context d'espai i de temps identificat.

� El model a reproduir. Hem de preparar els alumnes a adaptar-se a una
societat de la que no en sabem res, amb la finalitat que ocupin el lloc que els
pertoqui. Així doncs, cal preparar-los a controlar allò que és imprevisible, inventar i
crear. Però a l’escola, es continua fent allò que es feia abans, amb els mateixos
esquemes que s’utilitzaven fa dècades. Ensenyar, no és pas tenir certeses i
reproduir-les. I ensenyar a prendre indueix per naturalesa al canvi.

� Ensenyar és simplificar. La realitat no és senzilla. Ensenyar és per
excel·lència dirigir la complexitat i integrar-la.

� Prohibició del fer saber. És del tot essencial intercanviar les nostres
experiències, comunicar-se i establir un discurs sobre les nostres pràctiques,
llegibles en l’interior i l’exterior de l’escola. El mutisme, inscrit en la pròpia cultura
de la feina del professor, permet tot tipus d’especulacions. És el moment de fer
saber el nostre saber fer.

� Professor, una feina solitària. L’individualisme, la soledat del professor, que
treballa en el seu racó, en la seva classe, ha de convertir-se en una imatge del
passat. És del tot necessari encarnar la noció d’equip pedagògic, amb un projecte,
una coherència d’acció i de discurs, que proposa a l’alumne una escolta i uns
marcs de referència clars.

� L’escola, lloc del veritable saber. És evidentment fals: s’aprèn durant tota la
vida. A més, l’escola no és pas la única font de saber per als alumnes; les noves
tecnologies, en concret, posen a la seva disposició innumerables informacions
presentades, d’altra banda, de forma molt més atractiva.

Part teòrica Fracàs escolar: Propostes de millora

- 60 -

� Desconfiar de les noves tecnologies. És un vell debat: el de la cultura de la
imatge contra la cultura d’allò que és escrit. De fet, les noves tecnologies s’estan
integrant obligatòriament a les escoles com a eines d’aprenentatge. Si no fos així,
jugarien un paper devastador. Aquí tenim una funció essencial: ocupar aquest
camp i sobretot, no negar-ho.

� Hores de classe. La presència dels professors en els centres no pot ja
reduir-se a divuit hores setmanals, ja que hem de construir una xarxa educativa.

� A més dels anteriors apartats l’autora fa especial referència al tabú sobre
l’articulació ensenyar-educar. Ensenyar és transmetre coneixements, però alhora
és proposar a l’alumne eines per desenvolupar la seva autonomia i comprendre el
mon en què viu, la seva història, el sentit de la seva evolució, amb la finalitat
d’ocupar un lloc en relació als demés. Quan un professor diu “Transmeto un saber
i de la resta no me n’ocupo”, viu sobre un mite, una representació parcial de la
realitat del treball.

� La forma de comunicar-nos amb els nostres alumnes, de considerar la seva
realitat, de promoure el seu èxit, d’afavorir la interactivitat, en resum, el conjunt de
les nostres eleccions pedagògiques, transmet permanentment la nostra concepció
de la persona, és a dir, el nostre missatge educatiu identificable i llegible. Hi ha,
per tant, una interacció permanent entre ensenyar i educar.

� La identitat de la funció del professor no es basa ja en la disciplina que
ensenya, sinó en un projecte, representat per les seves eleccions pedagògiques
(objecte, contingut, mitjans, eines, etapes de progressió). La reforma de l’escola,
que inclou l’educació a la ciutadania, convida clarament a aquest fet, tot i que la
formació inicial sigui acadèmica i prepari per a unes oposicions poc adaptades als
reptes i necessitats actuals. Evidentment, conclou l’autora, aquest caràcter
acadèmic, tot i sent necessari, no és suficient. Cal afegir altres eixos de formació.

Part teòrica Fracàs escolar: Propostes de millora

- 61 -

Les tutories a
l'ensenyament secundari

1. Consideracions prèvies
 Vull començar aquest apartat comentant les raons que m'han dut a dedicar un
capítol a les tutories a secundària:

� En primer lloc, penso que una tutoria ben dissenyada i ben portada,
constitueix una de les eines més útils i eficaces en el procés d'ensenyament-
aprenentatge, ja que permet o hauria de permetre l'adquisició d'un coneixement
exhaustiu sobre els alumnes, i en possibilitar-nos la coneixença d'aquests en
altres dimensions que allò estrictament acadèmic, ens facilita el descobriment de
la persona que hi ha rere de cada alumne/a, amb totes les seves potencialitats
que haurien de constituir el punt de partida en el procés educatiu en el què estem
implicats.

� Una altra de les raons per les que les tutories han de tenir un paper rellevant
en l'ensenyança és que crec que l'escola (lloc on els individus romanen una temps
considerable), ha de ser un focus important de transmissió de valors com
l'educació per a la Pau, educació per a la salut, la solidaritat, l'educació per a la
ciutadania, el respecte pels altres i pel medi...; i tot i que aquests temes es poden
tractar transversalment, les tutories constitueixen un marc ideal per treballar-los,
amb l'avantatge que en tractar-los des d'aquest marc tutorial ens ajudaria a
aproximar-nos més als nostres alumnes, ja que treballar valors porta implícit
explicitar, intercanviar punts de vista, conèixer les raons per les què unes
persones tenen més interioritzats uns valors que altres...

� La tutoria constitueix un espai ideal per treballar l'autoconeixement i
l'educació emocional que d'una banda tenen una gran incidència en els processos
d'aprenentatge, i d'altra banda proporcionen eines per viure en harmonia, penso
que aquesta faceta educativa és necessària per a tots els alumnes, a més, per a
alguns constituirà el legat més beneficiós que els aporti l'escola. Aquesta educació
emocional hauria d'incloure aspectes com: autoconeixement, l'autoestima en totes
les seves facetes (acadèmiques, autoimatge...), l'acceptació d'un mateix, la
superació personal tot marcant-se i assolint fites, l'assertivitat,l empatia... Segons
la meva opinió, el fet de treballar aquests aspectes suposaria una educació en la
seva concepció més ampla.

� Un altre aspecte important de les tutories és que partint de la base que
potencia l'autoconeixement en totes les seves facetes, pot constituir un espai on
els alumnes reflexionin sobre: la manera com aprenen ("metaaprenentatge"), les
estratègies que utilitzen en preparar una prova escolar o qualsevol treball, tot
incidint en la importància de ser uns bons estrategs, els seus punts forts i febles

Part teòrica Fracàs escolar: Propostes de millora

- 62 -

com a estudiants, partint de la idea que tothom té unes potencialitats i unes
mancances en diferents aspectes (intel·ligències múltiples).

� Crec que el fet de viure en societats estressants i competitives que prioritzen
la rapidesa i l'abundància sobre la selecció i l'assentament dels coneixements,
comportarà que de mica en mica es vagin incorporant no solament a les escoles
sinó en moltes feines, tècniques de relaxació i de reducció de l'estrès, des de la
meditació, fins la relaxació o simplement incorporar parades de cinc minuts per tal
que les persones recuperin tant l'energia com la claredat mental que molts cops
es va ofuscant a mida que es va omplint de dades i informacions diverses. L'espai
on s'haurien d'iniciar aquest tipus de tècniques serien les tutories tot anant-se
estenent progressivament en totes les matèries.

� Finalment, des de les tutories i en la mida que es van proporcionant als
alumnes tècniques d'autoconeixement, se'ls hauria d'anar presentant tot el ventall
de sortides professionals, per tal que ells mateixos anessin fent una feina
d'autorientació professional, crec que més que orientar als alumnes sobre el seu
futur, tal i com he dit, se'ls ha de facilitar l'autoconeixement i informar sobre les
diferents feines, i encara millor proporcionar-los recursos per tal que ells mateixos
investiguin sobre les diferents sortides professionals i totes les seves peculiaritats.

2. Dificultats que comporta l'acció
tutorial

� La tasca d'acció tutorial comporta el domini d’unes eines: pedagògiques, de
dinàmica de grup i de psicologia que no s’han adquirit durant les carreres que ens
han permet accedir a l'ensenyament, ja que ens han proporcionat coneixements
sobre una matèria concreta (biologia, història...), però no ens han format per a la
professió de professor/a amb totes les competències que actualment comporta
(acció tutorial, coordinació pedagògica..); per tant penso que ÉS DEL TOT
NECESSARI una preparació específica per exercir aquesta tasca, tan en la
formació inicial CAP (tot i que es tracta l'acció tutorial, és del tot insuficient degut
al temps disponible), com a nivell de reciclatge i de reflexió per als professors que
ja exerceixen la seva feina ja que actualment els objectius de l'acció l'acció tutorial
no estan basats exclusivament en la vessant acadèmica, sinó que tal i com he dit
en el punt anterior contemplen aspectes com: valors, autoconeixement, resolució
de conflictes...; això provoca que per a molts professors la tasca tutorial sigui una
de les més carregoses, precisament per la falta de recursos.

� Encara patim reminiscències de l’ensenyament anterior en què es donava
molta més prioritat als continguts acadèmics, obviant molts cops l’educació global
de la persona. Degut a la comoditat que comporta el fet de dirigir-se a “caps
d’alumnes” més que a persones en el sentit més ample, un sector del professorat
enyora l’anterior tipus d’ensenyament en què l’acció tutorial era un aspecte quasi
ignorat.

� Degut a la poca valoració que s’ha donat, fins ara, al càrrec de tutories en
relació a: les hores de reducció, valoració econòmica en relació a altres càrrecs o

Part teòrica Fracàs escolar: Propostes de millora

- 63 -

com a mèrit (quan ens presentem a oposicions, trasllat de centre o altre tipus de
convocatòries s’han de presentar mèrits que són puntuats segons un barem, en el
què fins ara, les tutories han estat poc valorades), molts professors no veuen
compensat l'esforç que han de dedicar per tal de dur a terme aquesta tasca.

� El tutor/a es converteix en referent important tan per al grup d’alumnes del
curs com per als membres de l’equip docent, aquest paper del tutor/a comporta
una sèrie de dificultats entre les què vull destacar les següents:

o L’adolescència, per se, és una etapa difícil, els adolescents són alhora
tendres i agressius, infantils i precoços, submisos i malcarats,
materialistes i idealistes, cerquen límits i s’hi enfronten; si a més afegim
que per a ells és summament important la imatge que volen donar a la
resta del grup classe i que molts cops defensen el seu punt de vista
d’una forma totalment passional, s’entén que és del tot necessari
comptar amb uns mínims de coneixements de psicologia de
l’adolescència per tal de poder realitzar la tasca tutorial amb certa
seriositat.

o El fet de convertir-se en figura intermediària entre el grup d’alumnes i el
grup de professors comporta el domini d’unes habilitats polítiques que
no sempre es tenen, i en molts casos ni s’és conscient de la seva
necessitat.

o Els pares, molts cops consumidors de l’escola, desitgen i de vegades
exigeixen que el tutor/a solucioni els problemes que el seu fill/a té en
relació a l’escola. Ens trobem amb un ventall de tipologia de famílies i
en els pols d’aquest ventall situaríem d’una banda els que es
despreocupen totalment de l’educació del seu fill/a, deixant a les mans
de Déu, en aquest cas del tutor/a i per extensió a la resta del
professorat, l’educació del seu fill/a; i d’altra banda aquells pares que
sobreprotegeixen en excés els seus fills, tot ignorant la seva realitat
escolar, les seves capacitats i imputant qualsevol tipus de problema que
es presenti al professorat, via tutor/a, està clar.

� Manca de directrius o referents en relació als continguts sobre l'acció tutorial,
tot i que estic d’acord en que cada centre pugui elaborar el seu propi material
sobre tutories, adaptat al seu context i a les seves necessitats, penso que fora
bo, comptar amb unes directrius generals, tot i que fossin a nivell orientatiu, sobre
el què, el com i el quan s'ha de treballar a tutories, és a dir hauríem de comptar
amb una orientació sobre quins continguts fora bo treballar-hi i sobre la seva
distribució al llarg de l'etapa educativa. Crec que tot i partint d'una flexibilitat en la
realització de les diferents activitats tutorials en els diferents cursos, s'hauria de
disposar d'un estudi seriós sobre aquelles activitats més apropiades per a cada
edat.

Com a conseqüència dels aspectes que he anomenat, l'acció tutorial es converteix
moltes vegades en una mena de "voluntariat" o acció social, que si bé mereix tot
el respecte no està gens professionalitzada.

Part teòrica Fracàs escolar: Propostes de millora

- 64 -

3. Aspectes que s'haurien de
treballar a tutories

En primer lloc vull comentar que crec que les escoles han de dissenyar les pautes
generals de les programacions de tutories que es realitzin en els diferents cursos,
dins el marc del seu projecte educatiu. Aquest programa ha de ser flexible,
innovador i sempre adaptat a les necessitats del grup i molts cops a les
necessitats individuals de cada alumne/a.

A continuació exposaré els objectius generals que penso s’han d’aconseguir dins
l’àmbit tutorial.

Objectius de l’acció tutorial

� Proporcionar una informació, el més exhaustiva possible al tutor/a, i per
extensió a l’equip docent sobre l’alumne/a.

� Treballar valors

� Establir i consensuar les normes bàsiques

� Estimular la reflexió en els alumnes tant sobre aspectes personals com
sobre els seus mecanismes d'aprenentatge.

� Proporcionar un clima que propiciï la cohesió del grup classe

� Vetllar per l'educació emocional dels alumnes i dels professors de l'equip
docent.

� Treballar els conflictes, que indiscutiblement sorgeixen en qualsevol tipus
d’interacció humana, i, intentar aprendre a resoldre’ls sense actuacions
agressives o de submissió.

� Facilitar les eines que permetin realitzar un aprenentatge més eficaç

� Potenciar l’autonomia

� Incitar la reflexió contínua als membres de l’equip docent, tot proporcionant-li
material de reflexió que s’adeqüi a les peculiaritats de cada grup classe

� Potenciar l’autoreflexió sobre les actuacions que cada membre del grup hi
juga com : a persona, com a alumne, com a company i com a professor.

� Treballar aspectes de salut relacionats amb l’adolescència (amb la
col·laboració d’altres disciplines)

� Proporcionar un programa innovador i obert , és a dir , ha d'incloure aquells
aspectes més significatius de l’actualitat tan escolar com social en què es viu

Part teòrica Fracàs escolar: Propostes de millora

- 65 -

� Facilitar la comunicació, el diàleg i la cooperació entre alumnes i professors,
entre professors i família i finalment entre alumnes, professors i família.

� Orientar i informar personalment, acadèmicament i vocacionalment a
l’alumne, considerant sempre la seva realitat actual i tot entenent que aquesta no
és immutable.

� Ha d’estar en concordança amb els nous avenços relacionats amb la
pedagogia i la psicologia de l’adolescència.

Eines necessàries en el material de tutories

Per aconseguir els anteriors objectius, qualsevol material de tutories ha de
disposar de les següents eines:

� Qüestionaris que permetin obtenir al tutor/a una informació de l’evolució dels
seus alumnes, no únicament de l'àmbit acadèmic sinó d'aquells altres aspectes
que incideixen de forma rellevant en l'evolució personal dels nostres adolescents.
(Annex 1)

� Materials que possibilitin treballar valors (autoestima, comunicació,
respecte, responsabilitat...) distribuïts estratègicament en el decurs del curs
escolar. (Annex 2)

� Materials sobre eines d'ensenyament/aprenentatge que ajudin els alumnes a
ser més eficaços en relació a les seves tasques acadèmiques. (Annex 3)

� Materials d'autoreflexió de propostes de millora adreçats tan als alumnes
com als professors per tal d'intentar aconseguir una millora en l’aprenentatge i
l’educació de tots els alumnes. (Annex 4)

� Material de resolució de conflictes (Annex 5)

� Dinàmiques per tal de cohesionar el grup (Annex 6)

� Materials relacionats amb temes de salut, entesa aquesta d’una forma global
(Annex 7)

� Material adreçat als pares per tal d'establir un espai comú adreçat a
l’educació dels seus fills (Annex 8)

� Material d’orientació, que inclogui tan aspectes informatius de les diferents
sortides que oferta la societat, així com material d'autoreflexió que faciliti el fet que
sigui el propi alumne qui es plantegi un projecte personal segons les seves
potencialitats.

Part teòrica Fracàs escolar: Propostes de millora

- 66 -

En el centre l’aprenentatge
de l’alumne

Aquest apartat el dedicaré a l’aprenentatge dels alumnes. L’estructuraré en les
següents parts: en primer lloc comentaré allò que ens diuen els experts sobre les
idees actuals sobre l’aprenentatge, així com les estratègies que podem utilitzar
per potenciar-lo, en segon lloc dedicaré un subapartat a la motivació com a eina
capital en l’aprenentatge dels alumnes, en el tercer subapartat comentaré allò que
segons els experts han d’aprendre actualment els alumnes i finalment dedicaré el
darrer subapartat a comentar les idees que David Perkins expressa en el seu
llibre: “”La escuela inteligente. Del adiestramiento de la memoria a la educación
de la mente” sobre la pedagogia de la comprensió.

1. Idees actuals sobre
l’aprenentatge

Tal i com diuen Louise Stoll, Dean Fink i Lorna Earl, en el seu llibre "Sobre el
aprender y el tiempo que requiere" (2004): "En un món que canvia ràpidament, si
no pots aprendre, desaprendre i tornar a aprendre, estàs perdut. L'aprenentatge
continu i sostenible és un element característic del segle XXI", i no únicament han
d'aprendre els alumnes, han d'aprendre els docents, els membres dels equips
directius i per què no? les famílies a través de l'escola, per tant cal crear
comunitats d'aprenentatge que tinguin com a objectiu principal l'aprenentatge de
tots els seus membres”.

En el darrer segle, s’han produït grans avenços que ens han ajudat a comprendre
més aspectes sobre com funciona l’aprenentatge. Els psicòlegs han introduït la
noció de la ment com quelcom viu, actiu i mal·leable, que creix i s’adapta segons
l’entorn. La teoria de Piaget (1980) destacava estadis de desenvolupament
universals i específics associats al funcionament cognitiu. Vigotsky (1962) va
aportar informació sobre l’estreta relació entre l’aprenentatge i l’entorn social i
cultural, a més a més de la ment. Brunner i Haste (1987) van descriure
l’aprenentatge com una xarxa de connexions entre llenguatge, interacció i
cognició.

A. Característiques sobre l’aprenentatge
L’aprenentatge és quelcom intel·lectual, social i emocional, és un procés actiu que
tots fem, tot i que no disposem d’una comprensió clara sobre allò que significa o
com aprendre de la forma més òptima.

Part teòrica Fracàs escolar: Propostes de millora

- 67 -

A continuació, i basant-me en les idees que sobre l’aprenentatge descriuen Louise
Stoll, Dean Fink i Lorna Earl (2004) en el seu llibre: “Sobre el aprender y el tiempo
que requiere”, hi anomenaré algunes característiques.:

1. Aprendre és establir connexions

Tal com diu Cskszentmihalyi (1990), per tant que aparegui l’aprenentatge, ha
d’existir un cert nivell de consciència que permeti percebre i pensar sobre allò que
està succeint tant dins com fora d’un mateix, per tal d’avaluar-lo i actuar-hi. La
consciència analitza allò que perceben els sentits, donant forma els
esdeveniments de forma activa, i imposant-hi una comprensió personal.

Vull destacar la idea sobre la importància que té la part activa personal que
posem en el fet d’aprendre, ja que per tal que la informació arribi a la part
conscient hem de centrar l’atenció. Un cop quelcom entra en la consciència, la
ment humana es posa a treballar per processar la informació tot relacionant-la
amb el coneixement previ, reorganitza les idees i pren decisions sobre allò que
significa la nova informació i on encaixa.

Posner i altres (1982) expressen la diferència que hi ha entre els processos que
ells anomenen “assimilació” i “acomodació”. L’assimilació, és el procés mitjançant
el qual la nova informació combina fàcilment amb el coneixement, tot reforçant les
idees anteriors. L’acomodació, té lloc quan la nova informació entra en conflicte
amb les idees anteriors la qual cosa implica que l’aprenent hagi de transformar les
seves pròpies creences. L’acomodació és més difícil que l’assimilació, ja que crea
dissonància i desordre i requereix per tant més atenció i energia. No es tracta d’un
procés cognitiu, és també emocional, ja que la nova informació és avaluada en
relació amb les creences anteriors i en relació a les repercussions que tindrà
sobre l’entorn de l’aprenent. L’acomodació és essencial per al canvi conceptual i
per a l’aprenentatge profund.

2.L’aprenentatge és un procés complex

Aprendre tot comprenent en profunditat significa captar l’estructura d’un disciplina,
relacionar les coses, usar les idees en situacions noves i avaluar, fins i tot
desafiar, les afirmacions de coneixement incloses en la disciplina.

No obstant això, i tal i com assenyala Perkins (1992) ens trobem sovint en dues
grans deficiències relacionades amb els resultats que l’educació proporciona en
aquest sentit: un coneixement fràgil – els alumnes no recorden, no comprenen o
no usen activament gran part d’allò que han après –, i el pensament pobre – els
alumnes no saben pensar valent-se d’allò que han après.

Perkins assenyala una sèrie de modalitats d’aquest coneixement fràgil que
anomena de la següent manera: coneixement inert, coneixement ingenu, i
coneixement ritual; a continuació mostrem les característiques que segons
Perkins defineixen aquests coneixements:

� Coneixement inert: La instrucció convencional tendeix a produir un
coneixement incapaç de ser aplicat en situacions reals i fora del context escolar.

Part teòrica Fracàs escolar: Propostes de millora

- 68 -

� Coneixement ingenu: Els alumnes capten molt superficialment la major part
dels coneixements científics i matemàtics fonamentals i això fa que mantinguin
idees ingènues i moltes vegades errònies sobre l’explicació de molts fenòmens,
fins i tot després d’haver rebut una informació o instrucció sobre aquests fets.

� Coneixement ritual: Els alumnes aprenen a seguir-li el joc a l’escola, aprenen
a resoldre problemes amb equacions...saben quan han de restar, multiplicar o allò
que s’han d’aprendre o memoritzar per treure bona nota en un examen, però
molts cops, aquestes actuacions tenen molt poc a veure amb el pensament. Molts
cops, quan els alumnes no entenen allò que se’ls ensenya (o no totalment) ho
supleixen amb rituals que, d’altra banda funcionen força bé en el mon artificial de
les classes habituals.

Com a conseqüència s’arriba a una síndrome de “coneixement fràgil” que
presenta els següents símptomes (si no tots, alguns):

� Coneixement oblidat: En ocasions bona part del coneixement s’esfuma,
desapareix

� Coneixement inert: Hi ha vegades que el coneixement es recorda, no obstant
això únicament permet als estudiants aprovar els exàmens però no utilitzar-lo per
d’altres objectius.

� Coneixement ingenu: Es mantenen una sèrie de teories ingènues sobre
molts temes, molts cops errònies, fins i tot després que els alumnes n’hagin rebut
instrucció

� Coneixement ritual: Els coneixements que adquireixen els alumnes tenen
molts cops un caràcter bàsicament ritual que únicament els serveix per complir les
tasques escolars.

David Perkins assenyala dues causes que aboquen en el coneixement fràgil dels
alumnes:

� La teoria de la cerca trivial de coneixements

� La teoria que privilegia la capacitat

La cerca trivial de coneixements és una metàfora que representa la filosofia de
jocs com el “trivial pursuit” que s’aplica molt en l’educació contemporània. Hi ha
dues actituds molt freqüents a l’ensenyament que reflecteixen aquesta cerca trivial
del coneixement:

1. L’aprenentatge molts cops es limita a una acumulació d’un llarg repertori de fets i
rutines.

2. La preocupació (molts cops obsessiva) dels docents en impartir tota la informació,
donant prioritat a la quantitat d’informació sobre l’aplicació de pràctiques més
innovadores. Aquest fet es tradueix en una lluita constant entre amplitud i
aprofundiment.

Part teòrica Fracàs escolar: Propostes de millora

- 69 -

En quant a la teoria que privilegia la capacitat és altra de les causes que porten a
aquest coneixement fràgil, i de rebot, a un malestar de l’educació. La idea
subjacent a aquesta teoria és que l’èxit de l’aprenentatge depèn més de la
capacitat que no pas de l’esforç. Hi ha molts estudis que demostren que l’esforç
pot suplir la capacitat; és únicament qüestió de temps, el problema és que molts
alumnes no disposen del temps que necessiten per tal d’aprendre sense la
pressió i el conseqüent desànim que provoca el fet de oferir-los una gran quantitat
de coneixements sense el temps que necessiten per assimilar-los i comprendre’ls.

Ara més que mai, en un moment en què es desafien i fins i tot es desacrediten
moltes creences i conviccions existents en relació molts fenòmens, és del tot
necessari un aprenentatge complex que condueixi a allò que Perkins (1992),
anomena “pensament generador”, és a dir aquell que no solament s’acumula sinó
que actua. Per aconseguir aquest pensament generador en els nostres alumnes,
necessitem un marc pedagògic on l’aprenentatge giri al voltant del pensament i on
els alumnes reflexionin sobre allò que aprenen, ja que l’aprenentatge és una
conseqüència del pensament.

Per concloure aquest apartat acabaré amb les paraules d’Askew i Carnell (1998):
“l’aprenentatge profund representa un compromís personal seriós amb
l’aprenentatge”, és una tasca dura que exigeix atenció, principis organitzatius i l’ús
actiu del coneixement. A l’escola penso que hauria de ser un objectiu fonamental
aconseguir aquest compromís personal dels nostres alumnes amb l’aprenentatge,
la qual cosa va molt lligada al tema de la motivació, aspecte que tal i com he
indicat vull dedicar un apartat especial.

3. L’aprenentatge és quelcom emocional

Aprendre no solament s'inclou en l’àmbit de l’intel·lecte, també és quelcom
profundament emocional.

El fet d’aprendre implica quelcom nou i desconegut, i com a conseqüència
desencadena inevitablement una gamma d'emocions. El nou aprenentatge sovint
inclou el risc de fracassar, la incomoditat i desorientació, quan l'aprenent lluita per
donar sentit a noves idees. No obstant això, també pot desencadenar allò que
Cskszentmihalyi (1990) anomena "fluir", és a dir aquell sentiment de plenitud que
se sent que un s'implica en una experiència òptima d'aprenentatge. El fluir és un
estat en què l'individu està total i inconscientment absort i implicat en el plaer
d'aprendre i fer. Aquest estat d'implicació està basat en una vigilància relaxada,
una combinació de seguretat percebuda i experiències d'aprenentatge desafiants.

4. L’aprenentatge és social

Els aprenents verifiquen l'autenticitat de les seves creences i les seves idees (i les
de la seva comunitat i cultura) en compartir-les amb les creences i idees de les
persones i la cultura que els envolten. Aquest procés de verificació sovint
requereix llibres, mitjans de comunicació, docents, progenitors i experts. Les
interaccions socials formals i informals, són contribucions importants a
l'aprenentatge i a les creences de les persones.

Part teòrica Fracàs escolar: Propostes de millora

- 70 -

Vigotsky (1978) va millorar la nostra comprensió de l'aprenentatge com a procés
social. Va afirmar que la capacitat d'aprendre dels altres és fonamental per a la
intel·ligència humana. Amb ajut d'algú que posseeixi més coneixement o
habilitats, l'aprenent és capaç d'aconseguir més d'allò que aconseguiria per si
mateix. Per tant la cooperació es troba en el cor de l'èxit.

5. L'aprenentatge està influït pel context

L'aprenentatge se situa sempre en un context determinat, sigui la classe, el pati, la
biblioteca, el camp, el centre cívic... Aprendre a l'escola, en concret, té lloc en un
context social que afecta l'aprenentatge que s'hi produeix (Putnam i Borko, 2000).
El tipus d'escola i d'aula poden afavorir més o menys l'aprenentatge. Un estudi
australià va descobrir que les aules personalitzades, que propicien la participació
activa i la utilització de capacitats d'investigació, produeixen en els alumnes
enfocaments de l'aprenentatge més orientats al significat (Dart i altres, 1999).
Segons Gick i Holyoak (1983), quan una matèria s'ensenya en molts contextos
diferents i inclou exemples que mostren l'ampla aplicabilitat d'allò que s'està
ensenyant, és més probable que els aprenents siguin capaços d'abstraure allò
que és rellevant i construir el seu propi coneixement per aplicar-lo de forma
flexible quan sorgeix la situació.

Un altre aspecte encara més important, és la constatació que el context de
l'aprenentatge pot influir en la motivació i les identitats de l'aprenent. Segons
Ames (1992), els valors i les creences del docent influeixen en l'estructura que
crea a l'aula i les respostes dels alumnes. Tal com diu Weinstein (1998), els nens
uesón observadors astuts dels docents, i poden identificar el tracte diferencial que
aquests els dispensen, aquest fet té una gran influència en la motivació, sobre tot
en els alumnes menys dotats. Pollard i Filer (1999), van fer un estudi que consistia
en un seguiment d'alumnes q cursaven estudis de primària, i van descobrir que
els alumnes donen forma, mantenen i fan evolucionar constantment les seves
identitats com a alumnes a mida que van passant del context d'una classe a la
següent. Això vol dir que el sentiment de cada nen o cada jove en quant a alumne
pot estar animat o amenaçat per canvis, al llarg del temps, en les seves relacions,
en la seva posició estructural a l'aula, i l'èxit o fracàs relatiu. També pot estar
afectat per les expectatives dels docents, les estratègies d'aprenentatge i
ensenyança, la organització de la classe i els criteris d'avaluació. Galoway i els
seus col·laboradors (1998) observen: "Una de les conclusions més coherents de
la investigació sobre l'escola i eficàcia dels docents és l'aclapadora influència de
l'entorn d'aprenentatge creat per cada docent a la seva classe.

6. Aprendre és quelcom diferent per a cadascú

Cada individu és únic. Tal i com succeeix amb la resta de característiques
humanes, aprendre és quelcom divers i diferent per a cada aprenent. Depèn de
l'herència, les experiències, les perspectives, el bagatge personal, el talent, els
interessos, les capacitats, les necessitats i el fluir imprevisible de cada vida. Cal
que es considerin totes les diferències per proporcionar a tots els aprenents els
desafiaments i oportunitats necessaris per a l'aprenentatge i el propi
desenvolupament.

Part teòrica Fracàs escolar: Propostes de millora

- 71 -

La teoria de Gadner sobre les intel·ligències múltiples ens proporciona un
coneixement sobre com aprenen diferents persones i sobre com ajudar-les a
aprendre. En l’apartat que dedico al fracàs escolar, mostraré algunes de les idees
que Thomas Armstrong (1993) aporta en el seu llibre: “Las inteligencias múltiples
en el aula” per aplicar aquesta teoria a la nostra pràctica.

2. Factors del context que
incideixen en l’aprenentatge

L’aprenentatge es realitza dins un context social. Aquest context social té un
impacte significatiu en la qualitat i la quantitat d’aprenentatge potencial. Tot i que
alguns alumnes estiguin més predisposats que altres a aprendre, les escoles
tenen la responsabilitat de proporcionar i crear les condicions apropiades per a la
promoció de l’aprenentatge entre tots els nens i joves. Algunes d’aquestes
condicions són socials i d’altres materials; algunes succeeixen en aules concretes,
d’altres en el pati, en les reunions i en qualsevol lloc de l’escola; algunes
d’aquestes condicions depenen de les associacions i de la col·laboració entre els
que estan dins i els que estan fora de l’escola.

Robertson i Toal, (2001) anomenen escala de valors l’expressió externa de les
normes i valors d’una escola; és un reflex de la cultura subjacent més profunda de
l’escola. L’escala de valors d’una escola pot conduir els alumnes cap a
l’aprenentatge; i a l’inrevés, pot constituir-ne un obstacle. A principis de la dècada
dels 90, el Departament d’Educació d’Escòcia va publicar un llistat d’indicadors de
l’escala de valors per tal que les escoles la utilitzessin com a eina d’autoavaluació.

� Moral de l’alumne

� Moral del docent

� Satisfacció dels docents per la feina

� Entorn físic

� Context d’aprenentatge

� Relacions docent-alumne

� Igualtat i justícia

� Activitats extracurriculars (extraescolars)

� Lideratge social

� Disciplina

� Informació als pares

� Consultes pares-docents

Part teòrica Fracàs escolar: Propostes de millora

- 72 -

(SOED, 1992)

A continuació faré un breu comentari d'alguns d'aquests aspectes relacionats
amb els punts anteriors:

Garantir un entorn físic segur

La seguretat física és una exigència bàsica de les escoles eficients segons
Edmons (1979). Sense seguretat és del tot improbable que es realitzi
l’aprenentatge. Les escoles han de ser llocs segurs on aprendre, on tothom sigui
respectat, no s’intimidi ningú i on es pugui garantir l’absència de violència física i
psicològica.

Alimentar relacions positives

Les relacions positives amb els docents són d’allò més importants per als
alumnes. Els joves necessiten que els seus docents els considerin persones i no
únicament alumnes (aprenents). Molts estudis demostren que el recolzament que
donen els professors a l’aprenentatge i a les relacions amb els alumnes, està
associat a una implicació més gran dels alumnes amb l’escola (Thomas i altres
2000), i que hi ha una correlació entre els alumnes que mostren millors
progressos acadèmics i els professors que hi mostren un interès personal
(Mortimore i altres, 1988).

Ser just i respectuós

Els alumnes són molt legals, tenen un gran sentit de la justícia. Necessiten sentir
que els seus docents els respecten i que són justos.

Mantenir les expectatives elevades

La investigació sobre l'eficàcia escolar troba, d’una forma consistent, una relació
entre les expectatives altes i el progrés dels alumnes, el seu desenvolupament i
els seus èxits. Hi ha estudis que mostren com les expectatives dels docents cap
els seus alumnes poden influir en els resultats acadèmics futurs del nen i en la
percepció que tenen sobre si mateixos.

Stoll i Finkn(1996) comenten:

(...) l'atenció requereix expectatives de treball de qualitat per part de tots
els nens. Esperar menys seria insensible. Decidir que els alumnes no
poden aprendre coses importants com llegir, perquè són pobres,
discapacitats o no especialment intel·ligents, és ser insensible i inhumà.
Els docents que es preocupen esperen que tots els alumnes tinguin bons
resultats; ho fan el millor que saben per ajudar cada alumne a
aconseguir l’èxit".

En la seva autobiografia; Once in a House in Fire, Andrea Ashworth agraeix a un
dels seus professors de l’escola secundària: “algú que irradiava un sentiment

Part teòrica Fracàs escolar: Propostes de millora

- 73 -

crucial de potencialitat”. És a dir, les expectatives positives tenen una gran força,
especialment en aquelles circumstàncies que són adverses.

Promoure un comportament escolar positiu

Watkins i Wagner (2000) a partir dels resultats d’un estudi sobre les diferents vies
per millorar el comportament escolar que van realitzar en unes escoles
australianes de secundària, afirmen que la resolució eficaç de problemes depèn
d’una definició efectiva del problema. Proposen un seguit de preguntes que poden
ser contestades pels docents de forma individual, per equips docents o per tot el
personal de l’escola. L’objectiu d’aquestes qüestions és una major comprensió del
comportament dels alumnes.

� QUIN COMPORTAMENT ESTÀ CUSANT PREOCUPACIÓ? Ha
d’especificar-se clarament, no limitar-se a tornar a etiquetar.

� EN QUINES SITUACIONS té lloc el comportament? En quins
marcs/contexts?

� EN QUINES SITUACIONS aquest comportament no es dona? (Tot sovint
aquesta pot ser la resposta més clarificadora).

� QUÈ SUCCEEIX ABANS DEL COMPORTAMENT? Hi ha un patró que ho
desencadena? Hi ha una acumulació de situacions que ho provoca?

� QUÈ SEGUEIX AL COMPORTAMENT QUE ENS PREOCUPA? Quelcom
que manté aquest comportament?

� QUINES CAPACITATS MOSTRA LA PERSONA? Capacitats socials/de
comunicació? Capacitats d’aprenentatge relacionades amb la classe?

� QUINES CAPACITATS D’APRENENTATGE APARENTMENT NO MOSTRA
LA PERSONA? Com poden desenvolupar-se?

� QUINA IMATGE TÉ LA PERSONA DEL SEU COMPORTAMENT? Quin
significat hi té?

� QUINA IMATGE TÉ AQUESTA PERSONA SOBRE SI MATEIXA? És
possible que el seu comportament augmenti aquesta imatge?

� QUINA IMATGE TENEN ELS ALTRES DE LA PERSONA? Com s’ha creat
aquesta imatge? Pot canviar-se?

� QUI ESTÀ MÉS PREOCUPAT PER AQUEST COMPORTAMENT?

A la següent taula es mostra quatre climes disciplinaris i les possibles vies de
millora:

Part teòrica Fracàs escolar: Propostes de millora

- 74 -

Controlat

Característiques

Baix grau de mal comportament

Càstig sever

Via de millora

Desenvolupar un autocontrol positiu se

l’estudiant en el procés d’aprenentatge

Conflictiu

Característiques

Alt grau de mal comportament

Càstig sever

Via de millora

Augmentar les recompenses i els objectius

compartits

Llibertari

Característiques
Alt grau de mal comportament

Càstig suau

Via de millora

Desenvolupar un major grau de direcció i de

preocupació pels altres

Autònom

Característiques
Baix grau de mal comportament

Càstig suau

Via de millora

Mantenir la preocupació pel desenvolupament

de l’alumne i una implicació activa en el procés

actiu.

Khon (1996) diu el següent:

Els estudiants necessiten sentir-se segurs per tal d’assumir riscos
intel·lectuals...Un dels aspectes que més sufoquen la creativitat són la
por a ser humiliat i jutjat. Així doncs, en un entorn que doni recolzament
es permetrà a les persones de qualsevol edat desafiar-se a si mateixes i
estendre el seu pensament. És a dir, si volem qualitat acadèmica ens
hem de preocupar sobre allò que els nens senten per l’escola i pels
demés

3. Aprenentatge i motivació
El fet d’aprendre, tal i com he comentat en el anterior apartat, és complex i exigeix
un compromís actiu. A més, molts cops genera incomoditat en qüestionar les
idees preexistents. Per tant és del tot important analitzar les raons per les quals
les persones vulguin integrar un nou coneixement, fins i tot quan això representi
un xoc amb les seves creences anteriors. En fer aquesta anàlisi ens fiquem de ple
en el terreny de la motivació, quins factors la desencadenen?, què podem fer els
educadors per potenciar-la? I quins són els efectes d’una manca de motivació.

Part teòrica Fracàs escolar: Propostes de millora

- 75 -

A. Motivació i autoimatge en relació a la
capacitat
En primer lloc vull destacar les idees que ens aporten Stevenson i Stigler (1992)
sobre la influència que té el fet d’emfatitzar l’habilitat o a l’esforç en la motivació
de les persones:

L’èmfasi relatiu que es dona a l'habilitat i a l'esforç té implicacions
directes sobre la idea que les persones tenen sobre l'aprenentatge. En la
societat d'Estats Units, hi a la tendència a considerar l'aprenentatge com
a un procés del tot o res. S'espera d'un estudiant "bo" que ho "capti",
mentre es considera que els estudiants menys dotats manquen de
l'habilitat necessària per aprendre fins i tot determinat material. Sota el
model d’habilitat", la motivació per intentar-lo amb ganes, depèn en gran
mesura de l'avaluació individual que el noi/a fa sobre si mateix en relació
a la seva capacitat per tenir èxit. En canvi, el model de l'esforç, tal i com
ho intenten mantenir els xinesos i els japonesos, descriu l'aprenentatge
com quelcom gradual i progressiu, quelcom que quasi per definició ha
d'adquirir-se al llarg d'un període de temps. (Stevenson i Stigler 1992).

La imatge que tenen els individus sobre si mateixos en relació a competència i
capacitat té un efecte espectacular en la seva voluntat d'intentar un nou
aprenentatge. Conscient o inconscientment, les persones es fan preguntes del
tipus: Em sentiré molt incòmode? Durant quant de temps? Quan les persones
fracassen sistemàticament perden la motivació per aprendre, i fan tot el possible
per evitar el dolor del fracàs, la possibilitat de la humiliació pública i la confirmació
addicional de la seva incompetència. En essència els éssers humans gestionen
l'amenaça renunciant, reduint i resistint al compromís. Mel Levine (2004), en el
seu llibre: “Mentes diferentes, aprendizajes diferentes” comenta el següent: no és
del tot estrany sentir aquest comentari quan es fa referència al rendiment d’un nen
en els estudis: “rendiria més si estigués motivat”. Levine, comenta que quan sent
aquesta afirmació, sol contestar amb un enfado poc dissimulat: “Doncs jo crec,
que aconseguiria motivar-se quan rendís bé en els estudis”! La motivació,
continua dient l’autor, és una qüestió complicada. L’èxit alimenta la motivació i la
motivació facilita l’obtenció de l’èxit. El fracàs redueix la motivació i la manca de
motivació condueix inevitablement al fracàs. Hem d’exercitar les nostres habilitats
per aprendre per tal de mantenir-les en bon estat. La constància en l’ús
d’aquestes habilitats depèn en part de la motivació per aprendre, és a dir en la
voluntat d’assumir i suportar els riscos que suposa el fet de plantejar al cervell
nous reptes que solen ser cada cop més exigents.

La motivació també flaqueja quan algú té èxit amb massa facilitat. No hi ha cap
raó per continuar gastant energia. Csikszentmihalyi (1990), explica que si una
persona té poques habilitats i s'enfronta a pocs desafiaments, és apàtica; mentre
que si el desafiament és baix però el seu nivell de capacitat és més alt, llavors
probablement sent avorriment. Quan tant els nivells de desafiament com els de
capacitat són alts, llavors està "fluint"

Part teòrica Fracàs escolar: Propostes de millora

- 76 -

Quan les persones creuen que poden tenir èxit, tenen la voluntat d'intentar noves i
desafiants tasques, fins i tot si són difícils. Així doncs, l'aprenentatge continu
sembla dependre d'una combinació de treball dur i èxit evident.

B. Diferents estils de motivació i les
seves característiques
Durant molt de temps s'ha considerat que el reforç i les recompenses eren eines
motivadores importants. Quan l'interès inicial per una tasca és baix, les
recompenses poden incrementar la possibilitat d'una implicació acadèmica i de la
realització de tasques. No obstant això, hi ha una paradoxa al voltant de la natura
i el potencial de les recompenses quan la tasca és intrínsecament interessant. Les
recompenses extrínseques tenen el potencial de soscavar l'actuació,
especialment en tasques que probablement les persones farien de totes formes,
sense cap recompensa perquè hi estan intrínsecament interessades. Hi ha el
perill que quan les persones que estan intrínsecament molt motivades es troben
amb un sistema de gran resposta amb recompenses extrínseques, llavors perdin
part de la motivació i la substitueixin amb reforç procedent de la recompensa.
Llavors és molt difícil tornar a un comportament motivat intrínsecament.

A la següent taula, Louise Stoll, Dean Fink i Lorna Earl (2004) ens mostren dos
enfocaments diferents de la motivació: un enfocament orientat als resultats, i
l’altre a l’aprenentatge; crec que és important reflexionar des de les escoles sobre
el sentit que donem a les avaluacions i el seu paper en la motivació.

Orientació als resultats Orientació a l'aprenentatge

Creença que l'habilitat porta a l'èxit Creença que l'esforç porta a l'èxit

Preocupació per ser considerat capaç
i per obtenir resultats

Creença en la pròpia capacitat per
millorar i aprendre

Satisfacció per fer quelcom millor que
els demés, o per tenir èxit amb poc
esforç.

Preferència per les tasques
desafiants

Èmfasi en la competència
interpersonal i l'avaluació pública.

Satisfacció derivada de l'èxit personal
en tasques difícils.

Impotència: avaluació negativa del jo
quan la tasca és difícil.

Aplica la resolució de problemes i
l'autoinstrucció en la realització de
tasques.

Font Louise Stoll, Dean Fink i Lorna Earl, 2004

Quatre categories amples de motivació

Biggs i Moore (1993) defineixen les següents categories de motivació:

Part teòrica Fracàs escolar: Propostes de millora

- 77 -

� Extrínseca: bàsica per a l'aprenentatge superficial; la tasca es realitza com a
conseqüència del reforç positiu o negatiu rebut.

� Social: està relacionada amb la influència de la persona que va crear el
motiu (pare, company o docent) i la natura del procés.

� Finalitat: aprendre amb l'objectiu de passar un examen o aconseguir un
treball; es tracta d'una motivació superficial, exemplificada en accions com
aprendre quelcom de memòria que, de totes formes, poden produir èxit acadèmic.

� Intrínseca: aprenentatge profund per si mateix, amb compromís personal

Tot i que seria utòpic pensar que els nostres alumnes aprenguessin estimulats
majoritàriament per una motivació intrínseca, si que hauríem de treballar per
incentivar-la des de l’escola ja que en general, en l’àmbit educatiu, tot sovint
s’utilitzen les notes escolars com a eina motivadora, però s’ha observat que si bé
poden ser motivadores per a alguns alumnes, per a altres, poden ser
desmotivadores (Stiggins, 1997). La motivació varia segons les circumstàncies,
les disciplines i el moment. No és una entitat única, sinó que està relacionada amb
l’interès i la implicació. Els alumnes poden estar motivats per algunes activitats o
aprenentatges, i no per altres. La motivació és un fenomen personal. Els alumnes
poden sentir una apatia momentània, o estar sumits en una apatia crònica per a
l’aprenentatge (Seligman, 1975). Totes aquestes subtileses sobre la motivació
suggereixen que motivar els aprenents és una activitat complexa i idiosincràtica
amb moltes solucions possibles. Els joves necessiten saber per quina raó estan
aprenent quelcom, i quin profit en trauran. La seva motivació per aprendre està
relacionada amb el grau de connexió amb la seva experiència o amb les
experiències que poden imaginar, així com en el grau de risc que l’aprenentatge
els exigeix.

C. Motivació i desafiament
Quan els alumnes se senten "fluint", segons la descripció de Csikentmihalyi
(1990), la tasca que tenen entre mans els absorbeix, i treballen dur i
incansablement cap a la consecució d’un objectiu, sense importar-los que el nou
aprenentatge sigui difícil. D’altra banda, si el treball és avorrit i poc exigent, o si el
risc de fracassar i sentir-se avergonyits és massa elevat, els joves de seguida
ocupen el seu temps en activitats que troben més atractives, provocant tot sovint
el disgust dels adults que els envolten.

Un currículum rellevant o un currículum que requereixi imaginació no ha de ser
menys ambiciós ni més fàcil. De fet, no hi ha cap excusa que eximeixi l’exigència,
ni per eliminar habilitats del currículum. Probablement els alumnes necessitin més
habilitats, pensar millor, ser més flexibles i tolerar l’ambigüitat i la incertesa.
Necessiten confiar en la seva capacitat per manegar les situacions què es trobin.
Els alumnes aprenen millor quan es troben en un context que els ofereix un
desafiament moderat. Quan la tasca és massa difícil, els alumnes poden sentir-se
amenaçats i retirar-se a un estat d’autoprotecció. Quan la tasca és massa senzilla,
els alumnes poden caure en el desinterès i l’avorriment (Jensen, 1998). Una tasca

Part teòrica Fracàs escolar: Propostes de millora

- 78 -

és adequadament desafiant quan s’hi espera que els alumnes avancin cap a allò
desconegut, però sabent com començar i contant amb el recolzament necessari
per avançar de nivell d’aprenentatge. Això és el que Vigotsky (1978) anomena
“zona de desenvolupament pròxima”: Aquesta zona de competència en la què els
aprenents poden navegar amb recolzament i són capaços de negociar amb èxit
un esforç raonable. Un currículum desafiant implica els alumnes en el
desenvolupament d’habilitats i processos que són substancials, importants i que
els fan sentir competents. No és tan fosc, difícil o complicat que provoca que la
majoria dels alumnes perdin interès o el trobin impenetrable. El desafiament pot
arribar amb l’aportació de nous materials, afegint un grau de dificultat o canviant
els recursos disponibles.

D. Els incentius de la motivació
A continuació mostro les idees que B. Prott (2004) enuncia en el seu llibre:
“Pedagogía de la motivación. Cómo despertar el deseo de aprender”, per tal
d’incentivar la motivació. En primer lloc destaco les idees que l’autora comenta
han constituït els pilars en què s’ha basat el seu treball sobre la motivació:

1. Cada persona és única i amb un futur diferent; no es redueix al seu
treball, al seu comportament o als seus resultats. No obstant això, en
aquests tres àmbits, aquesta persona única i amb futur és responsable
dels seus actes i de les seves conseqüències: en respon.

2. Cada persona té el seu lloc en la societat i en el món; ha de creure
suficientment en si mateixa per atènyer-lo. Segons l'autora si cada
persona "exclosa" hagués reflexionat sobre els seus punts forts, sobre
allò que l’hagués permès tenir confiança en ella; si cadascuna
d'aquestes persones hagués trobat la seva motivació, hauria per a molts
alguna possibilitat de projectar-se en un futur i trobar un lloc en aquesta
societat.

3. L'èxit és plural, no pot reduir-se a un èxit social, visible o material.
Segons l'autora, èxit significa la realització de la persona reconeguda en
totes les seves dimensions, en relació els altres, però sense confondre
mai la seva identitat amb la dels demés.

4. Cada persona porta dins seu el sentit de la seva existència, el que
moltes vegades necessita són eines i punts de referència per trobar-lo.
Si l'escola donés als alumnes eines que fessin emergir el sentit propi del
seu projecte, actuaria sobre l'essència educativa.

5. Cadascú ha de definir-se, no deixar que els demés el defineixin. ha
d'agafar els seus punts d’ancoratge i consolidar el seu projecte, la seva
motivació, gràcies al coneixement dels seus punts forts i dèbils,
d'aquelles coses que el frenen i d'aquelles que el motiven.

6. Cadascú construeix la seva motivació gràcies a l'apropiació d'eines
d'interacció amb la motivació dels demés, a més la motivació no és

Part teòrica Fracàs escolar: Propostes de millora

- 79 -

quelcom constant, necessita nous impulsos i cada persona ha de trobar
les seves pròpies eines de reconstrucció permanent de la motivació.

7. És necessari abandonar la idea de treball com quelcom sacrificat en
casos extrems quasi com a un element de tortura. Hem de veure el
treball com a eina de construcció i realització.

Segons B.Prot (2004), per tal de dedicar-se a un treball escolar i responsabilitzar-
se’n, l’alumne necessita trobar la seva pròpia motivació, és a dir, el seu “motor
intern”, relacionat amb el sentit de la seva presència a classe.

Un alumne se sent motivat quan pot respondre per si sol les preguntes: Per què?
Per a què? I Com treballar en classe? És a dir: Per quines raons, per a quina
finalitat, amb quin mètode i amb qui passar set hores al dia en classe? Per als
professionals de l’educació, l’aportació fonamental en relació la motivació se situa
en la resposta a aquesta pregunta múltiple i en la valoració quotidiana dels
incentius de la motivació que segons l’opinió de B. Prot són cinc:

� Transmetre una concepció viva de la persona i de la societat

� Reconèixer l’alumne com a una persona única i amb futur

� Acompanyar el projecte de l’alumne

� Proposar als alumnes eines per a una millor comunicació

� Educar en els mitjans de comunicació

Transmetre una concepció viva de la persona i de
la societat

Segons l’autora, això significa lluitar contra la pressió socio-econòmica i mediàtica
que transforma l’individu en un objecte de consum. Hem d’aconseguir que
l’alumne prengui consciència de la possible elecció entre dues postures: “La
societat no m’ofereix bones perspectives de futur, per tant no actuo, ja que no tinc
futur”; o bé, “la societat presenta problemes, però això no representa cap fatalitat,
i puc començar a actuar pel meu compte, per tal de construir-me les oportunitats
d’un futur que m’agradi”. En el moment que l’alumne es responsabilitzi, tot i que
conegui les dificultats existents per trobar feina, tindrà més oportunitats per trobar
el seu lloc. Un alumne que hagi integrat la idea que la seva part d’acció no tindrà
cap incidència sobre el seu futur, que de totes maneres serà un futur negatiu, no
pot ser l’actor de la seva pròpia progressió. Segons l’autora, hi ha un cert discurs
en l’ambient que transmet aquesta idea constantment.

Part teòrica Fracàs escolar: Propostes de millora

- 80 -

Reconèixer l’alumne com a una persona única i
amb futur

L’alumne sempre és capaç de progressar i aprendre, té dret tant a l’èxit com al
fracàs. És del tot urgent passar del concepte de “l’error tabú” a l’error entès com a
un dret, fins i tot un pas obligatori en l’aprenentatge.

La responsabilització d’un alumne necessita com a pas previ, diferenciar la seva
persona i el seu treball. L’alumne amb dificultats que “ se sembla a la seva butlleta
de notes” té problemes per trobar en ell mateix els recursos necessaris per al seu
progrés. També, l’alumne brillant se desestabilitza per una mínima “mala nota”,
posa en dubta la seva pròpia persona i la seva identitat i rebel·la una gran
fragilitat.

Quan l’alumne es reconeix a si mateix capaç de progressar i desenvolupa la seva
autoconfiança, alimenta la seva motivació. No hi ha motivació possible sense
imatge positiva i constructiva d’un mateix.

 Acompanyar el projecte de l’alumne

L'acompanyament a l'alumne/a s'ha de fer al voltant dels següents eixos:

� Proposar a l’alumne eines d’autoconeixement i de la seva realitat escolar,
per tal que s’adoni dels seus entrebancs i incentius, dels seus punts de
recolzament, els seus centres d’interès i les eines metodològiques que ha d'
utilitzar.

� Definir objectius accessibles, les etapes i medis necessaris per assolir-los i
situar-los en el temps. Segons l’autora, és important col·locar el llistó ni molt baix
ni molt alt, a cada alumne se li ha de demanar un llistó que estigui en
concordança amb el seu punt de partida.

� S’ajudarà l’alumne a motivar-se fent una revisió regular de la seva situació
escolar i actualitzant els mitjans i objectius al llarg del curs.

� Validar els èxits en cada recorregut, més que portar a terme una avaluació
basada en els errors.

La majoria dels alumnes, continua dient l’autora, no poden explicar el que saben
de la majoria d’assignatures. Solen dir “No estic motivat en matemàtiques”. Quan
se’ls demana la causa, ells solen respondre: “Perquè soc un negat en
matemàtiques”. Però hem d’anar més enllà, ja que cada alumne, en les diferents
assignatures té unes competències. Si cada alumne, a partir de les proves que
realitza de qualsevol matèria, pogués deduir les seves necessitats i els seus
coneixements assolits, els seus punts forts i les seves dificultats, podríem parlar
d’una major professionalitat a les nostres pràctiques.

Per a l’alumne, poder projectar-se en un futur a curt, mitja i llarg termini és una
meravellosa eina de motivació. El sentit de la seva presència en classe es
desenvolupa molt, en una dinàmica relacionada amb una finalitat.

Part teòrica Fracàs escolar: Propostes de millora

- 81 -

Per motivar-se, alguns alumnes necessiten desafiaments inscrits en uns projectes
a molt curt termini, mentre que d’altres entenen més fàcilment el seu treball en un
període de temps més llarg. És la seva forma de funcionar. S’ha de respectar, al
mateix temps que animar, la regularitat del treball i el sentit de l’esforç inscrit
naturalment en la nostra pràctica.

Una dificultat relacionada amb aquest punt és que cada cop més, els alumnes
treballen en un estat d’urgència. Tota una cultura els hi anima, els porta a viure el
moment. Alguns s’adapten molt bé, però per a altres és catastròfic.

Proposar als alumnes eines per a una millor
comunicació

En una classe, les motivacions individuals i col·lectives estan en interacció
permanent. Per tant, és del tot necessari proposar als alumnes, eines de
comunicació amb ells mateixos i amb els demés.

Segons les idees de B. Prott (2004), cal en principi ensenyar-los a afirmar-se, a
dir jo, a construir-se i a parlar per ells mateixos i no en boca dels altres, a
ensenyar-los a no confondre’s amb els demés en el funcionament de cadascú.
Per exemple, un mètode de treball no serà igual de bo per a tots. A un alumne
que té problemes amb l’escriptura, indicar-li, com a mètode d’aprenentatge d’una
lliçó, que és absolutament necessari escriure per sintetitzar, constituirà, en un
primer moment, un obstacle per a la seva motivació. Tot i que pensi que he fet allò
que és millor en proposar-li un mètode eficaç, si no considero aquests problemes,
és a dir la imatge permanent del fracàs que reflexa, no l’estic respectant en el seu
funcionament. A aquest alumne l’hauré de proposar una altra eina per aprendre la
seva lliçó.

Afirmar-se, dir jo, no és tan simple actualment. La nostra societat desenvolupa
una modelització, unes falses referències que porten a qualsevol tipus de
confusió. Hi ha un risc a ser un mateix, és millor parlar com ho fa tothom, fondre’s
en la massa. Aquesta política d’allò políticament correcte, del pensament únic, de
la idea modelitzant, no anima ningú a reafirmar-se. Molts alumnes confonen la
seva identitat, els seus gustos, les seves aspiracions amb les dels seus
companys.

La finalitat de l’adquisició d’eines de comunicació és permetre l’expressió i
l’escolta de cadascú, de forma correcta. Actualment en les classes, l’expressió
personal o l’escolta dels demés són laborioses. Algunes classes, semblen un “
pati de veïns”, altres, qualsevol debat de televisió, que ara estan tant en boga.
Prendre la paraula en classe, necessita unes regles de funcionament precises.
Sense marc, l’escolta de la paraula de l’altre no és respectada. Hi trobem les
nostres costums actuals de competència i d’interès per ser el millor.

És del tot urgent dir als alumnes que s’han de definir i que no es deixin definir pels
altres. Molts nens i adolescents perden la seva motivació en impregnar-se de
discursos exteriors que els desvaloritzen. També, de seguida es tanquen en unes
imatges o prejudicis, en judicis de valor i tenen dificultat per desenvolupar uns
punts d’ancoratge personals.

Part teòrica Fracàs escolar: Propostes de millora

- 82 -

Molts es veuen etiquetats per un passat escolar, tot i quan el seu present és
objectivament un altre molt diferent.

És per això, diu l’autora, que el concepte de “ferida escolar” és molt important.
Una ferida d’aquest tipus ha de ser reconeguda en el marc de l’escola per tal de
cicatritzar.

Les imatges encasellades apareixen sempre en aquells alumnes que es troben
amb el mateix professor durant dos o tres anys. Aquest fet provoca en l’alumne
imatges desmotivadores com: “ De totes maneres en aquesta assignatura tinc a...
Em coneix des de fa dos anys, no tinc n’idea de la seva assignatura, i no crec que
les coses vagin a canviar ara” Segons l’autora, és al professor a qui pertoca
emetre el missatge: “ Et conec des de fa dos anys, però anem a partir de zero”.
Ens toca a nosaltres, els adults invitar-lo a alliberar-se.

Educar en els mitjans de comunicació

L'omnipresència mediàtica pot representar un paper molt important en la
desmotivació dels alumnes. Els mitjans de comunicació proposen lo millor i lo
pitjor, segons quin ús se'n faci i segons el prisma a través del qual ens faci
percebre la realitat. Únicament una part molt petita de la població està preparada
per triar i seleccionar entre la ampla gamma d'ofertes televisives, moltes de les
quals no són gens educatives. És del tot necessari proposar als alumnes eines
que els permetin responsabilitzar-se amb els mitjans de comunicació, per tal que
puguin sortir del paper de consumidors i situar-se com a subjectes, aquesta
educació sobre els mitjans de comunicació és un incentiu de la motivació ja que
representa una eina de responsabilització que completa les altres, des del
moment que desenvolupa el sentit crític i l'autonomia necessària per a qualsevol
trajectòria individual, escolar i més tard professional.

E. Orientacions per millorar la motivació
de l'estudiant
Louise Stoll, Dean Fink i Lorna Earl (2004) ens suggereixen les següents
orientacions per millorar la motivació dels alumnes.

� Utilitzar l'aprenentatge cooperatiu en lloc de l'aprenentatge competitiu

� Estimular el conflicte cognitiu

� Animar a que es pateixin riscos moderats

� Alabar el treball ben fet

� Fer que les tasques acadèmiques siguin interessants

� Proporcionar una retroalimentació relacionada amb l'aprenentatge i l'esforç

Part teòrica Fracàs escolar: Propostes de millora

- 83 -

� Identificar moltes intel·ligències i mostrar que no són fixes, sinó que poden
incrementar-se

� Promoure la imatge d'un mateix com a aprenent

� Augmentar l'eficàcia pròpia dels estudiants

� Animar la voluntat pròpia
Adaptació de Brophy (1998)

F. Indicacions per millorar l’eficàcia dels
estudiants
En relació a augmentar l’eficàcia dels estudiants, B. Prot (2004) assenyala les
següents indicacions:

� Mètodes de treball, en classe i a casa: Com aprendre una lliçó, quines
etapes i quin temps s'ha de respectar. Com fer un exercici de matemàtiques o
resoldre un problema de física? Quin és el protocol que s'ha de seguir per
guanyar temps.

� Mètode de receptivitat de concentració, d'atenció a classe i a casa.

� Mètode de desenvolupament d'autoconfiança. Per a molts alumnes el fet de
parlar públicament en classe o fer una tasca de dues hores, equival a jugar-se la
vida. A més molts cops, comencen tot dient que no són capaços. Convidar-los a
relativitzar, reconstruint la seva situació escolar els ajuda a relativitzar les seves
pors.

� Mètodes relacionats amb estratègies de resolució de problemes. Tot allò que
l'alumne aprèn en qualsevol assignatura, pot traduir-se en problemes a resoldre i,
per tant, en estratègies. Segons l'autora, s'hauria d'aconseguir que l'alumne quan
s'enfrontés davant qualsevol tasca escolar ho fes en termes d'estratègies, és a dir
es plantegés la qüestió: quina estratègia utilitzaré per aprendre tal lliçó o resoldre
aquest problema?

� Tècniques d'expressió oral i escrita. És molt important trobar espais des de
qualsevol assignatura per tal que els alumnes s'expressin oralment o per escrit i
no solament sobre els continguts de les matèries sinó també sobre les seves
dificultats o els seus punts forts. Convidar-los a expressar-se els beneficia, i a més
ens proporciona als adults més eines de coneixement dels nostres alumnes.

� Eines d'autoconeixement i de funcionament en l'aprenentatge. La majoria
dels alumnes es coneixen molt poc, i sobretot, no saben quasi res sobre el seu
funcionament en l'aprenentatge. El fet d'oferir-los eines que els permetin
reflexionar sobre el seu aprenentatge els permetrà sentir-se més segurs i per tant
contribuirà la seva motivació.

Part teòrica Fracàs escolar: Propostes de millora

- 84 -

G. La motivació i la seva pèrdua

Finalment, comento les opinions de Mel Levine (2004) sobre la pèrdua de la
motivació i la seva relació amb el fracàs escolar, tot començant pel plantejament
de la següent qüestió:la manca de motivació està determinadad pel fracàs escolar
o aquest és una conseqüència de la manca de motivació?

En alguns nens, segons Levine, la motivació és espontània, d’altres mai l’arriben a
experimentar. Alguns, simplement, llencen la tovallola. D’aquells que es
rendeixen, es diu que experimenten una “impotència apresa”. Aquest nens senten
que el destí no està en les seves mans, que hi ha factors que estan fora del seu
control que determinen el seu rendiment en els estudis. Quan un nen creu que no
és suficientment intel·ligent, que el seu destí és el fracàs o que simplement no té
sort, perd la motivació i no troba cap al·licient en aprendre.

En general, una persona se sol motivar per assolir un objectiu si ho troba atractiu i
si creu que pot assolir-lo. És difícil emprendre quelcom si estem convençuts que
hi fracassarem. D’altra banda, ens sentim motivats si creiem que la fita que volem
aconseguir es pot assolir sense haver de realitzar un esforç sobrehumà. Per
exemple, un estudiant pot mancar de motivació perquè no troba sentit en
aprendre una matèria concreta o al fet de no dominar una aptitud determinada.
Però, encara és més comú que un nen perdi la motivació pel fet de creure que
mai podrà triomfar ni donar la talla. Per què esforçar-nos si mai podrem fer les
coses tan bé com ho fa la nostra germana o germà? Per què esforçar-nos si mai
podrem satisfer les expectatives dels nostres pares? Per què esforçar-nos si el
nostre professor sempre troba quelcom malament en allò que fem?

Quan una aptitud escolar encara no és del tot automàtica i el seu domini exigeix
massa temps i energia, la motivació es pot perdre. Aquest fet és freqüent en
aquells estudiants amb problemes d’escriptura. Les seves dificultats són tan grans
que arriben a la conclusió que no paga la pena intentar fer els deures. Per un
estrany truc de la ment, n’hi alguns que arriben a creure’s que els han fet i els
seus pares i professors els hi acusen de mentir. D’alguna forma s’enganyen a si
mateixos tot pensant que si s’obliden de la feina, aquesta es farà sola. Aquest és
un senyal indubtable de manca de motivació, aquesta pèrdua de motivació també
se sol donar en aquells nens que tenen gran dificultat per mobilitzar el seu esforç
mental. Se senten envoltats d’un núvol de fatiga mental quan es proposen
realitzar una tasca escolar complicada i exigent.

Un pessimisme excessiu pot arribar a soscavar la motivació externa. Un nen pot
tenir una imatge tan fosca del seu futur i les seves possibilitats que pot reaccionar
donant-se per vençut. Alguns estudiants afronten la pèrdua de motivació i el
pessimisme cercant altres camins que condueixin a la gratificació. És del tot
freqüent que alguns nens que pateixen els mateixos símptomes de manca de
motivació hi estableixin vincles molt estrets, és allò que els adults comenten com
“s’ajunta amb els pitjors de la classe”, quan en realitat el que aquest fet representa
no és més que una cerca de consol mutu com a resposta a la seva frustració.

Part teòrica Fracàs escolar: Propostes de millora

- 85 -

També és freqüent, que els estudiants no motivats menyspreïn qualsevol persona
o quelcom que els faci sentir incompetents. Entre les frases que solen repetir
aquests alumnes solen estar: “Després de tot, per a què em servirà conèixer la
geografia d’Àsia”, o “ a l’escola únicament ensenyen coses que no serveixen per
res”. Desgraciadament, els nens que expressen aquests sentiments poden arribar
a convertir-se en adults que tenen dificultat per trobar una feina que sigui del seu
gust i que utilitzin el mateix tipus de crítiques per justificar la seva inadaptació.

Està clar, que els nens haurien de tenir abundants motivacions externes i internes.
Hi ha moltes persones que poden actuar com a models en aquest aspecte, i els
pares haurien de vetllar per tal que els seus fills en coneguessin alguna, per tal de
reforçar la seva motivació.

En general les deficiències de la motivació no són innates, diu Levine; l’autor
comenta que li agrada pensar que tots els nens venen al món equipats per sentir-
se motivats. Quan ens trobem amb algú que no ho està, hauríem de restituir
aquesta motivació fent que els objectius siguin més atractius, procurant que siguin
assequibles i reduint l’esforç necessari per assolir-los mitjançant la utilització
d’estratègies eficaces i utilitzant una docència més individualitzada i específica a
les seves necessitats. Quan es tracta de la motivació, conclou Levine, podem dir
sense por a equivocar-nos allò de “tots els camins porten a Roma”. Si un
estudiant troba una manera de triomfar, és d’allò més probable que tingui la
voluntat necessària per fer-lo.

4. Què han d’aprendre els nostres
alumnes?

Normalment, en el currículum vigent queda definit allò que els governs consideren
que han d’aprendre els alumnes. A finals del passat segle, el coneixement de
continguts era l’essència del currículum i únicament alguns nens necessitaven
quelcom més que unes habilitats bàsiques i petites quantitats de contingut.
L’escola aportava uns continguts més elevats als pocs alumnes que ocuparien
professions basades en el coneixement. Les escoles, a més d’ensenyar les
habilitats bàsiques a la majoria dels nens, decidien quins alumnes serien triats per
rebre els continguts necessaris per avançar en la societat.

D’ençà, el mon s’ha fet més complex i està més interconnectat, el currículum ja no
és una simple descripció de continguts sinó que s’ha fet més ample i proporciona
el marc d’aprenentatge per tal de preparar els joves per a la vida adulta. En
aquest context, el currículum ha d’oferir a tots els alumnes quelcom més que les
quatre regles bàsiques, ha d’incloure objectius educatius avançats i habilitats
complexes com pensar, resoldre problemes, emetre judicis amb criteri, distingir
entre allò que és correcte del que no ho és, treballar de forma independent i en
grup, i manegar l’ambigüitat.

Tal i com assenyala l’informe de la UNESCO, “la educación encierra un tesoro”,
les respostes educatives tradicionals ja no són apropiades, i els individus han de
ser capaços d’aprofitar les oportunitats d’aprenentatge al llarg de la vida,

Part teòrica Fracàs escolar: Propostes de millora

- 86 -

d’adaptar-se a un mon canviant, complex i interdepenent. Per aquesta raó, la
Comissió Internacional de la UNESCO va identificar els següents pilars
d’aprenentatge per al futur: Aprendre a conèixer, aprendre a fer, aprendre a viure i
aprendre a ser.

� Aprendre a conèixer: adquirir un coneixement general ample, curiositat
intel·lectual, els instruments de la comprensió, la independència de criteri, i
l'ímpetu i la base per a ser capaç de continuar aprenent durant tota la vida.

� Aprendre a fer: la capacitat per posar en pràctica allò que s'ha après, fins i
tot quan no està clar com evolucionarà el treball en el futur, per fer front moltes
situacions i per actuar de forma creativa en el propi entorn.

� Aprendre a viure junts: desenvolupar la comprensió i el respecte cap a les
altres persones, les seves cultures i valors espirituals, l'empatia cap els punts e
vista dels altres, comprendre la diversitat i les similituds entre les persones,
apreciar l'interdependència, i ser capaç de dialogar i debatre per poder participar i
cooperar amb els demés, millorar les relacions i combatre la violència i el
conflicte.

� Aprendre a ser: desenvolupar la persona "completa" per tal que posseeixi
una major autonomia, criteri i responsabilitat personal, mitjançant l'atenció a tots
els aspectes del potencial personal: ment i cos, intel·ligència, sensibilitat, sentit
estètic i valors espirituals, de manera que es pugui comprendre a si mateixa i al
seu món, i resoldre els seus propis problemes.

Tot i que fins ara s'han prioritzar els aspectes de: "aprendre a conèixer" i ",
aprendre a fer", la canviant societat farà necessari que "aprendre a viure junts" i
"aprendre a ser" siguin tant essencials com els dos anteriors.

En un estudi realitzat per experts en nou països orientals i occidentals, hi ha un
consens sobre vuit característiques necessàries per als ciutadans del segle XXI, si
volen implicar-se de forma constructiva en els canvis globals (Cogan i Derricot,
2000). Són els següents:

� Considerar els problemes dins un context global

� Treballar de forma cooperativa i responsable

� Acceptar les diferències culturals

� Pensar de forma crítica i sistèmica

� Resoldre els conflictes de forma no violenta

� Canviar els estils de vida per protegir l'entorn

� Defensar els drets humans

� Participar en la política

Part teòrica Fracàs escolar: Propostes de millora

- 87 -

Cinc competències per al segle XXI

� Aprenentatge: Comprendre com aprendre, aprendre com pensar,
comprendre els propis talents creatius i utilitzar-los; aprendre a gaudir i estimar
l’aprenentatge; lectoescriptura, coneixements bàsics de matemàtiques i
comprensió espacial; ús de les tecnologies de la informació i comprensió dels
processos subjacents.

� Ciutadania: comprendre ètica i valors; societat , govern i negoci, i la
importància d’una ciutadania activa; diversitat cultural i comunitària; implicacions
socials de la tecnologia; gestionar aquestes qüestions de la vida tot incloent-hi
aspectes financers.

� Relacionar-se amb les persones: comprendre com relacionar-se amb les
persones en diversos contexts; com funcionar en equips; com obtenir el millor dels
demés. Desenvolupar formes de: comunicar; gestionar relacions personals i
emocionals; gestionar l’estrès i el conflicte.

� Gestionar situacions, comprendre i desenvolupar formes de: gestionar el
propi temps, gestionar el canvi, celebrar l’èxit i enfrontar-se a la desil·lusió; ser
emprenedor i prendre iniciatives; gestionar el risc i la incertesa.

� Gestionar informació, desenvolupar una gamma de tècniques per accedir,
avaluar, diferenciar, analitzar, sintetitzar i aplicar la informació. Comprendre la
importància de reflexionar i aplicar el judici crític, aprendre a fer-ho.

Basat en Byaliss per a la RSA (1999)

Estratègies per aconseguir un pensament
generador

El nostre futur ideal ha de ser un mon en què els joves no posseeixin únicament
competència en una àmplia gamma d’àrees, sinó també les eines necessàries per
adaptar-se al nou coneixement a mida que aquest arribi; és a dir, “potencial per a
aprendre”, tal i com ho denominen Patricia Broadfoot, Guy Claxton i els seus
col·laboradors (2001), a més de les disposicions per funcionar amb judici i d’una
forma civilitzada en un mon imprevisible que avança.

És del tot necessari avançar més enllà d’un currículum cognitiu, racional
tradicional, aspectes com resolució de conflictes, afirmació personal, escolta
activa són uns quants exemples de les estratègies que els caldran als joves quan
siguin adults.

Hem de potenciar el metacurrículum, és a dir un currículum que impulsi l’ús del
coneixement d’ordre superior o metacognitiu, bé mitjançant temes generadors, bé
mitjançant la incorporació d’activitats de comprensió, donant resposta d’aquesta
manera a les tres fites de l’educació: la retenció del coneixement, la comprensió
del coneixement i l’ús actiu del coneixement, i aconseguint que els alumnes
adquireixin allò que Perkins va anomenar un “coneixement generador”. Ha de

Part teòrica Fracàs escolar: Propostes de millora

- 88 -

quedar ben clar que el metacurrículum no ha de ser un apèndix de les
assignatures, ben al contrari ha de formar-ne part tot ampliant-les i enriquint-les.

Per tal d’aconseguir aquest coneixement generador, Perkins assenyala les
següents estratègies:

� Un ensenyament eficaç que implica informació clara, pràctica reflexiva,
realimentació informativa i forta motivació intrínseca i extrínseca. Aquest tipus
d’ensenyament faria més assequible la cognició complexa, i reduiria el risc del
fracàs, en ajudar els alumnes a aprendre més.

o La motivació intrínseca es pot estimular, tot oferint als alumnes més
possibilitats de triar els temes en què volen aprofundir, a més de
proporcionar-los més fonts d’informació que no pas el professor/a i el
llibre de text. Tornaré a parlar d’aquest tema en el capítol que dedico al
fracàs escolar, tot fent referència a les carpetes d’opció múltiples que
assenyala Armstrong, en el seu llibre “las inteligencias múltiples en el
aula”.

o Mètodes d’ensenyament/aprenentatge com l’entrenament i
l’ensenyament socràtic (en parlaré a continuació) faciliten la la cognició
complexa, si considerem que ajuden els alumnes a aprendre més i a
utilitzar un estil d’aprenentatge més interessant i interactiu.

� Una pedagogia de la comprensió estructurada al voltant de les activitats de
comprensió, de les imatges mentals i de les representacions potents, facilita
l’accés a les idees difícils, i aconsegueix un major aprenentatge i un increment
gradual de la motivació intrínseca, que es produeix a mida que un entén allò que
està aprenent.

o Els nivells superiors de comprensió, és a dir, les pautes per resoldre
problemes, explicar, justificar i investigar adequadament les
assignatures, ajuden els estudiants a sentir-se més orientats en relació
a l’assignatura i més capacitats per aplicar el coneixement complex.

o Els temes generadors, quan es converteixen en una part habitual del
currículum, fan que les matèries siguin intrínsecament més interessants
i estiguin més vinculades amb les aplicacions fora de les classes. La tria
encertada d’un conjunt de temes generadors evita l’estratègia de la
inversió en petites dosis, i les limitacions que aquesta imposa als
docents.

� La incorporació del “metacurrículum”, desenvolupa progressivament la
capacitat d’aprendre, en el sentit que s’habilita els alumnes a pensar i a
autoeducar-se.

o Les passions intel·lectuals forjades i estimulades pels mestres,
imbueixen en els alumnes una disposició interessada i com a
conseqüència més dinàmica.

o El fet d’ensenyar a transferir, és a dir, en aconseguir un coneixement
actiu, prepara els alumnes a imbricar el coneixement de vàries
assignatures i a connectar el seu aprenentatge a altres aplicacions fora
de l’aula.

� La intel·ligència repartida amb les seves modalitats: físicament repartida,
socialment repartida facilita l’aprenentatge i la cognció complexa pels motius que
a cito a continuació:

Part teòrica Fracàs escolar: Propostes de millora

- 89 -

o La intel·ligència socialment repartida, mitjançant la tutoria entre iguals,
l’aprenentatge cooperatiu o la col·laboració entre iguals, redueix les
despeses de la cognició complexa, en virtut del recolzament que
proporcionen els grups quan les tasques són difícils, a més
d’incrementar els guanys en virtut del plaer que generalment
proporciona el fet de treballar en equip i dels resultats que s’obtenen
quan s’aprèn a fer-ho bé.

o La intel·ligència simbòlicament repartida en tant que utilitza diferents
formes simbòliques a l’ensenyança (mapes conceptuals, programes
d’ordinador, diaris, improvisacions escèniques, films...), redueix les
despeses de la cognició complexa, facilitant l’accés a les idees
mitjançant els sistemes simbòlics que millor s’adaptin al tema o a cada
alumne en particular, i augmenta els guanys en tant que prepara els
alumnes a manegar-se amb una gran varietat de sistemes simbòlics.

5. Aprendre i comprendre, cap a una
pedagogia de la comprensió

Una pedagogia de la comprensió es podria definir com l’art d’ensenyar a
aprendre. La comprensió té un paper molt important en relació a les tres fites de
l’educació: retenció, comprensió i us actiu del coneixement.

A. Activitats de comprensió
Per aconseguir una pedagogia de la comprensió, hem de tenir clar en primer lloc,
el que significa comprendre. Segons Perkins, 1992, el coneixement és un estat de
possessió, per la qual cosa, és fàcil descobrir si els alumnes coneixen tal o qual
cosa, mentre que la comprensió va més enllà de la possessió, es podria
considerar com un estat de capacitació. Quan entenem quelcom, no solament
tenim informació, sinó que som capaços de fer certes coses amb aquest
coneixement. Aquestes coses que podem fer i que revelen comprensió i la
desenvolupen, s’anomenen “activitats de comprensió”. A continuació en mostrem
algunes que David Perkins (1992), assenyala en el seu llibre “La escuela
inteligente, del adiestramiento de la memoria a la educación de la mente”. L’autor
tria el tema de la primera llei de Newton per explicar aquestes activitats:

� L’explicació, és a dir, que l’alumne sigui capaç d’explicar amb les seves
pròpies paraules un concepte o coneixement adquirit, en aquest cas la primera llei
de Newton.

� Exemplificació, és a dir, la capacitat per mostrar exemples sobre aquest
concepte, en aquest cas podria ser saber explicar les forces que desvien la
trajectòria d’un objecte en el seu recorregut.

� L’aplicació, seria la capacitat d’utilitzar el nou coneixement per explicar
quelcom que encara no hagi estat estudiat o que tingui relació amb la vida real.

� Justificació, ser capaç de oferir proves sobre aquella llei, per exemple
realitzant experiments per comprovar-la.

Part teòrica Fracàs escolar: Propostes de millora

- 90 -

� Comparació i contrast, aquesta activitat consistiria en observar la forma de la
llei i relacionar-la amb altres lleis. Quins altres principis afirmen que quelcom
roman constant a no ser que passi tal o qual cosa?

� La contextualització, saber perquè és important allò que estem coneixent, en
aquest cas podria ser estudiar la relació de la llei amb el context més ampli de la
física. Com encaixa amb d’altres principis newtonians, per exemple? Per què és
important...

� Generalització, aquesta activitat consistiria en arribar a trobar a partir del nou
concepte principis més generals. Per exemple, en aquest cas, totes les lleis
físiques afirmen d’una manera o altra que quelcom roman constant a no ser que
passi tal o qual cosa.

Tal i com hem vist, algunes d’aquestes activitats són força senzilles, en el cas
anterior, l’exemplificació no era pas difícil, mentre que d’altres són més
complicades: la generalització, per exemple. La varietat d’activitats de comprensió
revela algunes característiques importants de la comprensió.

B. Característiques de la comprensió
� La comprensió consisteix en un estat de capacitació que permet als alumnes
realitzar activitats creatives per anar més enllà de la informació subministrada.

� Les diferents activitats de comprensió requereixen formes diferents de
pensament. No és el mateix justificar la primera llei de Newton que aplicar-la.

� La comprensió no és quelcom que es dona o no es dona, és oberta i
gradual. Respecte un tema determinat, podem entendre una mica (es poden
realitzar poques activitats de comprensió) o molt (permet fer moltes activitats de
comprensió), però no es pot entendre tot perquè sempre apareixen noves
extrapolacions que un no ha investigat i que per tant encara no és capaç de fer.

Aquestes característiques permeten definir quin és l’objectiu de la pedagogia de la
comprensió: capacitar els alumnes per tal que realitzin una varietat d’activitats de
comprensió vinculades amb el contingut que estan aprenent. Per tal de realitzar
aquestes activitats els alumnes han de pensar, per tant es pot concloure afirmant que
l’aprenentatge és una conseqüència del pensament.

C. La comprensió i les imatges mentals
En termes generals, una imatge mental és un tipus de coneixement holístic i
coherent; qualsevol representació mental ens ajuda a elaborar un tema
determinat.

Les imatges mentals ens proporcionen quelcom amb què raonar quan realitzem
activitats de comprensió.

De la mateixa manera que les imatges mentals ens permeten realitzar activitats
de comprensió, les activitats de comprensió generen imatges mentals.

Part teòrica Fracàs escolar: Propostes de millora

- 91 -

En ajudar els alumnes a adquirir imatges mentals, fins i tot amb la instrucció
directa, desenvolupem la seva capacitat de comprensió. D’igual forma, si els
impulsem a fer activitats de comprensió, construiran imatges mentals.

La perseverança intel·ligent és un dels recursos més importants per a
l’aprenentatge i resolució de problemes. Les idees o imatges mentals com
“quelcom s’aprèn en deu minuts o no s’aprèn mai” o “s’entén o no s’entén”, tenen
molta influència negativa en l’aprenentatge, sobretot en matemàtiques.

Una altra imatge mental relacionada amb les matemàtiques és aquella que va
trobar l’investigador d’aprenentatge matemàtic Dan Chezan , en relació a les
idees dels alumnes respecte la geometria euclidiana: un cop que s’ha demostrat
correctament la validesa d’un teorema matemàtic, quan es pregunta als alumnes
si poden trobar una excepció, és molt probable que molts diguin que si, i fins i tot
que s’atreveixin a argumentar la seva resposta amb exemples rars que, per
suposat no representen cap excepció. Aquesta imatge és molt estranya ja que
tota demostració formal deductiva justifica un teorema per sempre, sense
excepcions.

Si observem atentament el comportament dels alumnes, si els escoltem i els
plantegem preguntes generals, podem adonar-nos de les seves imatges mentals
que, per suposat estan influint en el seu aprenentatge, unes vegades positivament
i d’altres negativament.

S’hauria d’intentar reorganitzar les imatges mentals dels nostres alumnes, per
això és necessari que aquests comprenguin no únicament conceptes particulars
sinó també la tasca total de la matèria, el joc de la matemàtica, de la història, de la
crítica literària...La comprensió de conceptes particulars s’ha d’inserir en el context
de la comprensió general.

D. Nivells de comprensió
Perkins i Rebecca Simons van definir quatre nivells de comprensió:

� Contingut

� Resolució de problemes

� Nivell epistèmic

� Investigació

Contingut

Coneixement i pràctica referents a les dades i procediments de rutina. Les
activitats de comprensió corresponents són reproductives. Les imatges mentals
són particulars i, tot i que importants, quelcom estretes. En aquest nivell,
l’educació convencional subministra als alumnes nombrosos coneixements.

Part teòrica Fracàs escolar: Propostes de millora

- 92 -

Resolució de problemes

Coneixement i pràctica respecte la resolució de problemes típics de l’assignatura.
Les tasques corresponents són un tipus d’activitats de comprensió: la resolució de
problemes en el sentit clàssic. Les imatges mentals comprenen actituds i
estratègies de resolució de problemes: la divisió d’un problema en vàries parts,
per tal de resoldre’l, la idea dels deu minuts i la seva oposada.... L’educació
convencional proveeix molta pràctica però poca instrucció directa dels
coneixements relacionats amb la resolució dels problemes.

Nivell epistèmic

Coneixement i pràctica referents a la justificació i l’explicació de la pràctica en
l’assignatura. Les activitats de comprensió consisteixen en generar justificacions i
explicacions, com per exemple fonamentar una opinió crítica en literatura, o
explicar causes en història. Les imatges mentals expressen les formes de
justificació i explicació corresponents a la disciplina, serien per exemple, aquelles
que els alumnes utilitzen per respondre a preguntes com: Com proves i
argumentes que aquest text significa allò que tu dius? En general, l’educació
convencional dedica poca atenció a la justificació i a l’explicació. A diferència del
nivell anterior, els alumnes no s’ocupen d’aquest tipus d’activitats.

Investigació

Coneixement i pràctica referents a la forma com es discuteixen els resultats i com
es construeixen altres nous. Les activitats de comprensió corresponents són:
plantejament d’hipòtesis noves, qüestionament de supòsits. Les imatges mentals
corresponents inclouen l’esperit d’aventura i certa comprensió sobre aquells
aspectes que són necessaris per a una bona hipòtesi. En general l’educació
convencional li dedica poca atenció.

Com a conclusió podíem dir, que hi ha un munt de pràctiques i coneixements que
no formen part del nivell de contingut, i, en general la instrucció convencional
s’ocupa poc dels nivells superiors de la comprensió que d’altra banda és on
resideixen l’esperit i l’estructura de les diferents matèries. Els estudiants
necessiten practicar de forma reflexiva les activitats de comprensió relatives a
cada nivell per tal de millorar el seu rendiment i reforçar les imatges mentals
pertinents.

E. Les representacions potents i la
comprensió
Es tracta de representacions destinades a cultivar la comprensió, a continuació es
presenten exemples:

� Contes sufís, és a dir l’ús de relats breus per a construir imatges mentals.

Part teòrica Fracàs escolar: Propostes de millora

- 93 -

� La utilització de diagrames qualitatius en física, on es puguin evidenciar les
representacions o imatges mentals que tenen els alumnes sobre alguns
conceptes.

� Els diagrames dinàmics (diagrames que es mouen), que actualment podem
trobar en molts programes informàtics (un exemple el podem trobar en el material
del professor Octavi Caselles de física), ofereixen als alumnes quelcom més
proper a l’experiència, imaginem per exemple, l’explicació de les lleis de Newton
amb aquest material dinàmic o amb quelcom més estàtic com el guix i la pissarra.

� Els models conceptuals que il·lustren de forma senzilla l’ús i significat de
conceptes, per exemple, en una lliçó sobre el concepte de densitat, ensenyar la
idea de volum mitjançant el número de caixes de igual mida i la densitat pel
número de partícules d’igual massa en cadascuna de les caixes.

S’ha comprovat que quan es trien correctament, les representacions proporcionen als
alumnes imatges mentals que milloren la seva comprensió. El psicòleg de l’educació
Oscar Mayer, va informar sobre els resultats de les seves investigacions consistents en
ensenyar els conceptes científics tant amb mètodes convencionals com mitjançant
algun tipus de model conceptual. Mayer va descobrir que la memorització literal dels
conceptes per part dels alumnes no variava gaire, s’utilitzessin o no models
conceptuals. Però quan els models conceptuals formaven part de la mateixa lliçó, es
recordava més l’essència del missatge. A més , els alumnes se’n sortien millor en
aquells problemes en els què havien d’extrapolar a partir d’allò que havien après.
Aquestes avantatges eren més evidents per als alumnes amb més dificultats, no per als
altres que aparentment ja construïen per si sols els seus models conceptuals. Mayer va
descobrir també, que els models conceptuals presentats després d’una lliçó no
produïen efectes positius, ja que podien topar amb les idees o imatges mentals prèvies
dels alumnes.

F. Els temes generadors i la comprensió
Tot i que un ensenyament enginyós pot treure profit de qualsevol tema, n’hi ha
alguns que Perkins (1992), anomena “temes generadors” que proporcionen
activitats de comprensió de diversos tipus i nivells, i que faciliten per tant, la tasca
d’ensenyar a comprendre.

La pedagogia de la comprensió suggereix l’estructuració del currículum al voltant
de temes generadors que potenciïn activitats de comprensió dels diferents nivells.

Howard Gadner, Vitto Perone i David Perkins han assenyalat els següents
requisits que han de tenir els temes generadors: Centralilitat, accessibilitat i
riquesa.

o Centralitat, el tema ha d’ocupar un lloc central en la matèria i el
currículum

o Accessibilitat, el tema ha de generar fàcilment activitats de comprensió
per als mestres i alumnes.

o Riquesa, el tema ha de promoure un munt de connexions i
extrapolacions.

Part teòrica Fracàs escolar: Propostes de millora

- 94 -

A continuació mostrem alguns dels temes que els autors anteriorment citats han
senyalat com a generadors.

� Ciències naturals
o L’evolució, tot mostrant el paper de la selecció natural en aquest procés

i les connexions que podem trobar amb d’altres àmbits com: la música,
la moda, l’evolució de les idees...

o L’origen i destí de l’univers, tot enfocant les qüestions còsmiques des
d’un punt de vista qualitatiu.

o La taula periòdica, tot mostrant la grandesa d’aconseguir trobar un ordre
dins el caos.

o La qüestió: Què és real en ciències?, tot parlant de conceptes que
s’havien acceptat com a veritables durant molt de temps es posen en
dubta a mida que es fan nous descobriments.

� Socials
o La revolució i l’evolució, amb preguntes com: “són necessàries les

revolucions o basten els mecanismes de l’evolució?", que generen
moltes activitats de comprensió en els alumnes.

o Els orígens del govern, amb preguntes generadores com: on, quan i per
què van sorgir els diferents tipus de governs?

o Què és real en història?, tot enfocant el tema de la subjectivitat i
l’objectivitat en la transcripció de fets històrics.

� Matemàtiques
o El zero, per què és necessari?, aquesta qüestió posa en funcionament

una gran varietat d’activitats de comprensió en els alumnes.
o La probabilitat i la predicció tot remarcant la necessitat del raonament

probabilístic en la vida quotidiana.
o Què és real a matemàtiques, tot remarcant que les matemàtiques són

una invenció, i que molts dels seus elements no van ser considerats
reals en un principi.

� Literatura
o L’al·legoria i la faula, tot cercant exemples actuals i antics i observant si

la forma ha canviat o en essència és la mateixa.
o La biografia i l’autobiografia, tot mostrant els aspectes que revelen o

oculten de la persona.
o Què és real en literatura? Tot investigant els diferents significats del

realisme i com podem aprendre moltes coses de la literatura que podem
aplicar en la vida real.

Segons David Perkins (1992), els temes generadors aconsegueixen una
profunditat i una amplitud que no posseeixen la majoria dels temes convencionals,
i per tant, es podrien prendre com a eixos centrals, al voltant dels quals es portés
a terme una reorganització del currículum. Això no implica que no s’hi hagin
d’incloure temes més acotats i específics, tot i així l’autor opina que hi ha massa
temes que impedeixen un aprofundiment i una pràctica de les activitats de
comprensió.

Part teòrica Fracàs escolar: Propostes de millora

- 95 -

G. El currículum i el metacurrículum
La metacognició és el procés de reflexió sobre el propi pensament i el propi
aprenentatge.

Quan es fan preguntes als alumnes del tipus: “què feu quan en llegir un enunciat o
un tema, no ho enteneu bé i ho voleu comprendre millor (sense recórrer a cap ajut
extern)?, les respostes que hi donen, ens mostren la forma com els nens
reflexionen sobre el propi aprenentatge i el propi pensament; analitzant aquest
tipus de respostes o altres que es poden fer a preguntes similars, com per
exemple: “quina estratègia utilitzeu per aprendre els nous noms que apareixen en
un tema de naturals?”, ens aproximen a l’idea del metacurrículum, és a dir la
inclusió del coneixement d’ordre superior dins el currículum, entenen com a
coneixement d’ordre superior la forma com s’organitzen els coneixements en
l’assignatura ordinària i sobre com pensem i actuem. Sovint s’anomena
coneixement metacognitiu perquè és un coneixement sobre la forma que actua la
cognició. A continuació mostrem una sèrie de facetes del coneixement d’ordre
superior:

� Coneixement sobre la forma que tenim d’obtenir coneixement i comprensió.

� Estratègies que utilitzem per resoldre problemes. Per exemple, dividir un
problema en subproblemes.

� Familiaritat amb idees com hipòtesi i prova, així com allò que es fa amb
aquestes idees, com formular una hipòtesi i cercar proves que demostrin la seva
veracitat.

� El coneixement sobre allò que significa la prova dins cada assignatura:
proves formals en matemàtiques, experiments demostratius a ciències
experimentals, argumentació a partir del text i el context històric en literatura. Tots
aquests exemples constitueixen coneixements d’ordre superior sobre la manera
com funciona l’assignatura.

Nivells de metacognició

Robert Swartz i David Perkins van definir quatre nivells de metacognició:

� El tàcit: els estudiants que pertanyen a aquest nivell no tenen consciència
del seu coneixement metacognitiu.

� El conscient: Els estudiants coneixen algunes de les categories de
pensament que utilitzen com generar idees o trobar proves, però no utilitzen el
pensament estratègic.

� L’estratègic: Els estudiants organitzen el seu pensament mitjançant la
solució de problemes, la presa de decisions, la cerca de proves.

Part teòrica Fracàs escolar: Propostes de millora

- 96 -

� El reflexiu: Els que posseeixen aquest nivell a més de ser estratègics
respecte el pensament, reflexionen sobre l’evolució del propi pensament i revisen i
avaluen les seves estratègies.

Alguns components del metacurrículum

David Perkins assenyala alguns components essencials del metacurrículum:

� Nivells de comprensió

� Llenguatges del pensament

� Passions intel·lectuals

� Imatges mentals integradores

� Aprendre a aprendre

� Ensenyar a transferir

 Nivells de comprensió
El metacurrículum ha d’atendre els tres nivells de comprensió que ja havíem
comentat en l’apartat de la comprensió: el nivell relatiu a la solució de problemes,
el nivell epistèmic i el nivell d’investigació.

Algunes de les iniciatives pedagògiques més interessants sobre l’aprenentatge de
les ciències i les matemàtiques, operen per regla general en el nivell epistèmic i
en el d’investigació.

Un exemple d’aquestes iniciatives l’ofereix el programa informàtic “Conjeturador
geomètric” creat pels pedagogs Judah Schwartz i MichalYerushalmy, aquest
programa permet fer informàticament construccions geomètriques. Els alumnes
poden assajar tot tipus de construccions, la qual cosa els permet buscar relacions
interessants i formular hipòtesis. Com és natural, els alumnes que utilitzen aquest
programa tornen a descobrir els teoremes clàssics fonamentals, però amb
l’avantatge que els és més fàcil la memorització dels mateixos. Aquest programa,
per tant, opera en el nivell d’investigació, a més d’aportar beneficis en el camp
epistèmic (proves i explicació).

Molt interessants també són els experiments realitzats per John Clement i els
seus col·laboradors sobre la comprensió de les lleis de Newton. En aquests
experiment s’indueix els alumnes a utilitzar l’analogia, com a eina per detectar les
seves idees errònies sobre les lleis de Newton. Alguns d’aquests experiments
estan relacionats amb la força i la flexió. Es planteja la següent qüestió als
alumnes: Si col·loquem un llibre sobre una taula, aquesta es flexiona
imperceptiblement i empeny el llibre cap a dalt? Es tracta d’una pregunta
fonamental per comprendre la primera llei de Newton. En principi, la majoria dels
alumnes contesten que no, tot i que admeten que això és el que passa quan es
col·loca el llibre sobre un ressort o una planxa de fusta molt fina. A continuació es

Part teòrica Fracàs escolar: Propostes de millora

- 97 -

planteja la següent qüestió: Llavors, on hem de traçar la línia divisòria? En
imaginar taulers cada cop més gruixuts, molts alumnes arriben a la conclusió que
per lògica tots els taulers, fins i tot els més gruixuts empenyen cap a dalt l’objecte
que s’hi ha col·locat al damunt i, finalment admeten que qualsevol força que
s’exerceix sobre un cos, provoca per part d’aquest, una altra força de signe
contrari; precisament això és el que diu el primer principi de Newton: Qualsevol
força exercida sobre un cos, provoca que aquest reaccioni amb una força
oposada (reacció). Com a conclusió, podem dir que la tècnica de Clement opera
tant a nivell epistèmic com en el d’investigació. Els alumnes han estat obligats a
raonar per si mateixos, contant per suposat, amb l’ajut del mestre.

Robert Swartz i Sandra Parks, especialistes en l’ensenyament del pensament,
han dissenyat unes classes per mostrar de quina manera es poden inserir les
estratègies del pensament dins l’ensenyament convencional de l’assignatura. El
tema d’una de les seves classes és “les decisions històriques”, s’hi plantegen
temes com la decisió de Harry Truman d’utilitzar la bomba atòmica en finalitzar la
segona guerra mundial. Els alumnes han de llegir un document on figura un
testimoni de Truman sobre la seva decisió. Es demana als alumnes que plantegin
plans alternatius, tot intentant posar-se en el lloc de Truman, també se’ls demana
que analitzin les possibles conseqüències d’altres plans factibles; se’ls fa llegir
documents de fonts originals per recollir informació i raonar amb més coneixement
de causa. Quan finalitzen la classe, els alumnes s’hi plantegen noves qüestions
que abans no s’havien formulat, a més han après quelcom sobre les
circumstàncies històriques i sobre la importància de considerar diferents opcions i
avaluar les seves possibles conseqüències. D’aquesta manera, ’aconsegueix que
aquesta classe operi en el nivell d’investigació i alhora, transmet un missatge de
caràcter epistèmic sobre la història: el paper que com a prova tenen els
documents històrics.

Com a conclusió final, podem dir que aquests exemples ens mostren la utilitat i
necessitat d’incloure el coneixement epistèmic, el nivell d’investigació i la resolució
de problemes en el metacurrículum.

 Els llenguatges del pensament
Cultivar els llenguatges del pensament és el títol que Perkins ha triat per parlar de
les habilitats del pensar. L’autor inclou en aquest apartat els següents temes:

� Els recursos de l’idioma

� El llenguatge de les estratègies

� El pensament sobre el paper

� La cultura de l’aprenentatge reflexiu

 Els recursos de l’idioma
Hi ha un llenguatge del pensament que és inherent a l’idioma ordinari. Les
investigacions realitzades per David Olson, Janet astington i Richard Wolfe, del

Part teòrica Fracàs escolar: Propostes de millora

- 98 -

Ontario Institute for Studies in Education, que consistien en la supervisió
sistemàtica de llibres de text escolar, amb l’objectiu d’esbrinar en quina mesura
incloïen el vocabulari comú del pensament que proveeix la pròpia llengua (termes
com predir, hipòtesi, creure...). Els resultats de la seva investigació va revelar que
aquestes paraules sortien molt poc en els manuals. Les conseqüències segons
aquests autors eren del tot desengrescadores, els alumnes poques vegades es
troben amb un glossari essencial que els sigui útil per a l’exploració crítica i
creativa per a les idees, i per tant no s’hi familiaritzen.

Arthur Costa, expresident de l’associació per a la supervisió i el desenvolupament
del currículum, va fer un article “Do you Speak Cogitare?, que es refereix
específicament a l’ús del llenguatge per part dels docents. La paraula “cogitare”
significa en aquest cas, les maneres d’emprar l’idioma que exerciten el vocabulari
del pensament i estimulen la reflexió. A continuació mostrem uns exemples que
Costa indica per tal de promoure el pensament en general:

o És aconsellable que els docents utilitzin el vocabulari del pensament. Dir
“anem a comparar aquestes dues pintures”, és millor que no pas dir
“anem a mirar aquestes dues pintures”, O bé “què és allò que vostè
preveu que passarà si..” millor que no pas “què pensa vostè que
passarà si...?

o Els docents poden manegar la conducta dels estudiants a l’aula d’una
manera que estimuli el pensament. En lloc de dir, per exemple “Estigues
quiet!”, millor dir “ No hi ha cap forma que pugui treballar sense que
l’escoltem?; o en lloc de dir “Sara, allunyat de Carles i no et copiïs”, dir
“Sara, podries trobar altre lloc per fer millor el teu treball?

o És del tot convenient que els professors facin preguntes en lloc d’oferir
solucions. En lloc de dir als alumnes : per a la propera excursió heu de
portar calçat còmode per caminar, un cangur per si plou..., fora millor
dir: “Què penseu que hauríeu de portar per a l’excursió al camp?

o Els docents han d’exigir precisió. Quan un alumne diu: “tots parlen”, el
professor pot replicar: “Tots?. Qui exactament?” O si un diu quelcom
com : “no he entès res”, dir-li : “si no m’especifiques allò que no has
entès, jo tampoc et puc ajudar ja que no sé allò que no entens”

Segons Arthur Costa, a partir d’aquestes petites variacions, els mestres poden
modificar el seu llenguatge i així transformar l’aula en un lloc que propiciï més la
reflexió. Finalment els nens arribaran a seleccionar i internalitzar aquesta faceta
de l’idioma.

 El llenguatge de les estratègies
Un bon raonament causal implica l’ús d’un conjunt de termes i conceptes
significatius: causa, efecte, causa suficient versus causa contribuent...; paga la
pena cultivar aquest tipus de raonament en els estudiants, ja que té moltes
aplicacions en el currículum: investigar la causa de les drogues, la delinqüència, o
les causes per les què funciona un coet o per què refrigera l’ambient un aparell
d’aire condicionat. Els conceptes, paraules i estratègies del llenguatge causal
inclouen idees quotidianes com la de causa i efecte, però també altres més
tècniques com causa contribuent i correlació, les quals s’haurien d’incloure en el
currículum si volem que els alumnes raonin bé sobre les causes i efectes.

Part teòrica Fracàs escolar: Propostes de millora

- 99 -

Hi ha proves considerables que mostren que alguns conceptes i estratègies del
pensament es poden ensenyar de manera directa i amb resultats satisfactoris.
Perkins i altres investigadors van fer un curs sobre estratègies i conceptes
relacionats amb la classificació, la decisió, el pensament creatiu i la solució de
problemes. En una classe sobre “la presa de decisions” varen introduir una eina
simple i eficaç alhora, es tractava d’una taula bidimensional, on es van situar un
llistat d’opcions en un costat, i un llistat de criteris a la part superior, aquests
s’anaven anotant a mida que sorgien espontàniament. Les diferents caselles de la
taula, permetien avaluar cada opció segons cadascun dels criteris.

En la classe de pensament creatiu es varen centrar en el disseny, es van realitzar
preguntes vàlides per a qualsevol projecte com: “quins són els diferents usos?”,
“com s’adapten les seves característiques als diferents usos?. La finalitat
d’aquestes qüestions era que els alumnes valoressin la intel·ligència en el disseny
d’objectes tan ordinaris com llapis, gomes d'esborrar...

 El pensament sobre el paper
Els mapes conceptuals representen en alguns casos un medi eficaç per tal que
els alumnes siguin capaços de resumir i afermar els seus coneixements.

Una tècnica netament gràfica de comparació consisteix en l’ús d’interseccions de
cercles que serveixen per comparar per exemple, els elements comuns a un
ecosistema aquàtic i un de terrestre. Cada cercle pertany a un dels dos
ecosistemes. En la intersecció, els alumnes enumeren les característiques
comunes a ambdós ecosistemes; fora de la intersecció, se situen les
característiques pròpies de cadascun dels ecosistemes.

L’assaig i el relat, poden ser medis molt útils per concebre i organitzar idees.

Altres medis d’escriptura més flexibles i senzilles que l’assaig i el relat, també
constitueixen bones maneres de plasmar el pensament en el paper, en serien
exemples: els diaris, les notes, els llistats d’idees que sorgeixen espontàniament.

6. Conclusió
Vull finalitzar aquest capítol assenyalant les causes per les què el sistema
educatiu es resisteix a adoptar estratègies d’ensenyament que potenciïn un
aprenentatge que aboqui en un coneixement generador. Perkins, 1992, molt
encertadament, impugna la resistència a aquestes dues raons:

� La gran inversió inicial necessària

� La manca de visió de futur clara sobre les avantatges del canvi

La gran inversió inicial necessària

Tot i que les estratègies que s’han d’adoptar per aconseguir una economia
cognitiva intensa es financiaran a si mateixes, un cop estiguin establertes i fixades

Part teòrica Fracàs escolar: Propostes de millora

- 100 -

al sistema. Inicialment requereixen una despesa inicial en les següents
inversions:

o Expansió de programes de perfeccionament dels professors
o Reestructuració de les velles normes i idees tant a nivell curricular com

administratives.
o Preparació dels alumnes per tal que s’adaptin a les noves pautes
o Tria i recopilació de materials didàctics adequats
o Por per part del professorat d’utilitzar mètodes amb què no estan

familiaritzats.

Tot i que és cert, que la transició pot resultar dura, els guanys a llarg termini
recompensarien els esforços o despeses inicials. Des del meu punt de vista, tres
són els antídots per combatre aquests principis més difícils:

o En primer lloc, arribar a un consens sobre allò que realment volem que
aprenguin el nostres alumnes.

o Proporcionar al professorat el temps i la preparació necessària per dur a
terme el canvi.

o La il·lusió i el treball en equip, que portaran a un enriquiment i a un
recolzament col·lectiu.

La manca d’una visió clara sobre les avantatges
del canvi

Les escoles necessiten veure clar les avantatges que suposarà a llarg o no tan
llarg termini aquest canvi, si n és així és fàcil perdre el rumb ja que hi ha massa
coses que es presten a experimentació, abunden les opcions i això porta a
confusió. El que necessitem són visions holístiques que ens proporcionin una visió
pedagògica global. I en relació a aquest punt comparteixo totalment la idea que
defensa Perkins al llarg de tot el seu llibre “l’escola intel·ligent”, que allò més
important és clarificar que és el que volem que els nostres alumnes aprenguin.

Part teòrica Fracàs escolar: Propostes de millora

- 101 -

El fracàs escolar

En aquest capítol vull centrar-me en el tema del fracàs escolar, el meu
enfocament es basa en les següents idees:

� No totes les formes d’aprendre són iguals i que a les escoles s’hauria de
considerar més aquest aspecte.

� Hauríem de disposar d’eines molt treballades que ens proporcionessin un
coneixement més exhaustiu dels nostres alumnes des del punt de vista de les
seves formes d’aprendre.

� Els nens o joves que pateixen reiterativament fracàs escolar pateixen com a
conseqüència una autoestima acadèmica baixa, la qual cosa els pot repercutir
negativament a nivell psicològic.

� Moltes actituds incorrectes o aparent apatia i deixadesa en relació als
estudis són una conseqüència de la manca d’autoestima acadèmica dels nostres
alumnes.

� Hauríem d’ensenyar als nostres alumnes a ser uns bons estrategs per a
resoldre les dificultats que els plantegen les diferents tasques escolars.

� L’aplicació de la teoria de les intel·ligències múltiples de Gadner a l’escola
ens pot aportar eines que ens facilitin tractar el tema del fracàs escolar.

� El fet de respectar i creure que no totes les formes d’aprendre són iguals no
implica en absolut manca d’exigència per part dels professors ni
responsabilització i esforç per part dels alumnes, ben al contrari coneixent allò
que Vigotsky (1978) anomena “zona de desenvolupament pròxima”, per a cada
alumne, posar-nos a treballar intensament en aquella zona.

1. Símptomes del fracàs escolar
La frustració continuada com a conseqüència d’uns resultats acadèmics dolents,
pot arribar a debilitar l’amor propi d’un nen així com la imatge que té de si mateix.
En qualsevol punt de l’itinerari escolar i acadèmic, la ment d’un estudiant pot
descarrilar. Quan les exigències augmenten i canvien en el temps, els diferents
tipus de ments poden naufragar o prosperar.

Quan la frustració i el fracàs escolar s’experimenten repetidament, la majoria dels
nens manquen de la seguretat suficient per afrontar-lo. Alguns, llencen la
tovallola, altres cauen en un estat permanent d’angoixa o depressió. Altres causen
problemes, altres desenvolupen una actitud conservadora que no admet riscos i
es consideren a sí mateixos com uns fracassats a molt curta edat. I finalment,
altres no deixen de criticar i menysprear tot allò en què fallen. Seguint les idees

Part teòrica Fracàs escolar: Propostes de millora

- 102 -

que Mel Levine (2004) expressa en el seu llibre “Mentes diferentes, aprendizajes
diferentes”, podríem assenyalar les següents manifestacions del fracàs escolar:

� Llençar la tovallola, fer “pell morta”, passotisme, manca d’esforç

� Estat d’angoixa i depressió, dificultat de concentració, por davant qualsevol
dificultat

� Actituds incorrectes, inconformisme, actituds antisocials i antisistema escolar

� Interiorització del concepte de fracassat/da a molt curta edat, manca
d’il·lusió per progressar, manca de confiança en el propi esforç

� Menyspreo i crítica destructiva de tot allò que els causa frustració

2. Àmbits més vulnerables quan hi ha
fracàs escolar

En aquest apartat analitzaré aquells aspectes en què més repercuteix un fracàs
escolar continuat. Levine (2004) anomena els següents:

� La motivació

� Els sentiments

� L’amor propi

� La conducta

La motivació i la seva pèrdua

Com ja he comentat en l’apartat que he dedicat a la motivació en l’anterior capítol:
el fracàs redueix la motivació i la manca de motivació condueix inevitablement al
fracàs. És freqüent i raonable que un nen perdi la motivació pel fet de creure que
mai podrà triomfar ni donar la talla. Per què esforçar-nos si mai podrem fer les
coses tan bé com ho fa la nostra germana o germà? Per què esforçar-nos si mai
podrem satisfer les expectatives dels nostres pares? Per què esforçar-nos si el
nostre professor sempre troba quelcom malament en allò que fem?

Un pessimisme excessiu pot arribar a soscavar la motivació externa. Un nen pot
tenir una imatge tan fosca del seu futur i les seves possibilitats que pot reaccionar
donant-se per vençut. Alguns estudiants afronten la pèrdua de motivació i el
pessimisme cercant altres camins que condueixin a la gratificació. És del tot
freqüent que alguns nens que pateixen els mateixos símptomes de manca de
motivació hi estableixin vincles molt estrets, és que els adults comenten com
“s’ajunta amb els pitjors de la classe”, quan en realitat no és més que una cerca
de consol mutu com a resposta a la seva frustració.

Part teòrica Fracàs escolar: Propostes de millora

- 103 -

També és freqüent que els estudiants no motivats menyspreïn qualsevol persona
o quelcom que els faci sentir incompetents. Entre les frases que solen repetir
aquests alumnes solen estar: “Després de tot, per a què em servirà conèixer la
geografia d’Àsia”, o “ a l’escola únicament ensenyen coses que no serveixen per
res”. Desgraciadament, els nens que expressen aquests sentiments poden arribar
a convertir-se en adults que tenen dificultat per trobar una feina que sigui del seu
gust i que utilitzin el mateix tipus de crítiques per justificar la seva inadaptació.

Està clar, que els nens haurien de tenir abundants motivacions externes i internes.
Hi ha moltes persones que poden actuar com a models en aquest aspecte, i els
pares haurien de vetllar per tal que els seus fills en coneguessin alguna, per tal de
reforçar la seva motivació.

Interferències dels sentiments i els estats
anímics

L’estat anímic contribueix d’una manera molt important en l’èxit i la satisfacció en
els estudis.

El baix rendiment d’alguns nens està causat per uns nivells molt elevats d’ansietat
degut al fet que es prenen massa seriosament, les proves i les tasques escolars,
en general. Per a aquests estudiants, cada examen és com una prova de foc de la
seva aptitud, el seu valor i el seu destí. L’ansietat excessiva pot interferir amb
l’atenció i la memòria. Alguns nens presenten uns nivells d’ansietat tan elevats
que acaben desenvolupant una fòbia als estudis. Es neguen a assistir a classe o
pateixen uns molestos símptomes corporals de bon matí, abans d’anar a l’escola,
amb la qual cosa se solen perdre moltes classes.

Els estudiants que pateixen ansietat han de aprendre a suportar la tensió i a
mantenir la calma quan realitzen una prova. D’alguna manera han d’interioritzar el
fet que uns quants incidents aïllats en l’escola no són determinants en absolut de
l’èxit en la vida. S’han d’adonar que una prova escolar, una tasca o una hora de
classe és quelcom força trivial. Aquesta observació tan evident per a la majoria,
no ho és pas per a aquells nens que pateixen uns nivells elevats d’ansietat.

D’altra banda, hi ha nens que no tenen uns nivells suficients d’ansietat. Són
massa tranquils, massa despreocupats. És del tot necessari un nivell raonable de
tensió a l’hora de fer una prova o quan s’ha de respondre a altre tipus
d’exigències escolars.

Els estudiants que pateixen massa tensió i aquells que no en pateixen gens, estan
en desavantatge per igual. Els pares tenen una molt important funció a
desenvolupar per tal de prevenir l’ansietat i la depressió, sobretot ajudant els nens
a sentir-se bé amb si mateixos, tot oferint-los un bon clima familiar, mostrant
respecte per les seves aptituds i infundint-los d’una sensació d’optimisme de cara
al futur. Tot i que molts cops, això no serà suficient, és probable que ajudi a reduir
la ingent quantitat de fàrmacs que on utilitza en aquests casos.

Quan l’ansietat arriba a ser crònica i es troba fora de control, els nens poden
començar a patir símptomes de depressió. Aquest símptomes inclouen

Part teòrica Fracàs escolar: Propostes de millora

- 104 -

comentaris autocrítics, pèrdua d’interès, tristesa profunda, problemes amb la son i
altres tipus de manifestacions. És important que tant pares com professors i
metges descobreixin si hi ha alguna causa que provoqui aquesta depressió.
Administrar fàrmacs, sense més, no és la resposta (això ho ha de decidir el
metge, però sempre amb una informació exhaustiva sobre l’historial del nen),
aquests fàrmacs són com un pegat superficial que oculta el problema subjacent.
La medicació pot resultar útil, no obstant això, és del tot necessari cercar les
causes de la sensació d’ineptitud que pateix un nen o un adolescent. Un dels
primers senyals d’alarma és la pèrdua o disminució de l’amor propi, que sol
manifestar-se en forma d’expressions que indiquen un sentiment d’inferioritat o
mitjançant la tendència a donar-se per vençut massa aviat.

Pèrdua de l’autoestima

L’autoestima, té una importància fonamental. Tots tenim una necessitat molt
profunda de creure en nosaltres mateixos, un impuls molt arrelat que es manifesta
molt aviat en la vida. Les persones poden sentir-se bé o malament amb si
mateixes de moltes maneres i en àmbits variats. Per exemple, un nen pot tenir
una visió molt negativa de si mateix com a estudiant i, tot al contrari, tenir una
imatge molt positiva en l’àmbit social. L’autoestima intel·lectual, els sentiments
que experimenta un nen relacionats amb lo intel·ligent que es considera, és molt
fràgil durant la llarga etapa escolar.

S’ha observat que a principis del primer cicle de secundària, els nens decideixen
si són aptes o no, en relació als estudis. Abans d’aquest moment, no acaben de
decidir si la seva capacitat intel·lectual és bona o no ho és. El més sorprenent és
que la seva opinió canvia molt poc durant el segon cicle de secundària. Aquells
nens que es consideraven prou intel·ligents, s’hi continuen considerant i, aquells
que no s’hi consideraven continuen pensant el mateix. Aquesta imatge que els
nens tenen sobre si mateixos finalitza per convertir-se en una profecia que
comporta el seu compliment.

Alguns nens que pateixen dificultats que interfereixen amb l’aprenentatge estan
convençuts que són “curts” i d’aquesta manera aguditzen la magnitud i la durada
dels seus defectes. És una llàstima, ja que tothom és intel·ligent en un sentit o en
un altre. Cada persona hauria d’adonar-se que posseeix alguna especialitat
intel·lectual, tal i com ens diu la teoria de Gadner sobre les intel·ligències múltiples
que hi ha alguna aplicació per la què el seu cervell està del tot capacitat. Molts
nens necessiten ajuda per adonar-se que tot i que hi ha persones què tenen unes
aptituds intel·lectuals equilibrades i compensades, d’altres les tenen molt menys
compensades i més especialitzades. Les dues classes de ments són igualment
necessàries i dignes d’estima.

Quan l’autoestima intel·lectual d’un nen és extremadament baixa, de mica en mica
es va omplint d’ira continguda. Se sent atrapat. Dia rere dia se sent humiliat pel
procés educatiu formal, que li recorda diàriament la seva inferioritat cognitiva. Els
nens tenen poca tolerància a aquests sentiments negatius soterranis, a aquesta
imatge tan negativa i perjudicial de si mateixos. En alguns casos poden convertir-
se en un polvorí emocional que pot esclatar en qualsevol moment. Aquests
alumnes són víctimes propícies a caure en aquelles conductes que adopten molts

Part teòrica Fracàs escolar: Propostes de millora

- 105 -

adolescents: abandonament dels estudis, consum de drogues, depressió,
delinqüència juvenil...Està clar que ens hi juguem molt. Així doncs, una de les
prioritats educatives de qualsevol família, de qualsevol centre educatiu i de la
societat en general ha de ser la de fomentar en cada nen algun tipus d’autoestima
intel·lectual. Els nens que creixen amb la idea que la seva ment és
irremeiablement defectuosa estan exposats a grans riscos.

Qualsevol estudiant necessita conèixer i respectar el seu tipus de ment i les seves
formes potencials de destacar. En cercar aquests camins cap a la gratificació, els
pares han de deixar ben clar que sempre està aplicant la seva ment a fons. Per
exemple, si un jove és molt hàbil reparant vehicles, ha de prendre consciència que
aquest treball té un important component intel·lectual, que és un treball tan mental
com intel·lectual. I si a un nen li apassionen els animals, se l’ha de fer veure que
aquesta inclinació és un veritable plaer de la ment.

La conducta que frustra l’aprenentatge

Alguns nens es fiquen en problemes perquè pateixen algunes dificultats que a
més de perjudicar el seu aprenentatge, redueixen la seva capacitat d´autocontrol
Això sol passar en nens amb problemes amb el control de l’atenció. Un nen amb
aquest tipus de problemes pot cometre un acte d’agressió o dir quelcom
improcedent perquè no ha previst les conseqüències de la seva actuació, en
realitat la seva mala conducta és fruït de la impulsivitat.

Alguns nens que pateixen deficiències en el llenguatge expressiu manifesten una
conducta violenta, o si més no inestable ja que no poden utilitzar el llenguatge per
calmar-se i reflexionar sobre les tensions que pateixen o per prendre decisions
sobre la seva conducta; els manca un “control verbal” que pot orientar o temperar
el seu temperament.

Molts nens amb poca capacitat pel pensament social donen la impressió de tenir
problemes de conducta. El que passa és que no saben resoldre els conflictes amb
altres persones o conversar amb un to de veu socialment adequat. Tot sovint se’ls
cataloga com a rebels, arrogants o malcarats.

Alguns nens se senten obligats a actuar d’una forma determinada únicament per
salvar les aparences, s’estimen més passar per dolents que no pas per curts.
D’altres vegades, un nen que se sent totalment inepte en els estudis, pot adoptar
el paper de pallasso de la classe. El fet de convertir-se en el bufó de la classe el
permet desviar l’atenció a la vergonya que li causa, per exemple, el seu retard en
lectura.

El “com” en lloc del “per què”: identificar i cercar els problemes en lloc de cercar
les causes

Allò que realment és important és saber com és un nen, no per què és com és. Ni
les escoles, ni els pares haurien de dedicar massa temps a especular sobre les
causes dels problemes que té un nen per progressar en el llenguatge, practicar
espots o fer amics. Els pares no haurien de perdre el temps tot preguntant-se si
és per la seva culpa. Allò que haurien de fer és observar atentament les

Part teòrica Fracàs escolar: Propostes de millora

- 106 -

característiques concretes dels problemes dels seus fills i no pas les causes.
Moltes vegades, la cerca de causes està gaiada. La gent sol cercar i trobar allò
que més coneix i que més l’interessa. D’altra banda, és molt difícil demostrar
clarament una causa i les especulacions al seu voltant poden ser perjudicials. I ja
que mai podrem demostrar amb certesa que una causa concreta és la veritable
causa d’un problema, hauríem de prescindir dels per què i dedicar-nos a descriure
i comprendre l’estat concret del nen per tal d’atendre les seves necessitats.

3. Identificar els problemes
El primer pas per tal d’ajudar un nen que té problemes amb els estudis és obtenir
una imatge acceptable dels seus mecanismes d’aprenentatge, de les
intel·ligències que més ha desenvolupat (lingüística, interpersonal, espacial...),
intentar conèixer les imatges mentals que condicionen el seu aprenentatge i
detectar l’estat actual dels seus coneixements i les seves aptituds escolars.
Haurem de cercar qualitats i deficiències molt concretes que poden o no ser
evidents.

El “com” en lloc del “per què”: identificar i cercar els problemes en lloc de cercar
les causes

Allò que realment és important és saber com és un nen, no per què és com és. Ni
les escoles, ni els pares haurien de dedicar massa temps a especular sobre les
causes dels problemes que té un nen per progressar en el llenguatge, practicar
espots o fer amics. Els pares no haurien de perdre el temps tot preguntant-se si
és per la seva culpa. Allò que haurien de fer és observar atentament les
característiques concretes dels problemes dels seus fills i no pas les causes.
Moltes vegades, la cerca de causes no és fa objectivament, la gent sol cercar i
trobar allò que més coneix i que més l’interessa. D’altra banda, és molt difícil
demostrar clarament una causa i les especulacions al seu voltant poden ser
perjudicials. I ja que mai podrem demostrar amb certesa que una causa concreta
és la veritable causa d’un problema, hauríem de prescindir dels per què, i dedicar-
nos a descriure i comprendre l’estat concret del nen per tal d’atendre les seves
necessitats.

Per tal de descobrir les necessitats concretes de cada nen hauríem d’integrar les
informacions que ens proporcionen les diferents proves escolars amb les
informacions dels pares, els informes del professorat i les conversacions
personals amb el propi nen. Considerades individualment, cap d’aquestes fonts
d’informació ofereix la resposta definitiva. Els temes recurrents, és a dir, les
pautes que reapareixen repetidament, únicament sortiran a la llum quan es
reuneixin les diferents fonts d’informació. Un cop conegudes aquestes pautes que
es repeteixen, podem cercar diferents formes d’ajudar-lo a afrontar els reptes que
li plantegen actualment els estudis.

Part teòrica Fracàs escolar: Propostes de millora

- 107 -

Fonts d’informació en la cerca de temes
recurrents

� Informació obtinguda dels pares els pares sempre haurien de formar part de
l’equip d’avaluació)

� Observacions dels professors (els professors ocupen una posició privilegiada
com a observadors de les competències del nen per aprendre en acció)

� Anàlisi de mostres típiques del treball escolar del nen (els escrits, els treballs
manuals i artístics i els treballs de matemàtiques són com finestres obertes que
ofereixen una àmplia panoràmica del les peculiaritats d’un nen.

� Historial educatiu del nen, tot incloent-hi (si és possible) l’etapa de pre-
escolar (aquesta informació sol mostra aspectes molt reveladors)

� Informació obtinguda de professionals (psicòleg del centre, piscopedagòg/a).

� Proves de rendiment (centrades en unes subaptituds concretes i de les
seves deficiències).

� Entrevistes amb el nen (sense oblidar la necessitat que s’avaluï o es
diagnostiqui a si mateix)

No cal insistir, conclou Levine, que l’especificitat és essencial. Podem i hem
d’identificar amb precisió els punts febles en l’aprenentage de les aptituds.

4. Problemes d’aprenentatge
Levine (2004) agrupa els problemes d’aprenentatge en sis àrees que, en
ocasions, se superposen parcialment entre sí:

� Problemes per dominar aptituds

� Problemes per adquirir coneixements

� Problemes amb la sortida o producció

� Problemes de comprensió

� Problemes per abordar les tasques d’un forma sistemàtica

� Problemes amb el ritme i la intensitat de les exigències

Problemes per dominar les aptituds

Les diverses aptituds escolars o acadèmiques estan formades per unes
subaptituds concretes. Per exemple, llegir suposa dues subaptituds: descodificar (
distingir les diferents paraules) i comprendre (captar el significat global). Les

Part teòrica Fracàs escolar: Propostes de millora

- 108 -

subaptituds de l’escriptura són la formació de les lletres, l’ortografia, l’ expressió
correcta, la puntuació, l’organització i la generació d’idees per escriure. En
l’adquisició d’aquestes subaptituds han intervingut diferents mecanismes, per
exemple, el llenguatge exerceix un paper fonamental per aprendre a descodificar
paraules durant la lectura, i, el sistema de memòria és el principal aliat a l’hora
d’aprendre les taules de multiplicar.

Les habilitats mentals s’enforteixen quan més s’utilitzen. Per exemple, són
necessàries unes bones funcions lingüístiques per aprendre a llegir, però, si a
més llegim sovint, aquestes funcions lingüístiques s’enfortiran. Quan exercitem la
memòria per aprendre fórmules matemàtiques, a més d’assimilar aquestes
fórmules, també enfortim la memòria. Desgraciadament, això és molt més difícil
en el cas que un nen tingui problemes per adquirir una aptitud. Per exemple,
analitzem el cas d’un nen que té unes deficiències concretes que li dificulten la
lectura. El fet de llegir s’hi converteix en quelcom tan costós que, tot i que pugui
experimentar alguna millora, és del tot probable que no li agradi llegir, que llegeixi
molt poc, o que quan llegeixi, no es concentri lo necessari. Mentre els seus amics
llegeixen amb plaer i les seves aptituds lingüístiques es reforcen, el nen que
llegeix poc treu un pobre profit del seu contacte amb la lectura. Més endavant,
quan tingui uns catorze anys, els seus problemes amb el llenguatge ja estaran
causats per dues raons: d’una banda, encara conservarà el seu retard de partida,
i d’altra banda, no haurà experimentat l’acceleració verbal que produeix una
lectura ràpida i abundant.

Una característica de la lectura i l’escriptura, segons Levine (2004) és que a mida
que els nens avancen en els estudis, el currículum d’aquestes àrees d’aptitud no
estipulen cap subaptitud totalment nova. Sens dubta, és del tot necessari millorar i
refinar l’ús de les subaptituds desenvolupades prèviament, però implícitament es
dóna per suposat que ja no hi haurà noves subaptituds que aprendre i dominar.
Desgraciadament, aquesta suposició no és aplicable a la tercera aptitud bàsica,
les matemàtiques: en aquesta matèria, el cervell s’enfronta contínuament a
desafiaments nous. A més, les noves subaptituds matemàtiques se solen basar
en les antigues; per exemple, la precisió i el domini de la subaptitud de la
multiplicació marcarà irremeiablement el rendiment en la subaptitud més
avançada de la divisió. Es més: és del tot necessari dominar la multiplicació i la
divisió per abordar amb un mínim de garantia, la subaptitud necessària per
resoldre equacions.

No obstant això, en el moment que identifiquem amb precisió suficient una
subaptitud que presenta retard, podem iniciar la nostra cerca de dades i temes
recurrents que ens mostrin quines mancances o dificultats estan provocant aquest
retard.

Suposem que un nen d’un curs determinat té problemes amb alguns aspectes de
les matemàtiques. En estudiar el seu cas descobrim que el principal problema
d’aquest alumne és una subaptitud concreta : la capacitat per resoldre problemes
amb enunciat verbal. Un cop descobert aquest fet, i partint d’aquesta premissa,
ens podem preguntar: Pateix algun tipus de disfunció en l’àmbit del llenguatge que
li dificulta la comprensió de l’enunciat d’aquests problemes? O té problemes amb
la memòria de reconeixement, una dificultat que l’impedeix reconèixer paraules o

Part teòrica Fracàs escolar: Propostes de millora

- 109 -

oracions que indiquin la necessitat d’utilitzar unes operacions o unes eines
matemàtiques concretes? Li costa recordar dades o processos quan resol
problemes d’enunciat verbal? Hi ha indicis d’alguna deficiència en la seva aptitud
per la resolució de problemes? O té un nivell insuficient d’atenció als detalls? Cal
per tant afinar el màxim possible alhora de detectar alguna dificultat o mancança i
intentar no generalitzar i col·locar etiquetes similars a molts alumnes amb un
rendiment baix en els estudis.

Problemes per a adquirir coneixements

Alguns estudiants s’esforcen sense massa èxit per tal d’acumular els
coneixements bàsics que li permetin abordar amb garantia una àrea concreta dels
estudis. N’hi ha que els costa assimilar el contingut o els noms de la biologia, el
nom dels dirigents dels països europeus o la semàntica catalana. Aquestes grans
llacunes en uns camps concrets de coneixement condueixen molts nens a
l’angoixa i al desencís. Tenir un bon repertori de coneixements fa que qualsevol
nou aprenentatge sigui més significatiu. El coneixement previ ofereix punts
d’ancoratge per a la nova informació.

Quan s’investiguen deficiències relacionades amb el coneixement, en primer lloc,
hauríem de considerar si l’estudiant es concentra lo suficient, si els seus controls
d’atenció actuen quan aprèn. També hauríem de ser conscients que alguns
estudiants manquen de coneixements com a conseqüència de la seva comprensió
incompleta dels corresponents continguts, ja que hi ha una estreta relació entre la
comprensió i el record. És molt més fàcil recordar allò que s’entén. També podem
examinar la possible manca de coneixements de dades molt concretes en
alumnes que tenen dificultats per emmagatzemar i extreure informació de la
memòria a llarg termini. Les diferents dificultats relacionades amb la memòria
poden reduir i alentir espectacularment l’acumulació de informació.

Hi ha nens que tenen deficiències concretes en el sistema de memòria, quan es
descobreixen aquestes deficiències, se’ls pot ajudar, en primer lloc fent-los saber
aquestes mancances i, a continuació ajudant-los a desenvolupar tècniques per
reforçar la memòria. Abans, era molt freqüent que molts d’aquests nens amb
algun dèficit de la memòria fossin diagnosticats amb alguna etiqueta com la de
patir algun trastorn de l’aprenentatge (TA) o que no s’esforçaven el que calia.
Però, en els darrers anys s’ha pogut anar més enllà d’aquestes etiquetes i
identificar impediments concrets en el camí de l’èxit escolar. Tot i així, cal una
mentalitat oberta, i una estreta col·laboració entre pares, estudiants, professos,
metges i el propi nen.

Problemes amb la sortida o producció

Hi ha alumnes que tenen més problemes amb la sortida o producció, que no pas
en l’aprenentatge en sí mateix. Els estudiants afectats semblen mandrosos i
presenten una baixa productivitat en els estudis. Tenen uns problemes
inexplicables per fer els deures, així com dificultats per estudiar amb l’objectiu de
preparar les proves escolars i per complir amb les dades límits per lliurar les
tasques. El seu rendiment global en els estudis sol ser molt baix. El treball se’ls fa

Part teòrica Fracàs escolar: Propostes de millora

- 110 -

molt costós. Segons Levine (2004) quan un nen manifesta uns nivells molt baixos
de productivitat, sempre hi ha raons subjacents que poden explicar aquest
fenomen.

Problemes de comprensió

Hi ha nens que tenen dificultats per comprendre allò que els expliquen, els costa
plasmar les seves idees per escrit així com expressar-les oralment, n’hi ha que tot
i que són capaços de llegir en veu alta, únicament recorden d’una forma
superficial allò que han llegit, a més els costa captar el significat de les paraules
més difícils. Les dificultats que presenten aquests nens amb la lectura i
l’escriptura fan que els seus problemes amb el llenguatge s’agreugin cada cop
més. Quan aquests nens se n’adonen que el seu problema està relacionat amb el
llenguatge i reben una ajuda específica en relació a aquesta àrea, el seu
rendiment pot millorar, a més que disminueix l’angoixa en conèixer el problema
concret que tenen.

A més del llenguatge, hi ha un munt de factors que poden incidir en la capacitat
d’un nen per comprendre els continguts escolars. Per exemple, si un nen té
dificultats amb el control d’atenció, és possible que no comprengui allò que els
seus professors expliquen a classe, ja que desconnecta tot sovint, i aquest fet
provoca que perdi detalls importants. Altres nens que tenen problemes amb la
memòria a llarg termini, poden presentar dificultats a l’hora de mobilitzar els
coneixements previs que es necessiten per comprendre una nova informació. Els
estudiants que presenten deficiències en la formació de conceptes es poden
confondre amb aquelles informacions que contenen algun concepte essencial.

Problemes per abordar les tasques escolars d’una
forma sistemàtica

Els estudis plantegen als nens una gran varietat i quantitat de tasques escolars.
Exercicis que han de fer a casa, llibres que han de llegir en un termini més o
menys curt, proves que necessiten una preparació prèvia, treballs de plàstica,
ciències: totes aquestes tasques hi competeixen, tot intentant trobar espai i temps
en la ment de l’estudiant. Sortosament, la majoria dels estudiants descobreixen
mètodes més o menys eficaços per afrontar totes aquestes tasques.

Els nens amb uns controls deficients de l’atenció no solen ser capaços de
desenvolupar mètodes eficaços per abordar les tasques. Alguns nens alternen
dies en què rendeixen bé a l’escola, lliuren els deures i obtenen bons resultats
amb d’altres que semblen incapaços de fer quelcom ben fet, i sembla que són
incapaços de resoldre les qüestions més senzilles, els pares i professors
d’aquests nens els diuen que és molt intel·ligent i que podria treballar molt bé si
s’ho proposés, però ells, saben que aquest no és el problema i no acaben de
comprendre el motiu pel qual els acusen.

Quan aquests nens estan a classe i intenten escoltar, la seva ment es dispersa i
comencen a divagar.

Part teòrica Fracàs escolar: Propostes de millora

- 111 -

Quan alguns d’aquests nens es disposen a realitzar una tasca, solen treballar de
forma poc sistemàtica i solen cometre molts errors. No repassen allò que fan; per
a ells, qualsevol control de la qualitat és insuportablement avorrit. Quan fan les
tasques escolars, aquests nens solen fer moviments corporals: passar-se el braç
pel cim del cap, donar petits cops a la taula on treballen, agitar els peus sense
parar...; aquests fets indiquen, tot i que no ho sembli, que estan fent esforços per
concentrar-se, malgrat els costi molt aconseguir-lo.

Aquest nens allò que necessiten és aprendre mètodes per afrontar les tasques,
tècniques d’estudi concretes que els ajudin a sistematitzar, i al mateix temps a
romandre relaxats quan fan les tasques escolars.

Altres nens, tot i que no presentin dificultats amb el control de l’atenció, manquen
de tècniques per preparar una prova, planificar un informe, o a realitzar projectes
d’una forma sistemàtica. Són els nens poc metòdics, que manquen d’estratègies
que els permetin treballar amb més eficàcia, més facilitat i com a conseqüència
amb millor rendiment.

Per exemple, anem a analitzar els dos tipus de respostes que podríem obtenir en
cas que féssim aquest pregunta a un alumne amb problemes de mètode i a un
altre que no els tingués i a més que fos bon estudiant.

Pregunta:

Si tinguessis una prova de socials demà, com creus que ha d’estudiar
aquesta nit per preparar-la? No em diguis com hauries de fer per
estudiar sinó com ho faries realment.

Resposta de l’alumne amb problemes de mètode:

Doncs, suposo que repassaria el material

Pregunta:

Pots explicar què vols dir exactament amb “repassar el material”?

Resposta:

Sí, que ho repassaria tot

Pregunta:

Perdona, però pots dir-me exactament què significa repassar-lo?

Resposta:

Doncs això, que ho repassaria. És a dir, que repassaria els apunts i
potser el llibre també.

Pregunta:

I això de repassar per a tu, en què consisteix exactament?

Part teòrica Fracàs escolar: Propostes de millora

- 112 -

Resposta:

Doncs no ho se, repassar-lo i ja està!

Anem ara a veure les possibles respostes que donaria a les mateixes preguntes
un estudiant metòdic:

Pregunta:

Si tinguessis una prova de socials demà, com creus que hauries
d’estudiar aquesta nit per preparar-la? No em diguis com hauries de fer-
lo, sinó com ho faries realment.

Resposta de l’alumne metòdic:

Penso que repassaria tot el material, és a dir, els apunts, el llibre de text i
els darrers treballs, després miraria que és allò més probable que penso
que podria sortir a la prova (control de la selecció), cercaria alguna
manera de facilitar la memorització i després comprovaria si sé o no allò
que crec que he de saber. És a dir, m’examinaria a mi mateix.
Segurament ho faria abans d’anar-me a dormir i ho repetiria en aixecar-
me. No estaria de més que algun amic o familiar em fes preguntes sobre
el tema.

La gran diferència entre els dos tipus de respostes és més que clara. L’estudiant
metòdic és un bon estrateg. Disposa d’un gran repertori de mètodes per abordar
les tasques. En canvi, l’estudiant no metòdic simplement fa les coses. No pensa
en mètodes i estratègies que li facilitin l’estudi.

Pràcticament, tots els estudiants es poden classificar en dues categories: els que
són metòdics i els que no ho són. Els estudiants metòdics són capaços de parar-
se uns instants i considerar les diferents tècniques disponibles abans d’emprendre
qualsevol tasca. Els que no són metòdics, es limiten a fer coses. Les estratègies
es troben en el nucli de tots els processos sistemàtics de resolució de problemes.
Per a alguns nens, les estratègies són uns hàbits mentals profundament arrelats,
mentre que per a altres són quelcom totalment desconegut.

Els pares d’alumnes desorganitzats haurien d’ajudar els seus fills a ser més
metòdics, potser guiant-los en els passos que han de seguir en la preparació
d’una prova. Per a alguns nens, aquestes estratègies representen quelcom
natural; però, d’altres a més d’aprendre-les necessiten que els obliguin a aplicar-
les.

Els professors hauríem de ser conscients de la importància d’aquestes
estratègies, tot fomentant la seva aplicació durant tot el currículum, animant els
nostres estudiants a desenvolupar mètodes personals que s’adaptin a les seves
necessitats. Transmetent el missatge que a llarg termini és més important aplicar
una bona estratègia que no pas arribar a la resposta correcta, aconseguirem que
els nostres alumnes prioritzin la cerca de bons mètodes de treball més que no pas
que intentin arribar ràpidament a la solució o a la finalització de les tasques. Una
eina que podria ser útil per potenciar l’ús d’estratègies adequades seria que els

Part teòrica Fracàs escolar: Propostes de millora

- 113 -

alumnes descriguessin els mètodes que han utilitzat o que han pensat utilitzar per
tal que altres nens de la classe puguin compartir. Per exemple, podrien descriure
les pautes i passos que pensen seguir per preparar una prova important
(trimestral, semestral, de final de curs...); Un cop lliurades aquestes descripcions
de pautes a seguir, es podien posar en comú amb tots els alumnes de la classe i
cada alumne podia extreure’n aquelles que considerés podien ser-li útils. Es podia
fer també un llistat de pautes comuns, que es podia donar a conèixer als pares
per tal que poguessin ajudar els seus fills a seguir els passos acordats.

Problemes amb el ritme i la intensitat de les
exigències

Alguns nens funcionen a un ritme inferior a allò que es considera normal. Alguns
cops, les persones que pensen amb una relativa lentitud poden compensar la
velocitat per la qualitat, un canvi que no està gens malament, sempre que no es
penalitzi la seva incapacitat per actuar a un ritme més ràpid.

A molts d’aquests nens se’ls atribueix algun dèficit de l’atenció, quan moltes
vegades, aquest no és el problema, ja que allò que els passa és que no poden
processar la informació amb la rapidesa suficient.

Els professors hauríem de considerar les exigències que plantegem als nostres
alumnes en relació a la velocitat. Pràcticament no hi cap professió en la què
s’exigeixi assimilar nous continguts amb tanta rapidesa com en el cas dels
estudis. En una professió, els nous coneixements que solen presentar-se d’una
forma redundant, es transmeten i s’assimilen a poc a poc. Aquest fet fa que sigui
força més fàcil interpretar els missatges que superen el límit de velocitat de la
nostra capacitat de processament. En realitat, podem deduir la majoria de les
coses abans d’escoltar-les o de veure-les. Aquest és el valor que té l’experiència
en una professió. Però, els nens manquen d’aquesta experiència amb les ciències
socials o la química, i és del tot probable que se sentin incompetents o ineptes
quan el seu cervell està programat per funcionar a una velocitat inferior a la del
flux d’informació que reben i han de reproduir.

És molt important que pares i professors identifiquin els nens que processen la
informació amb lentitud i que no els tinguin per anormals. Hauríem d’intentar que
no es sentissin humiliats i ajudar-los a cercar estratègies per tal que no patissin
fracàs escolar. Aquest nens han de repassar molt i a un ritme més lent.

A mesura que els estudiants avancen de curs, les exigències relacionades amb
els continguts augmenten. Les tasques de lectura i escriptura són cada cop més
extenses, el mateix passa amb el nou llistat de paraules que han d’aprendre i els
treballs o projectes que s’han de realitzar. Hi ha alguns alumnes que necessiten
descompondre aquestes tasques en parts que puguin abordar. Els centres
educatius haurien de considerar les exigències que planteja el currículum i
reflexionar sobre el fet de la importància de la quantitat en detriment de la qualitat.
B. Prot (2004), tal i com he comentat en l’apartat de motivació diu al respecte:

Per motivar-se, alguns alumnes necessiten desafiaments inscrits en uns
projectes a molt curt termini, mentre que d’altres entenen més fàcilment

Part teòrica Fracàs escolar: Propostes de millora

- 114 -

el seu treball en un període de temps més llarg. És la seva forma de
funcionar. S’ha de respectar, al mateix temps que animar, la regularitat
del treball i el sentit de l’esforç inscrit naturalment en la nostra pràctica.
Una dificultat relacionada amb aquest punt és que cada cop més, els
alumnes treballen en un estat d’urgència. Tota una cultura els hi anima,
els porta a viure el moment. Alguns s’adapten molt bé, però per a altres
és catastròfic.

Tenim per tant, dues noves fonts de vulnerabilitat en el desenvolupament d’un nen
durant la seva etapa de formació: Pot seguir el ritme que se l’exigeix? Pot fer front
a les exigències cada cop més grans en quan a quantitat? De vegades, la solució
és ajustar el ritme, reduir el volum de la informació, o descompondre aquesta
informació en fragments més assequibles. A més, és possible que amb el pas
dels anys, pugui augmentar espontàniament el ritme i el volum de la informació
que els nens poden manegar i sintetitzar. Però, de vegades, aquestes exigències
van per davant de la capacitat que desenvolupa el nen per afrontar-les. Per tant,
tot i que un nen pugui anar millorant, és molt possible que aquestes diferències no
deixin d’augmentar.

Quan aparentment no hi ha causes que expliquin
un mal resultat

De vegades, un nen presenta problemes amb l’aprenentatge sense que
aparentment hi hagi causes que l’impedeixin afrontar sense problemes les
exigències que li planteja el currículum. Es tracta d’aquells casos en què les
peculiaritats d’un nen xoquen amb un professor concret, o el que encara és pitjor
amb un dels progenitors, o amb tots dos, aquest fet se sol produir amb pares
massa exigents. Quan un nen presenta problemes amb els estudis, sempre
hauríem d’avaluar la qualitat de la seva relació amb els seus “jefes” adults a casa i
a l’escola.

Què passa quan la forma d’ensenyar d’un professor xoca amb la forma d’aprendre
d’un alumne? Hi ha vegades que tot i que el professor i l’alumne siguin “bons”, no
s’entenen i la seva relació sol estar marcada pel caos, la discòrdia, les acusacions
i fins i tot la ira.

De la mateixa forma es poden donar grans discrepàncies entre la forma de ser
d’un nen i la dels seus pares, el problema es dona quan algun dels progenitors
mostra que no li agrada la forma com és el seu fill i li ho demostra constantment.

Què hem de fer davant aquest tipus de conflictes? Hem d’intentar canviar la
idiosincràsia de la ment del nen o canviar el seu entorn i modificar les nostres
expectatives?

O potser hauríem de fer ambdues coses? Hauríem de considerar les maneres
diferents d’aconseguir l’èxit i la satisfacció en el món adult. Quan en una classe o
en una família hi ha algun tipus de ment que no sembla capaç de seguir el corrent
dominant, com a mínim s’hauria de considerar la possibilitat de donar-li cabuda.

Part teòrica Fracàs escolar: Propostes de millora

- 115 -

En general, no s’ha de cercar culpes en el cas que les pautes d’aprenentatge d’un
nen i la dels seus pares o professors siguin contràries. Les dues parts haurien
d’esforçar-se per tal de millorar la relació amb una dosi substancial de compromís
i acceptació. És del tot freqüent que un treballador tingui una manera de fer que
xoqui amb les expectatives o estils de direcció d’un superior. El fet de treballar
aquestes discrepàncies durant l’adolescència i l’edat adulta ofereix una
experiència pràctica que pot ser molt útil per a la vida adulta.

5. Actuacions per prevenir el fracàs
escolar

Com fer per tal de treure el màxim profit de cada alumne? Com garantir que
diferents tipus de ments funcionin d’una manera adequada? Com immunitzar els
nostres fills contra les complicacions que segueixen a un reiterat fracàs escolar?
L’intent de respondre aquestes qüestions exigeix adoptar un enfocament lògic i
sistemàtic de l’educació dels nens. Hauríem de treballar per aportar una bona
orientació als nostres alumnes que facilités que els problemes no empitjoressin i
que ajudés els nens a treure el màxim profit de la seva manera de ser. El que cal
abordar no és pas un aspecte concret d’un nen, d’una forma aïllada, sinó un perfil,
és a dir, una mena d’instantània de les virtuts i defectes del nen. Les necessitats
educatives d’un nen amb problemes d’atenció però amb unes aptituds
extraordinàries per al llenguatge seran diferents de aquelles que té un nen amb
problemes d’atenció i que a més pateixi unes dificultats de llenguatge.

La orientació que hauríem de donar a cada nen hauria de considerar els següents
aspectes:

� Clarificar, ajudar el nen a comprendre’s

� Fer concessions, envoltar o evitar les deficiències sense abordar-les
directament

� Intervenir en les deficiències: omplir les llacunes

� Reforçar les virtuts i inclinacions: cultivar els recursos i les qualitats dels
nens.

� Evitar la humiliació: impedir que el nen s’avergonyeixi en públic

� Altres serveis: ús de teràpies professionals.

Clarificar

Els nens s’han de conèixer a si mateixos i saber que han de treballar per superar
els seus problemes. Necessiten i es mereixen comprendre les raons que dificulten
els seus estudis. És molt freqüent que els estudiants exagerin les seves
deficiències i que siguin massa autocrítics i fatalistes. Els estudiants amb
problemes, se senten alleujats quan obtenen una clara imatge sobre les seves

Part teòrica Fracàs escolar: Propostes de millora

- 116 -

virtuts i defectes És d’allò més difícil treballar en quelcom o fins i tot pensar-hi, si
ni tan sols som capaços de donar-li un nom.

L’objectiu de conversar amb un nen sobre les seves dificultats és el d’imposar uns
límits clars a aquestes carències per tal que el nen se senti enfortit i abandoni tota
sensació d’impotència, així com la creença que pateix algun tipus de retard mental
o un problema insoluble. Per exemple, se li pot dir: “Hi ha dues coses en què
podries treballar. Una s’anomena seqüenciar i consisteix en posar les coses en
l’ordre correcte, i l’altra s’anomena llenguatge expressiu i significa transformar les
idees en paraules quan parles o escrius”; la intenció és que el nen es posi a
treballar per millorar aquestes seqüències que d’altra banda repercutiran en el seu
rendiment escolar. D’altra banda, comentaris del tipus: “ A molts adults els
resultava més difícil anar a l’escola quan eren nens que no pas treballar en una
professió quan són adults”, els solen reconfortar força. Finalment, és del tot
important que l’adult transmeti el missatge que el vol seguir ajudant; Levine (2004)
i els seus col·laboradors anomenen aquest fet “fundar una aliança”.

Fer concessions

Les concessions són tècniques adreçades a abordar les dificultats o mancances
concretes que presenta un nen, però sense l’objectiu explícit de reparar-les. Les
concessions envolten la mancança o el problema tot permetent que l’estudiant
continuï aprenent i mantingui una imatge raonablement positiva de si mateix,
sense necessitat que se l’exposi a una possible humiliació.

A continuació mostro algunes concessions:

� L’escola dóna més temps per fer els exàmens o deixa que respongui a
menys qüestions en un temps previst a un nen amb un ritme de treball lent.

� Un nen pateix deficiències en el llenguatge receptiu i el seu professor escriu
llistats i diagrames a la pissarra, en lloc d’ensenyar únicament de paraula.

� Un nen amb un problema greu grafomotriu, el seu professor el permet lliurar
un treball gravat oralment en un CD, en lloc d’exigir-li que ho lliuri per escrit.

� Un nen pateix deficiències en la memòria a llarg termini i el seu professor li
permet usar els apunts en els exàmens.

� Un nen amb greus problemes amb el llenguatge se l’eximeix d’estudiar la
llengua estrangera.

Fora bo, que els nens que reben aquestes concessions ho compensessin amb
alguna tasca addicional en quelcom que dominessin, aquest fet els beneficiaria en
el doble sentit de no sentir que estan sobreprotegits i de fer una tasca ben feta i
amb tota l’exigència que calgui.

Part teòrica Fracàs escolar: Propostes de millora

- 117 -

 Intervenir en les deficiències

Les intervencions en les deficiències són mesures que consisteixen en activitats o
tasques concretes que estan dissenyades per reparar alguna mancança o com a
mínim pal·liar-la. Les intervencions aborden de forma directa el problema o la
dificultat.

A continuació mostro exemples d’intervencions:

� Un nen que té problemes amb el sistema de sons de la llengua, practica
repetidament els diferents sons i les lletres que el representen

� Un nen d’un determinat curs, que no sap encara de memòria certes dades i
processos matemàtics, els aprèn tot utilitzant un suport informàtic (programa
informàtic adequat) deu minuts cada nit.

� Un nen té problemes per extreure la informació més rellevant dels textos que
llegeix, practica tot subratllant la idea principal dels paràgrafs que va llegint i fent
resums de les pel·lícules que veu o dels contes que llegeix.

� A un nen que es desorienta fàcilment quan emprèn una tasca se l’ajuda a
desenvolupar un pla de treball pautat, per tal de preparar un examen o realitzar un
treball sobre una matèria.

� A un nen que té problemes per formar conceptes en classe de ciències, se
l’ajuda a traçar diagrames dels conceptes pertinents mitjançant un programa
informàtic adequat.

� A un nen que s’oblida de quasi tot quan s’enfronta a una prova se li
ensenyen tècniques de memorització i se li diu que s’examini a si mateix la nit
anterior a la prova.

És bastant freqüent que les tècniques d’intervenció que estaven pensades en
principi per ajudar els alumnes amb problemes, finalitzin per ser útils per a tots els
nens (tant a classe com a casa). En realitat, moltes estratègies d’intervenció són
tècniques d’ensenyament-aprenentage d’una gran qualitat. A més, els nens que
pateixen algun tipus de dificultat, el que fan es tractar de dominar una funció que
és útil per a tots els nens. La única diferència és que uns hi tenen més problemes
que d’altres. Es podria dir, que els nens amb problemes d’aprenentatge presten
indirectament un gran servei als seus professors i companys, tot permetent
mostrar els passos necessaris que calen per dominar els diversos processos
d’aprenentatge amb què tenen problemes. Levine (2004) comenta allò que li va dir
un professor:

“ En certa manera, tots els nens s’enfronten al mateix repte: fer que la
seva ment funcioni com cal”.

Part teòrica Fracàs escolar: Propostes de millora

- 118 -

Reforçar les virtuts i les inclinacions

Per tal que el pla educatiu d’un nen sigui complert calen uns recursos adequats i
un compromís ferm d’enfortir les seves qualitats. És una pena que un nen no
disposi d’oportunitats per exercir les seves aptituds, degut potser al fet que no
tinguin valor en el context educatiu. Tots els nens haurien de tenir l’oportunitat de
sentir que les seves aptituds són dignes d’elogi i que val la pena enfortir-les, i tots
els centres educatius haurien de comprometre’s en garantir que les aptituds dels
seus alumnes rebin la resposta que es mereixen.

Les inclinacions que tenen totes les persones vers quelcom que els interessa, fan
una funció molt important en l’aprenentatge. En un mon ideal, es podria alimentar
les inclinacions dels nens, per tal que es convertissin en passions, i al seu torn,
aquestes passions farien que els nens es convertissin en experts de l’àmbit que
haguessin triat. Posseir un coneixement molt profund en un àmbit és molt
important i profitós per a una ment que s’està desenvolupant. Per exemple, una
de les millors formes per desenvolupar l’aptitud per a la lectura és llegir sobre allò
que es coneix molt. És del tot important, estar atents per reconèixer, respectar i
reforçar les àrees d’interès que triï un nen.

Els nens tenen el dret i la necessitat de desenvolupar les seves inclinacions. Els
adults hem de oferir les condicions adequades per a aquest desenvolupament,
sobretot si considerem que els nens s’enfronten constantment a exigències en els
estudis que molts cops no encaixen en absolut amb la seva idiosincràsia.

Levine (2004) comenta que ha pogut constatar, en el seguiment que ha fet a molts
nens fins que s’han convertit en adults, que tot i que molts estudiants sembla que
tenen molts problemes d’aprenentatge (en realitat el tenen amb l’ensenyament
formal), en el fons, el que passa és que tenen una ment molt especialitzada, un
cervell que no ha estat dissenyat per estar equilibrat. Comenta també, que
després d’haver observat molts casos de nenes incompresos i injustament
criticats, s’ha convençut que tota orientació adequada ha d’incloure oportunitats
per tal que els nens s’especialitzin en quelcom des que són molt petits.

I per finalitzar aquest apartat comentaré allò que diu Levine:

“Negar l’accés a la seva especialitat a una ment en desenvolupament no
té pas perdó, així com tampoc ho té, el fet de jutjar el mèrit o el valor
d’algú en funció de les predileccions o les especialitats d’altres persones.

Evitar la humiliació

Des que un ne s’aixeca al matí fins que es va al llit a la nit, un dels seus objectius
principals és evitar la humiliació, costi el que costi. Des del segon cicle de
primària, els nens cerquen formes de cobrir-se les espatlles. Les escoles no
ofereixen cap mena d’intimitat. És com si els nens nedessin en una peixera sota la
constant mirada dels seus companys i professors. Res, infligeix una ferida més
profunda en l’amor propi que ser protagonista de situacions embarassoses davant
un públic constituït per companys que no deixen passar ni una. Així doncs,
qualsevol pla ideat per ajudar un nen ha d’incloure mesures per tal de protegir-lo

Part teòrica Fracàs escolar: Propostes de millora

- 119 -

de la humiliació en públic. Els nens que se senten desatesos o als que es fa el
buit són molt vulnerables a un ampli ventall de conseqüències negatives. La seva
humiliació s’ha d’evitar costi el que costi. És del tot millor donar un petit cop a un
nen que tingui problemes d’atenció, que no pas avisar-lo públicament i fent
evident la seva deficiència. A un nen amb deficiències amb el llenguatge, se’l pot
avisar amb anterioritat per tal que es prepari una exposició que ha de fer en
classe.

Accés a serveis especials en centres educatius

Hi ha estudiants els quals problemes d’aprenentatge són lo suficientment greus
per justificar que rebin una ajuda individualitzada, quasi sempre dins el marc
escolar. En aquest espai haurien d’estar les següents disciplines: educació
especial, psicopedagogia, logopèdia, psicomotricitat i assistència/orientació social.
Alguns nens (únicament alguns) que fracassen en els estudis poden rebre
orientació i ajuda que els permeti superar l’ansietat, millorar el seu pensament
social o controlar la seva conducta agressiva. Abans de rebre aquest tipus d’ajuda
suplementària, hauríem de disposar d’un coneixement profund sobre el nen per
veure si realment necessita aquest “suplement educatiu”. Desgraciadament, molts
nens que es podrien beneficiar d’aquests serveis, no acompleixen les condicions
establertes pel sistema. Les seves deficiències no s’ajusten als rígids criteris que
concedeixen el dret a rebre aquest ajut. Per aquells que si compleixen els
requisits, els serveis oferts poden ser de gran ajuda. Fora bo ampliar aquest
servei per incloure a més tipus de ments. Al mateix temps, tots els professors
hauríem d’aprendre més sobre les diferències relacionades amb els estils i formes
d’aprendre, per tal que els nens puguin obtenir la màxima comprensió i ajuda dins
el context educatiu.

6. El professors com a observadors
privilegiats dels nens

Els professors haurien de ser els experts sobre l’aprenentatge, haurien de
conèixer les diferents formes d’aprendre dels seu alumnes independentment de la
matèria que imparteixen. Les noves investigacions sobre l’aprenentatge i la funció
del cervell haurien d’abocar directament en les aules. Un professor ben informat
en aquest terreny, comprendrà clarament que cada estudiant té la seva pròpia
manera d’aprendre. A partir d’aquesta base, podrà desenvolupar millors maneres
d’ensenyar.

Els professors a més d’intentar conèixer en profunditat els diferents estils
d’aprenentatge del grups d’edat als quals ensenyen, haurien de ser uns experts
analistes dels continguts que imparteixen i investigar les habilitats mentals
concretes que són activades per aquests continguts, així com les raons per les
quals en alguns estudiants no succeeix així. Això significa que els professors
haurien d’examinar a fons allò que ensenyen i com ho ensenyen, per tal de poder
identificar, per exemple, els tipus de memòria necessaris per aprovar una prova
de socials, els controls de l’atenció que actuen quan es llegeix en silenci, i fins a
quin punt el record de paraules o la memòria seqüencial a llarg termini influeixen

Part teòrica Fracàs escolar: Propostes de millora

- 120 -

en la capacitat d’un nen per resumir la informació que s’ha donat en una classe.
Levine (2004), anomena aquest procés “anàlisi de tasques” i consisteix en
diagnosticar l’activitat en lloc de diagnosticar els nens, és a dir una anàlisi
d’expectatives, és a dir, una anàlisi que identifica les habilitats mentals concretes
que s’espera que l’alumne activi. Quan un professor comença a pensar d’aquesta
manera, en reflexionar sobre els seus mètodes d’ensenyament, està ja oferint una
atenció educativa als seus alumnes.

 A mida que un professor adquireix més coneixements i experiència en relació a
les diferents formes d’aprendre, pot comprendre millor als alumnes amb
problemes per tirar endavant en els estudis. Podrà analitzar, per exemple si les
errades que ha comès un alumne en una prova de matemàtiques són degudes a
problemes amb el reconeixement de les pautes, el record de dades o de
procediments, el pensament no verbal, la memòria de treball activa o
l’automatització. Considerant aquestes dades pot fer alguna concessió a
l’estudiant per tal que no s’encalli en les seves dificultats, pot intervenir tot
intentant pal·liar les seves deficiències o, millor encara, pot fer les dues coses
També fora convenient explicar totes aquestes coses a l’alumne per tal que
comprengui el motiu pel qual la prova no ha estat satisfactòria o la causa que
aquesta matèria li costi tant. Aquesta informació pot animar l’alumne a posar-se a
treballar per tal de millorar els seus punts febles, en lloc de resignar-se a
fracassar.

 La observació activa
Els professors tenen un accés privilegiat a les peculiaritats d’aprenentatge dels
seus alumnes, la informació d’aquestes diferències bé donada per una observació
acurada dels seus alumnes. A continuació mostro alguns fets que poden
subministrar una informació valuosa a un professor que exercita de forma activa la
observació.

� Un professor observa que quan un nen copia de la pissarra aixeca i baixa el
cap quatre o cinc vegades més que qualsevol altre alumne. Aquest fet li rebel·la
que aquest alumne té problemes amb la memòria a curt termini, i per aquest motiu
no pot mantenir els fragments d’informació, durant el temps suficient per copiar-
los en la llibreta. Els seus moviments de cap, quan copia són un revelador
fenomen observable. Ignorar aquest fet, podria tenir conseqüències negatives.

� Un professor d’educació física observa que un nen sembla confós i comença
a fer l’indi, sempre que escolta l’explicació d’una activitat motriu amb vàries fases,
el nen també té problemes per dominar la bola. Es tracta de fenòmens
observables d’allò més evidents. El professor d’educació física es pregunta, si
aquest nen pateix algun problema relacionat amb la ordenació seqüencial –
temporal. Li ho comenta al professor de socials, i aquest li diu, que el nen en
qüestió, se sol confondre amb l’ordre i les dades dels esdeveniments històrics. Al
seu torn, la mare del nen comenta el fet que el seu fill encara no sap dir els mesos
de l’any en l’ordre correcte, i que és un “cas perdut” quan es tracta d’organitzar-se
el temps per fer els deures, complir les dades de lliurament de les feines i altres
aspectes. Aquests fenòmens observables, ens descriuen un nen que té el risc de
fracassar a causa dels seus problemes amb l’ordenació seqüencial-temporal.

Part teòrica Fracàs escolar: Propostes de millora

- 121 -

� Una nena de tretze anys és tan tímida i retreta que no té cap amiga. Tot i
que rendeix bé en les proves escolars, no aporta cap idea en les discussions que
es realitzen a classe. Quan li pregunten quelcom, és molt parca en les seves
respostes. Els seus treballs escrits són molt pobres. Darrerament ha caigut en un
estat depressiu. Una de les seves professores comenta al psicòleg del centre
escolar on assisteix la nena, que creu que part dels problemes que pateix són
deguts al seu problema amb el llenguatge. La seva producció verbal és molt
baixa. La professora comenta que aquest problema és d’allò tan evident que li
estranya el fet de no haver-se adonat abans.

7. Evitem etiquetar
Una escola que intenti donar cabuda a tot tipus de ments no etiqueta els seus
alumnes. Termes com TDA (trastorn per dèficit d’atenció), TA (trastorn de
l’aprenentatge) o l’etiqueta TAE (trastorn de l’aprenentatge no especificat), molt de
moda actualment, agrupen indiscriminadament molts nens diferents en una única
categoria aparentment simple. Aquestes etiquetes no solen ser molt útils i, molt
sovint ens poden portar a error. En un passat recent tenien una funció, ja que
denotaven certes afeccions neurològiques i mostraven que els nens no eren
responsables dels seus problemes d’aprenentatge. Però molt aviat veurem el
declivi d’aquesta pràctica que s’ha posat de moda i que consisteix en anteposar
les sigles “TD” (és a dir, “trastorn per dèficit de”) a qualsevol tret desconcertant i
cedir a l’impuls de considerar anormals la majoria de les diferències. En lloc
d’etiquetar els nens, és molt més útil i respectuós etiquetar els fenòmens als què
s’hi enfronten. Així, per exemple, en lloc de dir simplement que Anna és una nena
amb TA, podem dir que té problemes per distingir els sons de la llengua que
formen les paraules i que aquest fet li dificulta l’adquisició d’aptituds per a la
lectura. D’altra banda, més tard o més aviat, tothom pateix alguna crisi en el seu
desenvolupament.

Etiquetar és un acte reduccionista. Simplifica els nens en excés, ja que deixa de
banda la seva riquesa, la seva complexitat, les seves qualitats i la seva
originalitat. Etiquetar és d’allò més deshumanitzador perquè aniquila la identitat de
la persona.

A més totes aquestes etiquetes porten a un cert determinisme. Donen a entendre
que sempre serem com som, que si ara tenim un problema, l’arrossegarem
sempre. I no hi ha cap prova que això es compleixi. Aquesta postura nega
l’elasticitat i la capacitat de recuperació del cervell humà. I, sempre patim el risc
que aquestes profecies acabin per fer-se realitat. Si donem a entendre als nostres
fills que sempre tindran problemes, el més probable és que finalment els tinguin.

Les etiquetes s’apliquen amb un excés de lleugeresa, i no hi ha un llistat de
criteris validats amb rigor per tal de diagnosticar-les.

La pràctica actual que consisteix en avaluar els nens per determinar si compleixen
els criteris d’una etiqueta amb l’objectiu que puguin rebre ajut, és totalment
arbitrari i injust tant qui compleixen aquests criteris com per aquells altres que tot i
que necessiten atenció degut les seves dificultats, no tenen el perfil que s’ha

Part teòrica Fracàs escolar: Propostes de millora

- 122 -

establert per aquests trastorns. Un problema de la memòria a curt termini, o de la
mala organització del temps pot tenir conseqüències més greus que un retard en
la descodificació de paraules polisilàbiques, tot i que els primers no són detectats
per les proves que se solen administrar per etiquetar. En definitiva, les etiquetes
acaben per impedir que els nens rebin ajuda o siguin atesos com cal. A més, les
etiquetes també constitueixen un fre, en el moment que un professional etiqueta
un nen, la gent pensa que no cal cercar més; ja han trobat l’explicació que respon
els problemes que presenta el nen, i molts cops la cosa s’atura aquí. I està clar
que les coses no poden ser d’aquesta manera.

Crec que és molt més eficaç i positiu descriure les necessitats educatives dels
nens i actuar-hi, sense haver de penjar-los etiquetes.

8. L’avaluació i el fracàs escolar
Una escola que vulgui donar cabuda i atendre tots els tipus de ments, ha de
considerar seriosament com avaluar els seus alumnes i afrontar l’àrdua qüestió de
les proves i les avaluacions.

L’avaluació, generalment no constitueix una eina de gran ajuda als nens que
pateixen fracàs escolar, ja que es limita a explicitar les seves mancances. Com a
conseqüència, massa estudiants veuen els seus professors com a avaluadors i
jutges més que no pas com a aliats. I, a casa, els seus pares els sotmeten també
a una contínua avaluació. És possible que gran part del desencís (i fins i tot de
marginació) que pateixen molts adolescents és degut al fet de veure’s sotmesos a
aquesta contínua avaluació. Posem per exemple l’avaluació a la què està sotmés
un nen de catorze anys durant tot el dia: El professor de francès li pregunta a
classe. L’entrenador d’atletisme avalua l’alçada del salt que fa. El professor de
matemàtiques critica la forma que té de plantejar un problema. El professor de
socials amenaça contínuament amb els exàmens finals que han de superar per
passar de curs. I els seus pares no deixen de trobar defectes en els seus modals,
en la seva higiene, en la seva forma de vestir, en la seva estètica i en els seus
amics (tot i que hem d’admetre que els preadolescents solen donar motius
suficients). Finalment, els seus companys, en un sentit molt real també avaluen
constantment i amb molt de rigor si és suficientment “guay” o “legal”. Molts
adolescents acaben convertint-se en víctimes d’aquesta obsessió d’avaluació. I és
que les coses tenen una forma molt peculiar d’empitjorar. Molts cops, quan
comencem a fallar en un àmbit concret i són avaluats negativament, l’actuació en
les altres, molt aviat pot començar a decaure’s, iniciant-se d’aquesta forma, una
espiral de fracassos.

Les proves són un mal necessari, però hauríem de convertir-les en veritables
eines d’aprenentatge que tinguessin com a objectiu primordial orientar els nostres
alumnes sobre les seves errades, tot indicant-los les pautes a seguir per superar-
les.

Hem d’oferir múltiples opcions per a l’avaluació, una manera de fer-ho seria
utilitzant la carpeta d’avaluació múltiple que ens proposa Armstrong (1994) en el
seu llibre: “las inteligencias múltiples en el aula”, sobretot quan els nens arriben o

Part teòrica Fracàs escolar: Propostes de millora

- 123 -

s’aproximen a cursos superiors. El llistat que es presenta a continuació ofereix
directrius per administrar proves a nens i adolescents amb un mínim de
prudència. Aquestes mesures contribuirien a minimitzar els efectes negatius de
les proves, tot reforçant al mateix temps el seu paper educatiu:

� Les proves poden ser un mètode útil, uniforme i objectiu de calibrar
l’aprenentatge dels alumnes

� Quan s’utilitzen adequadament, les proves poden ajudar a elevar els nivells
educatius

� No tots els nens poden demostrar les seves qualitats de la mateixa manera;
per tant diferents nens poden necessitar proves diferents o altres maneres de
demostrar les seves aptituds

� En darrera instància, els estudiants han de tenir alguna capacitat de decisió
sobre la manera que prefereixen per a ser avaluats

� És cruel refregar-li pels nassos a un nen allò que rendeix malament, en el
pitjor dels casos, això és el que poden representar les proves

� Els estudiants tenen dret de protegir la seva intimitat; les puntuacions que
obtinguin en una prova no s’hauran d’anunciar públicament, sobretot si són
decepcionants

� Hem de considerar que alguns alumnes que destaquen en les proves poden
desenvolupar una falsa sensació de seguretat per no adonar-se del fet que
moltes professions i carreres es basen en aptituds que no entren en els exàmens

� Sempre hem de destacar més l’avaluació de les qualitats, exigir als alumnes
que les reforcin i avaluar-los amb rigor en les especialitats que hagin triat

� Quan les proves formals no reflecteixen les qualitats d’alguns alumnes,
hauríem de avaluar el seu historial i alguna forma de projecte o carpeta de treballs

� Els formats d’algunes proves, com els tests d’opció múltiple o les proves
escrites, poden discriminar injustament a certs tipus de ments

� Algunes proves poden destacar massa la memòria i la simple repetició
mecànica en perjudici de la veritable comprensió; les proves haurien de donar
menys importància a la memorització i més a l’anàlisi, el pensament crític i la
resolució de problemes.

� Quan el rendiment d’un ensenyant o d’un centre s’avaluï en funció de les
puntuacions obtingudes pels nens haurem d’evitar que l’ensenyança s’orienti
únicament a augmentar aquestes puntuacions.

� Hauríem d’intentar que els nens no estiguessin sotmesos a una avaluació
excessiva sobretot a l’adolescència, quan són molt sensibles i vulnerables.

Part teòrica Fracàs escolar: Propostes de millora

- 124 -

� Les proves no han de ser un fi en si mateixes i hauríem de disposar
d’alternatives per als nens que hi rendeixen malament.

� Els centres educatius, continua apuntant Levine, haurien de replantejar-se
seriosament les seves pràctiques i disminuir la seva obsessió per les proves.
L’autor opina que aquest canvi d’0rientació afegiria més alegria a l’aprenentatge,
infondria més confiança i respecte pels estudiants i reduiria de forma substancial
la seva confusió. La escola ideal que propugna Levine , destacaria molt menys
l’avaluació del rendiment.

� No obstant això, la preocupació pel fracàs d’alguns alumnes en algunes
matèries, no implica que hagin de sortir mal equipats de l’escola. En
conseqüència, Levine proposa que els alumnes tinguin contacte amb aquestes
matèries sense necessitat d’enfrontar-se a cap avaluació. D’aquesta manera es
garantiria la formació dels alumnes i la seva autoestima.

� Altra alternativa que apunta Levine,seria la de permetre que alguns alumnes
s’especialitzessin tot oferint-los més opcions inclús en els cursos o de primària. A
secundària, els estudiants podrien assistir a una gran gamma de cursos i
assignatures i graduar-se únicament en la seva àrea o àrees d’especialització. En
moltes de les matèries no relacionades amb una especialitat, o inclús en totes, els
alumnes podrien ser avaluats amb un apte o no apte, tot i que haurien de tenir clar
que serien avaluats amb rigor en aquelles àrees que haguessin triat. Una altra de
les opcions que mostra Levine, és la que duen a terme les anomenades magnet
schools o “escoles imant”, uns centres adreçats a unes especialitats concretes on
els nens poguessin dedicar-se a l’exercici de les seves aptituds sense la por a
l’estigmatització.

� Idees

� Permetre alguns alumnes l’avaluació amb els termes “apte” i “no apte” en
algunes assignatures”, sense que aquest fet impliqués la no assistència en les
mateixes.

� Compensació de notes, els resultats positius d'algunes assignatures podrien
compensar el resultat negatiu d’altres.

� Cercar totes les possibilitats per dur a terme les anteriors alternatives i
investigar eines per tal que es pogués flexibilitzar l’avaluació.

9. Els pares: la seva fonamental
participació en l’aprenentatge
dels nens

Els pares haurien de ser els aliats educatius dels seus fills. Aquest paper actiu
infon tranquil·litat als nens ja que saben que els seus pares són els seus
companys d’aprenentatge.

Part teòrica Fracàs escolar: Propostes de millora

- 125 -

Molts nens veuen als professors com a una mena de “pares de dia”, però també
haurien d’alguna manera de veure els seus pares com a una mena de professors
de nit i cap de setmana (en els casos que sigui possible). Mai s’hauria de donar
una divisió tan definida entre la vida escolar i la vida familiar. Tots els nens
aprenen en part a casa i viuen en part a l’escola. Els temes que es discuteixen a
classe haurien de parlar-se a casa. L’escola també hauria de posar deures als
pares del tipus d’activitats que caldria realitzar amb els nens per reforçar allò que
aprenen a classe.. A més, en algunes ocasions serviria per tal que molts pares i
mares es posessin al dia mentre ajuden els seus fills.

Els pares tenen tot el dret a advocar pels seus fills davant l’escola, però també
han de tenir la precaució de no donar-los tot fet. Sempre que això sigui possible,
els nens han de resoldre els seus conflictes amb els companys o professors.
Aquestes aptituds per resoldre conflictes els seran molt útils en la seva educació.
Els pares han d’actuar com a assessors, donant consells sobre la millor manera
que ells creuen de com afrontar una situació difícil i sempre procurant que siguin
els propis nens qui resolguin els problemes que tinguin a l’escola.

Finalment, els pares haurien d’influir en la política educativa del centre al què
assisteixen els seus fills. Els pares poden tenir més influència política que ningú
en el pla educatiu, sobretot si s’hi uneixen. La participació amb uns nivells mínims
de compromís en associacions de pares ben organitzades és essencial per al bon
funcionament de l’educació.

Molts pares de nens amb problemes quan s’han unit, han aconseguit que els
centres respectius oferissin als seus fills els serveis especials que aquests nens
necessiten. Moltes associacions de pares han fet pressió per tal d’aconseguir fons
destinats a sufragar activitats d’educació especial, per garantir un tracte just en
l’avaluació dels seus fills en finalitzar els estudis, per tal que s’utilitzin estratègies
basades en les concessions i per a l’organització de cursos d’estiu.

Els estudiants: la necessitat que aprenguin a
aprendre (metaaprenentatge)

Com ja he dit en el capítol: “En el centre d’aprenentatge l’alumne”, els alumnes
haurien de rebre formació sobre els controls de l’atenció i se’ls hauria de recalcar
que hi paressin atenció al mateix temps que estudiessin o prenguessin apunts.
Per ensenyar-los a preparar-se per a les proves, se’ls hauria d’ensenyar tècniques
que garantissin una comprensió profunda dels continguts així com un
funcionament òptim de la memòria. També haurien d’aprendre sobre els nivells
del la funció del llenguatge alhora que estudiessin la seva pròpia llengua o una
llengua estrangera. Els professors d’educació física els haurien d’ajudar a
comprendre les funcions motrius que intervenen quan practiquen els diferents
tipus d’esports. Finalment, haurien d’adquirir un coneixement explícit del
pensament social per tal que les interaccions amb els seus companys fossin d’allò
més fluïdes i positives. En definitiva, els alumnes haurien de conèixer el seu tipus
de ment i conèixer-se a si mateixos com a persones, a més d’aprendre a
aprendre.

Part teòrica Fracàs escolar: Propostes de millora

- 126 -

10. Objectius educatius per
prevenir el fracàs escolar

A les escoles, des de totes les matèries hauríem de treballar per aconseguir els
següents objectius sobre l’aprenentatge que ajudarien als nostres alumnes a ser
més eficients en la seva manera d’aprendre:

Objectius educatius

� Formar els estudiants per tal que
aprenguin a concentrar-se, per tal que
utilitzin adequadament els seus recursos
mentals i per tal que posin l’esforç
necessari en la seva feina

� Formar els estudiants per tal que
puguin distingir entre allò que és important
i aprenguin a processar activament la
informació.

Per millorar l’atenció

� Formar els estudiants per tal que es
puguin detenir, reflexionar i trobar
alternatives, tot unint a la seva experiència
prèvia una bona capacitat de previsió.

Organització i
distribució del temps

� Formar els estudiants per tal que
puguin organitzar el seu temps de forma
adequada i per tal que sàpiguen utilitzar
pautes ordenades per a resoldre les
tasques escolars.

Memòria

� Formar els estudiants per tal que
puguin fer un bon ús de les seves imatges
mentals i les analogies i per tal que
sàpiguen aplicar el pensament no verbal
de forma productiva.

Llenguatge
� Formar els estudiants per tal que
puguin obtenir satisfacció i coneixements
mitjançant el llenguatge i puguin
comunicar-se verbalment amb eficàcia

Motriu
� Formar els estudiants per tal que
puguin atènyer un nivell satisfactori
d’eficàcia motriu

Pensament d’ordre superior � Formar els estudiants per tal que
aconsegueixin un nivell superior de

Part teòrica Fracàs escolar: Propostes de millora

- 127 -

pensament, conceptuació, creació,
resolució de problemes i anàlisi crític.

Els professors podrien incloure aquests objectius en la seva programació, incloent
en les seves eines d’ensenyament-aprenentatge, exercicis o tasques amb què es
poguessin treballar els anteriors objectius, tot informant als alumnes l’objectiu que
s’està treballant en cada tasca. Per exemple, quan un professor de socials
demana als seus alumnes que portin un article del diari en què hagin subratllat els
punts més importants, els hauria d’explicar que l’objectiu d’aquesta activitat és la
de reforçar un dels controls de l’atenció: la detecció de la importància. És d’allò
més probable que els nens no sàpiguen veure l’objectiu d’una tasca si no se’ls hi
diu explícitament les funcions concretes que es pretenen reforçar. Per exemple,
un professor de biologia podria transmetre el següent missatge a la seva classe:
“Mireu, el més important no és pas que apreneu els noms d’aquests invertebrats,
sinó que en intentar aprendre'ls entreneu la vostra memòria, concretament el
sistema d’emmagatzemat de termes científics.

11. Mantenir el llistó ben alt
En respondre d’una forma sensible i considerada les diferències d’aprenentatge
de cada nen, les seves imatges mentals, així com el seu coneixement previ, hem
de tenir la precaució de no suprimir o reduir inadvertidament la responsabilitat dels
alumnes. No podem permetre que els nens eludeixin les seves responsabilitats tot
utilitzant com a excusa les seves mancances. En tot cas, quan un estudiant ha
rebut les explicacions pertinents i comprèn allò que el passa, pot i ha de ser
encara més responsable. Ningú desitja instituir una comunitat d’aprenents
invàlids, per tant sempre que a un nen se’l permeti treballar menys que altres en
un aspecte o en una tasca, haurà d’assumir la responsabilitat de treballar més en
altra. D’aquesta manera, mantindrem i fins i tot accentuarem la seva
responsabilitat personal.

12. Suggeriments per a l’actuació

A. Aplicació de la teoria de les
intel·ligències múltiples a l’aula
La major contribució de la teoria de les intel·ligències múltiples a l’educació és
suggerir que els docents han d’expandir el seu repertori de tècniques, eines i
estratègies més enllà d’aquelles que són predominantment lingüístiques i
lògiques. Crec que una de les moltes possibles causes del fracàs escolar és el
caràcter predominantment linguïstic i lògic-matemàtic del sistema escolar,
ampliant el vantall d’eines d’ensenyament-aprenentatge i situant-lo en el marc de
l’anomenada teoria, es donaria cabuda real a moltes ments que han desenvolupat
més aquelles intel·ligències (interpersonal, musical, intrapersonal...) que no
contempla ni potencia tant el sistema escolar. És per això que com a
suggeriments per a l’actuació anomeno (adaptant en alguns casos) les estratègies
didàctiques que Armstrong (1993), proposa en el seu llibre: “Les intel·ligències

Part teòrica Fracàs escolar: Propostes de millora

- 128 -

múltiples a l’aula”. Si bé moltes d’aquestes estratègies ja han estat utilitzades per
força professors que les han aplicat d’una forma intuïtiva, molts cops cercant vies
d’aproximació a la majoria d’alumnes, altres representaran eines innovadores que
són força noves a l’escola tradicional. Aquestes estratègies no seran eficaces de
la mateixa manera per a tots els alumnes ja que cada alumne respon millor a les
estratègies que estiguin amb més consonància amb les intel·ligències que té més
desenvolupades. És per això que és aconsellable utilitzar-ne una àmplia gamma
per garantir que s’arribi a tots els alumnes en un o altre moment.

Les estratègies didàctiques dins el marc de les
intel·ligències múltiples

 Estratègies didàctiques adreçades a la intel·ligència
lingüística

� Narració de contes o històries: la narració de contes ha estat una activitat
tradicional adreçada als nens en biblioteques i escoles. Aquesta estratègia hauria
de considerar-se una eina vital d’ensenyament, ja que això és el que ha
representat durant molt temps en les cultures de tot el mon durant milers d’anys.
La narració es pot aplicar a qualsevol àrea o matèria, ja que hi podem incloure
qualsevol concepte que ens interessi; a tall d’exemple, Armstrong posa l’exemple
d’un conte sobre un país on totes les coses giren de forma ràpida per introduir el
concepte de la força centrífuga.

� Turmenta d’idees: Lev Vygotsky va dir un cop sobre el pensament: “Un
pensament és com un núvol d’on plouen paraules”. Durant una sessió de
turmenta d’idees, els alumnes expressen idees sobre un tema o un aspecte
qualsevol (el tema pot ser des d’un concepte d’una lliçó concreta a un projecte
sobre un treball o una proposta per a una activitat extraescolar). Les regles
pertinents per a la turmenta d’idees són aquestes tres:

o Compartir qualsevol cosa que se’ns ocorre sempre que sigui pertinent,
o no s’ha de descartar o criticar cap idea,
o i totes les idees conten.

Un cop tots els alumnes han expressat les seves idees, hauríem de cercar
algun procediment per agrupar-les, per reflexionar sobre el seu significat o
organitzar-les d’alguna forma. Aquesta estratègia permet que aflorin les idees
originals de molts alumnes, que d’altra manera no ho farien.

� Gravacions de la pròpia paraula: Un gravador és una de les eines
didàctiques més valuoses en qualsevol classe. Ajuda els alumnes a explorar
sobre les seves habilitats lingüístiques i els ofereix l’oportunitat de comunicar-se, i
expressar pensaments íntims. Els alumnes poden utilitzar el gravador de moltes i
diferents maneres, per exemple es pot utilitzar per expressar en veu alta els
passos que han de seguir per resoldre un problema matemàtic o de tecnologia,
per fer entrevistes, o per comprovar si han après un tema determinat tot recitant-lo
en veu alta.

Part teòrica Fracàs escolar: Propostes de millora

- 129 -

� Portar un diari: Portar un diari personal compromet els alumnes a fer
registres escrits amb certa regularitat sobre un domini específic. El diari personal
es pot utilitzar de moltes maneres, des d’escriure allò que senten o pensen durant
les estones que estan a l’escola, fins a escriure les estratègies personals
d’aprenentatge que els alumnes utilitzen per preparar les proves escolars, o per
escriure totes les idees que els venen al cap mentre fan un registre dels
experiments que realitzen. Poden fer un llistat i comentari sobre els llibres que
llegeixen... Aquests diaris poden ser privats (compartits únicament entre el
professor/a i l’alumne/a) o es poden compartir amb la resta dels companys. Es pot
permetre la realització de dibuixos que reflecteixin la creativitat dels alumnes. Amb
aquesta estratègia també es considera la intel·ligència intrapersonal, en la
mesura que el treball de l’alumne/a és individual i que donen el seu toc personal al
diari.

� Publicacions: Aquesta estratègia té com a objectiu que allò que escriguin els
alumnes arribi a d’altres persones, i es converteixi d’aquesta manera en una eina
per transmetre idees. Les publicacions es poden fer de moltes formes: des de fer
fotocòpies d’algun escrit i distribuir-lo a la resta de la classe, fins la creació d’una
revista de l’aula o col·laborar periòdicament en la revista de l’escola. Qualsevol
excusa ens pot servir per fer arribar allò que els alumnes escriuen, a d’altres
persones. És bo, que un cop els escrits dels diferents alumnes arribin als demés,
es facin debats o reflexions sobre aquelles coses que han expressat, i així, els
alumnes senten que allò que diuen importa als demés.

 Estratègies didàctiques adreçades a la intel·ligència
lògico-matemàtica

� Càlculs i quantificacions: La idea central d’aquesta estratègia, és que es
poden incloure els càlculs i quantificacions en àrees diferents a les purament
científiques; això que sembla fàcil en matèries com Socials (estadístiques, dades
històriques, poblacions, extensions geogràfiques...), ens sembla més difícil
d’aplicar en altres matèries com llengües o literatura, no obstant això, hi ha
moltes obres literàries que ens donen oportunitat d’introduir els càlculs d’una
forma espontània (no és convenient que es noti quelcom molt forçat), pensem en
qualsevol obra de "Julio Verne"; també la premsa ens ofereix moltes oportunitats
d’aplicar el càlcul en àrees com les llengües. El fet de dedicar atenció als números
en matèries no matemàtiques, a més d’involucrar més els alumnes amb
intel·ligència lògico-matemàtica, ofereix a tots els alumnes la possibilitat de veure
les matemàtiques com quelcom més pràctic, i amb més possibilitats s’aplicar-se
en diferents contexts.

� Classificacions i categoritzacions: Es pot estimular la ment lògica sempre
que la informació (sigui del tipus que sigui) es col·loqui en algun tipus de marc
racional. Per exemple en una lliçó de socials sobre la influència del clima en la
cultura, els alumnes poden fer un llistat de llocs geogràfics que els vinguin al cap,
mitjançant una turmenta d’idees, i després classificar aquests llocs segons el tipus
de clima (per exemple, desèrtic, tropical, mediterrani...). En un tema de química
sobre substàncies pures i mescles, els alumnes poden dir un munt de substàncies
i després classificar-les segons pensin si són pures o no, tot argumentant el seu

Part teòrica Fracàs escolar: Propostes de millora

- 130 -

criteri. Els mapes conceptuals en són un exemple d’aquest tipus d’estratègies que
possibiliten que fragments d’informació dispars es puguin organitzar al voltant
d’idees centrals o temes, resultant d’aquesta manera més fàcil la seva
memorització.

� Interrogació socràtica: En la interrogació socràtica, el professor/a instrueix
tot fen preguntes als alumnes sobre els seus punts de vista. El professor/a
participa en un debat amb els alumnes, intentant descobrir la veritat o la falsedat
de les seves idees. Els alumnes comparteixin les seves hipòtesis sobre un tema
determinat, i el professor guia la “comprovació” d’aquestes hipòtesis, tot cercant
claredat, exactitud, coherència lògica i pertinença mitjançant preguntes
intel·ligents. La finalitat d’aquesta estratègia és ajudar a perfeccionar les habilitats
de pensament crític dels alumnes per tal que no formin les seves opinions
deixant-se portar per únicament per les emocions del moment.

� Heurística: El camp de la heurística tracta d’una àmplia gamma
d’estratègies, avaluacions , guies i suggeriments per a la resolució de problemes
lògics. Armstrong (1993) considera l’heurística com a una estratègia
d’ensenyament/aprenentatge que utilitzarà alguns dels seus principis bàsics com:
trobar analogies per a un problema que es vol realitzar, separar les diverses parts
del problema, proposar una solució possible a aquest problema i desprès recórrer
el camí invers, des de la solució al plantejament, a més de trobar-hi un problema
similar i resoldre-ho. Tot i que les aplicacions més evidents de l’heurística
pertanyen al camp de les matemàtiques i les ciències, els principis heurístics
també es poden aplicar a temes que no són pròpiament de caràcter lògico-
matemàtic.

� Pensament científic: De la mateixa manera que hem dit que era important
aplicar el càlcul en matèries que no fossin científiques, també és important aplicar-
hi el pensament científic en àrees no científiques. Hi ha moltes maneres
d’incloure el pensament científic en tot el currículum, per exemple, els alumnes
poden estudiar la influència de les idees científiques en la història (vacunació,
bomba atòmica, antibiòtics, projecte Genoma...). Poden estudiar novel·les o films
de ciència ficció tot intentant esbrinar si les idees científiques que hi contenen són
possibles o ja s’han fet realitat (són molt adequats els llibres de Julio Verne).
Poden aprendre sobre temes globals com l’efecte hivernacle, la Sida, o d’altres
temes que tenen molta repercussió social.

 Estratègies didàctiques per a la intel·ligència
espacial

� Senyals amb colors: Hi ha moltes maneres creatives d’utilitzar el color a la
classe coma a una eina d’aprenentatge. Els alumnes haurien de disposar de llapis
de colors o altres marcadors per codificar per colors el material que estan
estudiant, per a les classificacions, fins i tot en ortografia (tot destacant per
exemple, en vermell, les paraules que comencen amb “h”); per marcar aquelles
idees que no li han quedat clares, o per destacar les idees més importants d’un
text.

Part teòrica Fracàs escolar: Propostes de millora

- 131 -

� Metàfores visuals: Una metàfora visual expressa una idea en una imatge
visual. Els psicòlegs evolutius suggereixen que els nens petits són mestres de la
metàfora, Gadner (1979). El valor educacional de la metàfora consisteix en que
estableix connexions entre allò que els alumnes ja saben, amb allò que se’ls està
presentant. Aquesta estratègia consisteix en relacionar el punt clau que volem que
els alumnes dominin amb una imatge visual. Per exemple, poden associar les
diferents parts d’una cèl·lula amb els components d’un habitatge, o el procés de
síntesi de proteïnes amb la construcció d’una casa (tot adjudicant a cada element
que hi participa el paper o tasca que farien en cas que el procés fos la construcció
de la casa)

� Elaboració de vinyetes: Aquesta estratègia constitueix en traduir en forma de
còmics la informació que han rebut sobre un tema determinat, en certa manera,
és una aplicació de les metàfores visuals; un exemple d’aquesta estratègia seria
explicar mitjançant un còmic els diferents temps verbals, els alumnes haurien
d’associar cada temps amb el dibuix que mostrés en el còmic, el moment en què
s’efectua l’acció. O també explicar gràficament un esdeveniment històric
determinat o un procés geològic, com per exemple la formació d’una muntanya.

� Eines de tipus informàtic: Actualment hi ha un munt de material informàtic
que possibilita el fet de treballar qualsevol tema de qualsevol matèria des de la
perspectiva de la intel·ligència espacial, des dels clàssics que mostren les
diferents parts del cos humà així com el seu funcionament, fins aquells que
mostren com canvien els gràfics d’un problema sobre el moviment rectilini
uniformement accelerat a mida que es modifiquen les dades del problema (el
professor Octavi Casellas, ha realitzat un material interessant sobre aquest tema).

� Transformació d’idees o conceptes en dibuixos: Aquesta estratègia
consistiria en utilitzar el mecanisme de jocs com el “Pictionary” a l’aula, és a dir els
alumnes haurien de traduir en dibuixos les idees clau o els conceptes que
senyalés el professor/a, de tal manera que la resta d’alumnes haguessin
d’endevinar el concepte o idea en qüestió. També es pot utilitzar aquesta
estratègia perquè els alumnes traduïssin en dibuixos els conceptes o temes que el
professor/a triï: la gravetat, les fraccions, el moviment dels continents, la
democràcia...és important parlar amb els alumnes sobre l’associació que han de
fer entre el dibuix i la idea. És important considerar que allò que és important, no
és pas el valor estètic del dibuix, sinó extreure’n la comprensió que l’alumne ha
adquirit sobre el tema.

� Utilitzar assíduament els símbols gràfics en les explicacions: Una de les
estratègies d’ensenyament més tradicionals és l’escriptura de paraules i dibuixos
a la pissarra; els dibuixos se solen deixar d’utilitzar a mida que, es finalitzen els
estudis de primària, tot i que poden ser de gran importància per als alumnes amb
una forta inclinació espacial. Per tant és molt convenient complementar
explicacions orals amb dibuixos o altres símbols gràfics que ens poden oferir
eines com el retroprojector, els vídeos o CDS, i els CDS informàtics que tenen un
gran component gràfic. Per exemple, per explicar la determinació cromosòmica
del sexe, si a la nostra explicació verbal adjuntem dibuixos que mostrin com una
dona aporta òvuls que porten el cromosoma X, i els homes espermatozoides que
poden portar el cromosoma “X” o el “Y”, i que de la unió d’un espermatozoide amb

Part teòrica Fracàs escolar: Propostes de millora

- 132 -

“X” o amb “Y” dependrà el sexe del nou individu, és ben segur que l’explicació
arribi més fàcilment als alumnes. Actualment disposem d’un suport informàtic molt
potent que ens possibilita la incorporació de símbols gràfics en les nostres
explicacions.

� Creacions artístiques dels alumnes mitjançant l’elaboració de transparències
sobre qualsevol tema: Les transparències per utilitzar amb el retroprojector
ofereixen un material molt interessant per tal que els alumnes apliquin les seves
intel·ligències múltiples, poden demostrar les seves habilitats espacials i creatives
fent dibuixos o esquemes sobre qualsevol tema que s’hagi explicat, poden
potenciar la seva intel·ligència interpersonal compartint les seves creacions amb
d’altres alumnes, la intrapersonal, posant un toc personal amb les seves creacions
i sempre que ens interessi també s’hi poden reflectir les altres intel·ligències. Per
exemple, en una classe sobre els nutrients que composen els aliments, els
alumnes poden preparar en grup o individualment transparències sobre els
diferents nutrients, un grup ho pot fer sobre les proteïnes, tot mostrant els
components, els aliments que hi contenen gran quantitat, les funcions que fan en
el cos..., altre grup ho pot fer sobre els glúcids, altre sobre les vitamines... En
projectar i donar a conèixer a la resta de la classe les diferents creacions dels
alumnes, s’aconsegueix riquesa, cooperació i responsabilitat ja que les diferents
aportacions dels alumnes esdevenen materials didàctics útils a tothom.

 Estratègies didàctiques per a la intel·ligència
corporal-kinètica

� Respostes corporals: Aquesta estratègia consisteix en demanar als alumnes
que responguin a les instruccions que reben utilitzant els seus cossos com a mitjà
d’expressió. D’alguna manera, aquesta estratègia consisteix en fer que els
alumnes facin conscients les respostes corporals que ja ens transmeten d’una
forma inconscient; és a dir, sense demanar res un professor/a pot rebre molta
informació de l’expressió corporal dels alumnes mentre explica un tema
determinat, des de les cares d’avorriment, fins l’expressió d’interès o la
demostració facial i/o corporal que no se n’estan assabentant de res. Si utilitzem
aquests senyals, per demanar-los, per exemple que responguin amb diferents
respostes corporals en una classe magistral per indicar les similituds entre
diferents problemes matemàtics, o per assenyalar la correcció o incorrecció de les
afirmacions que intencionadament fa el professor/a per despertar la seva atenció,
o per indicar en un text que s’està llegint en veu alta, totes les paraules que
comencin amb una “h”.

� El teatre a l’aula: L’ensenyament/aprenentatge té molt a veure amb les
activitats interpretatives, tant per part dels professors – la qual cosa és evident-
com per als alumnes, si els donéssim més oportunitats per tal que afloressin en
ells la part d’actors que tenen. Poden escenificar qualsevol tema, des d’un
problema matemàtic, la qual resolució implica tres passos, fins la funció que
desenvolupen els diferents òrgans que intervenen en l’aparell digestiu, simulant
per exemple cada alumne un òrgan determinat i construint un monòleg per
explicar la seva funció. Es pot fer el mateix, per explicar per exemple la funció dels
diferents signes de puntuació que s’utilitzen en l’escriptura.

Part teòrica Fracàs escolar: Propostes de millora

- 133 -

� Conceptes kinètics: Aquesta estratègia consisteix en què els alumnes
tradueixin la informació de sistemes simbòlics lingüístics o simbòlics a una
expressió pròpiament corporal-kinètica; en realitat es tracta d’utilitzar la filosofia
dels jocs en què els participants han d’informar als demés sobre conceptes o
accions mitjançant la mímica. Es pot aplicar a una gran gamma de temes, des de
l’erosió del sol, fins la prehistòria o els possessius.

� Pensament manual: Aquesta estratègia consisteix en incorporar la
manipulació d’objectes o la creació manual a l’ensenyament. Es pot utilitzar de
moltes maneres, des de les tradicionals pràctiques de laboratori que
complementen les classes de ciències experimentals i tecnologia, fins la utilització
de jocs matemàtics en què els alumnes han de manipular objectes. Fins i tot, a
classes de llengua els alumnes poden construir paraules amb fitxes que
continguin les diferents lletres donant la versió que es vulgui a l’estratègia
utilitzada (des de construir paraules que portin una “v”, fins paraules planes que
s’accentuen).

� Mapes corporals: En algunes ocasions el cos pot esdevenir en una eina
pedagògica útil per expressar idees o conceptes. Per exemple, en el cas de
molècules formades per àtoms units per diferent tipus d’enllaç, els diferents
alumnes poden representar àtoms, i poden utilitzar les mans i peus per indicar el
tipus d’enllaç mitjançant el qual estan units (per exemple, dos alumnes es poden
agafar de dues mans per indicar que són dos àtoms units per enllaç covalent
doble). Molts alumnes units en ordres diferents poden simbolitzar la forma que
tenen els aminoàcids d’unir-se per formar proteïnes. En cas de llengua, els
alumnes poden simbolitzar amb el seu cos diferents lletres o fins i tot paraules per
formar oracions.

 Estratègies didàctiques per a la intel·ligència musical

� Ritmes i cançons: Els que som més grans recordem la memorització de les
taules de multiplicar amb un fons musical que fèiem els propis alumnes quan les
“cantàvem” plegats. El mètode que pot semblar molt poc innovador i fins i tot
“carca”, mostra la seva efectivitat quan pensem el que facilitava la memorització
de les taules d’una manera permanent. Actualment intentant utilitzar mètodes més
innovadors i basats més en altres tipus d’intel·ligències (lògico-matemàtica,
lingüística) s’ha subvalorat, o simplement s’han deixat d’utilitzar aquests mètodes
en l’ensenyament. Doncs bé, aquesta estratègia consisteix precisament en posar
melodia o convertir en cançó quelcom que volem que els alumnes aprenguin o
memoritzin, des dels “productes notables” a matemàtiques, fins els tres principis
de la dinàmica. En deixar que els propis alumnes converteixin una matèria teòrica
en una cançó tot afegint el ritme que vulguin serviria per donar un toc musical a
una classe de qualsevol matèria.

� Música per a la supermemòria: Fa uns anys, investigadors de l’educació en
Europa oriental van descobrir que els alumnes poden memoritzar millor quan
reben la informació del professor/a amb un fons musical. Es va descobrir que les
més efectives eren les peces de música barroca i clàssica en compàs de 4/4 (per
exemple: el Canon en re de Pachelbel i els moviments en Llarg dels concerts de

Part teòrica Fracàs escolar: Propostes de millora

- 134 -

Hnadel, Bach, Telemann i Corelli). Els alumnes haurien de romandre en una
posició relaxada mentre el docent transmet la informació. Armstrong (1993)
proposa llegir Rose (1987) i a Bonny i Savary (1990) per obtenir més informació
sobre la música i la ment.

 Estratègies didàctiques per a la intel·ligència
interpersonal

� Compartir amb els companys (ensenyament cooperatiu): Compartir és
probablement l’estratègia més fàcil d’implementar en el marc de les intel·ligències
múltiples. Els alumnes poden resoldre un problema matemàtic en grup, poden dur
a terme un projecte tot repartint-se les tasques a realitzar, poden participar en un
debat o posar en comú una pluja d’idees sobre un tema determinat. S’hauria de
dedicar un temps en si no totes en moltes classes per realitzar alguna activitat en
què els alumnes compartissin els seus coneixements o les seves estratègies
d’aprenentatge. Els grups cooperatius són especialment adequats per a
l’ensenyament dins el marc de les intel·ligències múltiples, ja que permeten formar
grups que incloguin tot l’espectre d’intel·ligències; per exemple, per preparar i
presentar en públic un projecte determinat, a l’hora de dividir les tasques, un
alumne que tingui la intel·ligència interpersonal molt desenvolupada pot
encarregar-se de cohesionar el grup, aquell amb més capacitat lògico-matemàtica
es pot encarregar de la feina informàtica, altre de les il·lustracions o material gràfic
del treball... Compartir entre els iguals pot evolucionar fins convertir-se en una
tutoria entre iguals, un alumne ajuda a aprendre o ensenya un tema específic a
altre company, o una tutoria creuada (un alumne més gran treballa amb un
alumne menor d’altra classe).

� Escultures vivents: Aquesta estratègia ja ha estat definida quan parlàvem
dels mapes corporals en el cas de la intel·ligència corporal-kinètica. Sempre que
demanem als alumnes que representin una idea o un tema concret mitjançant
l’expressió corporal, estem fent escultures vivents. Tal i com hem dit en l’apartat
de mapes corporals, es poden fer escultures vivents en moltes matèries: química,
matemàtiques, ortografia...

� Els jocs de taula: Els jocs de taula que poden estar construïts pels propis
alumnes donen cabuda a molts tipus d’intel·ligència. En primer lloc, potencien la
intel·ligència interpersonal, ja que els alumnes riuen, i s’ho passen be junts.
També hi intervenen les altres intel·ligències, s’han de definir les regles del joc
(lingüística), s’han de construir les peces del joc (espacial i kinètico-corporal) i
segons el contingut del joc es pot potenciar al mateix temps la intel·ligència lògico-
matemàtica.

� Concursos amb cabuda per a tothom: L’estratègia de convertir l’aula
puntualment en una mena de espai televisiu on es realitza un concurs tipus “
Lletres i números”, o simplement per demostrar els coneixements que s’han
adquirit, és una estratègia ideal perquè els alumnes s’hi relacionin. A l’hora
d’organitzar un joc d’aquest tipus s’han de tenir molt clares les següents regles:
tots els alumnes han de poder participar, s’ha d’organitzar de tal forma que cap

Part teòrica Fracàs escolar: Propostes de millora

- 135 -

alumne s’ho passi malament, han d’estimular la competitivitat positiva no la
negativa, han de fomentar la cooperació.

Estratègies didàctiques per a la intel·ligència
intrapersonal

� Períodes de reflexió d’un minut: Durant les classes magistrals, els debats,
els treballs basats en projectes i altres activitats, els alumnes haurien de disposar
de freqüents “temps lliures” per a la introspecció o la reflexió. Els períodes de
reflexió d’un minut ofereixen als alumnes temps per digerir la informació que se’ls
ha presentat o per relacionar-la amb coses que han succeït o succeeixen en la
seva pròpia vida. Aquesta estratègia també proporciona un canvi de ritme que
ajuda els alumnes a mantenir-se desperts, a més activa la seva disposició a la
realització d’altres activitats o a rebre altres informacions. Un període de reflexió
d’un minut es pot fer en qualsevol moment i en qualsevol matèria, però és
especialment útil en moments en què la informació rebuda ha estat especialment
intensa o de gran importància en el currículum. Durant aquest període d’un minut
(que pot allargar-se segons el criteri del professor/a) els alumnes no han de
parlar, i han de reflexionar sobre la informació rebuda de la forma que ells
escullin.

� Donar significat a l’ensenyament: Una qüestió que se solen plantejar sovint
molts alumnes a l’escola és “ quina relació té tot això que m’expliquen amb la
meva vida?, o “per què em servirà tot això que m’estan ensenyant?. Pertoca als
professors respondre a aquesta pregunta, tot intentant establir les màximes
connexions possibles entre allò que estan ensenyant i les vides dels seus
alumnes. Aquesta estratègia implica doncs que els professors incloguin en la seva
instrucció les associacions personals dels alumnes, les seves experiències i els
seus sentiments. Poden fer-ho, mitjançant preguntes del tipus: (“quants de
vosaltres algun cop han...?), afirmacions (“vosaltres potser us pregunteu què té a
veure això amb les vostres vides. Doncs bé, si algun cop vosaltres penseu fer...”)
o peticions (“Vull que en algun moment de la vostra vida recordeu quan...”).
Qüestions del tipus : algun cop algú s’ha trencat el fèmur? Quan es parla
d’anatomia, o algú de vosaltres ha visitat Egipte, en una classe de socials, poden
ser útils per connectar allò que s’està explicant amb la realitat de l’alumne.

� Oportunitats per triar: Donar als alumnes oportunitats per triar, a més de
constituir una bona eina pedagògica, és una estratègia específica d’ensenyament
intrapersonal. Aquest mètode consisteix en donar als alumnes oportunitats per
prendre decisions sobre les seves experiències d’aprenentatge. Les oportunitats
per triar reforcen l’autonomia i la responsabilitat dels alumnes. Les eleccions
poden ser diverses, des de triar alguns dels exercicis que han de fer com a deures
o d’una prova, fins a triar el tipus de projecte que volen realitzar en una matèria
determinada. Poden estar relacionades amb els continguts (“Decidiu quin tema us
agradaria investigar”) o amb els procediments (“Triar la forma en què voleu
presentar un projecte determinat”). Les oportunitats per triar es poden
proporcionar de forma informal i espontània (“Voleu que continuem o us estimeu
més que ho deixem per avui”) o poden haver estar programades amb cura i estar

Part teòrica Fracàs escolar: Propostes de millora

- 136 -

molt ben estructurades (com la utilització d’un contracte d’aprenentatge per a
cadascú dels alumnes).

� Moments per expressar els sentiments: Armstrong comenta que un dels
descobriments més tristos de John Goodlad (1984) en el seu “study of Schooling”
va ser que la majoria de les 1000 aules que va observar tenien poques
experiències de veritables sentiments: és a dir, expressions d’excitació, sorpresa,
enfado, joia, o preocupació pels demés. El més sovint, segons aquest estudi, és
que els professors presentin la informació als alumnes de forma emocionalment
neutra. No obstant això, actualment sabem (veure Holden, 1979) que els humans
posseïm un “cervell emocional” que consisteix en vàries estructures subcorticals.
Per nodrir aquest cervell els professors hauríem d’ensenyar amb sentiment.
Aquesta estratègia suggereix doncs que els educadors són responsables de crear
moments en el seu ensenyament en què els alumnes puguin riure, enfadar-se,
expressar opinions forts, apassionar-se amb un tema determinat o altres
emocions. La forma en què Armstrong ens proposa que faciliten aquesta tasca
són les següents: primer, demostrant nosaltres mateixos aquestes emocions
mentre ensenyem; en segon lloc fent que els alumnes se sentin segurs quan
experimenten una emoció a l’aula, i, finalment, oferint experiències (com la lectura
d’un llibre, la visualització d’una pel·lícula, l’escolta d’un poema o el comentari
d’una notícia sobre quelcom que hagi afectat a moltes persones) que suscitin
reaccions emocionals.

� Material d’autoreflexió: Aquesta estratègia consisteix en què els professors
proporcionin als alumnes, material per tal que puguin reflexionar sobre la seva
realitat escolar, sobre les raons que ells pensen expliquen els seu èxits o
fracassos en les diferents matèries o que els donin la oportunitat d’expressar com
se senten a l’escola en general o en altres àmbits. Aquests materials podrien ser
del tipus: “Com em sento a l’escola?”, “Quina és la meva relació amb les
matèries...?”, “El meu tutor pensa que jo...”, o “jo soc...”; una mostra d’aquest
material es pot trobar en l’apartat “Material d’autoreflexió adreçat als alumnes que
età inclòs en aquest projecte. Aquest tipus d’eines ofereixen una oportunitat als
alumnes d’expressar la seva realitat, i també constitueixen un material molt
important per tal que els professors coneguin més profundament els seus
alumnes.

� Sessions i/o materials per definir objectius: Segons Armstrong, una de les
característiques dels estudiants amb una intel·ligència intrapersonal molt
desenvolupada és la seva capacitat de proposar-se fites realistes, gràcies al
coneixement que tenen sobre si mateixos. Aquesta capacitat, hauria de ser una
de les més importants per tal de viure bé ja que ens permet fixar-nos objectius
factibles. En conseqüència els professors proporcionen un ajut molt important als
seus alumnes quan els ofereixen oportunitats per fixar-se fites realistes. Aquestes
fites poden ser a curt termini (“Vull que cadascú de vosaltres digui tres coses que
s’han proposat aprendre avui”), o a llarg termini (“Digueu-me què és allò que més
us agradaria aconseguir de cara al futur, sempre que penseu que sigui factible”).
Les sessions per definir fites poden ser breus o estar incloses dins una
planificació profunda de varis mesos, dins una planificació d’activitats tutorials.
Les fites poden estar relacionades amb resultats acadèmics (“Quines notes us
agradaria obtenir aquesta avaluació?, que heu de fer per aconseguir-ho?”), o tenir

Part teòrica Fracàs escolar: Propostes de millora

- 137 -

conseqüències a més llarg termini relacionades amb l’aprenentatge (“Què és allò
que us agradaria saber fer un cop hagueu finalitzat l’escola?”), o relacionades
amb objectius per a l’ocupació que volen triar (En quina feina us agradaria
treballar?, Què penseu que heu de fer per aconseguir-ho?”). En totes aquestes
sessions o activitats, és del tot important que els alumnes defineixin fites en les
què ells hagin de fer quelcom actiu per aconseguir-les, és a dir s’ha de fugir de
l’idea que les coses arribaran per art de màgia, d’aquesta manera inculquem als
alumnes la idea sobre la importància que té el propi treball per aconseguir allò que
ens proposem. Fora bo que cada dia els alumnes disposessin d’un temps per
definir fites pròpies, a més, també s’hauria de proporcionar als alumnes diferents
eines que puguin utilitzar per representar els seus objectius (mitjançant un diari
personal, gràfics...).

Planificació de les classes sobre la base de les
intel·ligències múltiples

Seguint amb les idees que proposa Armstrong (1993), en el seu llibre “Les
intel·ligències múltiples a l’aula”, hi ha dos enfocaments possibles per aplicar la
teoria de les IM en el currículum, el primer seria utilitzar una col·lecció oberta i
diversa d’estratègies d’ensenyament/aprenentatge, tal i com les que figuren en
l’apartat anterior. Els docents podrien triar-ne aquelles que s’adaptessin a la seva
forma d’ensenyar i que fossin congruents amb la seva filosofia de l’educació
(sempre que aquesta filosofia no declari que tots els alumnes aprenen d’igual
forma). Amb aquest enfocament la teoria de les IM representa un model
d’instrucció, sense més regles que aquelles que imposen els components
cognitius de les mateixes intel·ligències. L’altre enfocament, més profund,
suggereix una forma de planificar classes diàries, unitats setmanals o temes i
programes per a un mes o per a tot l’any, tot desenvolupant com a mínim set
formes d’ensenyament/aprenentatge en concordança amb les set intel·ligències.

Armstrong proposa una metodologia estructurada en set apartats per planificar
classes o unitats curriculars dins el marc organitzador de les IM. A continuació es
descriuen aquests passos:

1. Triar un tema, unitat o apartat del currículum i definir clarament l’objectiu o els
objectius específics que volem aconseguir.

2. Plantejament de les preguntes clau de IM:

3. Lingüística: Com puc utilitzar la paraula oral o escrita

4. Lògica-matemàtica: Com puc incorporar números, càlculs matemàtics, lògica,
classificacions o habilitats de pensament crític?

5. Espacial: Com puc utilitzar materials espacials complementaris, la visualització, el
color, l’art o la metàfora?

6. Musical: Com puc incorporar la música o els sons ambientals?

7. Corporal-Kinètica: Com puc utilitzar el cos o usar experiències pràctiques manuals?

8. Interpersonal: Com puc fer per tal que els alumnes comparteixin amb els seus
companys, aprenguin de forma cooperativa o mitjançant simulació en grups grans?

Part teòrica Fracàs escolar: Propostes de millora

- 138 -

9. Intrapersonal: Com puc fer per tal que els alumnes evoquin sentiments, reflexions
personals, o, com puc fer per incorporar alguna opció de tria personal?

10. Revisió del llistat de materials i tècniques així com les definicions de les estratègies
que hem apuntat anteriorment i considerar les possibilitats de dur-les a terme.

11. Anotació de totes les idees que se’ns ocorrin sobre els enfocament
d’ensenyament/aprenentatge possibles per a cada intel·ligència.

12. Selecció de les activitats més adequades, és a dir, fer una tria de les idees anteriors
considerant aquelles que siguin factibles de dur a terme.

13. Dissenyar un pla seqüencial.

14. Implementació del pla

A continuació es mostra un exemple concret :

Nivell: Quart de primària

Tema: Llengua

Objectius:

� Comprendre la funció dels quatre signes de puntuació: els signes
d’interrogació, la coma i els signes d’admiració.

� Entendre les diferències que els distingeixen.

Activitats d’ensenyament/aprenentatge segons l’enfocament de la teoria de les IM:

Lingüística Lògico-
matemàtica

Espacial Kinètico-
corporal

Musical Interpersonal Intrapersonal

Textos sense
puntuació per
completar

Discussió
sobre la lògica
dels signes de
puntuació

Codi de
colors

Material de
collage per
als signes
de
puntuació

Signes de
puntuació
musical

Targetes amb
els signes de
puntuació per
jugar amb els
companys.

Escriure un
somni.

Inventar
oracions

Substituir els
signes per
números

Conversió
en
imatges

Marcar els
signes de
puntuació
en les
esquenes
dels
companys

Mnemotècnica
musical per
als signes de
puntuació.

Joc social Descripció de la
pròpia manera
de ser

Explicació
verbal

Tasques de
classificació

Obra
teatral de
la classe
sobre els
signes de
puntuació

Assignació dels
signes de
puntuació com a
“rols” a la classe.

“Si poguessis
ser un signe de
puntuació...”

Planificació setmanal:

Part teòrica Fracàs escolar: Propostes de millora

- 139 -

� Dilluns: Intel·ligència lingüística
o Els alumnes escolten una explicació oral sobre la funció dels signes de

puntuació.
o Lectura d’oracions que contenen exemples de cada signe
o Completar una fitxa de treball en què han de posar els signes de

puntuació que faltin.

� Dimarts: Intel·ligència espacial
o El professor/a dibuixa a la pissarra imatges gràfiques que corresponen

en significat i forma als signes de puntuació, utilitzant la imaginació per
argumentar sobre la forma de cada signe.

o Associar un color a cada signe i colorar els signes que figurin en una
fitxa.

� Dimecres: Corporal-kinètica
o El professor/a demana els alumnes que simulin amb els seu cossos els

signes de puntuació.
o Assignació dels diferents signes a diferents alumnes i que expliquin de

forma no verbal a la resta d’alumnes el signe que els ha estat adjudicat.

� Dijous: Intel·ligència musical:
o Els alumnes inventen diferents sons i els associen als diferents signes

de puntuació, a continuació , mentre alguns alumnes llegeixen en veu
alta exemples d’oracions que requereixen l’ús dels quatre signes
repeteixen plegats aquests sons.

� Divendres: Intel·ligència lògico-matemàtica
o Els alumnes s’agrupen en grups de quatre a sis persones. Cada grup té

una caixa dividida en quatre compartiments, cada un d’ells s’assigna a
un dels signes de puntuació. Els grups classifiquen tires de paper en les
què hi ha oracions a les què els falta algun signe de puntuació (una
oració per a cada tira de paper).

� Dilluns: (Intel·ligència interpersonal)
o Els alumnes formen grups d’entre quatre i sis companys. Cada alumne

té quatre targetes i cada targeta té escrit un dels signes de puntuació. El
professor/a mostra mitjançant el retroprojector una oració que necessita
un signe de puntuació determinat. Tan aviat com els alumnes veuen
l’oració han de llançar la targeta corresponent en el centre del cercle
que forma el seu grup. El primer alumne que llença la targeta correcta
guanya cinc punts, el segon quatre i així successivament.

� Dimarts: Intel·ligència intrapersonal
o Es demana als alumnes que creïn les seves pròpies oracions, i que

cada un d’ells utilitzi un dels signes de puntuació; les oracions han
d’estar relacionades amb les seves vides personals (per exemple: una
afirmació sobre la què tenen una convicció forta, un fet que ells saben i
sobre el què els hi agradaria que també en sabessin els altres).

Part teòrica Fracàs escolar: Propostes de millora

- 140 -

La interdisciplinarietat des de la perspectiva
de les intel·ligències múltiples

Cada cop més els educadors reconeixen la importància de les activitats
d’ensenyament/aprenentatge dissenyades des d’una perspectiva interdisciplinària.
Si bé, l’ensenyament acadèmic de blocs aïllats de coneixement proveeixen els
alumnes de competències o informació útil que sens dubta els serà útil per
continuar la seva educació, tot sovint aquest tipus d’instrucció no aconsegueix
connectar els alumnes amb el mon real – un mon en què s’hauran d’incorporar i
aplicar les habilitats que adquireixen en la seva etapa educativa -. És per això,
que els educadors introdueixen en la programació de les activitats
d’ensenyament/aprenentatge, algunes que imitin o reflecteixin d’una forma més
propera la vida d’alguna manera significativa. La instrucció temàtica permet
connectar matèries i habilitats, traspassant d’aquesta manera les divisions
curriculars tradicionals i permetent als alumnes utilitzar les seves intel·ligències
múltiples – en especial aquelles que menys s’apliquen en la instrucció per
matèries aïllades-

Susan Kovalik (1993) va desenvolupar el model d’instrucció temàtica integrada
(ITI); aquest model s’estructura en temes anuals (com per exemple: què és allò
que fa funcionar?) que es divideixen en components mensuals (com els
rellotges, el temps, l’energia elèctrica, els transports) i temes setmanals (com per
exemple, els canvis d’estació o el temps geològic). A més d’aquest model hi ha
moltes possibilitats d’aplicar aquesta instrucció temàtica integrada, per exemple
dedicant períodes que poden anar des d’una setmana a tres mesos a treballar
d’aquesta forma, el crèdit de síntesi ofereix una possibilitat ideal per treballar de
forma interdisciplinària i en conseqüència és una eina molt valuosa per tal que els
alumnes apliquin les seves intel·ligències múltiples d’una forma més equitativa.
Des del meu punt de vista, hauríem de donar-li molta més importància i ampliar
tant el temps que s’hi dedica com la seva incidència en l’avaluació dels alumnes.
(En l’apartat, el crèdit de síntesi i les intel·ligències múltiples explicaré quina és la
meva proposta sobre aquest aspecte.)

Sigui quina sigui la forma com s’efectuï aquesta instrucció temàtica integrada, el
que si és cert és que la teoria de les IM ofereix un context ideal per treballar-hi.

A continuació es mostra el model que proposa Armstrong (1993), per treballar un
tema de forma interdisciplinar dins el context de les intel·ligències múltiples. El
tema triat és el de “les invencions”, en aquest model podem observar com les
activitats de ciències no necessiten concentrar-se únicament en la intel·ligència
lògico-matemàtica, i com les activitats de llengua (lectura i escriptura) no han de
concentrar-se necessàriament en l’àrea lingüística:

Part teòrica Fracàs escolar: Propostes de millora

- 141 -

Les intel·ligències múltiples i la instrucció temàtica

Intel·ligència Matemàtiques Ciències Lectura Escriptura Socials
Lingüística Lectura de

problemes
matemàtics
relacionats amb
les invencions

Explicació dels
principis científics
en què s’han
basat certes
invencions

Lectura d’un
llibre general
sobre
invencions

Escriu sobre
quelcom que
t’agradaria
inventar

Escriu el
moment
històric en
què es va fer
un invent
determinat

Lògico-
matemàtica

Reflexioni sobre
el significat d’una
fórmula
matemàtica que
hagi servit per a
una invenció.

Enunciar una
hipòtesi per al
desenvolupament
d’un nou invent

Lectura d’un
llibre sobre la
importància
de les
matemàtiques
en els
invents.

Escriu
l’enunciat d’un
problema
matemàtic en
què estigui
implicat un
invent
determinat

Marca amb
una línia de
temps, els
invents més
significatius

Espacial Dibuix de la
geometria
implicada en un
invent determinat

Dibuix d’un
invent, tot
mostrant-ne les
diferents parts.

Lectura d’un
llibre en què
hi figurin
molts
diagrames o
il·lustracions
sobre els
invents.

Busca un
croquis d’un
invent
determinat i
posa noms a
totes les seves
parts.

Dibuixa un
mural on
figurin invents
del teu
context

Corporal-
kinètica

Disseny un invent
per mesurar una
activitat física
determinada.

Invenció d’una
construcció
basada en un
principi científic
sòlid.

Llegeix les
instruccions i
munta un
invent
determinat

Escriu les
instruccions
per a construir
un invent que
impliqui
activitat física,
tot indicant el
tipus d’activitat
que promou.

Tria un invent
i comunica-
ho
mímicament
als companys

Musical Estudi de la part
matemàtica
implicada en la
invenció d’un
instrument
musical

Investigació
sobre la part
científica
implicada en la
música
electrònica

Busca per
internet i
llegeix la
història sobre
la invenció
dels primers
instruments
musicals

Escriu quins
instruments
necessitaries
per crear la
música d’una
cançó
inventada per
tu

Escolta algun
tipus de
música del
segle XVII i
associa-la
amb els
invents que
pensis van
ser
significatius
per aquella
música

Interpersonal Treball en grup
sobre la part
matemàtica
implicada en un
invent concret

Debat sobre les
implicacions
socials d’un
invent científic
determinat.

Llegeix sobre
la cooperació
que es
necessita
abans de
patentar un
invent
determinat.

Escriure una
peça teatral en
què cada
protagonista
sigui un invent
determinat i
representar-la
.

Fes un debat
sobre els
canvis
històrics que
van succeir
com a
conseqüència
d’un invent
determinat.

Intrapersonal Formular
inquietuds

Redacció sobre
com creus que

Tria i llegeix
la biografia

Escriure les
raons per les

Reflexiona
sobre la

Part teòrica Fracàs escolar: Propostes de millora

- 142 -

concretes
relacionades amb
l’aspecte
matemàtic d’un
invent concret.

seria la teva vida
sense un invent
científic
determinat

d’un inventor
famós.

què trobes
que un invent
determinat és
imprescindible.

pregunta: si
et fos
possible
inventar una
màquina per
viatger per el
temps, on
aniries?

L’avaluació dins el marc de les intel·ligències
múltiples

Una escola que doni cabuda a tots els tipus de ments ha de considerar
seriosament com avaluar els seus alumnes i afrontar l’àrdua qüestió de les proves
i les avaluacions.

Molt sovint, els estudiants veuen els seus professors com a avaluadors i jutges
més que com a aliats. I, a casa, els seus pares els sotmeten també a una
contínua avaluació. Levine (2004) comenta que creu fermament que gran part del
desencís (i inclús de marginació) que pateixen molts adolescents és degut al fet
de veure’s sotmesos a aquesta contínua avaluació, i no únicament són avaluats
pels seus professors, generalment en aquesta època els seus pares veuen més
engrandits els seus defectes i no aproven els seus modals, la seva higiene, la
seva forma de vestir, la seva estètica i fins i tot els seus amics (tot i que hem
d’admetre que els preadolescents solen donar motius suficients). Finalment, els
seus companys, en un sentit molt real també avaluen constantment i amb molt de
rigor si és suficientment “guay” o “legal”. Molts adolescents acaben convertint-se
en víctimes d’aquesta obsessió d’avaluació. I és que les coses tenen una forma
molt peculiar d’empitjorar. Molts cops, quan comencem a fallar en una escola
d’avaluació, l’actuació en les altres, molt aviat pot començar a decaure’s, iniciant-
se d’aquesta forma, una espiral de fracassos.

Les proves són un mal necessari, no obstant això, hauríem d’oferir múltiples
opcions per a l’avaluació, sobretot quan els nens arriben o s’aproximen a cursos
superiors. Alguns educadors han recomanat avaluar els estudiants en funció de
les proves tangibles del seu rendiment en tots els cursos. Segons aquest model,
els nens s’avaluen segons els seus productes. Aquest procés consideraria i
oferiria al·licients a molts nens què no rendeixen bé en les proves tradicionals i
que saben molt més d’allò que poden demostrar en les anomenades proves. No hi
ha dubta que aquesta opció s’hauria d’oferir als estudiants en tots els cursos. Uns
arxius ben mantinguts dels millors treballs dels alumnes tindrien un paper molt
important en l’escola ideal per a tots els tipus de ments.

 Diferents formes mitjançant les quals l’alumne pot
mostrar allò que ha après.

L’avaluació dins el marc de la teoria de les IM ofereix una resposta a les
consideracions que he comentat ja que suggereix que l’alumne/a hauria de ser
capaç de mostrar competència en una habilitat, tema, àrea o domini específica a
través d’una varietat de formes diferents. De la mateixa manera que l’anterior
teoria mostra i defensa que qualsevol objectiu d’instrucció pot ser ensenyat de

Part teòrica Fracàs escolar: Propostes de millora

- 143 -

formes diferents, també ha de poder ser avaluat contemplant diferents opcions.
Partint d’aquesta premissa, aquesta teoria amplia considerablement els criteris
d’avaluació, en incloure una gamma molt àmplia de possibles contextos on els
alumnes poden expressar la seva competència en un tema específic. A la
següent taula que he adaptat de la que figura en el llibre “les intel·ligències
múltiples a l’aula” de Armstrong (1993), es mostren set maneres mitjançant les
quals els alumnes poden mostrar els seus coneixements sobre dos temes
específics:

Tema

Paper d’un personatge
en una novel·la

Enllaç químic

Lingüística Fer una explicació oral de la
novel·la tot introduint
comentaris.

Explica el concepte d’enllaç
químic oralment o per escrit

Lògico-matemàtica Raona els factors que
condicionen l’evolució del
personatge al llarg de la
novel·la

Escriu fórmules químiques tot
explicant el seu significat.

Espacial Fes un dibuix que mostri
algun aspecte important del
desenvolupament d’aquest
personatge.

Dibuixa diagrammes que
mostrin els diferents tipus
d’enllaç

Corporal-kinètica Representa aquest
personatge, o explica
mímicament algunes de les
accions que fa.

Construeix algunes
estructures moleculars
utilitzant boletes de plàstic i
varetes

Musical Presenta el desenvolupament
del personatge com a un
llibret per a una comèdia
musical.

Utilitzant les boletes i varetes
disposa els àtoms enllaçats
com si fossis un coreògraf
que has de muntar una dansa

 Escoltant l’alumne/a
Tots els professors ens hem trobat molts cops alumnes, que saben que no
superaran una prova (degut al format de la prova), i, que no obstant això, ens
volen comunicar que han treballat, que han fet tal o qual treball extra,o que tenen
la llibreta al dia, en definitiva ens estan demanant que en la seva avaluació
considerem un munt d’aspectes, que sovint obviem davant la prioritat que
concedim als coneixements. Tot i que els arguments que emetem al respecte: “ja
li ho reconeixem en l’actitud” o “ No puc aprovar-lo perquè no sap...”, són del tot
vàlids, també ho són (de vegades) els arguments de l’alumne/a, tot i que no els
sap expressar més que amb la seva demanda d’aprovar. En el fons el seu
missatge és “he fet allò que ha estat dins les meves possibilitats”, “he fet quelcom
extra com a mostra de la meva voluntat”, “em valoraràs únicament per allò que
quedi o no quedi escrit durant una hora en un paper?”. Si bé la nostra resposta a
aquesta demanda sol ser: “tota la vida han existit les proves i tota la vida milers
d’alumnes han demostrat d’aquesta manera els seu coneixements”, també
podíem oferir (de fet molts ja ho fan) concessions o respostes concretes a
demandes dels alumnes. Aquestes concessions o respostes es poden fer sempre
que es tingui un coneixement molt exhaustiu de l’alumne; és per això que donem

Part teòrica Fracàs escolar: Propostes de millora

- 144 -

tanta importància a tot tipus d’informació que ens pugui dir-ne dades fonamentals
(qüestionaris d’autoconeixement, entrevistes, informació dels pares...). A
continuació es mostra un full adaptat del que proposa Armstrong per tal que
l’alumne/a assenyali quins aspectes voldria poder mostrar per ser avaluat:

Per a la meva avaluació voldria demostrar-te el que se de la següent
manera:

� Fent un treball individual sobre el tema

� Fent un mural

� Construint una maqueta

� Construint un model

� Fent un treball a base d’investigació de camp

� Fent entrevistes

� Fent una exposició oral del tema

� Preparant una exposició mitjançant el Power Point

� Compilant dades o informacions relacionades amb el tema

� Desenvolupant una simulació

� Muntant un debat

� Desenvolupant un projecte tot ampliant el tema

� Ensenyant a d’altres alumnes que tenen dificultat

� Fent un muntatge a base de fotografies

� .

� .

� .

Breu descripció d’allò que m’agradaria i estic disposat a fer:

...

...

...

...

...

Part teòrica Fracàs escolar: Propostes de millora

- 145 -

...

...
Signatura de l’alumne/a Data

.

Signatura del professor/a Data

 Carpetes d’intel·ligències múltiples
Armstrong comenta que en general, els professors avaluem treballs dels alumnes
amb un contingut predominantment lingüístic i lògic-matemàtic. La teoria de les IM
suggereix que les carpetes amb materials dels alumnes haurien d’incloure,
sempre que fos possible, materials de les set intel·ligències. El tipus de materials
que es posin en una carpeta de IM dependrà dels objectius i les fites educacionals
de cada carpeta. Armstrong descriu cinc usos bàsics per a les carpetes que
denomina “Les cinc C del desenvolupament d’una carpeta”:

� Celebració: per reconèixer i convalidar els productes d’un alumne/a durant
un curs escolar.

� Cognició: per ajudar els alumnes a reflexionar sobre el seu propi treball

� Cooperació: com un mitjà per tal que un grup d’alumnes produeixin de
manera col·lectiva i avaluïn el seu propi treball.

� Competència: per establir criteris per comparar el treball d’un alumne amb
d’altres i per definir un estàndard o patró.

L’autor ens suggereix un llistat de materials per a la carpeta d’intel·ligències
múltiples que a continuació detallo amb algunes modificacions:

Materials per incloure en una carpeta
d’intel·ligències múltiples

 Per documentar la intel·ligència lingüística

� Redaccions

� Apunts que s’han pres a classe

� Esborranys preliminars a treballs de redacció

� Els millors escrits fets en qualsevol matèria

� Descripcions escrites d’investigacions

� CDS o cintes de debats, discussions,

Part teòrica Fracàs escolar: Propostes de millora

- 146 -

� Explicacions escrites dels processos que han seguit per a la resolució de
problemes (procedents de qualsevol matèria o assignatura)

� Treballs escrits

� Gravacions d’exposicions orals dels alumnes

� Gravacions d’interpretacions teatrals

� Cintes de lectura o narracions

� Exemples de mot encreuats resolts pels alumnes

� .

� .

� .

� .

 Per a documentar la intel·ligència lògico-matemàtica

� Llistats de control de les habilitats matemàtiques

� Els millors exemples de treballs de matemàtiques

� Esborranys i notes de processos de càlcul i resolució de problemes

� Informes finals d’experiments de laboratori (Ciències, tecnologia...)

� Fotografies sobre projectes de tipus científic o tecnològic que han
desenvolupat els alumnes.

� Mostres de programes d’ordinador dissenayts o apressos

� .

� .

� .

 Per documentar la intel·ligència espacial

� Fotos de projectes

� Maquetes tridimensionals

Part teòrica Fracàs escolar: Propostes de millora

- 147 -

� Murals, transparències o qualsevol material gràfic elaborat pels alumnes
(des de qualsevol matèria)

� Fotos d’algun aparell o experiment dissenyat pels alumnes

� Vídeos de projectes

� Mostres de trencaclosques visuals i espacials resolts

� .

� .

� .

� .

 Per a documentar la intel·ligència corporal-kinètica

� Fotos de projectes d’activitats manuals resoltes

� Vídeos de projectes i demostracions

� Mostres de projectes realitzats

� .

� .

� .

� .

 Per documentar la intel·ligència musical

� Gravacions sobre composicions o interpretacions musicals dels alumnes

� Mostres de partitures escrites (executades o compostes)

� Lletres de cançons escrites per l’alumne/a

� Registres de suggeriments musicals que els alumnes han proposat per
acompanyar activitats no musicals (música de fons en exposar un projecte).

� Discografies compilades pels alumnes

 Per documentar la intel·ligència interpersonal

� Informes realitzats en grup

Part teòrica Fracàs escolar: Propostes de millora

- 148 -

� Mostres d’autoavaluació sobre tasques que els alumnes han realitzat en
grup (veure “autoavaluació de treballs realitzats en grup”que figura en aquest
projecte)

� Entrevistes entre l’alumne/a i el professor/a

� Informes obtinguts a partir de l’entrevista entre pares, professor/a i alumne/a.

� Filmacions de l’actitud de l’alumne/a en treballs realitzats en grup.

� Fotos, vídeos o informes escrits sobre projectes de treball cooperatiu

� Documentació de projectes de servei a la comunitat

 Per documentar la intel·ligència intrapersonal

� Activitats d’autoavaluació (veure material d’autoavaluació que figura en
aquest projecte)

� Activitats d’autoreflexió (veure material d’autoreflexió que figura en aquest
projecte)

� Reflexions personals sobre un tema determinat

� Mostres que indiquin iniciatives de l’alumne/a

� Quadres o gràfics que mostrin l’evolució escolar de l’alumne/a, fets pel propi
alumne/a

� Notes d’autoreflexió en relació al propi treball

� Relació dels objectius que s’havia plantejat i que ha aconseguit l’alumne/a
Material extret del llibre: “Les intel·ligències múltiples a l’aula” de Thomas Armstrong (1993), adaptat per Pilar Surís

Com utilitzar la carpeta d’intel·ligències
múltiples

Abans de començar a recopilar mostres de treballs realitzats pels alumnes, hem
de tenir clar una sèrie de qüestions com: Quin ús faré de la carpeta?, Quins tipus
de materials vull incloure? Quin procediment utilitzaré per organitzar els ítems a la
carpeta?, Quin valor vull donar als diferents tipus de materials?. Tot i que al llarg
del curs podem (molts cops és molt convenient) modificar la idea sobre el tipus de
treballs que volíem incloure a priori a la carpeta, o permetem que els alumnes ens
sorprenguin amb algun material que pensem que val la pena guardar, és bo tenir
algunes idees sobre allò que volem aconseguir. Seguin les idees d’Armstrong
sobre l’organització de la carpeta proposo el següent llistat de control d’una
carpeta d’intel·ligències múltiples:

Part teòrica Fracàs escolar: Propostes de millora

- 149 -

 Objectius que vull aconseguir

� Que l’alumne reflexioni sobre la seva evolució (cognició)

� Per tenir més eines per avaluar l’alumne/a (competència)

� Per informar els pares (comunicació, competència)

� Per dur a terme plans d’ensenyament individualitzats (comunicació,
competència)

� Per transmetre-la al professor/a, tutor/a que tindrà l’alumne el proper curs
(comunicació, competència)

� Per fer una modificació curricular (en cas necessari), (competència).

� Per fer concessions (en cas necessari), (competència)

� Per celebrar els progressos de l’alumne (celebració)

� Per crear activitats d’ensenyament cooperatiu (cooperació)

� Com estarà organitzada

� Contindrà materials procedents de diferents matèries o assignatures.

� Contindrà únicament materials procedents de la nostra matèria o assignatura

� Contindrà diferents expressions d’un objectiu específic

� Mostrarà el progrés des del punt de partida de l’alumne/a fins al final, en
relació a un aspecte determinat.

� Tindrà mostres representatives del treball realitzat per l’alumne/a durant una
setmana, un mes o tot el curs.

� Inclourà els treballs en grup

� Contindrà “únicament” els millors treballs

� .

� .

� .

� .

Part teòrica Fracàs escolar: Propostes de millora

- 150 -

 Quins procediments utilitzarem per organitzar la
carpeta?

� Seleccionarem moments concrets per a la recollida del material

� Donarem llum verda els alumnes per tal que facin la seva pròpia selecció.

� Triarem únicament aquells treballs que satisfacin uns objectius determinats

� Triarem material a l’atzar

� Demanarem als alumnes sobre com organitzarien ells la seva pròpia carpeta

� .

� .

� .

� .

 Qui avaluarà la carpeta?

� Únicament el professor/a d’una matèria

� El professor/a amb col·laboració d’altres docents

� El tutor/a l’oferirà a altres professors abans de l’avaluació

� L’alumne/a participarà en la seva pròpia avaluació

� La resta d’alumnes participarà en l’avaluació

� .

� .

� .

� .

 Com ordenarem els ítems a la carpeta?

� Per matèries

� Per habilitats

� Cronològicament

� Des de el naixement d’una idea fins la seva realització final

Part teòrica Fracàs escolar: Propostes de millora

- 151 -

� Amb notes qualitatives

� Amb notes quantitatives

� .

� .

� .

� .

 Quins criteris utilitzarem per avaluar la carpeta

� Per la quantitat de materials inclosos

� Per la varietat de materials inclosos

� Per l’aprofundiment sobre un tema que han mostrat en presentar un treball

� Pel grau d’autoreflexió que mostren els treballs

� Pels objectius aconseguits (els de l’alumne/a, els del professor/a i en relació
al currículum)

� Interacció entre la percepció, la reflexió i la producció

� Criteris als què arribem per consens els membres de l’equip docent

� Per la creativitat que mostren els treballs

� Per les repercussions positives que han tingut els treballs

� Per la iniciativa que han mostrat els alumnes

� Utilitzant normes de rendiment o pautes per a la comparació
Llistat extret del llibre: “Les intel·ligències múltiples a l’aula” de Thomas Armstrong, adaptat per Pilar Surís

Aquest llistat que hem presentat ens ofereix algunes idees per tal que cadascun
de nosaltres organitzem la nostra carpeta. Penso que l’objectiu central d’aquesta
carpeta és que ens proporcioni eines per conèixer millor l’alumne/a, en relació a la
seva evolució en relació a una àmplia varietat d’aspectes, i així avaluar-lo amb
més equitat.

Part teòrica Fracàs escolar: Propostes de millora

- 152 -

Algunes directrius sobre l’avaluació

Finalment vull acabar aquets capítol amb un llistat de consideracions sobre
l’avaluació que Levine (2004) mostra en el seu llibre “Mentes diferentes,
aprendizajes diferentes”. Aquestes mesures ofereixen directrius per administrar
proves a nens i adolescents amb un mínim de prudència, tot minimitzant els
efectes contraproduents de les proves, i reforçant al mateix temps el seu paper
educatiu:

� Les proves poden ser un mètode útil, uniforme i objectiu de calibrar
l’aprenentatge dels alumnes

� Quan s’utilitzen adequadament, les proves poden ajudar a elevar els nivells
educatius

� No tots els nens poden demostrar les seves qualitats de la mateixa manera;
per tant diferents nens poden necessitar proves diferents o altres maneres de
demostrar les seves aptituds

� En darrera instància, els estudiants han de tenir alguna capacitat de decisió
sobre la manera que prefereixen per a ser avaluats

� És cruel refregar-li pels nassos a un nen allò que rendeix malament, en el
pitjor dels casos, això és el que poden representar les proves

� Els estudiants tenen dret de protegir la seva intimitat; les puntuacions que
obtinguin en una prova no s’hauran d’anunciar públicament, sobretot si són
decebedors.

� Hem de considerar que alguns alumnes que destaquen en les proves poden
desenvolupar una falsa sensació de seguretat per no adonar-se del fet que
moltes professions i carreres es basen en aptituds que no entren en els exàmens

� Sempre hem de destacar més l’avaluació de les qualitats, exigir als alumnes
que les reforcin i avaluar-los amb rigor en les especialitats que hagin triat

� Quan les proves formals no reflecteixen les qualitats d’alguns alumnes,
hauríem de avaluar el seu historial i alguna forma de projecte o carpeta de treballs

� Els formats d’algunes proves, com els tests d’opció múltiple o les proves
escrites, poden discriminar injustament a certs tipus de ments

� Algunes proves poden destacar massa la memòria i la simple repetició
mecànica en perjudici de la veritable comprensió; les proves haurien de donar
menys importància a la memorització i més a l’anàlisi, el pensament crític i la
resolució de problemes.

� Quan el rendiment d’un ensenyant o d’un centre s’avaluï en funció de les
puntuacions obtingudes pels nens haurem d’evitar que l’ensenyança s’orienti
únicament a augmentar aquestes puntuacions.

Part teòrica Fracàs escolar: Propostes de millora

- 153 -

� Hauríem d’intentar que els nens no estiguessin sotmesos a una avaluació
excessiva sobretot a l’adolescència, quan són molt sensibles i vulnerables.

� Les proves no han de ser un fi en si mateixes i hauríem de disposar
d’alternatives per als nens que hi rendeixen malament.
Font Mel Levine (2004).

Estic d’acord amb allò que diu Levine sobre el replantejament de les seves
pràctiques dels centres educatius en relació a les proves escolars:

Els centres educatius haurien de replantejar-se seriosament les seves
pràctiques i disminuir la seva obsessió per les proves. Aquest canvi
d’orientació afegiria més alegria a l’aprenentatge, infondria més
confiança i respecte pels estudiants i reduiria de forma substancial la
seva confusió. La escola ideal destacaria molt menys l’avaluació del
rendiment.

Qualsevol escola hauria de transmetre un entusiasme contagiós per
l’aprenentatge. Quan els estudiants deixin de veure l’escola com a una
institució que els jutja d’una forma inflexible, que en ocasions arriba a ser
cruel, podrien relaxar-se i gaudir dels continguts escolars i a partir
d’aquest estímul, adquirir la motivació intrínseca necessària per seguir
aprenent. L’autor finalitza recordant una frase del seu professor de
literatura: “el llibre més important que llegireu aquest curs és el que
llegireu dues setmanes després de l’examen final.

Part teòrica Fracàs escolar: Propostes de millora

- 154 -

El paper de la família

Si un dels apartats del meu treball l’he anomenat “els reptes del professorat”, crec
que són també molts els reptes que actualment tenen les famílies en matèria
d’educació, i de la mateixa manera que en el cas dels professors és detecta un
cert aire d’incertesa en relació a l’educació dels adolescents.

 Són molts els models actuals i moltes les opinions sobre quina ha de ser el paper
de la família en relació a l’educació dels seus fills. D’una banda, queda clar que
els nens requereixen l’atenció i dedicació dels seus progenitors, però d altra
banda – i malgrat s’acostuma a descobrir massa tard -, quan aquests són ja
grans i ja han de ser més independents, una dedicació massa intensa no és
l’opció més correcta, ja que amb això contribuïm a una infantilització en una època
que no toca. El gran problema, des del meu punt de vista, és aquesta incertesa
sobre quin és el model a seguir, en un moment en què s’hauria de tenir més que
mai un criteri sòlid al respecte.

1. Aspectes que incideixen en
l’educació per part de la família

En aquest apartat vull anomenar un seguit d’aspectes que crec incideixen en la
forma com els adults enfoquen l’educació dels seus joves:

� La influència de la pròpia educació, els records bons o dolents, que tots
tenim en relació a com ens van educar fan que –molts cops de forma inconscient-
els vulguem imitar o evitar- sense adonar-nos que tant si eren correctes o no en
una època determinada, no es poden aplicar en l’actualitat sense una adaptació a
les circumstàncies i necessitats concretes dels nostres joves.

� La saturació d’informació sobre com han de ser els pares/mares perfectes, ja
sigui en revistes més o menys especialitzades, llibres especialitzats, opinions de
psicòlegs, psicopedagogs, programes de televisió...

� Influència de les “normes” que imposa l’entorn social en què estem
immersos. Molts cops, aquest entorn exerceix una pressió sobre el nostre criteri
en relació a allò que és correcte o no en relació a l’educació dels nostres fills.

� Influència d’una realitat “desvirtuada”, que arriba d’aquesta manera com a
conseqüència del munt de missatges que es reben procedents de sèries de
televisió, “reality shows” o premsa rosa, entre d’altres, on els valors o millor dit la
manca de valors que transmeten, incideixen negativament en relació als models a
seguir en matèria d’educació.

� Projecció dels nostres anhels i fins i tot dels nostres “somnis frustrats”, sobre
els nostres fills. En alimentar unes expectatives que ells no poden o no volen

Part teòrica Fracàs escolar: Propostes de millora

- 155 -

seguir, els creem una angoixa per no representar el paper que nosaltres els hi
havíem triat.

2. Incidència del moment social
actual

A més a més dels factors que he citat en l’apartat anterior, hi ha una sèrie de
problemes afegits com a conseqüència de la realitat social de molts adults, entre
altres destaco els següents:

� El mon laboral absorbeix gran part del temps diari, a més les necessitats
materials que ens imposem com a conseqüència de la pressió social consumista,
fa que molts cops la jornada laboral resti massa temps a les estones en què es
pot romandre amb la família.

� Les noves tecnologies, tot i que ben utilitzades són una gran eina
d’informació i comunicació, generalment i paradoxicament s’utilitzen de tal manera
que el que fan és restar comunicació i diàleg entre els membres de les famílies.

� Els joves, actualment, disposen de molta informació i coneixements, arribant
a dominar molt més que els pares/mares, certs aspectes tecnològics (informàtics,
mòbils...), i d’altres matèries. Els adults han hagut de adaptar-se davant d’aquesta
situació en què els joves són els “experts”.

� L’adolescència dels fills/es s’inicia més aviat, i per contra molts cops sembla
que es perpetuï, trobant actituds pròpies de l’adolescència en joves que fins i tot ja
han arribat als vint.

� Ens hem quedat orfes de referents, els progenitors dels adults actuals tenien
més clar (equivocadament o no) allò que era correcte i allò que calia fer en tot
moment, en canvi actualment, en un moment on tot és permès el fet de trobar el
camí a seguir és molt més difícil.

� Cada cop són més abundants les famílies monoparentals i les
incorporacions a les famílies de nous membres (noves parelles) a les què
els nens s’han d’adaptar, la qual cosa fa sorgir una nova problemàtica,
uns cops algun dels progenitors ha d’assumir en solitari la totalitat o la
major part de la responsabilització en relació l’educació dels fills, havent
de suplir les funcions que hauria de fer l’altre, i fins i tot en alguns casos hi
ha missatges i actuacions contradictòries que desconcerten totalment els
fills, altres vegades els fills no tenen clar quins adults han de ser els
referents que han de seguir.

� Les famílies procedents d’altres països que s’han vist obligats a
immigrar, i per tant han hagut d’ acceptar les pautes que la nostra cultura i
la nostra societat els marca, i en moltes ocasions sense haver-les
assimilades.

Part teòrica Fracàs escolar: Propostes de millora

- 156 -

3. Noves formes de relacionar-se
Acceptant que en moltes famílies hi ha una bona i equilibrada relació entre els
seus membres, actualment hi ha una sèrie de condicionants que incideixen
negativament en les relacions d’algunes famílies, entre aquests vull destacar els
següents:

� Manca de temps per a una convivència en què la comunicació ocupi un
paper predominant; en alguns cops els joves es relacionen més amb “cangurs”,
avis, que no pas amb els seu pares. En d’altres, quan no es disposa d’aquests
recursos, els joves passen moltes estones sols, en detriment d’un major contacte
amb els altres membres de la família.

� Molts cops, es delega en excés aspectes de l’educació dels fills pensant que
altres (escola, amics , medis de comunicació...) faran aquesta funció; aquest fet
repercuteix directament en una falta d’interès per allò que fan els joves de les
nostres famílies. No tocant certs temes (sexualitat, drogues, solidaritat...), s’obra
un buit important en la comunicació.

� En algunes ocasions, els joves s’han convertit en una mena de petits tirans
que fan contínuament (tot i que sigui de forma inconscient) xantatge emocional als
seus pares. Aquest fet provoca (considerant que s’arriba aquesta situació per
l’actuació dels pares quan els joves eren nens) que les relacions siguin d’una
sobreprotecció excessiva on no pot haver cabuda per a una veritable
comunicació.

� També ens podem trobar amb relacions de tipus amistat/”col·legues”.
Aquesta relació crec que també la potencien els propis adults, tot creient que una
relació d’igual a igual entre fills i pares és sinònim de modernitat d’estar al dia,
quan des del meu punt de vista, tots els joves necessiten diferenciar entre el
tracte que tenen amb els seus amics amb aquell que atorguen als adults.

� Tot i que actualment el tipus de relació dictatorial dels pares envers els fills
és menys habitual, encara es donen alguns casos on es reprodueixen els
esquemes de rigidesa i manca d’obertura d’altres èpoques. Òbviament, aquest
tipus de relació porta a que els fills deixin de comunicar alguns temes als seus
pares i fins i tot dona peu a les mentides i a la ingenuïtat per part dels pares que
pensen que els seus fills estan lliures dels “mals hàbits” d’altres adolescents, quan
en realitat són víctimes més propicies de refugiar-se en substitutius de la manca
de diàleg que troben a casa.

� Finalment, vull destacar els casos d’aquelles famílies immigrants en què els
fills són els primers en aprendre d’idioma i en enfrontar-se amb noves costums i
nous hàbits culturals. Aquest fet provoca en algunes ocasions que es converteixin
en els protectors de les persones grans de les seves famílies (paper totalment
diferent de molts altres joves que estan protegits en excés), en altres casos viuen
una confrontació entre aquells aspectes que viuen en l’entorn escolar o amb les
relacions amb els nous companys i els costums i la tradició que troben a casa
seva.

Part teòrica Fracàs escolar: Propostes de millora

- 157 -

Tot i que no es pot generalitzar, m’atreveixo a dir que en els extrems del ventall de
relacions familiars que trobem actualment, estarian d’una banda una
sobreprotecció excessiva que evita el creixement dels nostres joves i els fa més
febles i menys preparats per enfrontar-se sols als reptes que comporta la situació
actual, d’altra banda, i en l’extrem oposat trobaríem aquells joves la qual educació
ha estat delegada a escola, amics, medis...ja que no han trobat a la seva família
un mínim de la dedicació que qualsevol nen necessita per crèixer amb uns punts
de referència.

4. El món que els deixem
B. Prot (2004) en el seu llibre “Pedagogía de la motivación”, cómo despertar el
deseo de aprender” comenta les causes que segons el seu punt de vista han
portat a una degradació generalitzada que es veu reflectida en les dificultats
escolars. Segons el seu punt de vista, es pot mesurar el fracàs humà de la nostra
societat considerant quatre realitats pròpies de la seva generació (la dels adults
actuals):

� En primer lloc, la generació dels adults, es va alimentar de l’esperança de
veure com la ciència i la tècnica alliberavan a l’home. Va arribar molt lluny, en
aquest camp, fins arribar a la necessitat de crear una comissió d’ètica, signe
evident que s’havia arribat massa lluny. Davant les apostes científiques i
tecnològiques actuals, les nostres eleccions ètiques han d’estar clarament
definides, però encara estem força lluny. Així, continua comentant, la generació
dels adults actuals ha realitzat el somni cientifista dels pensadors del segle XIX.
Però, des del punt de vista de l’ètica, no ha sabut anticipar, és a dir, ser clar amb
el lloc de l’home a la societat , que hauria necessitat d’una educació sobre la
responsabilitat personal i col·lectiva.

� La segona raó, que comenta l’autora, és que per primer cop l’home està sol,
sense referent superior. Ha de convertir-se en actor de la seva existència i
responsable de les conseqüències dels seus actes. Tant les societats primitives
com aquelles que anomenem evolucionades sempre han necessitat creences,
Deus o un Deu, que donés sentit a la posta en funcionament d’estructures
socioeconòmiques, culturals i religioses inserides en un projecte. Des de fa
dècades, continua dient, la nostra societat ja no té referent superior, aquest és la
causa del buit un tant vertiginós que existeix. Una societat que es converteix en el
seu propi referent es tanca. Li és molt difícil prendre la distància adequada en
relació a la seva identitat i evolució. Funciona per tant sense parar; ja no està en
projecte, limitada al mateix temps per pors i per la recerca de sentit. Aquesta
inestabilitat, senyala, deixa camp lliure als extremistes de tot tipus, i a les sectes,
que pretenen oferir un referent superior i omplir el buit. Per a l’autora, hauria estat
necessari haver-se anticipat en matèria educativa i posar en funcionament
estructures, mètodes i eines que permetessin als individus responsabilitzar-se i
prendre consciència del “jo”

� .La tercera novetat important de l’època contemporània, apunta l’autora, és
l’omnipresència mediàtica. En aquest camp, la generació adulta també s’ha
comportat de forma pueril: ha produït el pitjor, i el millor sense preocupar-se de les

Part teòrica Fracàs escolar: Propostes de millora

- 158 -

conseqüències. L’autora creu que s’ha de tenir cura amb aquest aspecte, i cal que
ens responsabilitzem de forma urgent. En l’actualitat, els medis de comunicació
filtren les informacions, tot manipulant-les. Els resultats de les nostres accions no
arriben de seguida. Però, actualment la cultura de lo immediat imposa una pressió
permanent. No coneixem les conseqüències d’aquesta “deriva mediàtica” sobre la
futura generació, sobre aquests nenes els quals comportaments comencen a
plantejar problemes als adults. Ningú, continua apuntant l’autora, ha pensat
encara en posar com a matèria obligatòria a l’escola, una hora setmanal
d’educació en els mitjans de comunicació. A més de la cultura reductora de la
imatge, la televisió posa a la pantalla la nostra violència interior. La generació dels
adults, és a dir, la primera en conèixer un període de pau duradora, es fonamenta,
segons l’autora, en una escala d’agressivitat. En relació a la il·lustració del sexe
amb finalitat mercantil, opina que pot fer creure que la identitat de la persona es
redueix a la seva capacitat de ser “sexi”. Com a conseqüència de la manca de
models, proposem als nostres fills “top-models” plens de silicona o anorèxics. Els
adolescents d’avui viuen en aquest mon d’aparença, un mon buit, on el parèixer ja
no descansa sobre l’ ésser.

� El quart factor al que es refereix l’autora és el del fracàs humà d’aquesta
generació d’adults: per primer cop a la història, no hem de proposar als nostres
fills una vida millor que la que nosaltres hem viscut. Som la primera generació que
no transmetem el que és essencial a la següent: valors, sentit de la vida i les
possibilitats d’arrelar-se. Segons l’autora, aquest fet és una de les conseqüències
de la ruptura de les estructures familiars. Abans, la família oferia un marc, tot i que
fos dins la hipocresia, existia com a estructura i oferia uns límits. Certament,
continua apuntant, tot i que nosaltres hem patit aquesta ruptura, que hem
provocat, no hem sabut controlar el propi patiment. No hem fet ni els llibres
d’instruccions ni els codis de la societat que anàvem construint. Molts pares tenen
dificultats per a posicionar-se amb relació els seus fills i per dir-los “Soc, el teu
pare, la teva mare”. Els joves amb els què ens trobem a les classes tenen
problemes per a construir els seus límits o referències interiors. També, opina
l’autora, la única sortida és la norma, allò políticament correcte, el model al qual
s’hi ha de semblar, costi el que costi. Paradoxa d’una societat ultramodelitzant
que defensa la llibertat individual.

5. Conseqüències

A. L’ ésser i el tenir
Seguint les idees de B.Prot (2004), crec que actualment es dona una excessiva
importància al fet de tenir, en detriment de l’ésser. L’existència de cada individu
sembla reduir-se al seu reconeixement socieconòmic. Molts pares es queixen del
comportament consumidor dels seus fills, sense adonar-se que la recerca
d’identitat té aquest preu: portar marques, per exemple, és un signe exterior
d’existència i, per tant una referència. Darrera d’aquesta conjugació abusiva del
verb tenir, s’amaguen el distanciament dels demés, l’individualisme, fins i tot una
forma d’autisme, d’aïllament personal, que sol anar acompanyat de por a l’altre i a
la diferència, que poden abocar en casos extrems en la intolerància i el racisme.

Part teòrica Fracàs escolar: Propostes de millora

- 159 -

La nostra generació hem permès fer dels nostres fills els centres de consum. La
societat s’ha adonat de la necessitat que tenen de referències i, per tant, se les
venen a bon preu(tot i que sigui de forma inconscient)

B. El si i el no
Aquesta època, d’abandonament de l’ésser, i del culte al tenir, on impera la
cultura de l’aparença i de l’individualisme ens està portant a una increïble
passivitat. S’espera que tot ens vingui donat des de fora, sobretot d’un Estat-
providència i de les institucions encarregades d’actuar en el seu lloc. No hem
sabut conjugar l’educació del “ tot si”, que impera actualment, amb l’educació del
“tot no” que va ser la de molts dels adults actuals i que hem rebutjat.

Actualment és el moment de comprometre’s, de dir jo, de posicionar-se. I per fer-
ho, cal alliberar-nos de les pors, sobretot la de ésser un mateix. La nostra
generació ha cregut en la il·lusió de la llibertat personal. Però, els individus
actualment no són lliures. Estem condicionats per una norma col·lectiva
políticament correcta.

Ser un mateix molesta, o cadascun té por que molesti. Vivim també presoners
dels prejudicis, de les imatges i de les etiquetes. És moment de canviar i mostrar-
se responsables. La responsabilitat comença per saber conjugar el verb ésser: no
es tracta tampoc de privar-se del tenir, sinó d’entrar en una civilització de l’ésser.

Ens pertoca L’autora als adults, sobretot a educadors pares i professors a emetre
als nostres joves, el següent missatge: “La teva vida et pertany, et toca a tu
construir-la, ha de semblar-se a tu, i jo confio en tu”.

C. Omnipresència mediàtica
L’omnipresència mediàtica pot tenir un paper essencial en la desmotivació dels
alumnes. Els mitjans de comunicació proposen lo millor i lo pitjor, segons quin
sigui el seu ús, i segons sigui el prisma amb el què es percep la realitat. Però, s’ha
de tenir cura si únicament ens apropem a la realitat a través del filtre dels mitjans
de comunicació. Únicament aquells que han rebut una educació sobre els mitjans
de comunicació, són capaços de fer quelcom constructiu amb la informació que
reben dels mitjans de comunicació.

És del tot necessari proposar als alumnes eines de responsabilització respecte als
mitjans de comunicació, amb la finalitat que puguin sortir del seu paper de simples
consumidors i que es puguin posicionar com a subjectes.

Segons B.Prot (2004) aquesta educació sobre els mitjans de comunicació, hauria
de ser obligatòria des de Primària.

Els eixos en què B.Prot articula el seu treball sobre aquest punt són els següents:

� El primer és fer comprendre que la informació obeeix a eleccions
subjectives, i que la objectivitat és una il·lusió. Per treballar aquest punt l’autora

Part teòrica Fracàs escolar: Propostes de millora

- 160 -

intenta que els seus alumnes descobreixin els treballs del mon de la informació i
això li permet parlar de subjectivitat.

� El segon, està basat en la creença segons la qual la sobreinformació arrastra
a la desinformació, l’autora reflexiona sobre el fet que moltes vegades es dona
valor a allò més superficial, tot tapant altres aspectes o esdeveniments des de
l’únic punt de vista de l’audiència i del nombre de lectors.

� El tercer eix estaria basat en l’explicació que hem de fer als nostres alumnes
sobre el fet que la rapidesa és quelcom fonamental en el tractament de la
informació, i que això comporta a desviacions eventuals.

� Un altre factor seria el de la jerarquia de les informacions, tot es tracta des
del mateix pla, una actriu que entra a un museu, un atemptat o imatges d’un país
africà amb problemes de subsistència, tot pot aparèixer a la portada d’un diari. Si
no es disposa d’eines de discerniment d’allò que realment és important, tot
sembla tenir el mateix valor i les mateixes conseqüències.

� Altre dels punts centrals de la seva tasca és el de l’ús freqüent d’un discurs
violent en el debat polític que ens arriba a través dels mitjans de comunicació, la
qual cosa pot fer creure als alumnes i al públic poc preparat que la vida política es
resumeix en un enfrontament. El diàleg positiu, constructiu i que busqui respostes,
és del tot infreqüent en el debat polític. Com a resultat hi ha un gran buit ideològic,
enmig de tot un seguit de pel·lícules i de sèries on les violacions succeeixen als
assassinats. L’autora també fa referència al nou tipus de violència que s’ha
instaurat en els concursos de la tele, en els què es pregunta i humilia en públic als
concursants, i el que és pitjor, amb el seu consentiment.

� L’autora conclou comentant que tot i que sovint s’escolti que res prova la
relació entre la violència de la televisió i aquella que s’exerceix fora, la prova la
tenim cada dia a les nostres classes, la educació sobre els mitjans és una
urgència ciutadana, quan l’escola proposi als joves eines de discerniment, potser
l’èxit dels programes “escombreries” és veurà reduït.

6. La generació actual
Estic d’acord amb B.Prot (2004) quan comenta que actualment demanem als
nens que siguin adults el més ràpidament possible, mentre els adults correm
frenèticament rere la nostra joventut. En moltes ocasions tractem els nens com a
adults en miniatura. Creiem que són més madurs i no ens adonem que no es
tracta de maduresa sinó de precocitat: els nens i joves tenen accés a moltes
informacions que estaven prohibides per a nosaltres, però la seva capacitat de
discernir i de responsabilitzar-se correspon simplement a la de la seva edat. A
més, educats en l’ assistencialisme, sobreprotegits, són dependents psicològica i
afectivament, cercant estructures i referents.

No hem respectat el seu ritme d’evolució i de maduració psicològica, i fins i tot
fisiològica. Van cremant etapes cada cop més ràpidament, però més en la

Part teòrica Fracàs escolar: Propostes de millora

- 161 -

precocitat que en la maduresa. No hi ha etapes per superar, per construir-se, per
desenvolupar-se, sinó per consumir més i millor allò que proposa la societat.

B.Prot, defineix aquesta generació com a la generació “stand-by”, en sala
d’espera, a l’espera que arribin els esdeveniments, i també la generació “zapping”.
Una generació acostumada en l educació, al “si”, amb necessitat del “no”, que ha
obtingut tot ràpidament: és la generació del “preparat per consumir, preparat per
pensar, per viure, per existir, per parèixer...”La paraula esforç ha perdut valor per
a una majoria de joves, passa quelcom greu si no m’esforço en complir un horari,
en fer un treball ben realitzat, o en estudiar més?, a més, per a què em serveix?
Serien dues de les preguntes que conscient o inconscientment es farien molts
joves abans de realitzar un esforç.

Tècnicament sobreassistida, amb una actitud cap a l’acció anestesiada, no està
acostumada a anar cap a un fi, més bé a esperar. A l’escola, els alumnes es
comporten cada cop més com a consumidors. Venen a consumir una classe de
llengua. El problema és que no poden fer “zapping”-la classe no és un autoservei -
-. Per regla general, quasi no es fan il·lusions sobre allò que poden
esperar...també tenen poca confiança en els adults.

La manca de referències de molts dels nostres joves ha portat com a
conseqüència una manca d’estructuració. Els es difícil crear referents interiors ja
que això implica un reconeixement de referències exteriors a les quals un es pot
adherir o rebutjar. Aquest fet els provoca una inestabilitat en l’espai i en el temps.
Quan es troben una estona en un mateix lloc – i l’escola és l’únic lloc on estan
obligats a romandre com a mínim una hora sense fer “zapping”-, tenen problemes
per romandre quiets.

Es troben sota la pressió de l’adult: donar-se presa per tenir el batxillerat, per
trobar una feina...Molts d’ells manifesten a més una hiperactivitat manifesta,
mitjançant la qual busquen i intenten construir-se, i, entre tanta agitació
permanent, tenen poc espai per construir-se. Els pares contribueixen molts cops a
potenciar aquesta hiperactivitat, tot apuntant-los a un munt d’activitats
extraescolars, els nens s’acostumen a aquest ritme frenètic d’activitats que els
deixa poc espai per a la reflexió, i quan es queden sense aquesta activitat
imposada exteriorment molts cops es queden buits s’avorreixen, no han après a
disposar del seu temps ni a parar-se a pensar sobre allò que realment els
interessa.

Educats en la facilitat i en el consumisme, sense moltes esperances d’un futur
construït amb el seu esforç, també els demanem que tinguin èxit. Un èxit
tranquil·litzant, social, material, provocat per la idea subjacent que no hi ha lloc per
tothom i que és necessari evitar per tots els mitjans l’exclusió, és adir, el fracàs
escolar. La pressió dels adults en relació a l’èxit és gran, genera estrès, angoixa i
finalment una pèrdua de confiança en un mateix i en els altres.

El món dels adults sovint els instal·la en una competència on els seus companys
es converteixen en rivals.

Part teòrica Fracàs escolar: Propostes de millora

- 162 -

Hi ha poques aspiracions clares en aquesta generació. Viuen el moment, “viuen el
present”, viuen el moment del present. Aquest fet no és fortuït , és el resultat
d’una manca de relació, de la discontinuïtat interna que senten. I això, lògicament
també repercuteix en la seva escolaritat.

No vull acabar aquest apartat amb aquesta visió tan pessimista, ja que com en
totes les èpoques també són molts joves els protagonistes d’accions que
segueixen uns principis ben arrelats (voluntaris de tot tipus), molta més
preocupació per temes medi-ambientals, més interessats per trencar barreres
geogràfiques, més curiosos i més oberts.

Personalment crec que tot i les dificultats (sinó materials, espirituals) amb què es
troben, quan “madurin” lluitaran per construir un mon millor que els que nosaltres
els hem deixat.

7. Col·laboració escola família
Un estudi australià recent (Silins i Mulford, 2002), tot destacant la importància de
l’entorn familiar sobre els èxits dels alumnes, va arribar a la conclusió que les
escoles necessiten treballar amb els pares per tal d’ajudar-los a comprendre com
poden col·laborar amb els seus fills i proporcionar un entorn familiar de
recolzament. A més, tal com diu Coleman (1998): “Dins l’escenari de l’aula
sempre hi ha tres factors presents: el docent, l’estudiant i els pares i mares que
estan “presents” en quant les creences, actituds i pautes mentals de la família
estan incrustades en la ment del nen”.

En aquest apartat vull fer unes propostes d’accions que penso e es poden fer des
de l’escola per millorar la comunicació entre pares, professors i alumnes, abans
d’anomenar-les vull comentar els criteris amb què em baso:

� La implicació dels pares mares amb l’escola no pressuposa qüestionament
de tot el que fan els professors. Tot i que la relació entre ambdós àmbits ha de
donar cabuda als suggeriments i a la crítica constructiva, s’ha de partir del
respecte i el vot de confiança als professors que com a qualsevol professional es
mereixen.

� Els pares/mares no han d’oblidar que ells són els màxims responsables de
l’educació dels seus fills/es. Escola, societat,medis de comunicació... tot i que hi
incideixin s’han de considerar com a un complement per a aconseguir els
objectius que ells com a pares han de supervisar.

� No existeixen les figures de pares/mares perfectes, la intuïció, el fet
d’intentar fer les coses el més bé possible, molts cops seran les claus per impartir
una educació equilibrada.

� Han d’acompanyar els seus fills en el camí que aquests han de fer, tot
guiant-los però sense oblidar mai que és el seu camí, i tard o d’hora l’hauran de
continuar sense aquest acompanyament.

Part teòrica Fracàs escolar: Propostes de millora

- 163 -

� Han de comunicar als seus fills respecte pels adults, és del tot important que
entenguin aprenguin que no es poden dirigir de la mateixa manera als companys
que a les persones grans, i que tot i que no comparteixin alguns dels seus punts
de vista, mai han de perdre el respecte i el tracte que com a adults es mereixen.

� Han d’educar els fills en l’acceptació de les frustracions. En intentar evitar-los
qualsevol patiment els estem fent febles i vulnerables.

� Els nens i joves s’han de sentir acceptats, que sentin que quan manifestem
desaprovació envers qualsevol actitud o fet, realment està dirigida al fet i no a la
seva persona.

� És molt important dedicar tot el temps que calgui a conèixer els nostres fills.
Sovint en el període de trànsit entre la infantesa i l’adolescència, els nostres fills
es converteixen en uns desconeguts per a nosaltres. En continuar tractant-los
com als nens que eren, tot intentant dirigir les seves vides, perdem la oportunitat
de conèixer-los com els joves en què s’han convertit.

A continuació, tal i com he comentat vull comentar les següents accions que es
poden fer des de l’escola per tal de fer participar activament als pares en
l’educació dels fills des de l’escola:

� Creació d’una comissió en cada centre escolar, constituïda per alguns
membres de l’AMPA, alguns professors i alumnes, que promogués la realització
d’algunes xerrades adreçades a pares sobre aspectes educatius que es tracten a
tutories.

� Elaboració d’un material senzill i assequible sobre temes educatius, que
arribés periòdicament als pares. Les vies per fer arribar aquest material poden ser
diverses: material de tutories en un apartat per a la família, revista de l’escola, o
simplement material educatiu per a pares que se’ls enviï periòdicament. (En la
part d’aplicació pràctica del meu treball en l’apartat: “material per als pares”
presento un seguit d’escrits que he adaptat d’alguns dels llibres que he llegit, que
poden ser utilitzats per a aquesta proposta, també en algunes de les activitats de
tutories que presento, hi ha un apartat adreçat als pares.

� Convocar alguna reunió entre tutor/a, pares i alumnes dels diferents cursos
per tractar algun tema relacionat amb valors que sigui un objectiu educatiu (per
exemple una reunió per parlar sobre la tolerància...)

� Potenciar la col·laboració entre els pares dels alumnes del mateix equip
docent o classe tot cercant objectius comuns a aconseguir.

� Facilitar la participació d’aquells pares experts en algun tema d’interès
educatiu.

� Realitzar conjuntament amb els pares una o dues activitats lúdiques:
esportives, sortides culturals, excursions, tallers multiculturals...per tal d’establir-hi
més nexes d’unió.

Part teòrica Fracàs escolar: Propostes de millora

- 164 -

Conclusions i aplicacions
pràctiques

1. Conclusions
Les conclusions que extret del treball que he realitzat durant aquest any de
llicència es poden resumir amb el títol que he donat al projecte que presento com
a proposta de millora, és a dir que cal una dinamització pedagògica dels centres
que posi en moviment, alumnes, pares i professors, tot aproximant la teoria a la
pràctica dins el context de cada centre. Crec que no és una tasca fàcil, ja que hi
ha moltes resistències al respecte, però sincerament crec que quan tots ens
posem a treballar de veritat partint de la situació actual i intentant cercar
estratègies efectives que donin resposta a la mateixa, sense victimismes ni
enyorament del passat, i això si, exigint a l’administració que posi tots els mitjans
per dur a terme una veritable tasca educativa que penso és la única eina per
preparar un futur, que tot i que sigui diferent o més complex, no té ni ha de ser un
futur pitjor.

2. Aplicacions pràctiques
A continuació anomenaré aquelles aplicacions que crec que es poden derivar
d’aquest projecte. Algunes, ja s’han començat a endegar, i espero i desitjo que
siguin d’utilitat.

� Formació inicial del professorat: Aquest curs 2005-2006, l’ICE de Girona
utilitzarà una part d’aquest material per a la formació inicial del professorat, es
pretén impartir una matèria que indueixi la reflexió en els alumnes, tot analitzant
casos concrets i amb la documentació teòrica corresponent. En concret s’utilitzarà
part del material de reflexió adreçat als professors: el treball en equip, la prevenció
de la violència i el tacte o la sensibilitat pedagògica, així com una part del capítol :
“En el centre l’aprenentatge de l’alumne” que servirà per fer una petita introducció
que hi figurarà en el material adreçat as alumnes del CAP.

� Formació contínua del professorat: En l’IES-SEP Montilivi, s’han començat a
llegir alguns dels materials que presento en el projecte, com a tasca prèvia per
parlar sobre un tema concret. (Objectius pedagògics que ens volem proposar els
membres d’un equip, com a lectura prèvia per parlar sobre el tema d’avaluació...)

� Formació a través d’activitats tutorials, es pensa passar als alumnes de
l’IES_SEP Montilivi i IES Sobrequès les activitats tutorials que presento en el
projecte i que tal i com he comentat inclouen un apartat teòric, amb l’objectiu
d’utilitzar el material de tutories com a instrument (juntament a d’altres) de la
formació contínua dins els centres.

Part teòrica Fracàs escolar: Propostes de millora

- 165 -

� Formació de pares: Els dos instituts abans esmentats, juntament amb el
CEP Migdia pensen lliurar als pares aquest curs els materials que presento. En
l’IES-SEP Montilivi ja s’ha obert una pàgina web adreçada als pares, amb aquest
material de formació.

� Exportació del material a altres centres, el centre Doctor Masmitjà de Girona,
m’han manifestat el seu interès en posar en funcionament aquest projecte.

Part teòrica Fracàs escolar: Propostes de millora

- 166 -

Bibliografia

ARMSTRONG, Thomas (1994) “ Las inteligencias múltiples en el aula” Traducción
de Marcelo PÉREZ RIVAS. Ediciones Manantial SRL. (1999)

BALLION, R. (1993) “Le Lycée, une cite à construire” Paris. PUF.

BIGGS, J.B. i MOORE, P.J. (1993) “The Process of Learning”. Stafford: Network
Educational.

BONNY, H. i SAVARY, L. (1990) “Music and Your Mind” Barrytown, Nova York,
Station Hill Press.

BROPHY, J.E. (1998) “ Motivating Students to Learn”. Boston: McGraw-Hill.

CSIKSZENTMIHALYI, M. (1996) “Creativity: Flow and the Psychology of
Discovery and Invention” Nova York: Harper Collins.

COHEN, B. i THOMAS, E.B. (1984) “The disciplinary climate of schools” Journal of
Educational Administration, 22 (2): 113-34.

COLEMAN, P. (1998) “Parent, Student and Teacher Collaboration: The Power of
Three”. Thousand Oaks, California: Corwin I Londrres: Paul Chapman.

COX, Stephen/HEAMES, Ruth (1999) “Como enfrentar el malestar docente”
Estrategias e ideas prácticas para los tutores y sus alumnos. Traducción de Pilar
CERCADILLO. Ediciones Octaedro, S.L. (2000) Biblioteca Latinoamericana de
educación.

EDMONDS, R.R. (1979) “Effective schools for the urban poor”, Educational
Leadership.

GARDNER, H. (1983) “Franes of mind. The theory of multiple intelligences”. Nova
York: Basic Books.

(1993) “La mente no escolarizada. Como piensan los niños y cómo deberían
enseñar las escuelas” Barcelona.Paidós (Publicació original en angles al 1991)

GATHER THURLER, M. (1994) “Relations professionnelles et culture des
Établissements scolaires: au-delà du culte de l’individualisme?”. Revues française
de pédagogie, octobre-novembre, 109, pp. 19-39.

(1996) “Innovation et coopération entre enseignants: liens et limites” a BONAMI,
M.; GARANT, M. (dirs.): Systèmes scolaires et pilotage de l’innovation.
Emergence et implantation du changement. Bruxelles. De Boeck, pp. 145-168.

HOLDEN, C. (1979) “Paul MacLean and the Triune Brain”, Science 204.

Part teòrica Fracàs escolar: Propostes de millora

- 167 -

HUTMACHER, W. (1990) “L’école dans tous ses états. Des politiques de
systèmes aux strategies d’établessement” Genève. Service de la recherché
sociologique.

JENSEN, E. (1998) “Teaching With the Brain in Mind”. Alexandria, Virginia:
Association for Supervisión and Curriculum Development.

KHONN, A. (1996) “Beyond Discipline: From Compliance to Community”
Alexandria, Virginia: ASCD

KOVALIK, S. (1993) “The Model-Integrated Thematic Instruction”, 2a. edició,
Village of Oack Creek, Ariz., Books for Educators.

LEVINE, Mel (2002) “Mentes diferentes, aprendizajes diferentes” Un modelo
educativo para desarrollar el potencial individual de cada niño. Traducción de
Genís SÁNCHEZ BARBERÁN. Ediciones Paidós Ibérica, S.A. (2003).

MANEM, Max van (1991) “El tacto en la enseñanza” El significado de la
sensibilidad pedagógica. Traducción de Elisa SANZ AISA. Ediciones Paidós
Ibérica, S.A. (1998) Paidós Educador

MARZANO, R.J.; BRANDT, R.S.; HUGHES, C.S.; JONES, B.F.; PRESSEISEN,
B.Z. i RANKIN, S.C. (1988) “Dimensions of Thinking: A Framework for Curriculum
and Instruction, Alexandria, Va., ASCD.

MCKIM, R.H. (1980) “Experiences in Visual Thinking” 2a. edició, Boston, PWS
Engineering.

MEIRIEU, Ph. i GUIRAUD, M. (1997) “L’école ou la guerre civile” Paris. Plon.

PAIN, J. (1992) “Écoles: Violence ou pédagogie?” Vigneux. Matrice.

PERRENAUD, Philippe (1990) “La construcción del éxito y del fracaso escolar”
Hacia un análisis del éxito como realidades construidas por el sistema escolar.
Traducción de Pablo MANZANO. Ediciones Morata S.L. (1996)

(1999) “Diez nuevas competencias para enseñar” Invitación al viaje. Traducción
de Judit ANDREU. Editorial Graó, de Irif, S.L. (2004) Biblioteca de Aula.

(2001) “Desarrollar la práctica reflexiva en el oficio de enseñar” Profesionalización
y razón pedagógica. Traducción de Núria RIAMBAU. Editorial GRAÓ, de IRIF,
S.L. (2004) Colección Crítica y fundamentos.

PERKINS, David (1992) “La escuela inteligente” Del adiestramiento de la memoria
a la educación de la mente. Traducción de Gabriela VENTURERIA. Editorial
Gedisa S.A. (1997) Colección Debate Socioeducativo.

PROT, Brigitte (2004) “Pedagogía de la motivación” Como despertar el deseo de
aprender. Traducción de Rodrigo HIDALGO VILLAPALOS. Editorial Nancea, S.A.
de Ediciones.

Part teòrica Fracàs escolar: Propostes de millora

- 168 -

ROSE, C. (1987) “Accelerated Learning”, Nova Cork, Dell.

SELIGMAN, M.P. (1975) “ Learned Helplessness: On Depresión, Development
and Death” San Francisco: Freeman.

SCHODERET, M; SCHORDERET, L. (1997) “Comment gérer les conflits”.
Éducateur.

SILLINS, H. i MULFORD, B. (2002) “Leadership and School Results”, K.Leith
wood, P. Hallinger, K.S. Louis, G. Fuman-Brown, P. Gronn, B. Mulford I K. Riley
(eds.) Second International Handbook of Educational Leadership and
Administration. Dordrecht: Kluwer.

STEVENSON, H. i STIGLER, J. (1992) “The Learning Gap: Why Are Schools
Failing and What We Can Learn form Japanese and Chinese Education?” Nova
York: Summit Books.

STIGGINS, R. (1997) “Student-Centered Classroom Assessment” 2a. ed. Nova
York: Merrill

STOLL, Louise/ FINK, Dean y EARL, Lorna (2003) “Sobre el aprender y el tiempo
que requiere” Implicaciones para la escuela. Traducción de Àngels MATA.
Ediciones Octaedro, S.L. (2004) Colección Repensar la Educación.

VYGOTSKY, L. S. (1978) “”Mind in Society: the Development of the Higher
Psychological Processes” Cambridge, Massachusetts: Harvard University Press.
(Publicat originalment al 1930 a Nova York per Oxford University Press.)

WATKINS, C. i WAGNER, P. (2000) “Improving Schools Behaviour”. Londres:
Paul Chapman.

Compilación de Cesar COLL, Jesús PALACIOS y Alvaro MARCHESI (1990)
“Desarrollo psicológico y educación 2”. Psicología de la educación escolar.
Alianza editorial, S.A.

Part teòrica Fracàs escolar: Propostes de millora

- 169 -

Agraïments

A continuació vull expressar el meu agraïment a aquelles persones que d’una o
altra forma m’han ajudat a desenvolupar el meu projecte:

� A la Doctora Pilar Monreal que ha dirigit el meu projecte i que ha apostat per
aquest treball tot compartint gran part de les idees que hi figuren. A més m’ha
animat i m’ha estimulat en molts moments.

� Al professor Octavi Casellas, que ha compartit amb mi, aquest passat curs
de llicència, va ser qui em va animar a que em presentès, a més de donar-me
l’ajuda informàtica que he necessitat i quan la he necessitada.

� A Pedro Cortés, el meu home, que ha tingut la paciència de llegir “totes
aquelles coses interessants” que li comentava. El seu bon criteri i sentit comú, a
part de la seva experiència m’han estat molt útils.

� Als meus fills Esther, Alberto i Edu, que tots a la seva manera han contribuït
a la realització d’aquest projecte. Especialment a Esther que ha tingut la paciència
de llegir-lo i ajudar-me en el format.

� Als professors Gotxo Ortiz, Josep Mª Oliva, Jorid Corrales i Josep Roura que
han passat alguns dels meus materials als seus alumnes.

� A Assumpta Sala que em donava la seva opinió quan li demanava.

� A la meva germana Anna.

� Finalment a tots els meus alumnes que sempre han estat font de la meva
inspiració

