

diàlegs

FEBRER 2022 NÚM. 3

Inclusió i progrés humà

Una escola equitativa en la qual tots importen igual

PANORÀMICA
Entrevista a Melvin Ainscow

LLEGAT
Pere Pujolàs

Carmen Alba · Antonio Márquez
M^a Eugenia Pérez · José Blas García
Barbara Bray · Saray Gómez

editorial

Avançar en equitat és la resposta
a molts reptes del món actual i és
un pas cap a l'assoliment dels drets
humans fonamentals

L'equitat educativa, una qüestió de progrés humà

Ana Moreno
Directora d'Impuls Educatíó

Estimat lector,

Si mirem enrere en la història de la humanitat, trobem èpoques de tots els colors: grises, vermelles, blaves, taronges, verdes, i també, és clar, negres. Tanmateix, la humanitat ha avançat i ha aconseguit petits i grans triomfs que han permès una "potencial" qualitat de vida per a moltes persones, el reconeixement quasi global d'uns drets humans fonamentals i l'establiment de sistemes de govern democràtics en la majoria de països. Encara que cap èxit és perfecte i segurament mai no ho serà, aquests avenços obren camins de llibertat i d'aprofitament del talent humà per al progrés i millora del món.

Assolir la inclusió i l'equitat socials és un d'aquests grans triomfs, una qüestió de justícia comparable a l'abolició de l'esclavitud, quan persones excloses dels mínims drets humans van ser considerades homes o dones de ple dret.

En el nostre món encara hi ha molts nens i nenes, homes i dones exclosos del dret a accedir a una feina digna o a una educació de qualitat que els permeti participar de manera plena en la societat i, fins i tot, a estar presents arreu a causa de les seves necessitats especials.

Arribar a una societat totalment inclusiva i equitativa és "un procés sense fi, una lluita" que ens exigeix compromís, com diu Mel Ainscow, expert investigador, activista i, per a molts, líder moral i referent de la causa per l'equitat arreu del món.

Sabem que "el talent humà es distribueix de forma més equitativa que les oportunitats o el capital econòmic", i no solament això, sinó que l'evidència mostra com països discrets com Portugal, que han transformat el seu sistema educatiu cap a un model inclusiu fa més de vint anys, no deixen de millorar, any rere any, en els seus resultats de l'avaluació PISA.

La inclusió educativa és un terme jove que va néixer en el fòrum de la UNESCO en l'esdeveniment organitzat a Jomtien, Tailàndia, l'any 1990. En poc més de trenta anys és present d'una manera o altra en la majoria de sistemes educatius i constitueix un dels 17 objectius de l'Agenda 2030 de l'ONU per al Desenvolupament Sostenible. Li hem volgut dedicar aquest exemplar de "Diàlegs" perquè pensem que avançar en l'equitat és la resposta a molts dels reptes del món actual i sens dubte un pas de gegant en l'assoliment dels drets humans fonamentals. A més a més, com diu Ainscow, "els alumnes d'un sistema educatiu inclusiu seran els millors ciutadans per a una societat futura inclusiva i plenament solidària".

Esperem que t'agradi.

continguts

EDITORIAL

L'equitat educativa, una qüestió de progrés humà

2

projecte

CARMEN ALBA PASTOR

Disseny Universal per a l'aprenentatge. Un model didàctic des d'una mirada inclusiva

6

panoràmica

ANA MORENO

Entrevista a Melvin Ainscow

22

reportatge

ANTONIO MÁRQUEZ I
JOSÉ BLAS GARCÍA

Aula Desigual

14

impuls
educació

CONSELL DE REDACCIÓ

Direcció

Ana Moreno

Direcció Estratègica

Gregorio Romera

Publicacions

Jordi Viladrosa

Disseny Original

Guillem Batchellí

Disseny i Comunicació

Maria Font

Il·lustracions

Maria Yuling Martorell

Redacció i suscripcions

Impuls Educació

Av. Montserrat Roig, 3

08195 Sant Cugat del Vallès

mail: revista@impulseducacio.org

<https://impulseducacio.org/>

ISSN 2696-5615

Aquesta obra està subjecta a una llicència de Reconeixement-NoComercial 4.0 Internacional de Creative Commons

actualitat

34 Una escola per a tots

SARAY GÓMEZ

40 El viatge cap a l'equitat implica personalitzar l'educació

BARBARA BRAY

en profunditat

PAULINA BÁNFALVI

Tractar igual el que és diferent?

48

experiències

54 Inclusió a l'aula. Per què és important la pràctica de la docència compartida?

M^a EUGENIA PÉREZ

60 El món serà més inclusiu si ho és l'escola

TEISA DALMAU XIQUÉS

68 Garantir la igualtat d'oportunitats "des de fora"?

PEP MARÉS I NÚRIA SERRAT

biblioteca

Novetats

72

autor

Lo que aprendí mientras te portabas mal

MARGARITA DE LAS NIEVES ACOSTA

74

llegat

JORDI VILADROSA I CLUA

Pere Pujolàs, en record d'un pedagog compromès

80

opinió

86 La inclusió educativa, una mirada actual

CRISTINA LUNA

88 Aprenentatge-servei, aprenentatge inclusiu

RAFAEL MENDIA

92 Vaig decidir que la responsabilitat era meva

ISABEL ANDRADES I
PAULINA BÁNFALVI

projecte

Carmen Alba Pastor és doctora en Educació i catedràtica a la Facultat d'Educació de la Universitat Complutense de Madrid. La seva trajectòria docent combina les noves tecnologies aplicades a l'educació i l'atenció a la diversitat des d'una perspectiva inclusiva. És membre de la Xarxa Universitària de Recerca i Innovació Educativa (REUNI+D) i forma part d'EducaDUA, espai dedicat a la investigació, formació i difusió del Disseny Universal per a l'Aprenentatge en espanyol. És autora de nombrosos articles acadèmics i coordinadora del llibre Disseny Universal per a l'Aprenentatge: Educació per a tots i pràctiques d'Ensenyament Inclusiu.

Disseny Universal per a l'Aprenentatge. Un model didàctic des d'una mirada inclusiva

El DUA ofereix un marc comú per a treballar en equip i avançar cap a una educació inclusiva i de qualitat

per Jordi Viladrosa i Clua

ENTREVISTA A CARMEN ALBA PASTOR

Què et va fer decidir pel camp de la inclusió educativa?

Doncs la veritat és que és un procés complex: primer hi ha un interès vocacional. Quan jo estudio la carrera, ja fa molts anys, l'educació inclusiva no existia, però vaig triar assignatures de diagnòstic i educació especial, perquè el tema em motivava, em preocupava i m'interessava. És aleshores quan vaig prendre la meva opció personal. Després la vida m'ha anat guiant i s'han reforçat aquestes decisions.

El següent va ser que vaig entrar a treballar en residències de la Comunitat de Madrid on estudiaven i vivien persones en risc d'exclusió social o amb dificultats per accedir a l'educació. És allà on m'embec ja

no de les discapacitats sinó de les necessitats derivades d'aquests entorns socioeconòmics més fràgils.

Tot seguit, vaig tenir una de les experiències vitals més importants de la meua vida i és que em van contractar com a mestra d'educació especial bilingüe a la ciutat de Nova York. Quan vaig arribar-hi, el sistema educatiu començava l'educació inclusiva. En aquell moment s'estaven engegant experiències que consistien a incorporar en aules regulars alumnes amb necessitats especials amb un sistema de codocència; hi havia la mestra d'aula i la mestra de suport. Es tractava d'una nova experiència, que encara no existia i formava part de la investigació d'una tesi doctoral. Es tractava de validar el model. Després vaig començar a

treballar també com a professora de suport i posteriorment als equips psicopedagògics.

Quan vaig tornar a Espanya, aquí estàvem en plena educació especial, i es començava a parlar d'integració educativa. Va sortir una plaça a la universitat i em vaig incorporar a la docència amb dues assignatures: educació especial i tecnologia educativa. Aleshores va ser quan vaig evolucionar cap al paper de les tecnologies en els contextos educatius per donar suport als alumnes amb necessitats especials.

A partir d'aquí tota la meua trajectòria ha evolucionat des de l'educació especial, a la integració i, en el moment que vivim ara, la construcció a la pràctica de l'educació inclusiva. Cal tenir en compte que

l'educació inclusiva en el discurs teòric i en el discurs internacional fa molts anys que existeix; no ha aparegut amb l'Agenda 2030. El que passa és que l'Agenda 2030 ens ha impulsat a aconseguir-ho a la pràctica.

En què consisteix el DUA en termes generals?

El Disseny Universal per a l'Aprenentatge (DUA) és un model sistèmic, organitzat, no és una metodologia, ni una teoria, sinó un model. Està basat en l'experiència professional d'un equip d'investigadors vinculats a un hospital de Boston i a la Universitat Harvard, amb David Rose al capdavant. En uns anys en què s'estava transformant l'educació, quan es va aprovar la llei "No Child Left Behind", NCLB, (2001), deien: a nosaltres ens arriben nens dels centres escolars perquè els fem adaptacions perquè els nens no aprenen, i quan fem adaptacions curriculars aquests nens sí que aprenen; ergo hi ha un error en el plantejament, no és que els nens no puguin aprendre, és que allò que els proporciona l'escola no respon a les seves capacitats.

En aquell moment, als Estats Units, també neix un altre moviment a l'arquitectura, que és el Disseny Universal promogut per l'arquitecte Ron Mace, una persona amb discapacitat motora que tenia l'experiència personal que trobava barreres en uns contextos, però en altres no. Les seves discapacitats no depenien només de les seves característiques o capacitats, sinó de la interacció de la persona amb aquests contextos.

Aquesta idea del disseny universal fa efecte i connecta amb la preocupació de l'equip del [CAST](#) (Centre per a la Tecnologia Especial Aplicada), amb David Rose i Anne

Meyer, entre d'altres. Ells entenen que aquesta mateixa formulació és vàlida per a l'educació, és a dir, part de les barreres que troben els nostres estudiants per aprendre no es deuen a les seves característiques sinó, perquè nosaltres no els proporcionem el context adequat, els recursos adequats, els materials, les activitats que els han de possibilitar aprendre.

Aleshores, nosaltres quina eina tenim? No tenim com a l'arquitectura escales mecàniques o com a la tecnologia els lectors de pantalla, sinó que tenim el currículum i podem prendre decisions perquè l'ensenyament sigui accessible i els estudiants puguin aprendre. A partir d'una revisió del coneixement científic sobre l'ensenyament es crea un model que pren tres factors com a referència:

- Els factors afectius o emocionals, vinculats a les xarxes afectives.
- El component informatiu. El coneixement té continguts i informació que cal elaborar.
- El component estratègic, les accions que han de fer els estudiants per relacionar-se amb la informació i així construir l'aprenentatge.

Es tracta, doncs, d'un model didàctic, perquè s'orienta a la pràctica en l'àmbit de la intervenció educativa, organització, etc.

El DUA té una experiència de base molt important pel context. Sorgeix en un grup d'investigadors i de la Universitat Harvard, a la qual està molt vinculat Gardner, per exemple. Són importants també Vygotsky, Bruner, Novak, Ausubel. Les teories constructivistes són molt presents en el paper actiu del subjecte en la construcció de l'aprenentatge. D'aquesta manera, molts d'aquests investigadors treballen junts a l'hora

de construir el discurs del DUA amb una visió global. A priori no busquen una confirmació, sinó que exploren què és valuós, què funciona en educació, què és el que la pràctica educativa ha demostrat que funciona per a l'aprenentatge, no al revés. En la revisió de les bases científiques de l'ensenyament el que fan és identificar què és allò que els mestres i els investigadors diuen que funciona sobre la pràctica educativa. A partir d'aquesta revisió es construeix el DUA; no hi ha una teoria prèvia que es vulgui demostrar, sinó que ells parteixen del que fan els docents, que són l'element fonamental del procés. Aquest és un dels grans valors del disseny universal per a l'aprenentatge, que dona visibilitat al coneixement derivat de la pràctica educativa.

Quina relació té la neurociència en la base dels principis que regeixen el DUA?

Els avenços en la neurociència, especialment els que s'han basat en el diagnòstic per imatge, han contribuït que puguem conèixer una mica millor què passa en aquesta caixa negra que és el cervell.

D'alguna manera, la neurociència ens informa i ens dona pistes de la singularitat del procés d'aprenentatge, és a dir, de quin és el paper de les diferents xarxes neuronals a l'aprenentatge, l'efecte que tenen al cervell les diferents tasques. Ja que no totes elles es realitzen a la mateixa part del cervell, si hi ha alguna part que té dificultats o és més lenta en el seu funcionament o s'ha desenvolupat menys, aquestes tasques tindran més dificultat o més facilitat que si es processen en altres parts. En altres paraules, la neurociència ens facilita informació perquè les nostres decisions didàctiques hi puguin donar suport.

En la mesura que entenem aquest funcionament a l'hora d'analitzar el que passa a la pràctica, podem tenir elements per comprendre millor per què un estudiant no aprèn. Potser no

No és que els nens no puguin aprendre, és que allò que els proporciona l'escola no respon a les seves capacitats

és perquè sigui gandul, és que potser té un problema perceptiu que no li permet processar la informació i si no processa la informació, no pots construir un aprenentatge. Aquestes dificultats es poden derivar de dificultats perceptives-auditives, per exemple; si no sents bé la informació, no la pots processar.

La neurociència ens ha ajudat a comprendre millor el procés d'aprenentatge i aquest crec que és un dels seus grans valors. A CAST, el doctor Rose i part de l'equip són precisament neurocientífics, per això aquesta és una de les seves àrees d'especialitat. Aquest fet els ha permès partir de models de la neurociència per crear el model DUA, i per aquest motiu l'organització de tota la informació s'estructura al voltant de tres xarxes neuronals. DUA es basa en el paper d'aquestes xarxes neuronals en els processos d'aprenentatge, que encara que intervenen de manera conjunta, per apropar-nos-hi aposten per veure-les per separat. Com que a la pràctica ocorren alhora, perquè estiguin coordinades, necessitem aprofundir en cadascuna d'elles i això és el que aporta el DUA: informació

Un dels grans valors del DUA és que dona visibilitat al coneixement derivat de la pràctica educativa

per comprendre millor l'ensenyament i l'aprenentatge i, a més, un marc que dona sentit a l'hora d'organitzar aquesta informació.

Quan ja tens informació de què intervé a la part afectiva de l'aprenentatge, què intervé a la part més perceptiva i de reconeixement per activar aquestes xarxes, i què intervé més en els processos d'acció i expressió de l'aprenentatge ens trobem amb una estructura, la qual ens és útil a l'hora d'analitzar la pràctica educativa.

Fins a quin punt el DUA troba una via ferma d'implantació gràcies a les innovacions pedagògiques actuals?

Crec que el DUA vol recollir els components que ja hem demostrat que funcionen a l'ensenyament i això és totalment compatible amb totes les innovacions que vulguem incorporar: pot ser gamificació,

“flipped classroom”, tot tipus de metodologies. El DUA no és una cosa tancada que diu “sota, cavall i rei”, és una estructura, un esquema de pensament on podem anar incorporant aquestes metodologies, però amb sentit. És a dir, què necessiten els meus estudiants?, quina és la naturalesa del coneixement que han d'adquirir? Lògicament, no serà el mateix en matemàtiques, que en educació física, que en plàstica, que en ciències; totes aquestes metodologies i aquestes innovacions han d'anar precedides d'una anàlisi de quin és el context, quins són els meus estudiants, quines necessitats tenen, quins itineraris poden seguir per arribar a adquirir aquests aprenentatges, i a partir d'aquí quines són les metodologies més adequades per a aquests aprenentatges.

El que hem de posar per davant és la meta, quin aprenentatge necessiten

Figura 1: Xarxes Neuronals i DUA

Una de les principals barreres és que són experiències aïllades que no formen part d'un pla estratègic dels centres

tenir els meus alumnes en aquest tema o durant aquest curs, quins seran aquests aprenentatges. I a partir d'aquí integro les innovacions. L'aprenentatge per projectes és fabulós, però segurament per a les taules de multiplicar i certs aprenentatges com l'ortografia necessito la repetició, la pràctica, l'execució; i per això potser el que necessito són jocs -la gamificació-, reptes, jocs autònoms.

El que és important és que el DUA et dona aquest marc per entendre millor el procés. El DUA s'ha estès per la seva sensatesa i validesa dins dels contextos educatius, però no marca què és el que has de fer, allò que et dona són claus sobre les quals has de reflexionar quan planifiquis l'acció educativa, l'ensenyament, l'organització del centre, la coordinació dels professors, les mesures curriculars, les mesures d'adaptació curricular.

En resum, l'aprenentatge, els meus estudiants, el context, són la clau perquè jo planifiqui el currículum i l'organització del centre i de l'aula.

Aquí és on entra el disseny universal per facilitar-nos aquest procés.

Al teu llibre "Disseny universal per a l'aprenentatge: educació per a tots i pràctiques d'ensenyament inclusius" s'aborda el caràcter universal del DUA. S'ha aconseguit aquesta universalitat? Amb quines barreres us heu trobat i com es poden superar?

Aquest és un llibre que vaig coordinar amb un equip de recerca. El que vam plantejar va ser la visió del DUA una vegada estudiat a partir del CAST, un projecte de recerca que vam fer en alguns centres. Des de llavors hem fet, a més a més de revisions bibliogràfiques, activitats amb molts docents i amb molts centres de professors.

De moment, la presència del DUA com a model d'anàlisi, de reflexió, de planificació és anecdòtica. Vull dir amb això que encara que hi ha alguns docents que l'apliquen a les seves aules, això no significa una transformació de la pràctica educativa a escala global.

Una de les primeres barreres és que això es fa de manera voluntària. Hi ha una persona a qui li agrada aquest tema i ho fa. Però l'educació és un procés que cal fer cada dia i ho han de fer tots els docents. Aquesta ha de ser la mirada. Aquesta és una de les principals barreres. Que són experiències aïllades, que no formen part d'un pla estratègic dels centres, que no es fa de manera coordinada. I després, no hi ha formació real per a les necessitats dels docents, no només per aplicar el DUA: el DUA no és la meta. És una estratègia que pot intervenir per donar suport als centres en la seva transformació o en la seva consolidació com a centres inclusius. L'educació inclusiva tampoc no és la destinació final, sinó l'educació de qualitat per a tots els estudiants, i això requereix que sigui, ineludiblement, inclusiva.

També hi ha barreres conceptuals quant a entendre que l'educació inclusiva no és una cosa que es pugui fer individualment; barreres organitzatives, perquè si no remem tots junts, no hi ha possibilitat

d'arribar a aquesta fita; i barreres formatives, ja que, si no hi ha formació generalitzada de tots els professionals de l'educació com atendre la diversitat, com dur a terme l'educació inclusiva, no es pot fer. I allà el que serà el DUA és un enfocament i un instrument per poder-ho fer de manera compartida.

La web "educaDUA" és un espai formidable per donar a conèixer el DUA. Quin impacte creus que està tenint als centres educatius aquesta web que heu creat?

Crec que la web "[educaDUA](#)" s'ha convertit en una web de suport, de referència per permetre l'accés a documents que siguin útils per a qui vulgui formar-se, llegir i trobar eines en aquest procés.

Estem molt satisfets perquè aquesta xarxa que va néixer arran d'un projecte de recerca R+D s'amplia i es reforça contínuament. Tenim visitants principalment d'Espanya, però també de moltíssims països de Llatinoamèrica, Xile, Mèxic, Colòmbia, l'Uruguai, el Paraguai, Perú, fins i tot

de la Xina i dels Estats Units. Això és cridaner. Per als centres educatius és una satisfacció poder entrar en contacte amb algú que està treballant en aquest tema i comptar amb informació que hem anat actualitzant i ens proposem millorar.

Quins objectius es pretenen assolir amb DUALETIC i quin és el paper de les TIC en aquest projecte?

La nostra experiència quan vam començar aquest projecte el 2011 fins ara ens confirma una cosa que ja es deia als primers textos del DUA i que el mateix CAST va posar de manifest. Nosaltres vam arribar al CAST d'alguna manera perquè treballàvem en tecnologies, més ben dit, en l'accessibilitat de les tecnologies per a l'aprenentatge. Aquest ha estat el meu tema de recerca des que soc professora a la Universitat. Va ser buscant com fer que les tecnologies

fossin accessibles per a tots els estudiants que vam conèixer el CAST a través d'aquest projecte (DUALETIC).

Un dels resultats de les investigacions és que les tecnologies són imprescindibles per a alguns estudiants perquè permeten l'accés a la informació i l'accés als recursos i als contextos d'aprenentatge.

D'altra banda, hi ha la digitalització de la societat: les tecnologies s'han convertit en un element que forma part de la cultura i com a tal han de formar part d'aquesta formació que donem als estudiants perquè no només siguin consumidors de tecnologia, sinó que siguin eines per al pensament, la comunicació, la construcció del seu aprenentatge, per a l'expressió; han de ser capaços de dominar els llenguatges i els codis que utilitzen les tecnologies i tenir el control o un cert domini perquè siguin un element en el seu procés.

Les tecnologies són imprescindibles per a alguns estudiants perquè permeten l'accés a informació, recursos i contextos d'aprenentatge

Un cop dit això, les tecnologies permeten enriquir moltíssim els processos d'aprenentatge, perquè ens donen accés a mons inimaginables. Podem veure una pàgina de la NASA i veure en directe un fenomen estel·lar, podem fer simulacions químiques que de cap manera ens hauríem imaginat, podem visitar qualsevol museu d'art del món. Tenen tantíssima riquesa que seria impensable una educació sense les tecnologies en aquests moments, per la qual cosa pot contribuir a enriquir-la.

Ara bé, el DUA i l'educació inclusiva no són sinònims de tecnologia. Hi ha mestres promovent processos d'aprenentatge valuosíssims relacionats amb parlar, relacionar-se, llegir, expressar-se, que no tenen a veure amb tecnologia.

Per acabar, com pot contribuir el model DUA a aconseguir l'Objectiu de Desenvolupament Sostenible 4 de l'Agenda 2030? Quines mesures estratègiques haurien de ser prioritàries?

Redundant una mica en allò que acabo de dir, el DUA ens ajuda amb una cosa veritablement singular en tots aquests anys de pràctica educativa, és un model global, sistemàtic, basat en evidències científiques, que parteix de la pràctica educativa, és a dir, reconeix que en educació hi ha molt de coneixement ja generat pels docents i per l'experiència i el DUA ho recull, sistematitza i organitza.

És per això que és un model que podem compartir, i encara que no ens coneguem i hàgim de començar a treballar junts dins d'un equip educatiu, dins d'una comunitat educativa, podem parlar de temes comuns. Ens preguntem: estem treballant amb els nostres estudiants perquè madurin l'autoavaluació, perquè madurin les xarxes estratègiques, perquè sàpiguen comunicar-se amb diferents recursos? Això ens permet tenir una estructura, un marc i un llenguatge comú per

Els docents no podem continuar treballant de manera aïllada, sinó que la nostra feina s'ha de basar en la coordinació

poder treballar en equip.

Començaria per un diagnòstic, perquè si no saps on ets no saps quines són les teves necessitats, quines són les mancances, les dificultats; serà difícil avançar. En segon lloc, un pla estratègic que és un pla de millora i el DUA ens pot ser útil. Usar eines o instruments per analitzar o avaluar l'entorn inclusiu dels centres. A més, el DUA també et facilita el següent pas que és posar en marxa mesures concretes per anar canviant aquestes pràctiques. I entre aquestes mesures segur que sempre apareixerà la formació del professorat, perquè s'identificaran quines són les mancances dels docents d'un centre per poder respondre amb la qualitat que requereixen els nostres estudiants,

siguin quines siguin les seves necessitats i capacitats.

Tot això requereix un altre dels grans temes de l'educació: cal avaluar què s'està fent i fer un seguiment periòdic. Vam fer un estudi informal amb 80 centres a Madrid i els vam preguntar quina mesura era la que més els ajudava en la tasca de l'educació inclusiva, i tots vam pensar que serien mesures curriculars, adaptacions; i ho eren, però de manera aclaparadora, amb un 85% vam veure una cosa que és fonamental: la coordinació. Els docents no podem continuar treballant de manera aïllada, sinó que hem d'entendre que tota la nostra feina s'ha de basar en la coordinació i cal tenir-la freqüentment. I en tota aquesta tasca, el DUA és un

enfocament didàctic per a l'educació inclusiva i un marc per avançar a la pràctica a les aules i centres de forma compartida.

reportatge

Aula Desigual és una experiència formativa dirigida per un gabinet pedagògic especialitzat que està basada en quatre pilars: estratègia, formació inclusiva, casos d'èxit i innovació.

Antonio Márquez és mestre de la Junta d'Andalusia, expert i formador en Pedagogia inclusiva. És el coordinador del projecte Aula Desigual i és assessor en el Projecte REA Andalusia sobre recursos educatius oberts amb DUA. Té un blog "Si es por el maestro, nunca aprendo" sobre inclusió de l'alumnat.

José Blas García-Pérez és professor a l'IES a Múrcia. Ha sigut professor associat a la Universitat de Múrcia, director de la revista EdHospi sobre Pedagogia Hospitalària i Tècnic educatiu, assessor i formador en CC.AA. sobre Educació Inclusiva. Coordinador de Formació en Línia a Aula Desigual. Coautor de "Educar para ser" Editorial SM; "Miradas que educan. Diálogos sobre educación y justicia social" Editorial Zambra, "Inclusión: acciones en primera persona" Editorial Graó.

Aula Desigual

Transformem l'educació d'avui per a assolir la inclusió

per Ana Moreno

ENTREVISTA A ANTONIO MÁRQUEZ I JOSÉ BLAS GARCÍA

Què és i quins reptes té Aula Desigual? Com resumiríeu el vostre missatge?

Antonio Márquez: [Aula Desigual](#) és un projecte d'assessorament i formació pedagògica per a docents, institucions, centres educatius... que vulguin rebre qualsevol classe d'informació i formació en l'àmbit de l'educació inclusiva. Encara que abordem altres aspectes relacionats amb diversos tipus de metodologies i organització escolar, sempre aportem un "toc" que porti a la transformació en un model d'escola inclusiva on la participació és de tothom.

José Blas García: El que volem i en el que creiem és que el missatge de l'escola inclusiva arribi a la major part dels docents. Per això, aprofitem no solament la nostra veu, sinó també la

nostra feina per poder-ho compartir, publicar les nostres experiències, fer les nostres petites investigacions, facilitar un material que pugui ser d'utilitat per a professors donant-li aquesta visió des de la trinxera del docent, és a dir, coneixent realment el problema i les dificultats que té, sent conscients de les dificultats que té tot allò que està relacionat amb la inclusió.

Com us vau embarcar cadascun en el projecte, com va sorgir?

AM: Va ser una iniciativa que parteix de l'experiència que vam començar a tenir en l'àmbit de la formació. Personalment, estava exercint de mestre de pedagogia inclusiva, i en ser conegut a través del blog, vaig començar a ser sol·licitat per a moltes accions formatives i va arribar

un moment en què vàiem que la necessitat de formació per part del professorat, a causa de les seves inquietuds, curiositats i la realitat que tenien a les aules, començava a créixer i a créixer i així és com vam decidir crear aquest projecte d'Aula Desigual i fer-ho d'una manera més seriosa, amb més dedicació, que en el meu cas és al 100%.

JBG: Antonio és qui lidera el projecte; parlant amb ell d'aquests temes observem que quan es plantejava el model d'escola inclusiva al professorat acabat de sortir de la universitat o en la formació del professorat per a l'accés a la funció pública, els preparàvem per a alguna cosa que avaluarien altres persones que no entenien l'educació com nosaltres la concebíem. La solució implicava difondre'l a tot el professorat

Si volem que l'escola sigui inclusiva, el professorat d'atenció a la diversitat no n'és l'únic responsable, sinó que ho són tots

interessat a l'escola inclusiva. I aquí comencem, adonant-nos que hi havia una carència, però sobretot que calia apostar pel canvi i la transformació d'aquesta escola cap a altres models que són molt més afins a la nostra manera de ser mestres i a la nostra manera de pensar el món i la vida. I això és una mica pel que som aquí.

Quin és per a vosaltres l'èxit més gran del projecte?

AM: A títol personal, un dels èxits més grans del projecte és quan va arribar un moment en què un grup de professors i professores s'adona de la necessària transformació de l'escola i van començar a demanar-nos com fer-ho, com portar-ho a "la meva aula". Al principi eren petits grups de docents, gairebé sempre relacionats amb un perfil d'atenció a la diversitat, i l'èxit més gran és que ara a les nostres formacions, en gairebé el 60% o 70%, tenim professorat que no és especialista en atenció a la diversitat. Aquest era un dels nostres grans objectius; és a dir, si volem que l'escola sigui inclusiva, el professorat d'atenció a la diversitat no n'és l'únic responsable, sinó que ho són tots. I m'agrada pensar que això està passant per l'empenta que hem donat des de l'Aula Desigual, igual que molts altres companys i companyes que també són activistes per a la inclusió.

JBG: Efectivament, un dels èxits més grans d'Aula Desigual i de nosaltres dos com a individus ha estat el fet d'aprofitar la imatge que teníem en xarxes i en tots els circuits de la informació i de la comunicació per a fer aquesta empresa de formació. El que és important és que ha servit per fer visible tot allò que comporta l'educació inclusiva. Ens agrada autodenominar-nos activistes de la inclusió, en el sentit que no és

possible tornar enrere, que això és una empenta cap endavant, segurament millorable, però una experiència per la qual nosaltres estem disposats a continuar aprenent, a continuar compartint amb altres persones amb les quals anem tenint sinergies que ens facin capaços de crear models organitzatius, models culturals, models pedagògics i models humanistes molt diferents dels que fins ara han estat impregnant l'escola.

Nosaltres parlem de cultures inclusives en el sentit que ho fa Mel Ainscow, expert mundial en inclusió i equitat. Aquesta cultura inclusiva és la que ha d'estar present i la que, tant el sistema educatiu, la universitat i tots els implicats en allò que podem anomenar escola amb majúscules, han de tenir com a element essencial; una cultura inclusiva que ens porti a conduir la transformació de l'escola cap a un lloc millor on aprendre i un espai millor on conviure.

Encara que la inclusió fa molt de temps que és a l'agenda del nostre sistema educatiu, la realitat és que encara queda molt camí per recórrer:

- Què és per a vosaltres una escola inclusiva?

AM: Una escola inclusiva és aquella que per primera vegada comença a entendre que parlar d'inclusió no és parlar de discapacitat, ni d'alumnes amb dificultats d'aprenentatge, ni d'altres capacitats, sinó parlar de tot l'alumnat que forma part del centre, incloent-hi la mateixa esfera que l'envolta. És a dir, el model inclusiu es basa en un sistema de valors que pretén que tots siguin acceptats per igual, que sigui un sistema d'acollida, més que no pas d'acceptació i,

per descomptat, que entengui que la diversitat és una font d'aprenentatge. Tinguem en compte que si tots fóssim exactament iguals, poc marge tindríem per a l'aprenentatge. Aquesta diversitat que hi ha inherent a qualsevol grup humà s'ha d'entendre com un procés de riquesa per a tots i, ara mateix, s'entén com si es tractés de persones que, en un moment donat, fins i tot poden arribar a molestar, que fan que als que presumiblement van millor o podrien anar millor se'ls està entorpidint i res més lluny de la realitat, perquè aquesta riquesa que ens aporta la diversitat com a grup humà per a aprendre tots junts, per a construir xarxes d'iguals en l'aprenentatge, només es pot construir basant-se en la diversitat, no hi ha cap altre camí. Per a mi això és una escola inclusiva.

JBG: En realitat, quan parlem de qualitat educativa la malinterpretem. Qualitat educativa és igualtat, és equitat, és inclusió, per tant, i és sobretot justícia social. No podem pensar en una escola que ofereixi qualitat i que sigui on es produeixen fets d'injustícia, on se subestimen els drets d'alguns alumnes en relació amb altres o se'ls atén de manera diferent. Justícia social, qualitat educativa, inclusió és un trinomi absolutament indissoluble que defineix segurament allò que anomenem escola inclusiva.

- Quins beneficis té per a la comunitat educativa i la societat?

JBG: En realitat la comunitat educativa i la societat són una mateixa cosa. L'escola, la comunitat educativa, és un subsistema d'un sistema social; per tant, tot allò que sigui millorar l'escola, humanitzar-la, democratitzar-la, produir-hi

justícia, serà beneficiós també per a la societat en general. Amb això serà una societat més democràtica, més justa i, sobretot, més humanitària, molt més pensant en les persones com a éssers humans i no com a alumnes o clients. Una cosa i una altra estan tan unides que no podem suposar que hi haurà una societat inclusiva si no tenim una escola inclusiva. Si a l'escola no som capaços que els alumnes treballin, hi participin i col·laborin junts i siguin amics, no ens pensem pas que a la societat, al carrer, ho faran.

AM: Un model d'escola que amagui les dificultats, que no atengui cap mena de diversitat, dificultat d'aprenentatge o altes capacitats, crea persones que quan siguin adultes replicaran aquest model en la societat on visquin. És molt important que tots actuïn junts perquè aquest

és el camí que permetrà que en acabar l'escolarització es respecti aquesta diversitat, s'assumeixi i s'aculli. Un model d'escola que no produeixi aquest factor inclusiu el que propiciarà després és una segregació també a la vida adulta.

JBG: Em sembla molt valuosa la distinció entre l'acceptació i l'acolliment que té l'escola inclusiva. "Acceptar" implica establir diferències. Tot i això, quan estem "acollint" és perquè les portes estan obertes i qualsevol pot formar part del meu cercle. I aquesta és la diferència amb allò que entenem com l'escola inclusiva o l'escola integradora. Integrar parteix del fet de considerar desintegrat l'altre. L'escola és inclusiva perquè està oberta a què tothom hi pugui pertànyer. Són petits matisos que van conformant allò que podem entendre de l'ideari cultural que tenim, no solament els docents sinó també

la societat en general. Està en joc tenir una societat millor d'aquí a uns quants anys.

- **Quins són els reptes principals d'un professor que vol ser inclusiu?**

AM: El principal repte que ara mateix té un professor o professora que vulgui ser inclusiu és saber determinar correctament on es generen les barreres per a la participació. Tenim tendència a fer servir el concepte de necessitats de l'alumne en lloc de barrera a l'aprenentatge i costa molt de canviar-ho, i és normal perquè és un procés que tenim molt instaurat des de fa molts anys. Hem de desaprendre a posar el focus del problema en l'alumne o l'alumna i situar-lo on veritablement està passant: en el context i en aquestes barreres que nosaltres mateixos com a docents posem a la nostra aula sense ser, en la majoria dels casos, conscients que estem generant una barrera perquè un alumne o una alumna participi i aprengui a l'escola. A continuació caldrà saber apostar pels recursos, per

Justícia social, qualitat educativa, inclusió és un trinomi absolutament indissoluble que defineix allò que anomenem escola inclusiva

les alternatives que calen per minimitzar aquestes barreres.

JBG: No hi ha receptes, no hi ha un ABC de com fer-ho. El primer que cal tenir clar és la intenció que això passi. I després hi ha metodologies, marcs educatius, organitzacions, formes culturals de fer-ho, i sobre tots un docent que s'ha de situar com a tal, perquè, si no, es quedarà en teoria; ni es viurà ni es farà.

- **Quins són els reptes principals d'una escola que vol fer un pas endavant en inclusió?**

JBG: Per a una escola el repte és repensar el model organitzatiu i cultural que té aquest centre i facilitar un canvi en el seu model metodològic i didàctic, cosa que només és possible si els equips directius, els líders educatius i els docents es posen d'acord amb uns quants objectius, perquè sabem que és molt difícil el canvi educatiu cap a un model inclusiu. El repte és que el centre aposti pels canvis de les tres o quatre cares que poden conformar el model inclusiu.

AM: Afegiria que el repte principal és entendre o fer explícit l'objectiu que es proposen cercant aquesta escola inclusiva. Perquè moltes vegades tenim propòsits equivocats i es poden fer 100 passos correctes en un camí equivocat i no arribar enlloc. El més important és tenir una meta ben definida; és a dir, primer és pensar per què i per a què volem ser un centre inclusiu; i quan això es tingui clar, es trobarà la manera de fer-ho.

JBG: M'encantaria començar a veure pertot arreu col·legis que a la porta tinguin un rètol que

a més de dir amb orgull "som centres bilingües", o "som centres tecnològics", també estiguessin orgullosos de posar "som centres inclusius". Aquesta definició de centre inclusiu i saber-te centre inclusiu donaria una empenta enorme al fet que tot el professorat treballés en aquesta línia. Hi ha centres que entenen la inclusió com una baixada de qualitat. Si quan parlem de qualitat educativa només la mesurem amb proves PISA o amb el nombre dels que aproven l'EBAU, voldrà dir que allò que entenem per qualitat educativa només és l'avaluació d'aquests èxits concrets i no d'altres. Qualitat educativa amb majúscules és atendre tothom, que ningú no quedi enrere i que no es produeixin injustícies educatives ni injustícies humanes amb cap alumne.

- **Quines són les principals dificultats?**

AM: Les que jo percebo tenen a veure amb això que anomenem por al que és nou, a allò que desconeixem, quedar-nos a la zona de confort no tant perquè no vulgui fer res sinó perquè el que veig és molt diferent per a mi i no ho acabo de comprendre. Aquest moment de resistència al canvi, en què es vol negar que això és necessari, i la cultura que tenim des de fa molt de temps és un dels principals obstacles perquè canviar la mentalitat és molt complex, però és el més essencial de tot. Aquesta tasca de conscienciar i sensibilitzar és molt important perquè s'obrin les ments i un cop obertes, siguin capaces d'acceptar i acollir qualsevol proposta de canvi. Per a

mi és el punt més difícil.

JBG: En realitat, tampoc no hi ha cap suport per produir aquest canvi i apostar per aquest model que ha comentat Antonio, fins i tot en moments com ara, en què sembla que s'ha promulgat una nova llei que aposta per la inclusió, en realitat és un maquillatge que es queda al pròleg i poca cosa més. Manca valentia per part de la política perquè aposti per aquests models que són molt més adequats per a construir una societat millor.

- **Quines són les principals necessitats?**

JBG:

La principal necessitat que tenim és que realment hi hagi una aposta decidida des de tots els fronts que componen la comunitat educativa i, per extensió, el sistema social pels drets humans i la justícia envers tots els individus que habitem la terra.

AM: Les primeres i essencials són les necessitats formatives, abans fins i tot que els canvis normatius. Que la normativa digui que l'escola és inclusiva i

Hem de desaprendre a posar el focus del problema en l'alumne i situar-lo en les barreres que com a docents posem a l'aula

M'encantaria veure escoles que a la porta tinguessin un rètol del qual estiguessin orgullosos: "som centres inclusius"

que hem d'apostar pel DUA, per exemple, no assegura que s'acabi fent. Seria molt millor generar un pla nacional d'implantació del sistema inclusiu a les aules amb una formació planificada, amb un objectiu clar i uns passos marcats. Als centres ens expliquen què passa amb els alumnes amb necessitats especials, les problemàtiques amb què es

troben a l'aula, que no saben situar adequadament aquestes barreres, o com treballar amb tots els alumnes alhora; és a dir, no és que no ho vulguin fer en molts casos, sinó que tenim un model d'escola tradicional encara molt arrelat. Necessitem un procés en què no solament es proposin canvis validats per altres sistemes educatius

i que s'han configurat com d'èxit, sinó que es faci de manera pensada, reflexionada, planificada, formadora i que realment tingui transcendència a les aules.

JBG: Les escoles i els professors que tenen aquestes necessitats diuen "jo vull ser escola inclusiva, jo vull ser professor inclusiu, però doneu-me eines, recursos i possibilitats que em permetin ser aquest professor que m'agradaria ser o aquesta escola que jo desitjo". Això no obstant, qui té la responsabilitat de la formació inicial del professorat?

Les històries d'èxit sempre tenen darrere un equip de directius que ha exercit el lideratge al centre perquè es produeixi la transformació

La universitat. A les facultats d'educació no se selecciona per preparar els millors docents que ensenyaran els millors alumnes. Les eines, els recursos, les dotacions, el professorat... tot ha d'anar unit i en consonància perquè això sigui possible.

- **Podeu explicar-nos alguna història d'èxit?**

AM: Des d'Aula Desigual ens preguntem quin centre és un centre inclusiu real? I la resposta no és fàcil perquè com es mesura la inclusió? Tot i això, sí que tenim experiències d'èxit, però més que posar l'exemple d'un centre concret, el que mereix ser destacat és que les històries d'èxit sempre tenen darrere un equip de directius que ha exercit el lideratge al centre perquè es produeixi la

transformació. M'agrada pensar això que diu M^a Eugenia Pérez, "l'èxit de la inclusió l'hauríem de mesurar a través de la felicitat dels alumnes". Si tinguéssim un mesurador de felicitat, sabríem quins centres són inclusius i quins no.

JBG: Fins i tot quan es parla d'èxit es malentén aquest concepte i per això és un problema posar aquesta etiqueta. Algunes investigacions afirmen que no hi ha èxit del DUA perquè no hi ha millora en els resultats. Nosaltres ens preguntem on és realment aquest mesurador d'èxit educatiu, on és aquest mesurador d'experiències d'èxit en inclusió. És tan difícil que també em quedaré amb la reflexió de M^a Eugenia: "en la felicitat de les famílies, dels nens". Permeteu-me una

anècdota personal: una nena amb una trajectòria d'èxit negativa, en matemàtiques concretament, al final del trimestre, de l'avaluació i amb les qualificacions a la mà, em va venir a veure el darrer dia i em diu: "Professor, et puc fer una abraçada? Bé, no te la faré perquè estem amb això de la covid, però m'agradaria molt". La nena no solament havia aprovat, sinó que n'havia après. Quan va parlar amb mi, em va mirar als ulls i em va dir això vaig entendre que allò que deia era: "Professor, ara entenc matemàtiques, sé del que estic parlant". Aquesta felicitat a què es refereix M^a Eugenia jo la vaig veure i això és una experiència d'èxit petita i personal, però èxit al cap i a la fi; de la nena, és clar.

20
21

dialegs

REPORTATGE

panoràmica

Viatge cap a un sistema educatiu més inclusiu

Mel Ainscow (Manchester, 1943) és catedràtic emèrit d'Educació de la Universitat de Manchester, i reconegut internacionalment com una autoritat en la promoció de la inclusió i l'equitat a l'educació. Anteriorment, va ser director d'escola, assessor d'administracions educatives i professor de la Universitat de Cambridge.

Ha participat recentment en projectes de recerca col·laboratius amb xarxes d'escoles a Austràlia, Anglaterra, Portugal i Espanya.

Ha publicat extensament en revistes acadèmiques internacionals. Entre els seus llibres més recents hi ha: "Struggles for equity in education: The selected works of Mel Ainscow (2015, Routledge) i "Changing Education Systems: A Research-based Approach" (2019, Routledge).

És consultor de la UNESCO on treballa per promoure l'equitat i la inclusió mundialment.

Tots els alumnes importen i importen de la mateixa manera

per Ana Moreno

ENTREVISTA A MELVIN AINSCOW

Podria dir-nos quina és la seva idea sobre la inclusió i algunes implicacions concretes de l'ODS 4 "garantir una educació inclusiva, equitativa i de qualitat i promoure les oportunitats d'aprenentatge durant tota la vida per a tothom"?

He treballat més de trenta anys amb aquest objectiu, la majoria juntament amb la UNESCO. El meu equip i jo ens hem implicat en projectes de diferents parts del món com Espanya i Llatinoamèrica. Sempre hi ha hagut el debat sobre què és l'educació inclusiva; ara fem servir també la paraula equitat. Crec que és crucial tenir definicions clares i que tothom implicat en educació hi participi. La transformació educativa és molt difícil, no sols perquè les persones més importants, els professors, estan molt ocupats.

La meua idea d'inclusió és que és un procés, si ho preferiu, un viatge que cada sistema educatiu, cada col·legi, ha de recórrer intentant buscar camins per arribar a cada nen i nena. El meu objectiu és cada alumne, no pas un tipus particular d'estudiant. Es tracta de treballar les barreres que dificulten que un nen o nena no hi pugui participar, estar

present o progressar.

Utilitzo la paraula barrera com a metàfora. Em refereixo a barreres del context. En altres paraules "què hi ha al sistema educatiu, a l'escola, a la classe, què dificulta a alguns alumnes estar presents, participar i progressar".

Es tracta de fer front als obstacles. Aquestes barreres poden tenir formes diferents, pot ser el currículum, si no té en compte tots els alumnes o els mètodes d'ensenyament, si no permet planificar una lliçó per a la diversitat d'alumnes de l'aula, però algunes de les barreres més difícils són les limitacions de les nostres experiències prèvies i són a la ment.

Em refereixo al procés on la gent identifica les barreres i treballa junta per veure com actuar per superar-les.

Les evidències que tenim de diferents països a Llatinoamèrica, i també d'Espanya, és que quan això es fa bé, el canvi que es produeix beneficia tots els alumnes.

Això implica que la inclusió és realment un camí a l'excel·lència. L'equitat forma part de l'agenda de les Nacions Unides en els darrers 4 o 5 anys.

L'equitat és el sentit ètic. El 2017 vaig elaborar amb un grup de col·legues una guia per a la UNESCO anomenada: "[Guia per assegurar la inclusió i l'equitat en educació](#)". Ho resumiré en una frase simple que conté el principal "Tots els alumnes importen i importen de la mateixa manera". Jo veig la inclusió i l'equitat no pas com una política sinó com un principi que han d'incloure totes les polítiques, currículum, finançament, sistemes d'avaluació, organitzacions, comunitats i col·legis. A més, es pot fer servir estratègicament perquè és molt útil perquè la gent entengui el que estem intentant aconseguir.

Quin paper creu que haurien de jugar les escoles d'educació especial en un sistema inclusiu?

Hem d'assegurar als pares que rebran l'ajut que els fills necessiten a l'escola convencional. Això implica un procés de transformació de les escoles. El

Les barreres més difícils són les d'experiències prèvies i estan a la ment

tema de l'escola especial és antic. Té dos-cents anys i varia als diferents llocs del món. Hi ha alguns països on encara hi ha molts nens que reben diferents tipus de prestacions especials i d'altres on gairebé cap nen en rep. Dos que em semblen destacables a Europa són Itàlia i Portugal. A Itàlia es va abolir tota prestació especial fa trenta anys, els nens van a l'escola local del seu barri i tots els recursos i el suport s'han adreçat en aquesta direcció. Portugal és potser un exemple millor. Fa vint anys, va abolir tota provisió especial i es van redirigir els recursos cap a les escoles convencionals. Allà els col·legis treballen en grups o clústers. Cadascú té un centre de recursos que dona suport als nens i als professors perquè les classes siguin més inclusives.

Així doncs, aquest és un viatge en què hi som tots, els pares que avui

Hem de preparar la propera generació de ciutadans per viure junts

dia estan preocupats pels seus fills és perquè, malgrat que s'està avançant, això encara no es reflecteix a les escoles. Cal involucrar la comunitat, les famílies, i també els recursos socials. A molts llocs veig un avenç que es produeix des dels col·legis, ells prenen el lideratge i es mobilitzen per a una escola més inclusiva. Es necessitarà temps, però hi ha un procés d'inclusió que avança i en què tothom hi està involucrat. Hem d'escoltar els pares i ells hi han de contribuir. Cal parlar amb les empreses locals, les universitats, les institucions religioses, tothom hi té un paper per jugar, també els nens hi tenen un paper crucial. Tenim evidències significatives que les escoles on hi ha un progrés cap a entorns innovadors d'aprenentatge inclusiu, els infants contribueixen al seu desenvolupament.

Ens podria comentar quins beneficis aporta un sistema inclusiu a cada alumne, família i a tota la societat?

Aquesta és una gran pregunta. Un dels esdeveniments més importants en relació amb aquest tema va ser el 1994 a la ciutat de Salamanca

Cal dir als docents que no dubtin que la seva professió és la més important

(Espanya): la conferència més gran que hi havia hagut a la ciutat, en la qual es va produir la [Declaració de Salamanca i marc d'acció sobre necessitats educatives especials](#) que va obrir un nou camí que s'ha seguit els vint-i-sis anys següents. Si llegeixes la declaració veuràs que parla de la importància de tenir societats inclusives. Societats on tothom és valorat, rebut i vist com a algú important. Hem de preparar la propera generació de ciutadans per viure junts. Per això cal dir als docents que no dubtin que la seva professió és la més important, què pot ser més important que preparar els nostres alumnes per ser la millor generació de ciutadans?

Quan els professors arriben a final de mes senten que no són importants, però ho són. Aprendre a viure amb la diferència, aprendre de la diferència, crea uns grans beneficis en generar un sentiment d'innovació a les comunitats. Per exemple, jo visc

a Manchester on es parlen prop de 150 llengües diferents a les escoles. Gairebé el 60% dels alumnes són bilingües. Abans pensàvem que això era un problema, però ara veiem que també genera reptes. Aquestes dues darreres dècades hem après que això ens dona una oportunitat d'oferir més riquesa cultural, religiosa o lingüística, que és un gran estímul per aprendre. Particularment a ciutats d'Anglaterra com Londres, Birmingham o Manchester el sistema educatiu ha millorat espectacularment a causa del repte d'utilitzar la diversitat com a estímul per a la innovació.

L'informe "Inclusió i educació: Tots sense excepció" (2020) sobre l'estat de l'educació al món conclou que un obstacle central és la manca de creença en què aquesta sigui possible i desitjable. Quines creu que són les principals barreres dels que encara s'hi resisteixen? Com es podria millorar aquesta visió sobre la inclusió?

És una pregunta difícil, però d'alguna manera és el centre de la meva feina, ja que això implica un tipus de recerca que pren formes diferents. He treballat amb escoles

particulars i grups de col·legis. Fa uns vint-i-cinc anys vaig treballar a Catalunya amb un grup de col·legis per encàrrec de l'administració educativa. Intento treballar amb sistemes educatius per avançar i aprendre'n. Cada experiència és una font d'aprenentatge. Intentaré resumir allò que fem. El context importa. A cada lloc és diferent a causa de la geografia, la història, la cultura, la tradició. Cal començar observant el context particular per decidir per on començar, i començar a diferents llocs, ja que les barreres poden ser diferents. Per a mi és important indagar, explorar el context, recollir evidències estadístiques, i probablement encara és més important la intel·ligència de les evidències qualitatives, que ens ajuda a comprendre el context particular. Actualment, he treballat a Llatinoamèrica, en grups de col·legis a l'Uruguai i Xile. A cada col·legi es crea

Cal començar observant el context particular per decidir per on començar

un equip de recerca, amb professors que miren les seves pròpies escoles, parlen amb els alumnes, les famílies, i decideixen com tots poden avançar cap a una educació més inclusiva. Penso que des dels centres es pot fer molt i les escoles milloren per elles mateixes.

La política governamental és crucial, si tens un tipus de política semblant a Itàlia o Portugal és més fàcil, ja que hi ha una comprensió comuna que la inclusió és un aspecte essencial de la millora. Si no la tens, com passa, crec, en algunes parts d'Espanya, aleshores és més difícil per als implicats, i es converteix en una lluita, ara progressem, ara retrocedim, i seguim avançant. Però, en general, puc veure clarament el progrés en els darrers trenta anys i crec que el desenvolupament sostenible amb aquest èmfasi en l'equitat i la inclusió està pressionant els governs.

Així lluitem. Crec sobretot que hem de demostrar que és possible. Demostrar que podem crear en aquesta aula, en aquesta escola, en aquesta comunitat un entorn d'aprenentatge més inclusiu.

Com convèncer tot el sistema que

el suport als més vulnerables no ha de disminuir el compromís amb el rendiment de la resta d'estudiants?

Per això utilitzo la paraula lluita. El procés té diferents formes en diferents contextos i llocs. Quan veig determinats països, dubto de dir "mira Finlàndia, mira Portugal". Perquè les circumstàncies són diferents. Finlàndia, per exemple, és un país molt poc poblat que té una tradició particular, però que encara té desafiaments. No hi ha cap lloc al món on aquestes qüestions s'abordin amb un èxit total. Però tenim prou proves per confirmar que quan s'avança per guanyar en inclusió i equitat això té un impacte en el rendiment general de tot el sistema escolar. L'OCDE, que és l'organització que gestiona la cooperació entre els països més rics, ho ha dit clarament. Es demostra que l'equitat és el camí cap a l'excel·lència. Crec que cal utilitzar aquest tipus de proves per involucrar la gent i mostrar que no hi ha secrets. Quan treballo amb els governs, els dic que jo no tindria una política d'inclusió, sinó que la inclusió hauria de ser la política del treball de tots, el principi de totes les polítiques. Crec que aquesta ha estat la feina de Portugal. Hi he estat treballant vint-i-cinc anys, penso que és magnífic el que han aconseguit, i ha estat gràcies a un lideratge polític continuat durant vint anys. La idea d'inclusió "tot alumne importa i importa de la mateixa manera" és central per a una política educativa que permeti avançar. No dic que no hi hagi problemes a Portugal, però l'evidència ho diu, com més inclusius són, són millors els resultats comparatius de l'OCDE (PISA).

Quan s'avança en inclusió i equitat hi ha un impacte en el rendiment general

Quines estratègies poden ajudar les escoles a anar avançant en el

seu camí cap a una inclusió cada cop més real?

Crec que les escoles han de generar la capacitat de fer preguntes continuament. Què més podem fer? Mai no tindrem una escola totalment inclusiva, sempre hi haurà nens sense prou atenció.

La meta és veure que cada alumne porta amb ell nous reptes. El viatge implica un procés continu, fer-se preguntes i treballar col·laborativament. És a dir, preguntar-nos "Què podem fer per superar les barreres en les quals aquest nen, nena o grup d'alumnes en particular s'estan enfrontant?" És un procés d'aprenentatge cooperatiu per a tota la comunitat educativa del centre. A més, cal lideratge, un equip de persones que considerin important aquest tema i liderin la gent creant un entorn col·laboratiu. Però, més crucial encara és implicar els professors en aquest repte. Els docents són "policymakers", els qui implementen les polítiques realment, els polítics no entenen això. Jo els solc dir "tu com a polític crees la llei educativa, però potser els professors no l'entenen, no hi creuen o la malinterpreten". En tancar la porta de la classe el docent treballa amb els alumnes, aquesta és la veritable educació que reben els alumnes.

Aquest és el motiu pel qual els canvis en educació són tan difícils, es necessita comprensió a tots els nivells del sistema. El nivell més important sense cap dubte, és el docent. Per això proposem crear a les escoles "indagació", que la gent faci preguntes, reculli evidències. Els professors haurien de veure la feina dels uns i dels altres a les seves aules, i conversar sobre la pràctica. El professorat ha de tenir una mirada holística dels alumnes i dels pares, pensar que els poden ajudar a comprendre la situació.

Un bon aprenentatge professional als centres pot servir d'estímul. L'escola no és únicament un indret on els alumnes aprenen, és també un

indret on aprenen els adults. Per això és crucial exigir un lideratge que creï aquesta cultura als centres.

Tenim molts exemples a Espanya o a Llatinoamèrica per saber que això passa fins i tot als entorns més desfavorits. El recurs més important el tenim, són els professors, els infants i els pares. Hi són a tots els col·legis del món.

La inclusió hauria de ser el principi de totes les polítiques

Quin pla de ruta podria traçar per a un professor que vol millorar i no sap per on començar? Què aconsellaria els líders escolars?

Penso que la formació del professorat és un gran repte. Ho he vist a diferents parts del món, és difícil d'entendre, però és així. A mi em sembla que la pràctica a les escoles moltes vegades va per davant que el coneixement universitari i per això crec que els acadèmics haurien de treballar amb les escoles, i adonar-se dels avenços que es fan. Per descomptat, la formació docent s'inicia a la universitat, però ha de continuar durant tot el seu desenvolupament professional, necessita tenir un progrés continu als centres que es reflecteixi a les aules. Els professors necessiten veure altres professors, no amb la intenció d'avaluar, sinó per aprendre els uns dels altres. Als professors els sol costar parlar de la pràctica, ho he vist en molts d'ells, de vegades, especialment els professors amb més experiència, mostren sorpresa i diuen no haver-ho fet mai, i els demano, "fes-ho ara". És normal que no se solgui fer per la vida tan intensa que porten amb aules de 25 a 30 alumnes. La majoria de professors treballen amb la porta tancada i sols.

Obrir les portes, que els docents vegin la feina dels seus companys i parlin de la seva feina. El que passa als centres on es treballa així és

Els docents són “policymakers”, els qui implementen les polítiques realment

que els professors desenvolupen un llenguatge propi de la pràctica docent, parlen de detalls de la seva pràctica amb els seus col·legues i comparteixen idees. Alhora es tornen més eloqüents amb ells mateixos i més conscients de la seva feina.

Quan parlo de formació docent no parlo de cursos o tallers, parlo de professors ajudant-se els uns als altres a les escoles, de redefinir la pràctica docent. No em refereixo a crear una revolució en la manera com els professors ensenyen, sinó d'ajustaments que fan que una unitat didàctica passi de menys a més inclusiva. Això s'aconsegueix amb detalls, llenguatge, actituds, la manera com els professors fan les preguntes, responen als alumnes, etc. Sabem que “els centres que progressen són col·legis on els professors investiguen contínuament sobre la seva pròpia pràctica de manera col·laborativa”.

Com pot una escola crear una cultura inclusiva a tota la comunitat educativa?

És per això que la política és tan important. Podeu crear el tipus d'entorn que deia, es pot aconseguir i hi ha països que així ho certifiquen.

Tristament, el meu propi país, Anglaterra, no n'és un exemple. Pots veure al meu país ciutats amb magnífiques escoles inclusives, però no a causa de la política educativa, sinó malgrat ella. La nostra política educativa se sustenta en la competició, això és molt perillós i ha esdevingut una tendència internacional. Creem competència entre alumnes, professorat, col·legis, i el motiu és que, segons el govern, la competència eleva els nivells d'exigència. Aquesta idea està profundament instal·lada aquí, a Xile, part dels EUA, Suècia, etc. Sabem per tots aquests contextos que l'únic que fa és augmentar la segregació perquè la competició crea guanyadors, i l'única manera de fer-ho és creant perdedors. Això potser funciona en àmbits comercials. No podem tenir un sistema educatiu dissenyat per crear el fracàs, això és extremadament perillós en termes d'equitat que és el

que intentem aconseguir.

Fa uns anys vam desenvolupar aquí a Anglaterra, un grup de col·legues i jo, un marc de referència anomenat “[índex d'inclusió: desenvolupant l'aprenentatge i la participació en les escoles](#)”. Aquest text ajuda que allò que els col·legis diuen que fan es correspongui amb el que realment fan. Però, sobretot, tracta sobre aspectes culturals, creences i valors que fan progressar les polítiques inclusives en pràctiques reals. En el camí cap a la inclusió sempre hi ha un canvi en el sistema de creences de l'escola. Es desenvolupa així el que anomenem una cultura inclusiva. Per això és un viatge que cada centre ha de fer en particular.

La competició aviva la segregació creant guanyadors a base de crear perdedors

Com pot una escola inclusiva afavorir la implicació de les famílies i ajudar-les en la seva tasca educativa?

Aquest és un tema interessant, la pandèmia ho ha demostrat de forma

òbvia, però les evidències són molt diferents segons els llocs. La crisi mundial va estimular la cooperació entre famílies i col·legis. Per exemple a Anglaterra ara hi ha més relació entre les famílies i el col·legi. I espero que la majoria d'aquestes formes noves de relació continuïn. És clar que les famílies són escola i les escoles són família i hem d'aprendre com fer-ho perquè sigui així.

Hi ha una altra pressió a les escoles, una de les més grans, i és la de trobar temps. Els professors sempre ho diuen i hi estic d'acord. La meua resposta és: el temps és la moneda que fem servir per dir si una cosa és important o no. Tothom està molt ocupat en una escola, però és important trobar temps. És desitjable que els professors treballin amb les famílies i amb altres escoles. Crec que el potencial de les xarxes de col·legis és molt important. Això et permet avançar de manera que aconseguiràs trobar temps.

Sabem que és difícil trobar temps. A Portugal, per exemple, els col·legis treballen en clústers, grups de centres amb algú que dirigeix cada grup. Això els permet disposar de més suport i experiència per avançar dins del sistema.

La idea de xarxes col·laboratives de col·legis és un altre aspecte crucial per a crear la capacitat de progressar. Les escoles poden aprendre de si mateixes, professors aprenent els uns dels altres, professors aprenent dels seus alumnes escoltant-los, col·legis treballant amb altres col·legis en xarxes col·laboratives. I centres treballant més enllà de la porta, amb la comunitat, les universitats, les empreses, les administracions; hi ha infinites possibilitats.

La qüestió és unir tothom, per

Les famílies són escola i les escoles són família i hem d'aprendre com fer-ho perquè sigui així

això el lideratge és molt important. Un lideratge a l'àmbit de l'escola, de classe, però també entre la comunitat. Hi ha d'haver coordinació a escala local.

Quan s'estableixen bones relacions de treball amb les famílies, s'aconsegueix resoldre problemes de forma col·laborativa. Quan els docents diuen a les famílies "no t'has de preocupar dels teus fills, jo me n'encarrego, ajuda'm a comprendre la situació i pensar com avançar" i les famílies reconeixen l'experiència del professorat i volen aprendre, s'obre un procés de col·laboració, però també de respecte mutu i aprenentatge. Quan això funciona, i no pretenc dir que sigui fàcil, realment funciona.

El temps és la moneda que fem servir per dir si una cosa és important o no

Per a finalitzar, en quin sentit han de canviar els sistemes educatius? Ens podria donar algun consell per començar a eliminar alguna de les barreres que solen bloquejar el canvi?

El meu viatge pel camí de la inclusió m'ha conduït els darrers anys a interessar-me per canviar el sistema educatiu. Encara treballo amb un grup de col·legis i em mantinc relacionat amb la pràctica perquè és un aspecte crucial. Però veig que necessitem maneres més efectives de desenvolupar sistemes educatius. He estat afortunat i en els darrers quinze anys he estat involucrat en iniciatives a gran escala, a Londres, a Manchester, a Gal·les.

Actualment, estic treballant en un projecte a la ciutat de Dundee a Escòcia, que hem anomenat "Tot alumne Dundee importa", treballem amb totes les escoles de la ciutat. El que hem fet és donar suport a les autoritats educatives i a cada escola.

Les xarxes de col·legis col·laboratives són crucial per crear capacitat de progrés

En vuit hem creat equips d'indagació formats per professorat que investigua cada centre, desenvolupant estratègies que els donem. Les escoles treballen en grups de tres, es reuneixen regularment i hi treballen, per descomptat també treballen amb les famílies i comunitats àmplies. Penso que aquest és el camí per avançar. En cada context particular cal desenvolupar una estratègia que implica canvis a tots els nivells, des de l'organització més formal, al de l'escola i la classe.

Crec que en el llibre "Change Education Systems: A Research-based Approach", els meus col·legues i jo descrivim els nostres esforços incloent-hi els nostres fracassos, perquè n'hi ha alguns, són interessants i ens han permès aprendre. Expliquem com dur a terme el canvi del sistema pel que fa a la inclusió i l'equitat. Crec que hem après molt en aquesta experiència. Però recorda, el context importa. Va ser diferent a Anglaterra que a Gal·les. És diferent a Catalunya que a l'Uruguay. Cada lloc té la seva història, tradició, reptes, i també diferents fortaleses a partir de les quals es pot avançar. Per això cal lideratge a cada lloc i per això aquest llibre explica els diferents casos, perquè la gent pugui aprendre d'aquesta experiència.

Actualitat

educació i inclusió

SARAY GÓMEZ ORTIZ

Una escola per a tots

p. 34

ENTREVISTA A BARBARA BRAY

El viatge cap a l'equitat implica personalitzar

l'educació

p. 40

A portrait of Saray Gómez, a woman with long, straight, light-colored hair, wearing a dark, high-necked top. She is looking slightly to her right with a gentle smile. The background is a textured, light-colored wall. The entire image has a soft, reddish-orange tint.

Saray Gómez és mestra i psicopedagoga en educació especial. Ha estudiat magisteri en educació especial, integració social, psicopedagogia i un postgrau en lideratge i direcció de centres educatius. Ha treballat com a mestra en educació especial i mestra de formació d'adults. Actualment, és la directora d'un centre de formació d'adults en seu penitenciària. Ha sigut un referent d'inclusió i educació al llarg de la vida al SSTT a la Catalunya Central durant dos anys. És formadora de formació permanent del professorat en aspectes d'inclusió i currículum. També fa de professora al departament de Pedagogia a la Universitat de Vic.

Una escola per a tots

Per personalitzar el procés cal posar el focus en el progrés de cada alumne

per Ana Moreno

ENTREVISTA A SARAY GÓMEZ ORTIZ

Un dels principis d'una escola inclusiva és la personalització de l'aprenentatge. Quins són els aspectes clau per a una personalització eficaç?

La idea de personalitzar passa, en primer lloc, per veure clar que hem d'atendre des de la diferència. Perquè hi hagi una personalització real cal posar-se unes "ulleres" per observar i analitzar què necessiten cadascun dels nostres alumnes. D'aquesta manera podrem entendre que la Maria no necessita el mateix que la Fàtima, però que, alhora, la Fàtima no necessita el mateix que en Joan. I que, potser, hi ha una cosa que la Maria i en Joan sí que necessiten igual.

Imagineu que hem de preparar un àpat per a un grup de 6 persones. Ens trobem que una d'elles és al·lèrgica

als fruits secs, l'altra al gluten i a la lactosa, l'altra no pot menjar peix, i les altres tres poden menjar de tot, però hi ha algunes coses que no els agraden. Com a cuinera, com podria personalitzar el dinar? Podria fer pasta sense gluten ni lactosa o fer pasta d'algun cereal com la quinoa o l'arròs. A més, li posaria carn i tomàquet sense traces de fruits secs. D'aquesta manera, li podria agradar a tothom. No obstant això, també podria deixar bullides un parell de pastes diferents i posar platets amb tomàquet, fruits secs, carn, peix... Cadascú es podria personalitzar el plat com volgués. A mi no em donaria gaire més feina fer-ho així, que si ho barrejàs tot sense considerar les intoleràncies. En aquest sentit, estem personalitzant de dues maneres diferents i les podem anar alternant.

La idea de personalització passa també pel model DUA (Disseny Universal per l'Aprenentatge), que prové del món de la construcció, de l'arquitectura. Es tracta de fer una programació d'aula com a docent pensant com si fossis un arquitecte que, posem per cas, construeix unes escales. Com a mestres ens posem en situació: encarregues als teus alumnes que pugin per unes escales, dels 25 alumnes de l'aula ens trobarem que n'hi ha 15 que les poden pujar perfectament, que algun més les acabarà pujant, però que necessitarà

Personalitzar: observar i conèixer necessitats, programar amb DUA i contemplar propostes

més temps i que la resta no les podrà pujar. En canvi, si d'entrada ja ets conscient que no tots els alumnes poden pujar les escales, segurament hi afegiràs una rampa i una barana perquè d'aquesta manera dels 25 alumnes, el més probable és que 24 aconseguixin arribar-hi. I el que no pugui pujar, agafarà l'ascensor. Aquest "ascensor" és el que anomenem pla de suport individualitzat.

És rellevant contemplar diferents propostes d'aprenentatge que siguin multinivell. Això, portat a la pràctica, podria consistir en fer alguna classe per racons, petits espais d'aprenentatge en els quals hi hagués una proposta d'activitats diversificada. Aquesta proposta es podria plantejar amb tres circuits diferents: groc, vermell i verd. Cada alumne pot escollir quin es el circuit que farà. Això es pot anar recollint en un pla de treball personalitzat. D'aquesta manera treballarem l'autoregulació de l'aprenentatge. Si a l'aula tenim alumnes que presenten NESE (Necessitats Educatives de Suport Educatiu) podran decidir quin circuit fan igual que la resta d'acord a les pròpies necessitats. D'aquesta manera, un alumne amb necessitats educatives pot acabar fent el circuit groc, però també ho pot fer qualsevol altre alumne de la classe que ho necessiti.

La idea és poder pensar en les necessitats dels alumnes i intentar tenir aquesta mirada DUA. La mirada DUA és pensar totes aquelles coses que podran ajudar l'alumne amb necessitats específiques de suport educatiu, però també la resta de l'alumnat. Per exemple, si fem una presentació als nostres alumnes i volem arribar a gairebé tots, és important que en aquesta presentació utilitzem també imatges; d'aquesta manera, els alumnes que necessiten un suport més visual o que tenen problemes amb el lèxic tindran més accés a l'aprenentatge.

Per tant, personalitzar l'aprenentatge en educació vol dir:

observar i conèixer les necessitats educatives reals dels alumnes, programar tenint en compte el DUA, contemplar diferents propostes d'aprenentatge per a l'alumnat, fer que els alumnes prenguin les seves pròpies decisions per autoregular el seu procés d'aprenentatge i respectar els diferents ritmes d'aprenentatge.

Quines metodologies i estratègies poden ajudar a una personalització que doni a tothom igualtat d'oportunitats per a aprendre?

Les metodologies han d'anar molt lligades amb el propòsit del centre, és a dir, si un centre treballa per projectes i és la seva opció metodològica, tot docent que vagi a treballar-hi haurà d'aprendre a treballar per projectes.

Les metodologies o estratègies s'han de poder combinar i s'han de poder diversificar i no utilitzar-ne únicament una. És cert que hi ha metodologies que afavoreixen un aprenentatge més globalitzat, més competencial, més inclusiu. El fet de diversificar, emprar metodologies i fer petites propostes d'aprenentatge lliure, permeten que l'alumne sigui el protagonista i augmenti la seva motivació.

Les metodologies com el treball per projectes, l'ABP (Aprenentatge Basat en Problemes), l'aprenentatge cooperatiu o els espais/racons d'aprenentatge amb propostes multinivell són combinables entre si, és a dir, és important que es vagi alternant el treball individual amb el treball grupal, el treball més per projectes amb el treball més sistemàtic...

Perquè aquestes metodologies tinguin sentit, els centres han de reflexionar sobre quin tipus d'organització tenen pel que fa a espais, persones i temps. A més, l'ús d'unes metodologies o unes altres, ha d'anar lligat a la intencionalitat dels objectius que es vulguin assolir. Això no significa que quedin exclòsos els continguts, sinó que s'han

de treballar d'una manera més globalitzada i sistemàtica utilitzant "crosses" o càpsules d'aprenentatge.

Quin paper té el sistema d'avaluació en una personalització eficaç?

Si canviem la manera d'impartir les classes, o sigui, les metodologies, o si adaptem els ritmes d'aprenentatge perquè tots els alumnes puguin aconseguir els objectius, el més lògic és que l'avaluació també canviï. Dit d'una altra manera, l'avaluació també s'ha de personalitzar i ha de servir perquè els alumnes aprenguin el que s'ha previst. Els currículums actuals són prou amplis per poder-ho fer, però cal entendre'ls. Cal prioritzar, seleccionar i decidir què és el que és més necessari. Moltes vegades amb

Si la competència la dividim en graus d'assoliment ja no hi ha personalització

una activitat molt ben pensada i amb sentit els/les alumnes s'emporten molt més que amb deu sessions de classe amb llibre.

Penso que amb l'avaluació hem de continuar caminant per arribar a aquesta personalització, justament.

Hi ha qui defensa una avaluació sense notes. Quines són les claus per una avaluació personalitzada orientada al progrés en l'aprenentatge de tots i cadascun dels alumnes?

Jo entenc l'avaluació com una recollida d'informació per a emetre un judici. Aquest judici pot ser més social (acredita o no acredita) o més pedagògic (progressa o no progressa). A mi principalment com a docent m'interessa aquest segon plantejament.

Les claus d'una avaluació personalitzada són: recollir informació en diferents moments del procés per a garantir que l'alumne ha assolit l'aprenentatge, utilitzar diferents instruments o eines d'avaluació com les rutines de pensament, els diaris d'aprenentatge, les rúbriques, els KPSI, les bases orientadores de l'acció, els mapes conceptuals, les proves; i amb diferents tècniques com l'autoavaluació, la coavaluació o

l'avaluació per part del docent.

Considero que si els criteris són prou amplis, són més inclusius, és a dir, quan s'avalua la competència, aquesta és prou àmplia per poder posar la mateixa nota a dos alumnes de nivells diferents. Ara bé, si la competència la dividim en graus d'assoliment com diu el sistema (satisfactori, notable, excel·lent) l'avaluació personalitzada de les necessitats individuals es fa més difícil. Per mi seria fantàstic afegir una quarta línia de gradació per poder

L'emissió d'un judici més pedagògic centrat en el progrés de l'alumne

ampliar i personalitzar l'avaluació.

Continuant amb l'exemple de la cuina queda molt clar: la Maria no sabia cuinar i ha acabat fent un primer, un segon i un tercer plat; en canvi, en Joan ha fet 10 primers, 10 segons i 10 tercers plats, però abans ja en feia 9, de plats. Per què en Joan ha de tenir un 9 i la Maria ha de tenir un 5? Si la Maria no feia ni un plat i en Joan en feia 9. Si hi hagués personalització, els dos podrien acabar tenint la mateixa nota.

Com a docents estem obligats a posar notes, però també és cert que hi ha centres educatius que estan

posant el focus en l'emissió d'un judici més pedagògic. El que estan fent són informes centrats en el progrés dels diferents àmbits de l'alumne. Fins i tot, un dels informes és una autoavaluació feta pels mateixos alumnes. Aquests centres també posen notes perquè així ho especifica el sistema educatiu. Posar notes també dona informació.

Encara hi ha molta feina a fer, tant en l'avaluació com en la manera de treballar. No podem canviar l'avaluació si no portem a terme moments de reflexió de les metodologies que s'utilitzen.

El canvi pel canvi no s'ha de donar, s'ha de canviar allò que no respon al propòsit

Quines dificultats es troba majoritàriament el professorat per a una inclusió i equitat a l'aula, i com es poden resoldre o compensar?

Cal que els centres educatius tinguin molt clar el seu propòsit com a centre i a partir d'aquí s'orientin les actuacions. Quan sapiguem allò que

volem com a centre, hem de poder establir plans d'actuació a curt termini. Si realment volem inclusió, caldrà formació dels docents per donar-los seguretat, caldrà valorar aspectes organitzatius, valorar els canvis que hem de fer... El canvi pel canvi no s'ha de donar, s'ha de canviar allò que no està respondent al nostre propòsit.

En el moment que detectem que el centre ha de fer canvis per atendre millor tot l'alumnat, perquè sigui sostenible, no ho podem fer a tot el centre alhora. Com diuen els eixos de la transformació educativa, cal fer un "projecte tractor", anar incorporant petits canvis i després fer que això creixi. Per exemple, si volem introduir en una escola de primària el treball per projectes, potser no s'ha de fer en tots els cursos. Podem començar per 3r i 4t. Un cop es valori que allò ha funcionat, podem portar el "tractor" a altres grups i fer-ho.

Cal replantejar les organitzacions escolars per reduir ràtios, millorar la docència

compartida, fomentar l'aprenentatge entre iguals, pensar en activitats autònomes per part dels alumnes, etc. Sempre tindrem la sensació que falten coses, però és important que mai deixem de caminar.

Què són els plans de suport individualitzats i els Itineraris personalitzats? Com pot l'escola assumir una inclusió "de tots sense excepció"?

Quan parlem d'itineraris personalitzats fem referència al pla de treball de cada alumne i per anar assolint aquest pla de treball, cal anar fent una sèrie d'activitats diàries que al final també faran que pugui assolir uns objectius. Els plans de treball, les activitats, l'assoliment de les metes que jo m'hagi proposat, formaran part del meu itinerari personalitzat.

A diferència dels itineraris personalitzats, els plans de suport individualitzats (PI), són un document que recull les mesures que utilitzes amb aquell alumne. S'utilitza amb l'alumne que ho requereix per garantir el seu progrés, participació i presència. En aquest sentit, ha de recollir les mesures que s'utilitzen així com els criteris d'avaluació dels àmbits que ho requereixin.

Si aquell alumne té uns objectius i els aconsegueix, ha de tenir una nota. El fet que un alumne tingui un PI no vol dir que sempre es quedi amb un 5, sinó que se l'ha d'avaluar d'acord amb el seu PI i, per tant, pot arribar a tenir un excel·lent. Per al mestre és una tranquil·litat, perquè aquells alumnes que tenen més dificultats són avaluats del seu progrés, però també reben la qualificació corresponent d'acord amb el seu pla de suport individualitzat. L'ideal seria que cada alumne tingués el seu propi pla de treball i per tant,

Un alumne amb PI se l'ha d'avaluar d'acord amb el seu PI i pot arribar a l'excel·lent

Els projectes més impactants per als meus alumnes són els vinculats al bé comú

itinerari personalitzat.

Ens pots dir alguns canvis que hauria de fer una escola que volgués iniciar un camí cap a una inclusió sostenible?

Estic totalment d'acord amb Ainscow quan diu que per a fer inclusió cal una revolució en els mètodes; el problema és com fem aquesta revolució. La dificultat actual és la sostenibilitat, s'ha de remoure tot i s'ha de reflexionar sobre què ens cal o cap a on volem anar com a centre. És important que aquests canvis que volem fer no els fem tots alhora, perquè aleshores acaba sent insostenible. S'han de crear petits plans d'acció.

És cert que per poder atendre a l'alumne des d'una mirada inclusiva s'ha de fer des de la diferència i la corresponsabilitat per compensar les desigualtats.

No hem d'oblidar la qüestió de la formació del professorat. Com a mestres sempre volem tenir aquesta millora constant. Per tant, calen uns certs canvis, però s'han de fer de manera consensuada, acompanyats de la reflexió corresponent i no canviar per canviar. Un cop sapiguem quins són aquests canvis i focalitzem el nostre objectiu, hem de col·laborar a fer possible que l'equip docent pugui formar-se i sentir-se acompanyat.

Des de la teva experiència en inclusió educativa, ens pots explicar algunes de les experiències més gratificants que has viscut i alguns consells per a docents inclusivament novells?

Per als docents inclusivament novells el millor és que actuïn amb els seus alumnes com els agradaria que actuessin amb ells. La formació és

molt important, però el que han de tenir són ganes, implicació i actitud.

Com a experiència d'inclusió educativa puc dir des del cor que els projectes que més han impactat als meus alumnes han estat projectes que s'han vinculat al bé comú de la resta. Això és molt significatiu per a la inclusió perquè acaba havent-hi tota aquesta part de corresponsabilitat.

Una de les meves experiències com a mestra de centre penitenciari, va ser la història d'un alumne de vint-i-tres anys que tenia diagnosticat TDAH. Quan estudiava a l'institut es va acabar desvinculant del sistema educatiu i no volia fer absolutament res, mostrava molta resistència. Em vaig dedicar a observar-lo, vaig tocar una mica aquella emoció i al final li vaig dir: "A tu què t'interessaria?" I ell va respondre: "A mi m'interessaria explicar la meua experiència perquè a altres adolescents o nens no els passi el mateix". Finalment, vam acabar elaborant un conte; per a ell significava molt atès que tenia un nivell instrumental d'un nen de sisè de primària. Va acabar escrivint un conte en el qual presentava tota la seva història. Vaig buscar una il·lustradora perquè en pogués fer els dibuixos i va resultar que havia estat professora seva de l'ESO. En una de les reunions que vam fer els tres, l'alumne va acabar demanant disculpes perquè era molt conscient de tot allò que li havia passat. Amb aquesta història vull dir que vam aconseguir que aquell alumne aprengués, s'impliqués, s'emocionés... que és l'objectiu de l'educació.

I, com a referent d'inclusió, quan vaig estar al Departament d'Educació, vaig veure com cada centre feia tot allò que podia i més per atendre als alumnes, per tant, animo que es continuï fent així i que la sensació que no arribem a tot, que podríem fer més, la tindrem sempre. Això forma part de tenir inquietud i ser bons docents.

El viatge cap a l'equitat implica personalitzar l'educació

El gran repte de la inclusió és la formació del professorat

per Ana Moreno

ENTREVISTA A BARBARA BRAY

Què la va dur a dedicar-se amb tanta passió i esforç a fer de les aules llocs més inclusius?

Fa molt de temps que ho faig. Aviat em vaig adonar que la majoria dels alumnes no s'involucraven a l'escola i vaig començar a llegir. El llibre "Pedagogia de l'oprimit" de Paulo Freire em va impactar molt. Freire defensa bàsicament que el sistema està creat per al fracàs d'alguns perquè uns tenen més avantatges que altres. Vaig veure aquesta opressió de primera mà a les comunitats amb més índexs de pobresa als EUA. Vaig treballar un temps a la zona de la badia de San Francisco en col·legis de gent molt pobra i vaig veure nens marginats i professors que no els entenien. Els professors ensenyaven un pla

d'estudis que no era rellevant per a la gent de la comunitat. Molts dels nens aprenien a anar a l'escola, es tornaven obedients per a no tenir problemes. A les aules es percebia una sensació d'"impotència apresada". A aquestes escoles hi havia pocs o cap professor model de conducta per a la comunitat dels seus alumnes. Els recursos eren limitats i antiquats. Molts dels alumnes no creien en si mateixos com a estudiants. Aquesta "opressió" va estar arrelada al sistema durant anys.

Em vaig adonar de la urgència que tothom compregués que la creació d'una classe inferior entre els més desafavorits afectava les oportunitats i els recursos necessaris per ensenyar amb eficàcia. A més, afectava la forma d'aprendre dels nens, cosa que els impedia assolir el seu màxim potencial. Així que vaig pensar:

"alguna cosa cal fer per canviar aquesta situació".

Crec que podem canviar això si les escoles, els dirigents, els professors i la comunitat treballen plegats. Encara que hi ha polítiques que mantenen l'estatu quo, tal com explico al post "[Per què el canvi és complex](#)" jo no em rendeixo i tinc esperança i somnis per als nostres infants i el que l'aprenentatge significa per a ells i el seu futur.

És ambaixadora de l'ODS 4 (Agenda 2030). Ens podria dir les seves expectatives sobre aquest objectiu, en què consisteix la seva activitat com a ambaixadora i com podria donar suport a aquest objectiu de desenvolupament sostenible?

Sí, soc ambaixadora de la Cohort 3

Barbara Bray, estratega d'aprenentatge creatiu, ha dedicat tota la seva vida a la millora de l'educació a través de la personalització de l'aprenentatge. És coautora de "Make learning personal", "How to personalize learning" i cofundadora de "Personalize learning LLC". És escriptora, educadora, assessora d'institucions educatives i conferenciant. El seu darrer llibre "Define your WHY" ha tingut una gran acollida entre els docents.

La inclusió requereix que tot el personal es responsabilitzi de tots els alumnes perquè assoleixin el seu màxim potencial

de TeachSDGs. La nostra missió és triple, d'una banda, connectar amb educadors globals involucrats en els Objectius de Desenvolupament Sostenible, de l'altra compartir recursos oberts i accessibles, planificacions didàctiques i projectes globals directament alineats amb els ODS (Objectius de Desenvolupament Sostenible). I finalment impulsem el treball de les Nacions Unides en educació mitjançant la promoció i divulgació entre educadors, alumnes, pares i membres de la comunitat de tots els nivells educatius.

Els docents implicats en els ODS

han descobert que hi ha milers d'educadors de tot el món amb els quals es pot col·laborar en projectes globals, amb recursos gratuïts disponibles a múltiples plataformes.

El Projecte Objectius s'inicia el gener de 2022. Els professors poden inscriure's a la web "[Goals project](#)". Els docents que hi participen reben un kit gratuït que inicia els nens als ODS. En el procés, els professors aprenen a garantir una educació equitativa de qualitat investigant un dels ODS que aborda un problema global i sobre el qual poden actuar localment.

Què és per a vostè una escola inclusiva i a quins desafiaments s'enfronta una escola que vol recórrer un camí de transformació cap a una major inclusió i equitat?

Una escola inclusiva vol dir garantir que els alumnes de qualsevol procedència -situació socioeconòmica, ètnia, raça, gènere o codi postal- tinguin un accés a l'educació i als serveis que sigui equitatiu. El repte a què s'enfronta una escola que vol emprendre un viatge transformador cap a una major inclusió i equitat és que els seus professors s'esforcin per trobar maneres d'incloure tots els alumnes. El procés implica animar els professors a treballar en equip i també en col·laboració amb els alumnes.

Algunes experiències útils poden

ser:

- Les reunions de classe: dedicar un temps diari a reunions matutines per conèixer cada un dels alumnes, aprenent sobre les seves històries, noms i cultures. Abans que se'n vagin, és bo convidar-los a compartir quins riscos van assumir en el seu aprenentatge o alguna història que hagi significat alguna cosa per a ells.
- Ensenyament en equip: Formar equips tipus comunitats professionals d'aprenentatge (PLC) formats per professors, professors de recursos, bibliotecaris i experts en abordar problemes o projectes específics.
- Col·laboració entre professors: Planificar temps perquè els professors es puguin reunir per

planificar i treballar junts.

- Col·laboració entre classes: Els professors poden contactar amb altres professors externs al col·legi per col·laborar en projectes de classe.

Com es podria crear una cultura inclusiva que vegi la diversitat com una cosa positiva i fomenti l'equitat entesa com a igualtat d'oportunitats per a tothom?

La veritable inclusió implica tots els adults de la comunitat escolar, des de les famílies i els professors fins

a les empreses locals i les agències governamentals. Això inclou el personal de suport com a assessors, terapeutes, psicòlegs i treballadors socials.

Una cultura inclusiva implica:

- Responsabilitat compartida entre totes les parts interessades. La inclusió requereix que tot el personal es responsabilitzi de tots els alumnes perquè assoleixin el seu màxim potencial.
- Conèixer les històries: començar convidant els "stakeholders" a

Una cultura que valora a tots els alumnes els permetrà descobrir l'alegria i el propòsit de l'aprenentatge

compartir la seva història sobre qui són, la seva cultura, sobre la seva família i el seu propòsit. A continuació, animar els professors a donar exemple als alumnes.

- Valors fonamentals: Tots els membres de la comunitat escolar segueixen les mateixes creences, visió i missió i contribueixen en el procés de disseny.
- Impliqueu totes les famílies: Poseu-vos en contacte amb les famílies en les dues primeres setmanes de classe i de forma continuada.

Com la personalització i les pràctiques inclusives dins de l'aula poden ajudar a vèncer les barreres a la participació i a l'aprenentatge?

L'aprenentatge personalitzat consisteix a fer que els alumnes facin seu l'aprenentatge i desenvolupin la capacitat d'acció. És on els professors se senten còmodes deixant que els estudiants tinguin veu i puguin triar com aprenen millor. L'aprenentatge personalitzat és confiar que els alumnes aprenguin a la seva manera.

Els professors i els alumnes es respecten i valoren mútuament i contribueixen a la classe en conjunt.

Ens sentim "agents" quan tenim el control de les coses que succeeixen al nostre voltant; quan sentim que podem influir en els esdeveniments. El "[learner agency](#)" és un sentiment important que els alumnes han de desenvolupar. Els alumnes han de comprendre:

- Quan necessiten un nou aprenentatge i com aprendre el que necessiten.
- Quan necessiten desaprendre el que ja no els serveix.
- Quan necessiten tornar a aprendre allò que necessiten per tenir èxit.

Per crear una aula inclusiva en què tots confiïn i respectin els altres, cada membre ha de tenir un [sentit de pertinença](#). Perquè tots els alumnes creixin i prosperin, hem de crear entorns on cada nen sigui reconegut i validat com un alumne amb talents, interessos i creences úniques.

Una cultura que valora tots els alumnes els permetrà descobrir

l'alegria i el propòsit de l'aprenentatge. La construcció d'aquesta cultura, però, no es produeix de la nit al dia. Cada nen necessita tenir un sentit de pertinença a la comunitat de l'aula i sentir que tots a la classe se'n preocupen abans d'enfrontar-se al que és acadèmic.

Vaig crear el quadre [Enfocaments de l'Ensenyament i l'Aprenentatge](#) que distingia els quatre enfocaments: tota la classe, diferenciació, individualització o personalització, per apaivagar els temors sobre el canvi al voltant de l'ensenyament i l'aprenentatge. Es tracta de centrar-se en la persona que aprèn, però això fa temps. És possible que els estudiants no estiguin preparats per deixar-se portar i es resisteixin al canvi, i els professors poden no tenir el suport, els recursos o el temps per llançar-se a canviar la forma d'ensenyar immediatament.

El Disseny Universal per a l'Aprenentatge (DUA), desenvolupat per David Rose i Anne Meyer del [CAST](#) (Centre de Tecnologia Especial Aplicada), ofereix suggeriments

Els alumnes han de saber que el motiu pel qual ensenyem se centra a canviar les seves vides per alguna cosa millor

sobre com els alumnes poden reduir les barreres i maximitzar l'aprenentatge. Les directrius del DUA es basen en coneixements científics sobre com aprenen els éssers humans i proporcionen un marc per millorar i optimitzar l'ensenyament i l'aprenentatge per a totes les persones. Els tres principis del DUA són:

- Múltiples mitjans de participació = el perquè de l'aprenentatge
- Múltiples mitjans de representació = el què de l'aprenentatge
- Múltiples mitjans d'acció i expressió = el com de l'aprenentatge

M'encanta que el [DUA comenci pel perquè](#), especialment que els alumnes estiguin motivats per voler aprendre. El perquè té a veure amb allò que els interessa i apassiona. M'agrada la idea de tenir la curiositat de saber qui són com a alumnes. Per què no preguntar-nos, per què volem aprendre en primer lloc?

Com hauria de ser el suport al professorat perquè fos efectiu i sostenible?

L'aprenentatge professional fomenta el creixement personal dels professors, però molts programes de desenvolupament professional (DP) estan dissenyats al voltant de l'enfocament de "talla única". Una escola o districte pot exigir que tots els professors hagin d'assistir a sessions específiques al voltant de la missió de l'escola. Els professors van tenir veu en la creació de la missió? Com dona suport el DP de la vostra escola o districte als objectius personals d'aprenentatge professional del professor?

Els diferents models d'aprenentatge professional eficaç tenen en comú que una escola:

- Reconegui els professors com a professionals.
- Se centri en l'aprenentatge dels alumnes.
- Fomenti comunitats col·laboratives de pràctiques.
- Recolzi el finançament i faciliti el temps adequat per a practicar les noves habilitats.

Quan els professors identifiquen i aborden allò que necessiten i volen aprendre i l'escola els dona suport proporcionant recursos, persones i temps, això és aprenentatge professional personal efectiu i integrat. Hi ha 7 estratègies per a un aprenentatge professional personal:

- Plans personals d'aprenentatge professional
- Competències de l'educador
- "Coaching" / "Mentoring"
- Tenir una "llista de temes" pròpia
- Constrüiu i feu créixer la vostra xarxa personal d'aprenentatge (PLN)
- Obtingueu microcredencials
- "EdCamps" i "Unconferences"

Com pot ajudar la tecnologia a fer realitat la inclusió de tots els alumnes a l'escola?

El nostre propòsit ha estat desafiat més del que pensàvem durant la pandèmia de la Covid-19. Ens hem connectat més a través de la tecnologia. Les connexions han acostat els professors que han estat disposats a connectar-se, comunicar-se i col·laborar. Però també va posar de manifest desigualtats que sempre hi han estat. Moltes escoles no tenien recursos i suport perquè alguns estudiants participessin en l'ensenyament a distància. Durant la pandèmia van faltar o no van existir serveis de suport per a estudiants neurodivergents, amb discapacitats físiques o d'ambients marginats.

L'ensenyament va canviar durant la pandèmia. Els professors es van adonar que havien de ser més sensibles al trauma que els nostres alumnes portaven a les aules. Vaig estar en contacte amb els professors a principis del 2021 perquè compartissin els seus perquè i com van recolzar els seus estudiants que van tenir problemes durant la pandèmia.

Craig Shapiro, professor de Salut i Educació Física, va compartir: "el meu perquè se centra a proporcionar un espai positiu, feliç i empoderador per als adolescents. L'estrès que la Covid-19 ha provocat en molts joves fa que conèixer el nostre perquè no només sigui imprescindible per a nosaltres, sinó també per als nostres alumnes. Han de saber que el motiu pel qual ensenyem se centra a canviar les seves vides per alguna cosa millor. Encara que és impossible veure si estem impactant en tots els estudiants, posar el nostre perquè en acció és important".

Lisa M. Love, una mestra d'infantil, va compartir: "No hi ha paraules per descriure l'estrès d'aquest any escolar, però cada dia faig el que faig per aquells petits que no coneixen l'escola d'una altra manera. Ells són el meu perquè. És una joia per a mi ser la seva primera experiència escolar i encara que hem estat a distància tot l'any i només ens veiem en una pantalla, sento la seva connexió i sé que ells senten la meua. Ells són la meua esperança per al futur i, en realitat, jo soc part de la seva esperança per al futur".

Gaudeixo del meu podcast amb educadors inspiradors. A "[Humanitzar l'aprenentatge a distància](#)", Paul Emerich France va compartir que en el seu llibre parla de "l'estructura i la continuïtat, la construcció d'un sentit de comunitat, les estratègies per a l'esperança i la gratitud, i la construcció d'una cultura d'aula resistent amb els sentiments de verificació, els descansos, i altres maneres de mantenir la comunitat

d'aula unida. Crec que la idea més important és descentralitzar el que és acadèmic. Hem de sentir-nos còmodes amb el fet que no fem cap progrés significatiu en l'àmbit acadèmic sense una base sòlida d'aprenentatge social i emocional".

Molts professors s'han vist aclaparats i no han pogut conciliar la feina amb la vida familiar. L'estrès ha fet efecte, molts professors s'estan cremant i molts han deixat la professió. L'aprenentatge socioemocional dels professors és crucial. Per poder modelar l'aprenentatge socioemocional dels nostres alumnes, els professors han de tenir cura primer de si mateixos.

Quina hauria de ser la implicació dels pares en un sistema educatiu inclusiu de qualitat?

Per ajudar els nens a tenir èxit mitjançant l'accés a l'educació permanent, la participació dels pares deriva que els professors i els pares comparteixin la responsabilitat d'ensenyar els alumnes i treballar junts per assolir els objectius educatius. La participació dels pares als programes d'educació inclusiva crea relacions positives, fomenta nous comportaments i augmenta la satisfacció i l'optimisme entre ells mateixos, els fills i els professors. Aquesta implicació de la família és el component clau que condueix a l'èxit de l'alumne i de l'escola.

"[Teaching Tolerance](#)" té una guia antiprejudicis per a l'educació, en què s'assenyala que "la comunicació basada en informació errònia, suposicions o estereotips pot crear distància entre les escoles, les famílies i els estudiants".

Per capgirar la situació, la guia aconsella al personal de l'escola que "assumeixi les bones intencions" en primer lloc, i després treballi

per construir una relació positiva i afirmativa amb les famílies emprant les estratègies següents:

- Reconèixer i respectar les diferències en les estructures familiars.
- Aportar un sentit d'autoreflexió i humilitat cultural a totes les converses i les interaccions.
- Considerar la diversitat lingüística, cultural i familiar com a punt fort.

La inclusió té dificultats. Els professors sovint no saben quines estratègies utilitzar o quan ajudar cada nen. Les famílies es poden resistir a la idea, pensant que un nen que pot tenir necessitats especials ocuparà massa temps del professor. No obstant això, amb una acurada planificació i comunicació entre el personal i les famílies es pot dur a terme amb èxit. El temps que es dedica a observar els nens, a planificar el dia i a crear modificacions i adaptacions de les activitats pot contribuir a fer que la inclusió tingui més èxit. Per als professors, és important parlar amb les famílies per veure què poden fer a casa, aprendre les estratègies que els pares utilitzen amb èxit, etc. Treballant conjuntament amb els pares es pot incloure tots els nens.

Quan els pares i les famílies es comprometen amb l'educació dels fills, tots se'n beneficien. Els pares compromesos manifesten una actitud millor respecte a l'educació dels seus fills; els seus fills obtenen millors resultats acadèmics, conductuals i socials; i les escoles reben millors valoracions quant a clima i cultura. Són molts els factors que poden influir en el compromís, però una comunicació clara i coherent sobre diferents qüestions –des del progrés acadèmic fins al comportament dels alumnes o la logística diària– és una eina important per crear confiança

entre els pares i els centres educatius i augmentar el compromís familiar.

Per acabar, explica vostè que de la seva experiència visitant escoles a Nova Zelanda va aprendre la importància de les històries. Ens podria explicar com es viu la inclusió educativa en aquest país i alguna història d'èxit sobre inclusió educativa que ha viscut?

El principi d'inclusió de Nova Zelanda diu: "El currículum és no sexista, no racista i no discriminatori; garanteix que es reconeguin i afirmen les identitats, les llengües, les capacitats i els talents dels alumnes i que se n'atenguin les necessitats d'aprenentatge".

El principi d'inclusió és un dels [vuit principis del pla d'estudis neozelandès](#) que serveixen de base per prendre decisions a les escoles. El principi d'inclusió exigeix que les escoles i els professors ofereixin un pla d'estudis que celebri les diverses capacitats, llengües, identitats i talents de cada individu, ofereixi oportunitats d'aprenentatge equitatives reconegui i satisfaci les necessitats d'aprenentatge de tots els alumnes.

A Nova Zelanda la cultura d'aula inclusiva valora i reconeix les contribucions de tots els estudiants, les seves famílies/ "whānau" i comunitats.

Vaig tenir la sort de visitar més de 20 escoles a les illes del nord i del sud. I el que vaig veure va ser que tenien aules molt grans amb quatre professors i cent alumnes. Les tenien muntades amb petits cubicles als extrems de l'aula on els nens podien treballar individualment o en petits grups, també al preescolar. Vaig veure nens treballant pel seu compte, n'hi havia que no estaven junts, hi havia un nen sota la taula llegint, etc. Els nens podien triar estratègies d'aprenentatge múltiples. Tenen aquestes oportunitats perquè tenen quatre adults a l'aula.

Vaig veure un nen de set anys i li vaig dir: "Què tens a la mà?", i

No fem cap progrés significatiu en l'àmbit acadèmic sense una base sòlida d'aprenentatge social i emocional

em va dir: “Oh, és la meua llicència d’aprenent, vaig haver de guanyar-m’ho, i així puc demostrar que puc anar pel meu compte a qualsevol lloc.” Vaig pensar “una llicència d’aprenent”, sí!

I després vaig estar en un altre grup en aquesta mateixa escola. I hi havia un cubicle amb estudiants asseguts als seus ordinadors i vaig dir - Què esteu fent aquí? “Oh, estem treballant en el nostre projecte de passió de l’any.”

Una de les nenes estava treballant en un “patchwork”. Volia aprendre a fer un cobrellit. Com que conviden els nens a buscar el seu propi mentor de projecte, aquesta nena va dir, la meua àvia fa cobrellits i jo sempre vaig voler aprendre. Ella m’ajuda.

Com que és un procés d’un any, porten un diari, graven vídeos amb el seu mentor, escriuen el que estan fent, fan fotos i vídeos de qualsevol procés que estiguin fent.

Un altre estava aprenent grec. Volia aprendre grec perquè la família és de Grècia. Volia que algú de la seva família l’ajudés i va escollir el seu

Una comunicació clara i coherent sobre progrés acadèmic, comportament o logística és una eina important per a crear confiança

oncle. Un familiar que m’ensenyi la cultura, l’idioma, a cuinar algun plat típic, etc. “I després muntaré una festa grega a finals d’any i cadascun dels meus parents explicarà la seva història”.

Així que són històries. Es tracta d’aportar suport intergeneracional i el teu mentor podria ser un altre estudiant de la classe. No ha de ser el professor.

Així que vaig pensar: això és l’aprenentatge personalitzat. I el que vaig veure a tots els nivells va ser bonic i cada escola tenia 100 nens en una aula gran; va ser simplement preciós.

L’altra cosa sorprenent sobre Nova Zelanda és com ells, crec que va ser el 1983, van decidir canviar el pla d’estudis, però també incorporar-hi la cultura maori. Així que quan vas per Nova Zelanda, veus i sents maori a

gairebé totes les escoles, als senyals del carrer, etc. Ells també em van dir que hauria d’aprendre maori, i ho vaig fer.

I simplement vaig pensar que quan es parla de reconciliació amb un país amb els pobles indígenes, podríem aprendre’n, si poguéssim veure com ho van fer i van incorporar la cultura de la gent que hi havia abans que nosaltres, és simplement bonic. Així que havia de compartir una mica tot això.

en profunditat

Tractar igual el que és diferent?

El rol docent en un context inclusiu

per Paulina Bánfalvi Kam

Som diferents. Tenim gustos, interessos, preferències i enfocaments diferents. Desitjos, somnis i expectatives, maneres de fer, de pensar, de ser, d'aprendre. Ens fixem en aspectes diferents, ens fem preguntes diferents. Els nostres alumnes també.

Els docents volem respondre a aquesta diversitat, ser inclusius, personalitzar la nostra pràctica. Però poques vegades aconseguim donar alguna resposta, alguna vegada, a alguns alumnes. Mentrestant, ens enganyem

pensant que la resta no necessita atenció personalitzada i poden ser tractats com iguals. Ens sabem els seus noms i som capaços de jutjar-los de manera individual posant-los etiquetes. El Miquel és un mandrós. La Lucia s'hi afanya prou, la Maria és distreu sovint, el Joan és una mica desorganitzat... Sabem molt de les seves debilitats, però molt poc de les seves forteses.

Volem alumnes que aprenguin al ritme que nosaltres marquem, quan i fins on decidim. Planifiquem les classes esperant que responguin al nostre programa i necessitats,

inclusiva no vol que s'adaptin a la nostra proposta educativa, sinó, flexibilitzar-nos per a respondre al seu perfil d'aprenentatge

a les nostres! Volem que desenvolupin les seves fortaleses i gaudeixin de l'aprenentatge, sí, tanmateix, volem que això passi com a conseqüència de la seva capacitat d'adaptar-se al nostre ritme, maneres de fer i expectatives.

INCLOURE ENFRONT D'ADAPTAR

Molts docents treballen dissenyant jocs, projectes, tasques, activitats, buscant recursos diversos per a motivar els seus alumnes, fer més amable i atractiu el contingut, que "entri" millor, esperant que això també suposi que "surti" millor. Això no obstant, els resultats no canvien gaire. Encara són els mateixos els que ens acompanyen i ens enganxen i els mateixos que queden despenjats, i encara arriben a secundària sense les destreses que necessiten per a fer front a aquest període. Allà continuem oferint una educació "certificadora". Certifiquem que, al llarg de 10 anys d'educació obligatòria, hem aconseguit que l'alumne "se sàpiga" els continguts que havia de saber. Però, saber per a què?

Tenim clar per a què volen aprendre aquells continguts? Busquem la manera de connectar aquella informació amb els seus interessos, preferències, expectatives, desitjos, curiositat? Quan planifiquem, busquem emocionar-los a ells o a nosaltres? Quan valorem la nostra feina, ho fem des de la seva perspectiva o des de la nostra? L'educació ha de ser inclusiva. Tanmateix, inclusiva no vol dir treballar perquè tots s'adaptin i s'enganxin a la nostra proposta educativa, sinó, flexibilitzar-nos per a respondre al seu perfil d'aprenentatge. La qüestió és com.

No podem dissenyar 25 programes d'aprenentatge. Per aquest motiu, tots els esforços d'inclusió que fem des de la premissa que nosaltres dirigim i planifiquem l'aprenentatge, resulten complexos i erms. Mentre mantenim que el nostre rol és decidir què, com i a quin ritme es treballarà un determinat contingut o competència a l'aula, cada sessió de cada curs, no hi ha espai per a la inclusió, sinó per a l'adaptació.

Els alumnes, més petits en desenvolupament, han d'adaptar-se i respondre a les expectatives de cada un dels seus professors perquè assumim que nosaltres, adults i professionals de l'educació, no podem adaptar-nos a ells. No sembla contradictori?

Per a ser inclusius abans de pensar en els mètodes,

models o activitats, hem de modificar el nostre rol docent. Passar de dirigir l'aprenentatge a estimular-lo, de planificar a posar-ho en pràctica i adaptar-nos al seu perfil. Deixar de buscar "el mètode innovador" que tot ho resol, a combinar i conjugar diferents propostes educatives, com el cuiner que barreja diferents tècniques per a fer més gustosos els seus plats.

D'EMPLATAR A DEIXAR QUE TRIÏN

Les nostres propostes inclusives tenen similituds amb el cuiner que fa el ranxo. Servim el mateix plat per a tothom amb la mateixa porció i quantitat de cada ingredient. Excepte per a l'Elena que no pot menjar gluten i, aleshores, canviem la pasta per l'arròs. Per al Gerard que és més "grossot", sempre li'n poso una miqueta més. O el Carles que és més menut i deixa la meitat del plat, però faig mans i mànigues perquè s'ho mengi tot -"Vinga Carles, que tu pots"-, li faig l'avioneta per distreure'l, tallo la carn en trossets més petits per a reduir l'esforç, dibuixo caretetes o li adverteixo que si no s'ho menja tot, no podrà sortir al pati a jugar. El Carles no contesta i jo he de continuar servint el ranxo a la resta, així que demano un assistent perquè se n'ocupi.

A Orient ens passen al davant, amb la seva filosofia de servir els plats en el centre, separar els ingredients, combinar-los i presentar-los d'una manera tan atractiva, que ens animen a tastar-los. Serveixen en el centre, sense racions definides, així es pot tastar una cosa i una altra, definint i ampliant els meus gustos, i en grup. Però no en grups amb rols assignats: "tu seràs el que es menjarà el pollastre, i tu Gerard, que menges més de pressa, seràs el que serviràs a la resta, i tu Carles, com que menges poc, miraràs el Gerard com serveix". Aquesta manera de funcionar torna a ser un "emplatat", un context en què, de nou, el docent decideix i l'alumne acata i discorre per un camí conegut.

Mengen petits amb grans, els que els agrada el picant amb els que no, els que mengen de tot i els que no. Cadascú tria què, com menjar i com combinar-ho. Els petits, al principi, s'atreveixen només amb l'arròs i el pollastre, tanmateix observen com els grans gaudeixen del picant, les algues, o les entranyes, i a poc a poc van tenint el valor d'atrevir-se amb reptes més complexos i ho acaben tastant. A vegades els hi agrada des del principi, altres hauran d'esperar una mica més, és possible que no arribi mai a agradar-los-hi, així i tot, no té gens d'importància, perquè la taula ofereix altres opcions per ingerir els nutrients que necessita, hi ha altres opcions diferents. La quantitat que mengen no depèn només de la nostra mesura o gana, sinó també de com són d'atractius els plats, de la companyia agradable, de l'estímul del context que ens anima a tastar-ho i a arriscar-nos... sempre que

Ens necessiten per a créixer com aprenents, pensadors i transformadors

aquest context sigui obert i flexible per a què els més atrevits, els més famolencs, vagin ampliant horitzons. Si no permetem a uns menjar picant, perquè d'altres no estan preparats i s'han d'esperar. Si no deixem que uns s'atreveixin a tastar plats més "exòtics", perquè no és el que toca aquest curs o aquest trimestre, si els limitem a esperar i agafar la cullera dels seus companys menys famolencs, anul·lem l'estímul que el seu impuls ofereix a la resta. La capacitat no es reparteix, però l'entusiasme es contagia.

La gana no és constant. A vegades mengen sense gana només perquè el plat sembla apetitós; i gairebé sempre mengem de més quan la companyia i l'entorn són agradables. Per aquesta raó no és possible encertar quan volem decidir nosaltres el que ells han de menjar.

L'ESSÈNCIA DE L'APRENTATGE

Els nostres ingredients són els continguts curriculars observats des del punt de vista ampli i general de la normativa, i no des del particular, estret i extens, que proposen els llibres de text. Són ingredients que hem de combinar i cuinar utilitzant diferents tècniques per a presentar-los de diverses maneres atractives i goloses per als nostres alumnes, en el ventre de la taula, com un menú obert en el qual cadascú tria quant, com i a quin ritme, estimulat pels seus companys més delerosos als

qui se'ls permet menjar la quantitat que vulguin i tan ràpid com la seva gana els hi demanda, i pel docent que el guia i l'ensenya a controlar els palets, però que també li permet menjar amb coberts, que l'anima a tastar el picant barrejat amb arròs blanc, perquè d'aquesta manera pica menys i va acostumant-se el paladar, que l'anima a tastar coses noves, i li apropa un tovalló per escopir si no li agrada, tot quedant eliminat el càstig que comporta assumir riscos.

El docent ara pot guiar i estimular que el Carles mengi, perquè ja no necessita continuar emplatant per a la resta, que estan menjant sols. Ara pot ajuntar el Carles, la Julia i l'Hugo, per a centrar-se en les seves necessitats, ajudar-los a trencar les seves barreres i apropar-los els plats del centre perquè ells encara no hi arriben. I mentre els alumnes mengen, el docent aprèn sobre els seus processos i perfil d'aprenentatge. Es fixa en quins plats tenen més èxit i per què, quins necessiten un altre condiment, si sobra o falta cap nutrient, adaptant-se i responent al perfil i necessitat de tots els seus alumnes. Observa que la Isabel a vegades s'ennuega, necessita una pauta per a mastegar. L'Antoni se serveix tantes coses al seu plat, que després no diferencia sabors, li ofereix una pauta perquè mengi pas a pas. A la Rosa li suggereix acompanyar la carn amb una mica d'arròs i verdura perquè l'experiència sigui més completa. El docent d'aquesta manera deixa de ser el que serveix el menjar i passa a ser el que ensenya a menjar.

L'important de l'alimentació no és menjar 100 g de pollastre i 200 g de verdures, sinó obtenir els nutrients que necessitem per a créixer sans i forts, al màxim del

nostre potencial. Aquests nutrients els ofereix el pollastre, el porc o el tofu. Tampoc no és rellevant en educació que sàpiguen fins aquí de matemàtiques i una mica de llengua i geografia, sinó que d'aquests continguts extreguin el que necessiten per a desenvolupar les seves fortaleses personals i cognitives. Perquè han de créixer amb una autoestima positiva, una actitud crítica i inquisitiva amb el valor necessari per a fer front als reptes, prendre decisions, defensar idees, resoldre problemes, interessar-se, participar i aportar més enllà de l'esperat, perseguir els seus somnis i la seva passió i estar disposat a l'entrega, el sacrifici i la perseverança que això implica, gaudint no només dels assoliments, sinó també del procés. Els nostres alumnes no estaran en desavantatge per no saber un llistat de ciutats als setze anys, perquè, si l'educació posa el focus en treballar la seva gana per aprendre, sabran on buscar-lo si alguna vegada el necessiten. No ens necessiten per apropar-los els continguts, sinó per a créixer com aprenents, pensadors i transformadors.

Hem abordat la inclusió apel·lant al nostre sentiment de justícia per a no deixar ningú enrere. Això implica que hem establert un llistat al qual tots han d'arribar, que treballem perquè tots els nostres alumnes surtin amb una certificació que els iguali i estandarditzi. Un model en el qual ens alcem com a emissors d'un contingut que considerem sagrat, útil i necessari per a tots, sigui quin sigui el seu futur personal o professional. Ens veiem com a garants d'una societat que comparteix uns coneixements comuns i sentiments que això té alguna bondat implícita. La té?

El 30% de titulats no troben feina en els 4 anys següents a la seva graduació. El 37% treballa en professions per sota de la seva qualificació acadèmica. El 87% dels millennials – la força més gran de feina actual –, consideren que la seva experiència d'aprenentatge va ser avorrida i poc rellevant. La Generació Z no creu que l'educació que estan rebent tingui utilitat per al seu futur. Arribarem a temps per a respondre als nostres alumnes de la Generació Alpha?

Paulina Bánfalvi Kam és l'autora del llibre i blog "La Rebel·lió del Talent". Delphi sobre personalització de l'aprenentatge (Impuls Educació). Traductora del llibre "Desenvolupament emocional i social de l'alumnat amb alta capacitat". Participant en diversos congressos nacionals i internacionals. Professora del mòdul Desenvolupament del Talent (UIB 2018-2019). Formadora de docents. Professora de secundària (IGCSE Enterprise), i professora en tallers Ikigai per al desenvolupament de destreses de pensament.

Referències

- Torres, A. (2019, 4 julio). El 30% de los universitarios no encuentra trabajo cuatro años después de graduarse. El País. https://elpais.com/sociedad/2019/07/03/actualidad/1562170185_829639.html
- Montero, D. (2020, 7 agosto). Casi el 37% de los universitarios trabaja por debajo de su cualificación. Hacer Familia. <https://www.hacerfamilia.com/jovenes/casi-37-universitarios-trabaja-debajo-cualificacion-20170927094036.html>
- García-Trevijano, C. (2021, 29 noviembre). Informe OBS: Sobre innovación educativa: la intersección entre la pedagogía digital, la inteligencia artificial y el aprendizaje personalizado. OBS Business School. <https://www.obsbusiness.school/actualidad/informes-de-investigacion/informe-obs-sobre-innovacion-educativa-la-interseccion-entre-la-pedagogia-digital-la-inteligencia-artificial-y-el-aprendizaje-personalizado>
- Quinteros, C., Migone, D. (2020, 27 abril). ¿Cómo aprende la Gen Z y qué esperan de la educación?. Instituto para el Futuro de la Educación. <https://observatorio.tec.mx/edu-bits-blog/generacion-z-expectativas-educacion>

Experiències

M^a EUGENIA PÉREZ

Inclusió a l'aula. Per què és important la pràctica de la docència compartida?

p. 54

TEISA DALMAU XIQUÉS

El món serà més inclusiu si ho és l'escola

p. 60

**PEP MARÉS SUBIRÀ I
NÚRIA SERRAT ANTOLÍ**

Garantir la igualtat d'oportunitats "des de fora"?

p. 68

Inclusió a l'aula. Per què és important la pràctica de la docència compartida?

per M^a Eugenia Pérez

“Parlar d’educació és parlar d’inclusió, felicitat, passió, innovació, emoció, investigació, creativitat, cooperació, drets, justícia i vocació. No podem parlar de felicitat o d’innovació sense tenir en compte la inclusió perquè sense inclusió, no hi ha ni felicitat ni innovació”.

M. Eugenia Pérez. Aulas Inclusivas. Experiencias Prácticas¹

TOTS TENEN DRET A LA MILLOR EDUCACIÓ
Tots hem de continuar fent una bona "Pedagogia de la Inclusió" per avançar en educació inclusiva, drets, escoles inclusives, metodologies inclusives, famílies inclusives, societat diversa...

La inclusió és un dret que es recull a la legislació del nostre país i a les legislacions internacionals. L'ONU (Organització de les Nacions Unides) va aprovar el 2006 la [Convenció dels Drets de les Persones amb Discapacitat](#) (CRPD) i Espanya la va ratificar el 2008. Als 74 punts de l'[article 24](#) sobre educació inclusiva, es recull clarament tot allò que es relaciona amb la inclusió.

Per construir una educació i una escola inclusiva cal transformar l'obsolet sistema educatiu que tenim avui dia, basat en "models i pràctiques" del segle XVIII. S'imposa un canvi de mirada i de pràctiques educatives que tinguin com a finalitat que tothom tingui dret a una bona educació, tenint en compte totes les seves capacitats i competències i que pugui tenir totes les oportunitats i possibilitats de ser ciutadans/es de primera al segle XXI.

En aquest model de construcció, alguns pilars bàsics són fonamentals i clau.

Però... Tota la societat té clar què és la inclusió i la integració i les seves grans diferències? Des de la meua experiència, puc dir que la resposta és que no. En la majoria de les ocasions, tots dos termes se solen utilitzar com a sinònims. Així doncs, és urgent i necessari aprendre i tenir molt clares quines són aquestes diferències, per saber exactament de què estem parlant quan ens referim a la inclusió i a l'educació inclusiva.

QUÈ ÉS LA DOCÈNCIA COMPARTIDA?

Parlar de [docència compartida](#) com un pilar bàsic de l'educació inclusiva, a l'hora de fer una atenció excel·lent a la diversitat, és parlar de treball en equip. El sol fet de treballar dues o més persones (professors, experts...) dins del mateix espai aula, no és docència compartida si no s'està treballant en equip.

Un equip de professors cohesionat és molt més potent i capaç de proposar canvis i desenvolupar innovacions més

sistemàtiques i duradores. Quan l'equip té metes comunes i comparteix els mateixos objectius, és més fàcil reorientar les pràctiques educatives, canviar les actituds i els valors en el professorat i afavorir la qualitat de l'ensenyament.

A la docència compartida, el treball en equip del professorat, alumnat, especialistes i comunitat educativa és molt important perquè permet establir unes bases molt sòlides de cooperació que redunden favorablement en l'atenció a la diversitat.

La posada en marxa de la docència compartida en un centre educatiu requereix una aposta decidida i ferma per una educació de qualitat. Les transformacions necessàries per dur-la a terme són profundes, ja que l'organització del centre l'ha de contemplar i el professorat no només assumir-la, sinó que hi ha de participar activament i implicar-s'hi.

A l'hora de fer la docència compartida comptem amb alguns facilitadors com són:

- Una bona gestió d'aula.
- Construir un bon clima d'aula i la gestió de la convivència.

Quan l'equip té els mateixos objectius, és més fàcil reorientar les pràctiques educatives i afavorir la qualitat de l'ensenyament

- Treballar per projectes i en inclusió dins de l'aula ordinària.
- L'escola oberta i la socialització rica.
- El professorat construeix el seu material amb tasques que siguin obertes i flexibles que permetin diversos ajustaments, a través de les seves pàgines web o blogs, per exemple.

Nous temps educatius i noves maneres d'aprendre i ensenyar. Nous compromisos educatius que assumeixen cooperativament tots els membres de la societat en general i de cada comunitat educativa en particular:

- Alumnes aprenent i ensenyant entre ells, professors, famílies, associacions, institucions i a la societat.
- Professors/es aprenent i ensenyant a professors, alumnes, famílies, associacions, institucions i a la societat.

INCLUSIÓ VS. INTEGRACIÓ	
Educació INCLUSIVA	Educació INTEGRADORA
Centrada en les capacitats	Centrada en el diagnòstic
No disfressa les limitacions , perquè són reals	Tendeix a disfressar les limitacions , per augmentar la possibilitat d'inserció
Adreçada a l'Educació en general, a tot l'alumnat	Dirigida a l'alumnat amb NEAE, altes capacitats, ...
La inserció és total i incondicional	La inserció és parcial i condicionada
Basada en principis d'equitat, cooperació i solidaritat	Basada en principis d'igualtat i competició
Exigeix transformacions profundes	Exigeix transformacions superficials
Se centra a l'aula (suport en l'aula ordinària)	Se centra en l'alumne (se situa a l'alumne en programes específics)
Professorat de Pedagogia Inclusiva	Professorat de Pedagogia Terapèutica
Escoles i Aules Inclusives	Escoles i Aules Integradores

Font: <https://mavensol.blogspot.com/>

Infografia 1: Educació inclusiva vs. integradora

Infografia 2: Docència compartida, canvis a tenir en compte

- Famílies aprenent i ensenyant a famílies, alumnes, professors, associacions, institucions i a la societat.
- La societat, associacions, institucions aprenent i ensenyant a alumnat, professorat i famílies. Junts, aprenent i ensenyant, en una societat, en una ciutat, en un barri i en una escola que educa en la diversitat: coaprenent i coensenyant.

COM TREBALLAR AMB PARELLES PEDAGÒGIQUES?

El centre educatiu, a l'hora d'implementar les mesures d'atenció a la diversitat, té un ventall ampli de possibilitats, propostes, metodologies, recursos... i entre ells tria els que li van millor. Té a les seves mans triar aquells que són inclusius, enfront dels que ho són menys o simplement, no ho són. Podeu triar, per exemple, entre la [docència compartida o els agrupaments flexibles](#).

Així, les parelles pedagògiques requereixen consens,

Les parelles pedagògiques requereixen consens, coordinació, confiança i conèixer les capacitats de cadascun dels docents de l'equip

coordinació, confiança i conèixer les capacitats de cadascun dels docents de l'equip.

També requereix [formació pràctica](#), des de la realitat de cada centre i de cada aula. És molt important comptar amb experiències, evidències i maneres de treballar la docència compartida que realment fomentin la bona atenció a la diversitat i la inclusió. Per això és fonamental comptar amb l'acompanyament de centres i professorat que tinguin experiències pràctiques i estratègies metodològiques diverses per portar-les a la pràctica.

Múltiples són les maneres de fer docència compartida. En la meua experiència treballant a l'IES Ítaca com a professora de Pedagogia Inclusiva, he impartit [docència compartida de manera sistemàtica](#), dins de les aules ordinàries amb els diferents equips educatius, en múltiples matèries, al llarg de vuit anys. Algunes pinzellades les trobem a la feina efectuada al començament dels cursos 2017-18 i 2018-19, en els quals hem efectuat la docència compartida en diferents propostes.

Infografia 3: Coensenyar i coaprendre

Infografia 4: Propostes de docència compartida

Algunes de les nostres experiències:

La professora de l'àmbit científicotecnològic i la professora de Pedagogia Inclusiva, treballant amb els grups classe de 1r A i B de l'ESO. [Elaboren la Unitat didàctica 6. Les fraccions.](#)

A les [tasques integrades](#) a l'àmbit de centre treballen a cada taller dos o tres professors de diferents matèries, amb grups d'alumnes barrejats des de 1r d'ESO a Batxillerat.

El professor de l'àmbit sociolingüístic, amb la professora de Pedagogia Inclusiva i la professora-alumna en pràctiques del MAES (Màster), al [Projecte sobre Mesopotàmia](#) i Egipte.

El professor de plàstica, la professora de Pedagogia Inclusiva i fotògrafs experts, treballant en el projecte "[Un món d'imatges](#)", a les màster class.

Les professores de l'àmbit sociolingüístic, la professora de Pedagogia Inclusiva i els monitors de taller, en el projecte sobre la [Prehistòria i els monuments megalítics](#), amb la metodologia AICLE.

Diversos professors de l'institut, treballant amb altres professors d'altres instituts, juntament amb altres professors de la universitat, al projecte "[Joves amb investigadors](#)".

La professora de l'àmbit [científicomatemàtic](#) treballant amb un grup classe de 1r d'ESO, la professora de Pedagogia Inclusiva i part de l'equip educatiu que treballava amb aquest grup classe

Alumnat i professorat de Secundària, treballant junts, per ensenyar a alumnat del primer cicle de Primària del col·legi. Projecte storytelling. [Contes en Anglès.](#)

Professorat, alumnat, famílies, barri, experts, associacions, treballant junts en els [Projectes d'Aprenentatge Servei](#) que tenen una motivació especial perquè en ells s'assoleixen metes comuns.

Com hem pogut anar veient al llarg de totes les experiències, el professorat, alumnat, famílies, experts, monitors... que fan docència compartida ho solen fer de forma coordinada, treballant en equip, tant l'alumnat com el professorat, a través de projectes que es programen des de la diversitat de l'aula, amb propostes i tasques obertes, flexibles i contextualitzades, que permeten el desenvolupament de les capacitats i competències de cada alumne/a, treballant els mateixos continguts, amb els mateixos materials, als mateixos espais i temps.

També s'afavoreix l'aprenentatge transversal i multidisciplinari, perquè es treballen, a més dels continguts curriculars, els valors, les emocions, els sentiments, l'amor a la natura, la implicació en l'àmbit social, la inclusió, la cooperació, l'acceptació i la valoració de la diversitat, el desenvolupament de les intel·ligències múltiples, la prevenció de l'assetjament, violència...

A continuació, comparteixo alguns enllaços de la nostra feina, experiències... perquè t'animis a començar i/o aprofundir en tot el que es relaciona amb la docència compartida, treball en equip, cooperació, diversitat, inclusió...

- [Blog Mavensol](#)
- Projecte "[La diversitat és el futur](#)"
- Blog [Treball per projectes](#)
- Llista de reproducció del Canal de YouTube de l'IES Ítaca "[Docència Compartida](#)".

M^a Eugenia Pérez és psicòloga i professora de pedagogia inclusiva a educació secundària. Autora del llibre "Aulas inclusivas. Experiencias prácticas" (Altaría, 2017). Té publicats nombrosos articles i *posts*. Coordina grups de treball, projectes i seminaris permanents, entre moltes altres activitats.

Notes

¹ Pérez, M^a Eugenia. (2017). "[Aulas Inclusivas: Experiencias Prácticas](#)". Editorial Altaria

per Teisa Dalmau Xiqués

El món serà més inclusiu si ho és l'escola

El camí de la inclusió exigeix augmentar dia a dia la presència, la participació i el progrés de tots els alumnes

“Cap país del món ha aconseguit la inclusió a les escoles. Els col·legis són cada vegada més diversos, amb més cultures, idiomes, religions... D'aquí la importància de la inclusió. L'actual sistema educatiu no està ara mateix dissenyat per respondre a cadascun dels nens. I aquest és el gran repte a les escoles: que tots els nens siguin importants, també els més vulnerables, els menys avantatjats, els que sofreixen alguna discapacitat...”

Així de contundent iniciava Mel Ainscow la seva ponència al I Congrés Internacional d'Educació i Intervenció Psicoeducativa, Familiar i Social de la Universitat de Las Palmas de Gran Canaria el març de 2019. Tots els professionals de l'educació que viuen el seu dia a dia en les

“trinxeres” de les aules saben que això és absolutament cert, especialment cert si tenim en compte que l’atenció a la diversitat, la inclusió, abasta absolutament tots els estudiants, no solament els qui tenen alguna discapacitat específica, perquè no es tracta únicament de treballar per a un grup de nens en particular, sinó de desenvolupar un model pedagògic que permeti donar resposta a cada alumne en particular i a la comunitat educativa en general.

El full de ruta que ha establert la UNESCO en la seva Agenda 2030 és precisament “garantir una educació inclusiva, equitativa i de qualitat i promoure les oportunitats d’aprenentatge durant tota la vida per a tots”¹. No hi ha dubte que l’escola ha de caminar decididament cap a un model pedagògic inclusiu, però hem de reconèixer que portar-ho a la pràctica és un camí complex.

La inclusió ha d’identificar i eliminar les barreres amb les quals es troba i per a això és necessari recollir i avaluar informació de diverses fonts i planificar les millores que són necessàries en les polítiques i les pràctiques inclusives. Cada societat i el seu sistema educatiu, o sigui cada centre escolar, ha de fer la seva pròpia anàlisi i elaborar el seu model d’inclusió d’acord amb les seves barreres, necessitats i possibilitats. Moltes escoles que entenen la diversitat com un valor enriquidor dins del procés educatiu, han donat lloc a models pedagògics molt diferents.

Des de la nostra experiència, realitzar aquest procés d’anàlisi i planificació ha estat possible gràcies a infinitat d’alumnes que han passat per les nostres aules al llarg de molts anys, als nombrosos professors i famílies que

Es tracta de desenvolupar un model pedagògic que permeti donar resposta a cada alumne i a la comunitat educativa

han dut a terme una infinitat d’assajos i errors, i a la formació continuada amb especialistes de l’educació inclusiva. El resultat és un senzill model basat, entre altres metodologies, en l’aprenentatge cooperatiu, l’aprenentatge multinivell i la personalització de l’aprenentatge. El seu principal objectiu és facilitar processos orientats a augmentar la presència, la participació i el progrés de tots els alumnes, però especialment d’aquells que presenten alguna necessitat educativa especial o vulnerabilitat.

COMPARTIR ALUMNES DIFERENTS UN MATEIX ESPAI NO CONVERTEIX UNA AULA EN INCLUSIVA

La presència, perquè realment sigui motor d’inclusió ha d’anar acompanyada de participació i progrés i perquè l’alumne pugui participar i progressar és imprescindible que, sobre la programació general d’aula, es dissenyi una programació personalitzada. En el nostre model partim d’una estructura general sobre la qual es realitzen, al llarg del curs escolar, ajustaments continus de l’acció educativa. Aquesta personalització de l’aprenentatge té com a finalitat respectar el perfil de l’alumne, les seves necessitats, interessos, el seu ritme i estil d’aprenentatge, els continguts i les exigències curriculars.

L’aprenentatge multinivell és un pilar fonamental de la inclusió perquè permet programar i planificar per a tots

i cadascun dels alumnes en cada unitat d'aprenentatge. Bàsicament, el contingut és el mateix per a tots, escoltem, veiem i parlem sobre el mateix, practiquem amb un objectiu comú, i participem tots en allò que s'ha après. La diferència radica en la gradació de la complexitat dels propòsits. Tots els alumnes caben en aquest contínuum de complexitat: des dels que tenen una alta capacitat fins als que tenen una discapacitat, passant per aquells que tenen alguna dificultat d'aprenentatge o trastorn. A uns se'ls demanarà que nomenin o identifiquin algun concepte i a uns altres que facin deduccions i inferències (Taxonomia de Bloom) però el tema, l'objectiu essencial o mínim i el contingut seran sempre els mateixos.

EN QUALESVOL MODEL PEDAGÒGIC INCLUSIU PLANIFICAR I ANTICIPAR ÉS CLAU

El pitjor malson del professor que entra en una aula on hi ha algun alumne o alumnes amb necessitats educatives especials és no saber què fer. Serà una hora llarga on la culpabilitat el farà dubtar entre desatendre l'alumne o el grup classe. És necessari determinar amb antelació els propòsits essencials o mínims, la forma en què es presentaran els conceptes, el mètode a través de com es realitzarà la pràctica del procediment i finalment la forma d'avaluació.

L'aprenentatge multinivell és un pilar de la inclusió perquè permet programar i planificar per a cadascun dels alumnes

Amb propòsits definits, activitats seleccionades, materials adequats i avaluació prevista podem garantir el progrés. I encara més important i en la línia de l'anticipació: si facilitem a la família dels alumnes amb necessitats educatives especials els objectius essencials de cada unitat d'aprenentatge que treballarem a l'aula abans d'iniciar el tema amb tot el grup classe, la família podrà fer un treball previ amb el seu fill/a buscant informació a través de llibres, revistes, webs, vídeos o fins i tot assistint a museus, concerts, ciutats, etc. Tindran l'oportunitat de treballar, a més, la incorporació del nou lèxic la qual cosa facilitarà enormement la comprensió a l'aula de les explicacions del professor/a. D'aquesta manera la família podrà col·laborar enormement perquè sorgeixi una poderosíssima eina de la inclusió: la participació. Gràcies a ella es fomenta la sensació de competència i de pertinença, es desenvolupa l'autonomia i la responsabilitat, es fomenta la iniciativa i la millora de l'autoestima. Veure la il·lusió amb la qual un alumne amb alguna discapacitat aixeca la mà, abans que ningú, quan el professor presenta un tema per primera vegada a l'aula i planteja alguna qüestió, no té preu. Ell sap que sap i això el motiva a seguir aprenent.

L'APRENENTATGE COOPERATIU ÉS UN ALTRE PILAR FONAMENTAL DE QUALESVOL MODEL PEDAGÒGIC INCLUSIU

Probablement, és l'única manera d'atendre alumnes diferents en un mateix espai i al mateix temps. Gràcies a aquesta metodologia podem oferir un ensenyament personalitzat que respecta les característiques individuals de cada alumne, fomenta l'autonomia de l'alumnat sobre la seva pròpia capacitat d'aprenentatge (autorregulació) i ofereix una estructura cooperativa de l'aprenentatge on

tots aprenen de tots perquè el treball d'aula s'organitza de tal forma que els alumnes poden aprendre uns dels altres. Aquesta modalitat possibilita l'adquisició d'aprenentatges a través de la convivència.

L'atenció individualitzada o l'atenció de grups homogenis és una altra de les eines que tenim per atendre la diversitat a l'escola. L'ús d'aquestes estratègies en determinats moments té el seu valor i crec que en honor de la inclusió no hauríem de rebutjar els beneficis que també reporten sinó més aviat conjugar amb habilitat ambdues postures, per donar la millor resposta a cadascun dels nostres alumnes.

Tota escola inclusiva està en un procés continu de recerca per donar la millor resposta a la diversitat de l'aula

Des de les aules sabem que la inclusió és un desafiament, un repte continu del dia a dia, que necessita autoreflexió i autoqüestionament permanents. Sumar els esforços de cadascun dels professors que lluiten per donar una resposta inclusiva a la seva aula és sens dubte la via que permetrà a la comunitat educativa seguir avançant en el procés d'inclusió. Iniciatives com aquesta mateixa revista són essencials per a crear fòrums d'intercanvi de coneixement i experiència que ens permetin fer realitat aquell proverbi xinès que agradava tant a Pere Pujolàs, gran impulsor de la inclusió educativa, "si camines solament aniràs més de pressa, si camines acompanyat aniràs més lluny".

Som molts professionals de l'educació treballant en la mateixa direcció i amb el mateix objectiu. Si les escoles més reeixides, i on és més freqüent la innovació, són llocs on es fa feina de manera cooperativa, es dedica temps a planificar plegats, es comparteixen els recursos i es resolen els problemes units², què no podríem aconseguir com a comunitat educativa si estiguéssim connectats, compartint coneixements, planificacions, recursos, solucions...?

HISTÒRIES D'INCLUSIÓ. PARLEN ELS SEUS PROTAGONISTES

Els col·legis de la [Institució Familiar d'Educació](#) tenen un model basat en la personalització educativa, en el qual per a tota la comunitat educativa "cada alumne i cada família són únics". Tenir interioritzada aquesta mirada a tots els nivells: organitzatiu, pedagògic o social fa que la inclusió d'alumnes amb necessitats especials es realitzi amb naturalitat i es requereixi únicament l'ajuda especialitzada i tècnica associada a cada necessitat concreta. Sempre hem hagut de superar barreres i per descomptat encara en queden algunes per detectar, però el camí recorregut aporta bones experiències que ens animen a seguir millorant i, d'aquesta manera, poder oferir a les nostres

famílies la millor atenció i educació per a tots els seus fills i filles.

Res no és millor que les "veus" dels protagonistes per narrar el nostre viatge cap a la inclusió de tots.

La nostra filla va néixer amb síndrome de Down

Encara que hem passat per moltes dificultats i sofriment perquè la seva vida ha estat plena d'hospitalitzacions i incidències vàries, també ens ha aportat moltes alegries i felicitat. Després d'estudiar a fons quina era la millor forma d'atendre la seva necessitat educativa i d'inserció social, vàrem decidir escolaritzar-la en el mateix centre que els seus germans. Per a nosaltres és important que rebi la mateixa educació que ells, i el centre té experiència en inclusió i un model personalitzat que facilita molt les coses. A més, els nens amb aquesta discapacitat imiten molt els altres, són molt sociables i això afavoreix la seva integració i desenvolupament.

Encara que és un any més gran que els seus companys de classe, la seva integració és molt bona, ha estat molt ben acollida per tota la comunitat educativa i s'aixeca cada dia amb moltes ganes d'anar a l'escola. A la seva cambra té una orla amb fotos dels seus companys de classe i s'ha après ràpidament els seus noms, i ho passa bé jugant amb ells. El grup l'acull i l'estima, sol anar a les festes d'aniversari...

Com a pares desitgem que rebi una educació coherent amb els nostres valors, que se socialitzi bé i progressi en els seus aprenentatges. Des de l'escola ens donen moltes facilitats perquè el seu logopeda vagi al centre i per a la coordinació amb especialistes externs. A més, hi ha un mòdul en el qual surt de l'aula i està amb una altra alumna com ella i una zeladora. Això és important perquè aprenen continguts al seu nivell i els garanteix el progrés; a més a més, és una oportunitat de socialització molt beneficiosa per a ambdues. També es dona importància als aprenentatges d'organització i funcionament com l'horari, calendari, nom del professorat, encàrrecs, menú, etc.

Hi ha una bona coordinació: la tutora de curs passa un informe setmanal a la logopeda, tenim la "llibreta viatgera" de comunicació setmanal, *emails*, etc. Estem especialment agraïts pels informes d'avaluació amb observacions en tots els àmbits i l'esforç que es fa per fer-li assequible l'aprenentatge. Per Nadal van usar pictogrames perquè aprengué la seva poesia, va ser tot un detall.

Ens emociona que estigui feliç i gaudeixi del treball entre iguals. Volem que l'ajudin, però no que la sobreprotegeixin, que faci les seves aportacions al grup, que aprengui a ser generosa, que participi i millori.

És rellevant fer de tant en tant activitats de cohesió de grup, que portin els alumnes a conèixer-se, respectar-se i ajudar-se

Per a mi el més important és que l'alumne pugui progressar i que l'ambient de l'aula l'ajudi

Com a docent inclusiu intentes presentar un alumne amb necessitats educatives especials (NEE) als companys de l'equip docent explicant quines coses pot fer i quines li poden costar més, quins ajuts pot necessitar o quan haurem de tenir una mica més de paciència. Si l'alumne pot fer-ho, és ell mateix qui ho conta. Quan es tracta de patologies amb manifestacions físiques (diabetis, epilèpsia...) es donen les indicacions bàsiques per tal de saber què fer i com actuar i, si cal, es convida a un expert extern perquè aporti alguna explicació complementària.

La dinàmica de l'aula varia segons les necessitats, és rellevant fer de tant en tant activitats de cohesió de grup, que portin els alumnes a conèixer-se, respectar-se i ajudar-se. És molt rellevant transmetre normalitat, perquè cada persona té unes dificultats i s'han de respectar i atendre en qualsevol situació. És clar que només si són feliços podran millorar madurativament i acadèmicament.

El dia a dia d'un alumne amb un trastorn del comportament és molt irregular. Alguns dies tendeixes a sobreprotegir-los i altres a exigir-los més. Això fa que de vegades no entenguin el que s'espera d'ells i reaccionin de manera una mica descontrolada. Cal tenir mà esquerra i ser molt pacients, però a la vegada exigir uns mínims. Es tracta de fer un acompanyament de manera que l'alumne estigui bé i a la vegada progressi en els seus hàbits.

S'intenta que faci el nombre més gran d'activitats possible amb la resta d'alumnes i, si convé, s'ajusta l'activitat. També és molt útil tenir recursos metodològics com l'aprenentatge cooperatiu o els projectes. Ajuda a ser creatiu i flexible per oferir experiències d'aprenentatge en tots els àmbits, pati, aula, menjador, etc. i dimensions: emocional, social, intel·lectual, física, etc.

Les claus de l'èxit són: una bona coordinació entre tots els professionals externs, de l'Equip d'Assessorament Psicopedagògic (EAP), la família, el tutor/a, l'equip docent o el PAS. Cal fer un treball d'equip que beneficiï l'alumne, concretar objectius i el responsable de fer el que calgui

perquè es puguin assolir. Per exemple, en un curs de l'ESO tenim un alumne amb trastorn de l'espectre autista (TEA) que a més a més és invident. Li va costar una mica treballar en equip cooperatiu al principi, però el seu equip havia de fer una exposició i li van encarregar fer la presentació del grup i l'acomiadament; ho va viure com un èxit i ho explicava amb entusiasme a tothom.

Com a docent inclusiu puc dir que la meua experiència ha estat beneficiosa tant en l'àmbit professional com en el personal. En l'àmbit professional és un repte en tots els sentits, descobreixes els diferents ritmes d'aprenentatge, ens fem més flexibles, aprenem dels nostres alumnes i aprenem a adaptar-nos a ells. També aprenem diferents metodologies i estratègies per arribar a tots els alumnes. Personalment, creixes en empatia, resiliència, flexibilitat, creativitat, etc.

Des d'un vessant pròpiament educatiu, és molt enriquidor per a tot l'alumnat, que aprèn a veure la diversitat com quelcom positiu a la vida. Aquest any, per exemple, a classe tenim la S., una alumna amb NEE, que té un gran afany de superació i posa molt d'entusiasme en tot el que fa i això ajuda a les seves companyes.

Tenir alumnes amb NEE té molts beneficis per al grup d'alumnes i per a tota l'escola. El balanç sempre és positiu. D'un alumne amb NEE tots aprenem a ser més empàtics, tolerants, pacients, a ser conscients que tots som diferents i que hi ha gent que té moltes dificultats importants a la vida, que sempre es pot trobar un camí de superació personal, es pot ser més creatius i podem millorar com a persones.

Cal preparar l'equip docent i el personal d'administració i serveis

Un mestre informat i amb recursos se sent segur quan sap què pot fer i quan entén millor l'alumne. Això implica demanar ajuda a experts externs per veure l'alumne amb nom propi i no tant a partir de les seves dificultats. La resposta de l'escola s'ha d'ajustar a cada pas, tenint present l'evolució de l'alumne en tots els aspectes i en tots els moments de la seva vida, pas de curs, d'etapa, etc.

És imprescindible treballar conjuntament amb la família, compartir expectatives, situar-la en la realitat, revisar i actualitzar actuacions segons els esdeveniments. Cal tenir molt clar què es pot fer des de l'escola, quines altres ajudes pot tenir, què cal fer a la família, etc. El tutor/a ha d'entendre bé la situació familiar per poder orientar, acollir, angoixes, mostrar empatia i a la vegada ser realistes.

També és important tenir temps i flexibilitat per poder atendre cada cas segons les necessitats de cada situació. Sovint, sense esperar-ho, se n'obté una recompensa immaterial que t'anima a continuar buscant vies pedagògiques útils. Per exemple, una vegada, una alumna amb una dificultat cognitiva considerable va reconèixer a la seva ciutat el vehicle estacionat de la seva mestra i va estar esperant més d'una hora per poder-la saludar i explicar-li que s'havia fet gran i estava molt bé. Havien passat sis anys des de la seva sortida de l'escola.

Els companys parlen de la N., una amiga que sempre està contenta

La N. és molt divertida, sempre somriu, és positiva, simpàtica i molt amigable. A vegades s'enfada, però li passa de pressa i fa les paus sense més problema. També és molt treballadora i encara que una cosa li costi la fa. Sempre conta tot el que li passa. És molt alegre. Un dia,

en una excursió, vaig anar tota l'estona amb ella -comentava una companya seva de classe- i m'ho vaig passar molt bé. És molt juganera i m'ajuda a somriure davant de qualsevol anècdota. Quan algú està trist sempre intenta animar-lo. Quan la miro sempre em fa un somriure i m'alegra el dia.

Teisa Dalmau Xiqués és psicòloga i experta en neuropsicologia, inclusió educativa i atenció a la diversitat. Ha dedicat més de 25 anys a millorar l'educació formant i orientant professorat. Ha posat en marxa projectes innovadors com el programa "Guia d'aprenentatge primerenc" o el programa "Troya", una adaptació del projecte "Axenroos" per a l'educació emocional a les primeres edats.

Notes

¹ <https://es.unesco.org/themes/liderar-ods-4-educacion-2030>

² Effective Schools: Interpreting the Evidence, Susan J. Rosenholtz. American Journal of Education, Vol. 93, No. 3, (May, 1985), pp. 352-388

Garantir la igualtat d'oportunitats "des de fora"?

Propostes educatives que parteixen de la base

per Pep Marés Subirà i Núria Serrat Antolí

Segurament, no tindríem cap inconvenient a afirmar que als centres educatius se'ls ha sol·licitat, de manera creixent, una gran diversitat de continguts, valors, tasques i responsabilitats que sovint han desbordat el seu dia a dia. Els esforços i voluntats de les escoles per garantir la inclusió i la igualtat d'oportunitats d'accés a l'educació de qualitat i a la cultura són ingents, i la seva trajectòria així ho demostra.

Des d'aquesta perspectiva, la complementarietat que pot aportar l'oferta d'altres agents educatius que envolten els centres permet diversificar i consolidar aquestes oportunitats des d'un altre context, "des de fora". Sovint, això implica sortir del marc tradicional propi dels centres educatius, ampliant la mirada cap a narratives diferents de la lògica escolar i properes a la realitat i context de les futures ciutadanes i futurs ciutadans. Afavorir i propiciar la interacció dialògica entre escola i agents educatius de l'entorn permet articular propostes que puguin respondre a necessitats curriculars dels escolars, però també que vagin més enllà: des de l'estricta plaer del coneixement, fins a la resolució de problemàtiques específiques que amoïnen les persones que construeixen i habiten en aquests contextos.

És en aquest sentit que els museus i el patrimoni, entre molts d'altres, esdevenen estímuls constants d'aprenentatge al llarg de tota la vida i una via possible per garantir l'equitat educativa. Precisament, l'experiència que compartim aquí¹ parteix de la premisa que si desitgem una equitat educativa cal treballar i interactuar amb i des del context, i fer-ho amb els protagonistes directes i des

de l'inici de la generació de qualsevol proposta educativa. I això, entre altres aspectes, vol dir introduir la participació dels futurs usuaris en la definició i estructura dels plans educatius de les institucions museístiques.

UNA SUMA QUE MULTIPLICA

Amb la finalitat de crear una proposta que sumi cultura+educació+igualtat d'oportunitats i multipliqui coneixement, debat i construcció de valors, Adhoc Cultura i la Facultat d'Educació de la Universitat de Barcelona endega una metodologia (MIESAC + CDP²) que es fonamenta en un procés de cocreació que pretén bastir propostes educatives i culturals que ens portin a reflexionar i a construir visions pròpies i crítiques sobre la nostra realitat. Ho fem mitjançant un procés de reflexió i d'innovació educativa en el camp cultural per a renovar, consolidar i promoure les activitats i les accions educatives a la institució museística.

L'objectiu és garantir una participació més activa dels usuaris finals, des de l'inici de la generació de noves propostes que s'enduguin des dels museus. Entenem doncs, l'equitat des d'un punt bàsic, de fonament, com la igualtat d'oportunitats que cal garantir per tal que tota persona exerceixi la seva capacitat d'influència positiva i

La complementarietat aporta l'oferta d'altres agents educatius, permet diversificar i consolidar oportunitats des d'altres contextos

de respecte en la vida dels altres i la pròpia, construint i posant de manifest la seva paraula i la seva experiència vital en diferents contextos i plataformes.

El projecte, doncs, mitjançant la intervenció directa en dinàmiques participatives i de cocreació, dona veu a les persones, en aquest cas, docents, famílies i infants (però també a altres agents com grup de valor³, comerciants de la població, artistes locals, membres d'altres institucions educatives, etc.), per tal que facin propostes que voldrien treballar i que el museu, conjuntament amb l'escola, pot articular. Participar des del minut zero permet:

- Identificar, de manera directa, necessitats específiques dels infants i centres educatius.
- Donar veu a tothom: cada infant/adult és convidat a dir la seva, a proposar, a plantejar dubtes i solucions.
- Recollir les "maneres" pròpies d'infants i joves en la resolució de problemàtiques.
- Garantir una millor idoneïtat de les propostes a les necessitats dels infants i les escoles.

- Potenciar una pràctica crítica i propositiva sobre allò que ens envolta i ens importa.

NOMÉS ÉS UNA MANERA POSSIBLE... BASES DE LA METODOLOGIA

La metodologia parteix de la unió de tres nuclis de treball: l'anàlisi interna, la cocreació i la innovació oberta.

- Anàlisi interna que parteix de l'escolta activa i l'estudi detallat de les dades facilitades per part de cadascuna de les entitats participants en el projecte (en aquest cas, centre educatiu i museu).
- La cocreació, a través de dinàmiques participatives⁴, per identificar i definir els reptes/problemes a què ens enfrontem.
- La innovació oberta: generant i compartint, entre diferents talents, processos i eines que menin a la construcció d'idees diferents que, sovint, estan fora dels canals, plataformes i vies habituals.

Es tracta d'una manera d'entendre la renovació de les

institucions i les propostes educatives i culturals (des del seu concepte, la seva programació i les seves accions) que fugim del procés de “top-down” (o fins i tot, de fora endins: una empresa aliena a la institució aconsella sobre el que cal fer).

Es basa en el protagonisme de les persones que conformen tant les pròpies institucions, els que en són usuaris com, especialment, els que no ho són. Es tracta d'obrir la mirada a altres col·lectius, altres grups que no sempre participen de la vida dels museus. Infants i joves, i les seves famílies, que no tenen els museus com a institucions de referència però que, donades unes determinades circumstàncies, podrien sumar-s'hi.

Tot plegat, en cada dinàmica, es respira i produeix una riquesa intel·lectual que nodreix el projecte que es vol implementar des d'un enfocament més inclusiu.

PRIMERES CONSTATAcions. SEGUIM TREBALLANT...

Sense ànim de voler ser exhaustius, durant quatre anys d'implantació del projecte en un total de 8 museus, amb una incidència d'unes 250 persones i una “hackató” amb 7 museus, 30 joves i 6 mentors⁵, hem pogut recollir algunes evidències:

Si desitgem una equitat educativa, s'ha de treballar i interactuar amb i des del context, i fer-ho amb els protagonistes directes

- Voler garantir que tothom té opcions de donar el seu punt de vista i aportar les seves propostes requereix d'una voluntat i una mirada diferent sobre com elaborar propostes educatives i de com entendre la relació museu-escola.
- El propi “procés”, sempre que es donin determinades condicions, ja és una eina d'equitat i inclusió, una eina d'actuació directa en allò que volem que succeeixi al nostre entorn cultural i educatiu.
- Posada en marxa de multitud de competències. Treball cooperatiu, presa de decisions, pensament crític, creativitat, capacitat d'escolta, etc., són només algunes de les competències que infants i joves posen en pràctica.
- Aquesta participació directa en la generació de propostes genera un sentit de pertinença en infants, joves, docents, etc. Saber que “una part de mi” està en aquella proposta fa que vulguin saber com es desenvolupa i, en certa mesura, en són ambaixadors per a altres persones (per exemple, famílies).
- Sovint, aquest tipus de processos requereixen d'un “atrevir-se” i “arriscar-se” als quals no tothom hi està disposat. En aquests processos no es pot garantir el resultat des de l'inici, i la incertesa de “no saber què sortirà”... no és assumible per a tots els responsables de les institucions.
- Hi ha molt marge d'actuació, encara, sobre com enfortir la relació museu-escola, i com fer que ciutadans i ciutadanes en etapa escolar en formin part freqüent i diferenciada. Per exemple, en el seguiment de les propostes, en la seva avaluació, etc.

biblioteca

novetats

Diseño universal para el aprendizaje
Carmen Alba
Educación, 2017

Aquest nou llibre de la catedràtica Carmen Alba és una excel·lent introducció al DUA aplicat al nostre context sociocultural. Planteja que la tasca dels educadors és limitar o eliminar tantes barreres com sigui possible. Fonamentat en els resultats de la pràctica i la investigació educativa, les teories de l'aprenentatge, les tecnologies i els avenços en neurociència, combina una mirada i un enfocament inclusiu de l'ensenyament amb propostes per a la seva aplicació a la pràctica.

Inclusión: acciones en primera persona
Antonio Márquez (coord.)
Graó, 2021

Si el que es busca és un llibre que orienti les escoles en el camí de ser més inclusives, aquesta és una bona opció. Els autors parteixen d'un marc conceptual, aprofundeixen en les metodologies i models organitzatius que ho faciliten, consideren la convivència com a eina per al tractament de la diversitat a les escoles, l'avaluació autèntica, i fins i tot tracten els desafiaments a què ha de fer front gestió d'una escola inclusiva.

Changing Education Systems
Melvin Ainscow
Routledge, 2019

En aquesta obra trobarem informació clau sobre com promoure l'equitat dins dels sistemes educatius. Aquest llibre presenta una sèrie de propostes que són la base d'un enfocament del canvi de sistema basat en la investigació, explica el paper que hi poden jugar els investigadors acadèmics, i ofereix pistes de com superar les barreres locals. També pot ser força útil per als responsables polítics i els que dissenyen les reformes educatives.

Aulas inclusivas: experiencias prácticas
M^a Eugenia Pérez
Altaria, 2017

Aquesta guia pràctica és una resposta a l'objectiu de fer inclusives les aules ordinàries. Parteix de la base que construir una societat inclusiva és una tasca de tots els àmbits que hi estan implicats. A través d'un treball en equip, trobem en aquest llibre una bona quantitat d'experiències pràctiques que poden facilitar el camí del tractament de la diversitat, de la inclusió i de l'equitat a qui s'ho proposi.

Aprende juntos alumnos diferentes

Pere Pujolàs
Eumo, 2015

Aquest llibre és una aposta radical per a l'escola inclusiva davant de l'escola selectiva. Parteix d'una anàlisi rigorosa de les condicions que han fet possible una escola per a tothom, i proposa establir equips d'aprenentatge cooperatiu a l'aula, però també com a via de pensament filosòfic, ètic i pedagògic per ensenyar a tothom i per ensenyar una nova manera de viure. L'autor ofereix al lector recursos per desenvolupar un procés d'ensenyament-aprenentatge que doni la veu a l'alumne i el situï al centre de l'acte educatiu.

Ámbitos para el aprendizaje. Una propuesta interdisciplinar

Coral Elizondo
Octaedro, 2021

Aquesta obra aborda com treballar l'enfocament globalitzador de l'ensenyament en un món líquid, prenent de Bauman aquest concepte. Elizondo constata que el nostre món global és interdisciplinar; que els nous graus universitaris aborden la realitat des de la seva globalitat. Així doncs, per a l'autora és el moment d'apostar per un currículum integrat que permeti trencar amb la rigidesa de les disciplines. Un llibre adreçat a docents, a estudiants universitaris i a tothom que tingui interès a descobrir com aprenen el cervell humà.

Educación, hándicap e inclusión

Sabina Andrea Habegger i
Ignacio Calderón
Octaedro, 2012

Aquest llibre és una narració sobre l'experiència de Rafael Calderón (primer espanyol amb síndrome de Down que obté el grau professional de Música) i la seva família en la confrontació amb la institució escolar. És avui un argument viu que qüestiona moltes de les pràctiques escolars habituals i ens impulsa a repensar el compromís dels educadors en l'estimulació de la participació de tota la comunitat escolar en el foment de l'autonomia de l'alumnat i en el reconeixement dels altres en els seus drets humans i socials.

Lo que aprendí mientras te portabas mal

Margarita de las Nieves Acosta
2021

Aquest treball és una guia pràctica per a educadors. Es proposa fer-nos entendre que des de l'empatia es pot aconseguir grans coses amb nens, adolescents i joves que manifesten comportaments disruptius. L'autora ens ofereix una metodologia basada en la creació de l'aula com un espai segur d'aprenentatge, juntament amb una resposta tan respectuosa com eficaç davant les crisis greus de conducta. Això és possible fusionant l'amabilitat amb la fermesa, despertant un sentiment de pertinença a l'aula i connectant amb l'alumnat des de la calma, l'acceptació, la regulació i l'empatia.

autor

Lo que aprendí mientras te portabas mal

La disciplina positiva és una manera de veure i d'entendre la vida

Margarita de las Nieves Acosta és mare, mestra, llicenciada en pedagogia i psicopedagogia, té un màster en Educació Especial i en Prevenció i Intervenció Psicològica en Problemes de Conducta a l'Escola, entrenadora en Disciplina Positiva, especialista universitària en Mindfulness i formació en conteteràpia i autora del programa socioemocional "[Siempre Atentos](#)". Ens interessa especialment la seva darrera publicació: "Lo que aprendí mientras te portabas mal", un llibre la finalitat del qual és presentar una resposta educativa inclusiva que faci de l'escola i de l'aula, un lloc segur per a l'aprenentatge.

ENTREVISTA A MARGARITA ACOSTA

per Jordi Viladrosa i Clua

Què et va fer investigar com donar més oportunitats als alumnes amb problemes de conducta?

Sempre m'he sentit atreta pels problemes de conducta. Primer, perquè vaig ser una adolescent complicada que ho posava una mica difícil als meus mestres. Segon, perquè he conviscut amb nens en centres de menors que tenien problemes de conducta. Tercer, perquè a la meva família hem tingut nens d'acollida amb molt poc autocontrol sobre ells mateixos i les seves emocions. I, quart, perquè he tingut la gran sort de treballar en escoles on hi havia nens amb problemes de conducta dels quals he pogut aprendre moltíssim, gràcies a l'observació, veient com es comporten, què fan i què és el que necessiten. I m'han donat l'oportunitat d'aprendre'n sobre mi, sobre què puc fer perquè funcionin millor, perquè funcionem millor tots.

En què consisteix la disciplina positiva i com pot ajudar l'atenció de tots els alumnes a l'aula?

La disciplina positiva és una filosofia, un mètode, que té els seus fonaments, també és una manera de veure i d'entendre la vida. Es basa en coses tan senzilles que de vegades se'ns oblidem i en el respecte mutu d'adult a nen i de nen a adult. De vegades som els adults els qui mantenim algunes faltes de respecte.

La disciplina positiva és molt eficaç perquè suposa una inversió a llarg termini. Els educadors, els pares, els

docents hem d'entendre que estem educant el nen ara mateix, però no ho estem fent a curt termini, la nostra visió ha de ser formar i educar un adult que, quan tingui trenta anys, sigui autònom, flexible, que es pugui relacionar amb si mateix i amb el món d'una manera sana.

La disciplina positiva és molt eficaç perquè suposa una inversió a llarg termini

La disciplina positiva es basa en una comunicació assertiva, a establir normes i límits de manera clara, respectuosa i ferma, però alhora amable. Gràcies a ella vaig entendre què hi ha darrere d'un problema de conducta, què és el que busca aquest nen, i tots en realitat. Al final ens movem per cercar un sentit de pertinença a un grup, al nostre grup de referència, sentir-nos útils dins aquest grup, que puguem aportar alguna cosa, que el que jo faig en el meu grup de referència influeix de manera positiva en els altres, perquè si no ho trobo de manera positiva, ho busco de manera negativa.

La disciplina positiva és un repte, però també és la realitat. Les persones ens plantegem on estem a gust, com ens comportem, en què col·laborem, en quins ambients som reconeguts. Doncs, als nens els passa el mateix, ja des d'infantil.

En el teu llibre "Lo que aprendí

mientras te portabas mal" defenses que s'ha de convertir l'escola en un espai segur per a l'aprenentatge on cada nen pugui sentir-se únic. Com s'aconsegueix aquest objectiu en una aula amb una gran diversitat d'alumnes?

Tenir alumnes únics és la base de l'educació perquè totes les persones som diferents i de vegades ens obstem a donar una lliçó uniforme quan les persones no ho som; quan ho fem estem deixant molts nens fora del sistema perquè el que els estem oferint de vegades no té sentit. Suposa un esforç i un canvi de mirada.

El més important és conèixer els alumnes, perquè moltes vegades ens oblidem que són persones diferents cadascun. Si realment els coneguéssim, si ens paréssim a pensar una mica, ho veuríem molt més clar: "ara estic amb el Manel i alhora estic parlant amb la Carme; el Manel no és igual que la Carme, no li puc donar el mateix".

Actualment, costa una mica més perquè suposa un esforç i estem vivint en una societat on l'esforç no està ben vist; el suposa per part del docent, però també per part de l'alumne. Potser algun temps enrere hi havia menys prejudicis, ens mostràvem una mica més com érem

És important conèixer els alumnes, perquè cadascun d'ells és una persona diferent

La millor eina de totes en educació som nosaltres mateixos, els professors.

i ara els nens tenen una mena de cuirassa per diferents circumstàncies.

Hem d'educar els nens també en l'esforç de simplement intentar conèixer-se a si mateixos i després donar-se a conèixer. Hi ha nens que ho fan de forma natural i altres que no i hem de ser els adults els que els ensenjem i els guiem pel camí.

Quins principis de la disciplina positiva tenen base neurocientífica i com es poden aplicar a una aula ordinària d'un col·legi qualsevol?

Conèixer el funcionament del cervell és fonamental per a tots els docents i tots els educadors. José María Toro diu que és molt difícil dissenyar un guant sense haver vist mai una mà. Moltes vegades pretenem ensenyar sense conèixer com funciona el cervell. Saber que hi ha períodes crítics per a realitzar certs aprenentatges, com per exemple la parla, és rellevant perquè posa èmfasi en quin és el millor moment i el millor temps per a realitzar aquest aprenentatge. O conèixer quin és el millor moment per ensenyar un nen a llegir ens ajuda i ens permet triar aquell moment que coincidirà quan el cervell estigui preparat. Si ens entestem a ensenyar a llegir abans d'hora, el que podem fer és generar dificultats d'aprenentatge que al final no són dificultats d'aprenentatge, sinó dificultats d'ensenyament.

Per donar una resposta als nens que tenen problemes de conducta, la disciplina positiva posa molt èmfasi en el desenvolupament del cervell, a conèixer les aplicacions educatives de l'anomenat "cervell triú", classificació proposada per Paul McLean a la dècada dels seixanta, que ens diu que el nostre cervell ha anat evolucionant i que totes les persones tenim una

part del cervell que és instintiva, una altra que és racional i una altra que és emotiva. Conèixer el procés de desenvolupament i si un nen està actuant des de l'instint o des de la part emocional ens permet treballar amb ell d'una manera diferent. És a dir, ens permet saber què podem demanar, en funció de l'edat i del seu nivell de desenvolupament.

Com ensenyes ahora a alumnes madurativament diferents?

Amb els nens que tenen dificultats i sobretot amb els que tenen una discapacitat visible i tangible, tots empatitzem amb ells i busquem estratègies i eines per fer-los la vida més fàcil. En canvi, les dificultats dels nens que es comporten malament es troben a les funcions executives, no tenen aquesta capacitat d'inhibició. No és perquè no ho vulguin, la seva conducta impulsiva es dona perquè no poden o perquè encara no estan preparats per tenir aquest pensament reflexiu que necessitarien. Per exemple, la limitació que té un nen cec és que no hi veu i a cap mestre se'ns acudeix dir-li "mira aquí, mira" i mai se'ns acudirà enfadar-nos sinó al revés, empatitzem, busquem eines perquè pugui accedir al currículum o braille. Davant d'una dificultat, hem de canviar la mirada i donar-li el suport necessari.

Com creus que s'està aplicant la disciplina positiva en general a les aules?

La disciplina positiva diu coses tan bàsiques que, quan faig formació a docents, el que els dic és "aturem-nos i dediquem un temps a pensar".

Un d'aquests consells és connectar amb els alumnes; per atraure la seva atenció n'hem de ser conscients, perquè si no, el que fem és elevar el to de veu. Hem de saber coses tan senzilles com que per parlar amb algú i per sentir-te escoltat cal mirar als ulls; és tan fonamental que de vegades se'ns oblidada.

Una de les eines de la disciplina

positiva és cuidar-se un mateix com a docent. Si no s'està bé com a persona no es pot donar el millor de si que és el que els nens necessiten i mereixen. La millor eina de totes en educació som nosaltres mateixos, els professors. I la barrera més important també som cadascun de nosaltres, perquè es tracta d'un repte personal. La disciplina positiva no necessita eines complicades ni un material específic, sinó que cada professor concret ha d'aconseguir que els alumnes aprenguin a autoregular-se, a escoltar; però cal fer-ho des del que cadascú sap, des del que és. Eduquem amb el que pensem, amb el que diem, amb el que fem i també amb el que sentim. El que nosaltres puguem transmetre és allò que al final li quedarà i allò que el farà ser aquest adult que estem educant.

Com hauria de ser la formació del professor perquè l'aplicació de la disciplina positiva sigui efectiva i sostenible?

La formació ha de ser vivencial perquè el primer canvi que hem de fer és cap a nosaltres i per això ha de ser totalment pràctic i aplicable. En altres paraules, quan tenim la possibilitat de vivenciar i d'empatitzar amb un alumne, si som capaços de veure què sent, realment és quan podem canviar.

La resposta als problemes de conducta és fer que se senti important

Tinc experiència de dirigir formació en obert a través dels CEP (Centres del Professorat) amb professors de diferents col·legis que tenen inquietuds similars i també als mateixos col·legis com a formació en centre. Quan tot un claustre aconsegueix canviar la mirada i aconsegueix sintonitzar amb la inclusió, és quan es produeix la

màgia. També hi ha la possibilitat de fer aquesta formació en línia a través de la plataforma [Aula Desigual](#) d'Antonio Márquez, però la resposta als problemes de conducta no és als llibres, ni als cursos, és en cadascun de nosaltres, en què prenem consciència que hem de mirar aquest alumne com una persona que necessita sentir-se important, que necessita sentir-se útil dins de l'aula. I quan tu ho fas, li dones seguretat i des de la seguretat es produeix el canvi.

Tinc entès que esteu oferint el curs “Pla de disciplina positiva enfront dels problemes de conducta”.

Quins són els seus continguts?

Els continguts són una oferta oberta perquè sigui cada professor qui decideixi què necessita. Per exemple, si ens preguntem com puc fer que aquest alumne m'escolti, o quantes vegades els fem callar al llarg d'una jornada, també ens hauríem de preguntar quantes vegades els ensenyem el silenci com a tal. En aquest sentit, una de les eines que es plantegen al curs és “ensenyar el que estàs exigint”. Exigim o demanem als nens respecte i companyonia i que

Quan un nen ens està desafiant, és una oportunitat per a ser millors docents

sàpiguen compartir un espai, però cal ensenyar-ho, i dedicar-li aquest temps i aquest espai.

Hem de saber com funciona el cervell, que també és un contingut del curs, i veure els errors d'un alumne com una veritable oportunitat d'aprenentatge, cosa que ens permet donar totes aquestes estratègies. Un exemple: quan un nen petit comença a caminar i cau, els pares o els adults l'aixequem amb afecte, no l'escriassem pas. De manera similar, quan un nen agraïeix a un altre, el que fem és dir-li: li has fet mal un altre cop! En canvi, ho hem de veure com una oportunitat per ensenyar-lo a relacionar-se d'una altra manera i això s'aprèn a l'aula. Ara bé, cal dedicar-hi un temps i un espai.

Estic convençuda que les classes on hi ha un alumne amb problemes de conducta és una sort. Quan tenim un nen que ens està desafiant, ens està fent buscar quina és la millor resposta per donar-li. No ho podem veure com una càrrega, al revés, és una oportunitat de ser millors docents.

Què li suggereixes al professorat perquè intenti arribar abans que aflorin els problemes de conducta?

El millor mètode i el més eficaç per treballar els problemes de conducta és la prevenció. La prevenció des d'infantil; la prevenció de cada dia, de cada setmana; perquè quan ensenyem el respecte després no

Els nens han d'entendre i viure el respecte com alguna cosa positiva

s'ha de demanar. Si els nens entenen i viuen el respecte com una cosa positiva, posteriorment no ho veuran com una xacra.

La prevenció s'adquireix entrenant-se. Per això, els programes d'educació socioemocional a l'aula funcionen tan bé, perquè primer permeten conèixer els alumnes i més tard convertir-los en els nostres aliats, perquè la resta de companys li puguin donar una resposta molt millor que la nostra.

De vegades es donen moments explosius amb nens que, malgrat tenir el millor dels programes socioemocionals, les millors eines, encara que utilitzem pràctiques inclusives boníssimes, la resposta més encertada és des de la calma, l'acceptació de l'alumne per qui és i no per qui ens agradaria que fos, de regulació (la regulació de l'adult és la que aconseguix la regulació del nen) i d'empatia, de posar-nos al lloc d'una persona que està totalment desbordada per les seves emocions en aquell moment.

A la vostra web “[Siempre atentos](#)” presentes un Pla d'aula inclusiva enfront dels problemes de conducta des de la disciplina positiva. En què consisteix?

Primer ha de voler perquè suposa un canvi i una formació per unir criteris. A Sempre atentos proposem un pla de disciplina positiva general, però cada col·legi, cada institut ha de fer el seu. No es tracta de canviar-ho tot, sinó allò que fa anys que no funciona. El pla de disciplina positiva es basa en dos pilars:

- Fer de l'aula i el centre un espai segur.
- Donar una resposta respectuosa i eficaç davant de les crisis greus de conducta.

Es considera un espai segur quan el docent aplica unes estratègies que funcionen, unes experiències educatives com ara parlar amb calma, cuidar-se, connectar amb els alumnes, mantenir unes normes clares, respectuoses i positives. Després també amb una organització de l'espai i de l'aula, l'estructura i la previsió del material que necessiten els nens.

Una manera de crear la classe segura s'aconsegueix també amb un programa socioemocional de dedicació setmanal, reservant un temps per a les assemblees, perquè es tractin, s'escoltin, que juguin, un temps per riure, un altre temps perquè se'ls llegeixi contes, que se'ls llegeixin històries. Una hora per setmana, per exemple, no implica ni esforç ni temps real. A més, cada col·legi ha de tenir un pla i un protocol d'actuació en situacions de crisi i d'autoregulació. Si hi ha un nen que es desborda per les circumstàncies

personals ha de tenir un espai físic on pugui tornar a la calma. Si no proporciona l'escola aquesta seguretat la buscaran fora i llavors aquesta seguretat la trobaran en bandes d'altres nens molt més grans i on puguin sentir-se importants fent coses que no són sanes, ni per a ell ni per a la resta de la societat. Hem de procurar donar-los aquesta resposta que mereixen, igual que un nen cec necessita una màquina braille o un nen sord una llengua de signes, aquests nens mereixen calma, acceptació, regulació i empatia.

Aleshores, qui són la peça clau: els tutors, els professors, els orientadors, els directius?

La peça clau som tots i cadascun de nosaltres, fins i tot dins de l'escola la peça clau són els companys, i el mateix nen. Hem de fer conscient el nen de les dificultats que té perquè ell vulgui canviar, perquè ell vulgui fer les coses d'una altra manera. Som nosaltres qui hem d'aportar aquesta confiança que ell mateix pot fer les coses de manera diferent, que és possible canviar des de dins; ha de sentir que pot fer les coses millor.

Aquesta confiança vindrà també dels companys i de la família, especialment amb els nens que tenen problemes de conducta. De vegades el professional pot fer molt per aquesta família i per aquest nen que al final és allò que ens interessa.

La peça clau som tots: docents, companys, família i el mateix alumne

Per acabar, com pot contribuir l'aula inclusiva i la disciplina positiva a aconseguir l'Objectiu de Desenvolupament Sostenible 4 a l'Agenda 2030?

Espero que d'aquí a uns anys no calgui parlar d'inclusió, perquè s'entengui que tots som diferents i que donem una educació i uns continguts curriculars accessibles a tots els nens i nenes, a tots els nostres alumnes.

S'hauria de començar per una autoavaluació, primer del que fa cada membre que pertany a un claustre i segon com a claustre en si. En segon lloc, descobrir què es fa bé i què s'hauria de fer millor. Hi ha eines com el disseny universal per a l'aprenentatge (DUA), la conteteràpia; pensar si serveix allò que s'està fent, si és sostenible, si estem ensenyant els nens a respectar el medi ambient, a no ser consumistes, a respectar els altres, a respectar la natura...

Al final, gent petita fent coses petites, com diu Eduardo Galeano, és allò que pot canviar el món.

llegat

Pere Pujolàs, en record d'un pedagog compromès

Tot un referent de l'escola inclusiva i precursor de l'aprenentatge cooperatiu

per Jordi Viladrosa i Clua

Aviat farà set anys que el pedagog català Pere Pujolàs i Maset ens va deixar a seixanta-cinc anys. Pujolàs era i és tot un referent en el camp de l'assessorament psicopedagògic, la inclusió educativa i l'aprenentatge cooperatiu, àmbits en els quals va centrar la seva recerca i les seves publicacions. Un gironí, que també fou vigatà, que trobava temps per als amics, per a la família i per servir a la seva comunitat.

LA PERSONA I LA SEVA CARRERA PROFESSIONAL

Els qui el varen tractar en ressalten la seva generositat, noblesa i bonhomia. Quan impartia alguna formació adreçada a professors, t'adonaves de seguida que les seves conviccions pedagògiques també provenien d'una veu interior que feia encara més visible la "filosofia" de fons que l'inspirava: fer de l'aula un espai que acull tothom, que tots són importants i que, per això, s'ha d'ajudar a qui ho necessita. Aquest plantejament té a veure també amb altres aspectes que podem destacar de la seva persona: un dels més coneguts és que les seves conviccions religioses el van fer un cristià compromès i implicat en moviments religiosos diversos fins al darrer moment de la seva vida.

Pel que fa a la seva formació acadèmica, es va llicenciar en Ciències de l'Educació a la Universitat Autònoma de Barcelona, era màster en Intervenció Psicopedagògica i assessorament curricular per la Universitat de Barcelona i doctor en

Pedagogia per la Universitat de Girona. Entre les seves tasques professionals havia fet classes de Fusteria a l'Institut de Formació Professional d'Anglès, del qual en va ser director. També va formar part de l'Equip d'Atenció Psicopedagògica (EAP) del Pla de l'Estany des del 1992 al 1998. És a partir d'aquest mateix any quan va exercir la docència i la recerca a la Facultat d'Educació de la Universitat de Vic, en la qual va tenir diversos càrrecs i on va crear el Centre d'Innovació i Formació en Educació (CIFE) i el Grup de Recerca Educativa sobre Atenció a la diversitat (GRAD).

PUJOLÀS, UN FORMADOR EXPERT I PROPER

Durant el curs 2009-2010 vaig assistir a un seminari de formació permanent dirigit per ell i organitzat per la [Institució Familiar d'Educació](#) a Montblanc (Tarragona) i el record que m'ha quedat, ara que han passat els anys, és que els qui hi participàvem no teníem davant nostre un teòric sinó un pedagog vivencial, expert i experimentat. Vivia la inclusió des del moll de l'os. Se li atribueix la frase: "En una escola inclusiva només hi ha alumnes, a seques, sense adjectius". I és així mateix com ho transmetia.

El seu compromís inequívoc amb el vessant pràctic de les seves propostes no estalviava que el rigor teòric hi fos present en tot moment. L'anaves a veure després de la sessió i no tenies mai la sensació que tingués pressa per enllestir la jornada. Desprenia senzillesa i profunditat intel·lectual alhora, cosa gens fàcil quan el formador sap que allò que comparteix és útil si es fa bé malgrat les objeccions, segurament legítimes, de qui acut a la formació amb un convenciment encara incipient. Els meus companys i jo hi vàiem un mestre en el sentit més noble del terme.

Teoria acurada acompanyada d'una pràctica carregada d'experiències educatives dutes a terme a peu d'aula en tota mena de contextos i centres educatius. En la seva lliçó de jubilació, pronunciada el 20 de novembre de 2013, i que portava per títol "Marques de foc. Lliçons de pedagogia", confessava que "estic molt enamorat de la meva feina i de la carrera com a pedagog". Considerava que els pedagogs Lorenzo Milani, Célestin Freinet, Paulo Freire i Emmanuel Mounier, entre altres, havien estat per a ell com unes "marques de foc". Heus ací el perquè del títol que va escollir!

L'aprenentatge cooperatiu és una manera d'aconseguir la implicació de cada alumne en el procés d'aprenentatge

PUBLICACIONS DESTACADES

- "Atención a la diversidad y aprendizaje cooperativo en la educación obligatoria". Archidona (Málaga): Aljibe, 2001.
Pujolàs aporta eines per a donar resposta a l'atenció a la diversitat des del treball en equip cooperatiu amb pautes concretes de com dur-ho a la pràctica.
- "Un altre assessorament per a l'escola. L'assessorament psicopedagògic des d'una perspectiva comunitària". Barcelona: La Galera, 2002 (Coautoria amb Reyes Carretero i Joan Serra)
Una proposta de canvi a partir de l'anàlisi, la reflexió i l'acció adreçat a tots aquells que es dediquen professionalment a l'assessorament psicopedagògic en àmbits educatius formals.
- "El aprendizaje cooperativo. 9 ideas clave". Barcelona: Graó, 2008.
En aquesta publicació trobem una resposta a com passar d'una estructura basada prioritàriament en activitats individuals i sovint competitives a una estructura on l'activitat cooperativa és un element clau per a fer possible la inclusió de tota classe d'alumnes en una aula ordinària.
- "Aprender juntos, alumnos diferentes. Els equips d'aprenentatge cooperatiu a l'aula". Vic: Eumo, 2003 (2a edició, 2015)
Un llibre que planteja una escola per a tothom i que proposa aplicar a l'aula la metodologia de l'aprenentatge cooperatiu tot fent que els alumnes en siguin protagonistes.

LA INCLUSIÓ ESCOLAR SEGONS PERE PUJOLÀS

Pujolàs, en el transcurs d'una conferència sobre escola inclusiva que va tenir lloc a la Universitat de Vic l'any 2007, afirmava que els postulats sobre la inclusió escolar eren els següents:

- L'escola ha de celebrar la diversitat. S'ha de poder gaudir tot aprenent: a l'escola, tothom hi ha d'estar a gust i sentir-s'hi segur.
- L'escola s'ha de basar en una política d'igualtat: No s'ha de tractar tothom igual -com si els nens i nenes no fossin diferents- sinó que s'ha de tractar tothom igual de bé, en funció -precisament- de les seves diferències.
- L'escola ha de posar un especial èmfasi en la motivació de l'alumnat, i el professorat s'ha de centrar a facilitar l'aprenentatge i no simplement en transmetre coneixements.
- L'escola ha de preparar per a la cooperació, i no per a la competició

Als postulats anteriors hi afegia tres raons per a una escola inclusiva:

- Aprendre junts alumnes diferents és just.
- Aprendre junts alumnes diferents és necessari per a tothom.
- Aprendre junts alumnes diferents és possible.

Segons el nostre autor, les raons de l'aposta inequívoca per la inclusió són ètiques i una qüestió de justícia; a més a més la inclusió social és un valor. Aconseguir que els alumnes aprenguin junts és anar més enllà encara: "que aprenguin que poden aprendre junts, que poden viure i conviure junts, malgrat les seves diferències". Defensava que no s'havia de procurar que els grups fossin homogenis perquè és impossible; el més lògic és, deia, "preocupar-nos com podem gestionar l'heterogeneïtat".

Defensava la idea que darrere d'una opció per la inclusió hi havia un "ideal de vida", una "forma de viure i de conviure". Fer-ho possible, anant més enllà de resignar-se davant de l'"statu quo" és el repte de qualsevol educador. Entenia que "l'excel·lència en una escola per a tothom en les etapes obligatòries no es mesura per l'èxit dels més capaços, sinó pel progrés que procura a cadascú fins al màxim de les seves possibilitats".

EL PROGRAMA COOPERAR PER APRENDRE / APRENDRE A COOPERAR

Fruit de les recerques que va impulsar Pujolàs, va néixer el programa CA/AC ("Cooperar per Aprendre / Aprendre per

Cooperar") que es va aplicar en força centres educatius d'arreu de Catalunya i de l'Estat espanyol gràcies a tallers i seminaris de formació i assessorament que van donar peu a la creació de la [Xarxa Khelidôn](#) ('oreneta', uns ocells que necessiten anar en grup) cosa que dona més sentit a aquest espai format per escoles, grups i persones que poden compartir experiències i materials sobre aprenentatge cooperatiu, un dels seus darrers projectes.

En la [jornada](#) que va oferir a Barcelona, convidat per la Institució Familiar d'Educació, Pere Pujolàs afirmava que "una escola inclusiva és una escola on poden aprendre junts alumnes diferents" i que això era possible si s'estructura el procés d'ensenyament i aprenentatge de manera cooperativa; això és, "ensenyar en equip" (estructura docent cooperativa) i "aprendre en equip" (estructura de l'activitat de l'alumnat a l'aula cooperativa). Dels diversos estudis disponibles, es pot constatar que, "en una experiència continuada de treball cooperatiu, s'estableix una relació bidireccional entre el rendiment o productivitat dels participants, la qualitat de les seves relacions interpersonals i la seva salut psicològica".

L'aprenentatge cooperatiu no és una manera més de posar els alumnes a treballar en equip sinó aconseguir la implicació màxima possible de cada alumne en el seu procés d'aprenentatge; és transformar una situació individualista o competitiva en una altra de cooperativa, en la qual afloren les competències socials. Vegeu la figura 1 on podem veure els diferents tipus d'interaccions dels alumnes amb el professor i entre ells.

Figura 1: P. Pujolàs i J.R. Lago (Coords.) (2011); Programa CA/AC per ensenyar a aprendre en equip. Universitat de Vic.

L'excel·lència es mesura pel progrés que procura a cadascú fins al màxim de les seves possibilitats

El programa Cooperar per Aprendre, Aprendre a Cooperar (CAVAC) va més enllà de ser considerat un recurs per a aprendre els continguts curriculars, perquè "és, en si mateix, un contingut curricular més que els alumnes han d'aprendre i que, per tant, se'ls ha d'ensenyar". Es fa imprescindible, en conseqüència, tenir planificats diversos àmbits d'intervenció: primer, la cohesió del grup, amb l'aplicació de diverses dinàmiques; segon, el treball en equip com a recurs per a ensenyar, la qual cosa es fa a partir de tècniques i estructures que ho faciliten; i tercer, el treball en equip entès com a contingut propi. En cada equip s'hi establirà una normativa que el faciliti, un pla de l'equip per concretar els objectius que es pretenen assolir i un pla d'avaluació. Els diversos rols i funcions que han d'exercir els diferents alumnes en un marc de lideratge compartit i de repartiment de responsabilitats són un element clau. La responsabilitat individual i la interdependència positiva són també una de les característiques pròpies d'aquesta metodologia inclusiva.

EPÍLEG

Destaquem, finalment, el seu compromís amb la pedagogia i amb la formació del professorat que l'ha de transferir als alumnes als quals s'adreça. Aquest escrit d'elogi a la figura d'en Pere Pujolàs és un acte de reconeixement acadèmic i social d'un autor que va tenir la inclusió educativa i l'aprenentatge entre iguals com a eix vertebrador de la seva obra. El seu llegat continua ben viu a través dels seus llibres i publicacions i, sobretot, a través de multitud de professionals que el continuen tenint com a referent. Li agraïm tota la seva gran aportació a la transformació de l'escola i, per extensió, de la societat.

opinió

La inclusió educativa, una mirada actual

Un sistema educatiu serà de qualitat quan reconegui cada alumne com és i aconseguixi la seva total inclusió

per Cristina Luna Brosa

L'educació és un dret humà fonamental que és bàsic per assolir el desenvolupament global de la persona. Una educació de qualitat és imprescindible per a garantir un bon nivell de vida a tots els membres de la societat i en especial a les persones que, per les seves característiques personals, són susceptibles de necessitar més ajuda.

Una educació de qualitat ha de normalitzar les diferències individuals, entenent i acceptant que s'ha d'adequar el sistema perquè s'incloguin totes les formes d'aprendre i les diferents situacions. S'ha de dissenyar la proposta d'aprenentatge per a respondre a tots els alumnes sigui quina sigui la seva condició personal, desenvolupant al màxim totes les seves capacitats cognitives, emocionals i personals. Un sistema educatiu serà de qualitat quan reconegui cada un dels alumnes com és i l'inclogui en la vida escolar. Acceptar el repte d'atendre la diversitat suposa un element que enriqueix el procés d'ensenyament-aprenentatge i comporta avantatges personals i socials per a tots els membres de l'aula.

En els últims temps i després de l'entrada en vigor del decret d'inclusió educativa l'any 2017 a Catalunya, el procés inclusiu està vivint un moment delicat, en el qual les pors i inseguretats estan donant pas a una incertesa pel que fa a com s'està vivint la inclusió a les escoles.

NECESSITATS AMB RESPOSTES INCOMPLETES

La inclusió suposa una mirada i una actitud davant la persona, la vida, l'educació i la societat, derivada d'una visió integral de l'ésser humà. Fa molts anys

que la de tradició inclusiva hauria d'enfortir-se amb el reconeixement oficial de la necessitat de recursos per a afavorir l'èxit de la feina en diversitat. Però l'efecte no està sent l'esperat. L'escola necessita pensar en allò que ja fa bé i no solament el que necessita. Sembla que s'està perdent el sentit real del fet inclusiu. Ha arribat el moment de recordar el perquè de la inclusió, deixant de banda el com. Ara només pensem i donem força al com: necessitem més mestres, necessitem material, necessitem personal especialitzat... Necessitem... i d'aquesta manera estem descentralitzant la nostra pròpia capacitat i ubiquem l'èxit en allò que ve de fora, en el que hauria de ser el complement i no l'essència. Estem perdent la competència de fer-ho, la mirada en la possibilitat, en la capacitat i ens estem tornant a centrar en el dèficit, en el que falta.

Ningú no pot negar que l'educació necessita més formació, més recursos i més especialització i això passa per més personal, organitzacions més flexibles i competencials i personal preparat, però no podem afirmar que el sistema ha fracassat només perquè no es compleixen aquestes condicions. El problema més gros i evident radica en la falta de creença cap a la persona, cap a la diversitat i cap als professionals.

Hem de recuperar la creença natural en la persona, en nosaltres com a professionals i en l'escola com espai natural d'aprenentatge

APRENDRE JUNTS ALUMNES DIFERENTS

El que ens estem oblidant és que la diferència és una condició natural i humana, que l'escola és un dret fonamental social i que s'ha demostrat que aprendre junts alumnes diferents no només és possible, sinó que és beneficiós. Hem de recordar que sota el paraigua de la inclusió ha d'haver-hi un concepte d'alumne concret i una expectativa favorable cap a les possibilitats i capacitats d'aprenentatge, cap a les possibilitats de participació i de progressió. Sota el marc de la inclusió hi ha implícits conceptes com la diversitat i l'equitat, que corresponen a paradigmes que haurien d'estar ja superats. Aquests conceptes estan en la base del que és el sistema social i si no s'educa de forma vivenciada a l'escola, no es podrà normalitzar en l'entorn de la societat, fet que posa en perill l'equilibri col·lectiu.

Freqüentment, estem sentint que aquest nen no pot seguir el ritme dels seus companys. Què significa seguir el ritme? Si pogués seguir-lo, si pogués fer el mateix que la resta, ja no parlariem de diversitat sinó d'inclusió. Per què estem fent el sistema més rígid? Per què som més exigents amb els nens que tenen problemes per a desenvolupar-se i aprendre? On està el límit de qui pot seguir el ritme i de qui no pot? Realment, quin ritme és el que no pot seguir?

Hi ha un element crucial que podria compensar i ajudar en el procés inclusiu i són les famílies. El discurs que defensa que l'escola i els professors són els que han de treballar pels nens i que se sentin,

moltes vegades sols, no és més que una conseqüència natural de no incloure en el procés a les famílies. Els pares són els que millor coneixen els seus fills i els que més interès tenen en què la inclusió sigui un èxit. Les famílies dels companys, si estan ben informades i prenen part coneixent els casos i entenen com els seus fills es beneficien de la situació, poden ser un pilar important que ajudarà a compartir el repte que les institucions fan per als nens i el grup de classe. Actuar els professionals amb les famílies, unificar el coneixement i l'experiència amb la necessitat, la força, l'interès i l'amor de les famílies, pot ajudar a compartir responsabilitats i descarregar pressió sobre l'escola i els professors.

Hem de reflexionar sobre el que està passant, més que mai ens estem qüestionant la nostra capacitat inclusiva a l'escola ordinària i no sempre és la falta de personal el que dificulta l'èxit; moltes vegades les expectatives, les creences, les pors, les presses i la necessitat d'immediatesa no juguen a favor nostre. Hem de recuperar la creença natural en la persona, en nosaltres com a professionals i en l'escola com a espai natural d'aprenentatge.

Cristina Luna Brosa és llicenciada en Psicologia per la Universitat de Barcelona i màster en Neuropsicologia Clínica. Actualment, és professora associada de la Universitat de Barcelona i de la Universitat Internacional de Catalunya. També és directora de la Fundació Talita.

Aprenentatge-servei, aprenentatge inclusiu

El repte de combinar processos d'aprenentatge i de servei a la comunitat en un mateix projecte

per Rafael Mendia Gallardo

Des de fa temps s'està produint un debat social de gran importància: és possible una escola inclusiva en una comunitat no inclusiva?

La construcció d'una comunitat inclusiva és un procés que requereix l'actuació intencionada de les forces vives d'una comunitat per promoure determinades mediacions de suport mutu entre el veïnat, entre l'alumnat d'una classe o d'un centre escolar o d'un centre de lleure educatiu en qualsevol de les seves facetes. Una comunitat inclusiva fa referència a la inclusió de totes les persones.

No solament és qüestió d'acolliment o de presència de

tots i totes en la comunitat, o a l'escola, sinó que també intenta que se sentin part d'un grup i tinguin amistats i relacions socials significatives.

El primer pas per a la construcció d'una comunitat inclusiva, sigui aquesta una comunitat ciutadana o una comunitat escolar o educativa, consisteix a identificar les múltiples barreres que d'alguna manera poden limitar la presència, aprenentatge i participació de totes les persones. I el pas següent serà posar-se a actuar de manera decidida per a superar aquestes barreres en les diferents situacions que viuen les persones en totes les edats del seu cicle vital.

És possible una escola inclusiva en una comunitat no inclusiva? El primer pas és identificar les barreres

CONSTRUIR CIUTADANIA RESPONSABLE INCLUSIVA

Generar ciutadania activa és la principal funció social de l'educació. Aquesta ciutadania activa pretén transformar la realitat fent-la cada vegada més inclusiva, més participativa, més solidària i compassiva tot sabent que el desenvolupament personal i la formació ciutadana s'aconsegueixen actuant en la realitat per transformar-la.

L'Aprenentatge-Servei (ApS) és una proposta educativa que combina processos d'aprenentatge i de servei a la comunitat en un mateix projecte, en el qual les i els participants aprenen alhora que treballen en necessitats reals de la comunitat amb la finalitat de millorar-la.

Proposa que nenes, nens, adolescents, joves, i qualsevol altre col·lectiu, es transformin en protagonistes d'experiències transformadores, afavorint el seu desenvolupament personal a través de la planificació, desenvolupament i avaluació de les activitats destinades a la millora de la comunitat. En aquesta acció transformadora, les propostes inclusives han de guiar l'opció per una comunitat igualitària on tots i totes n'han de formar part.

COM ES DESENVOLUPA UN PROJECTE

D'APRENTATGE-SERVEI INCLUSIU?

Considerem les propostes en diferents fases de la construcció d'un projecte d'Aprenentatge-Servei.

En la Configuració del grup: és un grup on no hi ha exclusions sinó facilitats perquè tots s'expressin i aportin segons les seves possibilitats, les seves capacitats i la seva iniciativa. Un grup en el qual cadascú té assignada una tasca per al desenvolupament del projecte comú de transformació de la comunitat. També un grup en el qual l'ajuda mútua, la complementarietat, el suport i la participació en la vida i en la presa de decisions es posen en acció independentment de les característiques personals.

En l'Anàlisi de la realitat per millorar-la: tots i totes tenen la possibilitat d'aportar el seu punt de vista, d'identificar situacions susceptibles de millora. Aquesta anàlisi ha de fer-se de manera participativa entre el conjunt dels membres del grup valorant les opinions i punts de vista de cadascú. Cal tenir en compte en aquesta anàlisi les diferents possibilitats, capacitats, cultures, llenguatges, etc.

En l'Inici del projecte d'ApS: es tracta d'ajustar aquesta anàlisi de la realitat i de les accions que emergeixen del grup a les possibilitats reals de dur-les a terme. S'organitzen els grups de manera que els i les participants es potenciïn entre si i hi hagi un suport mutu en les seves necessitats d'acció per portar endavant el projecte en el seu conjunt.

En la Planificació del projecte: serà important conèixer

Les crisis poden ser oportunitats per a treballar actituds inclusives i excloents, l'assertivitat, la gestió d'emocions i de problemes

bé els punts forts i les limitacions de cada participant i del grup en el seu conjunt per poder materialitzar una acció assequible a les possibilitats del grup, concreta i realitzable, que no es converteixi en motiu de frustració grupal i individual, sobretot de les persones més febles.

Durant l'Execució del projecte: és normal que sorgeixin discrepàncies i diferents maneres d'interpretar un mateix fet. Aquests moments de crisi poden convertir-se en veritables oportunitats per a treballar les actituds inclusives o excloents, l'assertivitat, la gestió d'emocions i sentiments i la solució de problemes i conflictes.

En l'Avaluació: no es tracta solament de l'avaluació de l'activitat per part del grup, sinó de la devolució per part de la persona facilitadora de les destreses que s'han anat aprenent tot afavorint l'anàlisi crítica dels objectius assolits, i com s'ha vist als i les integrants del grup, el seu grau d'implicació i les seves actituds inclusives.

En la Celebració de tancament: Les celebracions tenen com a finalitat fixar les adquisicions i despertar el desig de

continuar i també manifestar el treball conjunt i inclusiu del grup.

L'Aprenentatge-Servei comporta en si mateix un procés inclusiu d'aprenentatge i participació, de ciutadania implicada en la transformació de la realitat on caben totes les persones i totes elles tenen un paper en la transformació de la realitat.

Rafael Mendia Gallardo és pedagog, responsable de Formació de la Fundació ZERBIKAS, Aprendizaje y Servicio Solidario. En la seva trajectòria professional, abans de la seva jubilació, ha ocupat diferents responsabilitats en la promoció de les polítiques inclusives al País Basc.

Referències

- Batlle R. (2020). Aprendizaje-Servicio. Compromiso social en acción. Santillana. Madrid.
- Echeita Sarrionandia, G. (2017). Educación inclusiva. Sonrisas y lágrimas. Aula Abierta, 46(2), 17-24. <https://doi.org/10.17811/rifie.46.2.2017.17-24>
- Mendia, R. Moreno, V. (2010) Aprendizaje y Servicio Solidario: una estrategia para la inclusión social. ZERBIKAS. Bilbao
- Puig Rovira, J.M. (2021) Pedagogía de la acción común. Graó. Barcelona.

- | | |
|----------------|-----------------|
| 1. Destination | 1. Metabolic |
| 2. Eager | 2. Perspective |
| 3. Isolated | 2. Architecture |
| 4. State | 4. Entitled |
| 5. Ultimate | 5. Immense |
| 6. Balance | 6. Subsequent |
| 7. Magnificent | 7. Migrated |
| 8. Prohibit | 8. Genetic |
| 9. Rank | 9. Hypothesis |
| 10. Spoil | 10. Decade |
-
- | |
|------------------|
| 1. Architectural |
| 2. Award |
| 3. Convert |
| 4. Cure |
| 5. Migrate |
| 6. Literally |
| 7. Spectacular |
| 8. Tension |
| 9. Naturally |
| 10. Monster |

Vaig decidir que la responsabilitat era meva

La tecnologia, un aliat de la inclusió educativa

per Isabel Andrades Pelayo i Paulina Bánfalvi Kam

En la dècada dels noranta, dos esdeveniments van remoure l'educació per a posar el focus en una educació inclusiva: el congrés de Jomtien a Tailàndia el 1990 i la Declaració de Salamanca el 1994. Els responsables polítics i experts de tots els països s'adscriuen a aquesta idea i prometen treballar amb urgència per construir entorns educatius que responguin a les necessitats de tots els alumnes, per una educació que pivoti al voltant de conceptes inclusius. Han passat trenta anys i encara avui la majoria de docents reconeixen trobar-se amb nombrosos límits i barreres per a garantir aquesta inclusió.

Però, què entenem per inclusió? Diem que influir és “no deixar fora a ningú”, però fora de què? Del nostre grup, del nostre context, de la nostra realitat, del nostre estàndard, del que nosaltres considerem correcte, adequat, desitjable? Incloure no és actuar perquè algú compleixi els nostres requisits, sinó oferir un entorn que compleixi amb els seus.

L'ús de la tecnologia educativa permet oferir aquests entorns. Facilita donar resposta als diferents perfils, ritmes

Incloure no és actuar perquè algú compleixi els nostres requisits, sinó oferir un entorn que compleixi amb els seus

i expectatives d'aprenentatge generant bancs de recursos amb diferents nivells de complexitat i a través de canals diversos d'accés a la informació; permet als alumnes accedir a aquests recursos en temps asíncron, respectant els ritmes i horaris; debatre i interactuar des de diferents nivells –docent/alumne; docent/grup i alumnes entre ells-; gestionar amb major tranquil·litat el temps de resposta, interacció, *feedback* i metacognició tant de l'alumne com del docent; compartir aprenentatges, dubtes i reflexions entre tot l'alumnat, servint com a models i oportunitats de millora. A més, permet al docent el seguiment i traçabilitat de la feina dels seus alumnes un a un, alhora que contribueix a construir un perfil d'aprenentatge més complet i complex, oferir oportunitats per a l'expressió de l'aprenentatge a través de diferents canals i responent a les preferències i interessos dels alumnes. Per últim, la gravació de sessions ofereix una excel·lent oportunitat per a l'autoavaluació docent,valuació entre docents, observació de les actituds, disposicions i respostes de l'alumnat, metacognició dels alumnes i docents, revisió de continguts, extracció d'evidències d'aprenentatge i l'ús de diverses eines d'avaluació orientades a la millora dels processos d'aprenentatge dels alumnes.

Però, estem aprofitant tot aquest potencial? En les últimes dècades el gran nombre de metodologies d'innovació educativa i, més recentment, amb la crisi sanitària, el salt a entorns digitals i en línia, han generat una falsa imatge de resposta inclusiva. Les aules i els discursos s'han omplert de nous conceptes, aplicacions i eines, tanmateix la

En les últimes dècades, el gran nombre de metodologies d'innovació educativa i amb la crisi sanitària, el salt a entorns digitals han generat una falsa imatge de resposta inclusiva

inclusió continua sent una assignatura pendent, per què?

INNOVACIÓ DOCENT VS. INNOVACIÓ METODOLÒGICA

Fa poc temps, he tingut l'oportunitat de participar en un màster en educació, tecnologia i innovació, rol que he compaginat com a tutora en tallers d'aprenentatge en línia per a alumnes de primària i de secundària. Com a alumna m'he vist en un context en línia en el qual la majoria del professorat exercia amb les mateixes dinàmiques que fa vint-i-cinc anys, igual que els meus professors de la facultat de magisteri. Classes unidireccionals en les quals el docent es limita a la lectura d'apunts i on els alumnes ens havíem de limitar a escoltar. Els múltiples recursos per a la interacció i la inclusió dels diferents perfils d'aprenentatge, punts de partida, expectatives i experiència professional, no es tenien en compte per gran part d'aquest professorat ni a l'hora d'organitzar els temps i recursos, ni tampoc per als agrupaments i processos d'avaluació. Ens parlaven de les oportunitats que els contextos en línia oferien per a la inclusió, a la mateixa vegada que es resistien a utilitzar-los i ens tractaven a tots per igual.

Mentrestant, com a tutora de tallers en línia sí que he pogut evidenciar com, el meu enfocament, la meua obsessió per a donar resposta a tots ells, la meua actitud per observar i esbrinar els motius anaven a favor de la inclusió, més enllà dels mètodes i eines.

La Lucia va començar sent la més petita d'un grup avançat, a la meitat del curs, amb uns processos de pensament

i aprenentatge justos, desorganitzats i mandrosos. Dispersa, amb dificultats per a focalitzar el seu pensament i argumentació, semblava que sempre fugia d'estudi, incapaç de concloure o raonar fent ús de les evidències i relacions al seu abast. Vaig decidir des d'un principi que la responsabilitat no era seva, sinó meua, i que el seu temps era un altre. Lenta, però sense fer un pas enrere, cada dia semblava que s'obria una mica més. Sense endarrerir la resta del grup, vaig reflexionar sobre els meus objectius, vaig modular els recursos per a donar resposta al seu perfil i vaig oferir a cada una de les seves aportacions, un retorn precís i concís que l'ajudés a avançar un pas cada vegada més lluny. Un curs després, la Lucia ha tornat amb nosaltres. Ha canviat les seves actituds i disposicions per a pensar i participar, mostrant un pensament reflexiu, focalitzat, analític i a vegades, amb gran creativitat. La Lucia va guanyar en confiança i aquesta confiança l'ha portat a trobar el seu camí.

L'Albert no volia connectar-se. Apagava la càmera, cridava i feia rebequeries i, en les poques ocasions que la seva família aconseguia que es connectés, es negava a participar. Vaig decidir que la responsabilitat no era seva, sinó meua. I em vaig preguntar quins eren els motius de la seva actitud. Vaig provar una cosa, després una altra i, finalment, vaig decidir que aquell grup no era el seu. El canvi va obrir el miracle. En descobrir perfils més afins es va animar a participar-hi i a implicar-s'hi. L'Albert parla poc i jo he de respectar-ho. Per aquest motiu em fixo en la qualitat de les seves aportacions i no en la quantitat, i espero pacientment "el seu moment". Em vaig guanyar el

seu respecte, respectant els seus temps, i em va premiar amb un fabulós producte final, que anava més enllà de l'esperat.

El grup de ciències va ser un repte des del principi. Tots i cadascun dels alumnes mostraven un perfil amb el focus a les dades, obtinguts de memòria, sense comprensió ni relació. Individualistes i personals, no s'escoltaven entre si, no reflexionaven sobre les intervencions dels altres, no feien els treballs que se'ls proposaven, no prestaven atenció, no cooperaven. Vaig decidir que la responsabilitat no era seva, sinó meva. Vam continuar insistint oferint un *feedback* que provoqués metacognició, la reflexió sobre els seus processos de pensament i el canvi d'actituds cap a la col·laboració i la construcció de sinergies per a abordar l'objectiu comú i créixer sobre si mateixos. Per què? Per a què?, preguntaven després de cada intervenció. A final de curs, ens van fer un fantàstic regal. Quan vam arribar, els vam trobar debatent, escoltant-se, interactuant, compartint, cooperant, construint sobre les idees dels altres, focalitzats en les causes, les conseqüències, les relacions, les dades i evidències extretes d'una investigació que busca comprendre i no només retenir.

Les nostres respostes es van gestionar a través de l'ús de diverses plataformes, aplicacions, recursos i eines digitals, que van facilitar la nostra feina i la van fer més eficaç. Però, la inclusió dels alumnes, el mèrit d'aconseguir la seva implicació en processos d'aprenentatge que els facin gaudir i comprendre el seu rol d'aprenent, a sentir-se valorats i respectats en la seva individualitat,

connectats entre si a través dels seus interessos, aportant i cooperant per a obtenir un objectiu comú que serveix de repte i estímul a les seves fortaleses, que els fa sentir l'emoció d'un assoliment a través d'un procés de superació personal, guiat pel docent i les sinergies dels seus companys, això no depèn de les eines, ni dels mètodes, ni dels recursos. Depèn únicament de mi.

Tant de bo innovéssim més en docents que en models i mètodes.

Isabel Andrades Pelayo és mestra i PT en un CEEE. Màster en Educació, Tecnologia i Innovació (VIU). Experta en altes capacitats (UNIR). Personalització i destreses de pensament (Ikigai). Professora d'Ikigai, tallers en línia per al desenvolupament de destreses de pensament.

Paulina Bánfalvi Kam és autora del llibre i blog "La Rebel·lió del Talent". Delphi sobre personalització de l'aprenentatge (Impuls Educació). Traductora del llibre "Desenvolupament emocional i social de l'alumnat amb alta capacitat". Participant en diversos congressos nacionals i internacionals. Professora del mòdul Desenvolupament del Talent (UIB 2018-2019). Formadora de docents. Professora de secundària (IGCSE Enterprise), i professora en tallers Ikigai per al desenvolupament de destreses de pensament.

CALL FOR PAPERS

Educar en l'era de la innovació

La creativitat, clau per a un aprenentatge al llarg de la vida

Ja estem preparant el següent número de la revista "Diàlegs". Vols participar-hi?

Aquest exemplar estarà dedicat a la l'educació en la **creativitat**. Des de fa uns anys quasi tots els rànquings sobre les competències del segle XXI situen la creativitat al pòdium de les més importants. És per això que PISA avaluarà i farà un informe sobre aquesta competència a les proves d'aquest any 2022. I és que, avui dia, progrés i innovació van junts en tots els àmbits.

Envia la teva col·laboració a: **revista@impulseducacio.org**

Indica la secció en la qual t'agradaria col·laborar: Projecte, Actualitat, Experiències, En profunditat, o bé columna d'Opinió.

Articles

Els articles han de tenir una extensió de 1.500 paraules.

Els autors han d'aportar:

- Títol
- Subtítol
- Bio de l'autor (40 paraules)
- Foto de l'autor
- Correu electrònic publicable (si ho desitges)
- Perfils en xarxes socials (preferiblement Twitter i/o LinkedIn)
- Referències bibliogràfiques

Les citacions recollides en el text han d'anar acompanyades de la seva corresponent referència com a nota al peu. Les dades, xifres o esments a informes han d'anar acompanyats de la seva corresponent nota al peu. Si proposes un destacat, ha de ser d'unes 30 paraules.

Columna d'opinió

Les columnes d'opinió han de tenir una extensió de 900 paraules.

Els autors han d'aportar:

- Títol
- Subtítol
- Bio de l'autor (40 paraules)
- Foto de l'autor
- Correu electrònic publicable (si ho desitges)
- Perfils en xarxes socials (preferiblement Twitter i/o LinkedIn)
- Referències bibliogràfiques

Les citacions recollides en el text, han d'anar acompanyades de la seva corresponent referència com a nota al peu. Les dades, xifres o esments a informes han d'anar acompanyats de la seva corresponent nota al peu. Si proposes un destacat, ha de ser d'unes 30 paraules.

diàlegs

Pg. Manuel Girona, 75 08034 Barcelona
www.impulseducacio.org

