

L'ATENCIÓ A LA DIVERSITAT DE L'ALUMNAT NOUvingut: L'APRENTATGE COOPERATIU

**Pere Pujolàs. Universitat de Vic
Vilanova i la Geltrú
14 de maig de 2008**

Introducció: Escola inclusiva i aprenentatge cooperatiu, dos conceptes complementaris

Inclusió escolar i aprenentatge cooperatiu són dos conceptes estretament relacionats.

L'única manera de fer possible aules inclusives, en las quals puguin aprendre junts tots els alumnes encara que siguin molt diferents, és estructurar-hi l'aprenentatge de forma cooperativa.

No pot haver-hi pròpiament cooperació –amb el desenvolupament de la solidaritat y el respecte per les diferències que la cooperació suposa– si prèviament s'han exclòs d'una aula els que són “diferents”, si l'aula no és inclusiva.

Introducció: Escola inclusiva i aprenentatge cooperatiu, dos conceptes complementaris

L'ensenyament personalitzat
(que s'ajusti a les
característiques personals de
cadascun dels estudiants)

L'autonomia dels estudiants
(que sàpiguen aprendre d'una
manera com més autònoma
millor)

*L'estructuració cooperativa
de l'aprenentatge* (que els
estudiants s'ajudin
mútuament a aprendre)

**Són els tres puntals d'un dispositiu pedagògic que
permet atendre junts alumnes diferents.**

1. L'estructura de l'activitat d'una aula

Entenem per ***estructura de l'activitat*** el conjunt d'elements i d'operacions que actuen com a “forces” que provoquen un determinat “moviment”, “efecte” o “evolució” que regula o condiciona, en una classe, tot el que hi passa, el que fan el professor i els alumnes, i com ho fan.

Segons com estructurarem l'activitat de la classe, aconseguirem un efecte o un altre: l'individualisme, la competitivitat, la cooperativitat.

1. L'estructura de l'activitat d'una aula

Professor/a A

Professor/a B

Professor/a C

Tenen en comú...

1. Un gran “carisma” i el poder d'una personalitat “magnètica” que “atrau” els estudiants, els motiva i els contagia les ganes de conèixer i d'aprendre.
2. Que coneixen en profunditat les matèries que ensenyen.

Però difereixen en...

3. Les habilitats docents que tenen i les tècniques i recursos didàctics que utilitzen: en com conceben i, per tant, com organitzen, l'activitat dels estudiants dintre de l'aula.

1. L'estructura de l'activitat d'una aula

Professor/a A

Cada estudiant treballa sol, sense fixar-se en el que fan els altres

S'espera d'ell que aprengui el que el professorat li ensenya

Assoleix aquest objectiu independentment que els altres també els assolixin
(NO HI HA interdependència de finalitats)

Estructura de l'activitat individualista

Professor/a B

Cada estudiant treballa sol, rivalitzant amb els seus companys

S'espera d'ell que aprengui el que el professorat li ensenya, més que els altres, i més de pressa

Assoleix aquest objectiu si, i només si, els altres NO l'assoleixen
(Interdependència de finalitats NEGATIVA)

Estructura de l'activitat competitiva

Professor/a C

Els estudiants formen petits equips de treball, per ajudar-se i animar-se a l'hora d'aprendre

S'espera de cada estudiant que aprengui el que se li ensenya i que contribueixi a què ho aprenguin els seus companys

Assoleix aquest objectiu si, i només si, els altres **TAMBÉ** l'assoleixen
(Interdependència de finalitats POSITIVA)

Estructura de l'activitat cooperativa

1. L'estructura de l'activitat d'una aula

Què passa amb els alumnes amb més dificultats a la classe del...

Professor/a A

Estructura de l'activitat individualista

Els estudiants amb problemes per aprendre han de recórrer al professor de l'aula o al professor de suport. Potser poden comptar amb l'ajuda d'un company o companya...

Professor/a B

Estructura de l'activitat competitiva

Els estudiants amb problemes per aprendre han de recórrer al professor de l'aula o al professor de suport. Difícilment poden comptar amb l'ajuda d'un company o companya...

Professor/a C

Estructura de l'activitat cooperativa

Els estudiants amb problemes per aprendre compten, a més, amb el suport dels seus companys i companyes de l'equip...

2. Avantatges de l'estructura cooperativa

- Les experiències d'aprenentatge cooperatiu, comparades amb les de naturalesa competitiva i individualista, afavoreixen l'establiment de relacions entre els alumnes molt més positives, caracteritzades per la simpatia, l'atenció, la cortesia i el respecte mutu.
 - Aquestes actituds positives dels alumnes, en una estructura cooperativa de l'aprenentatge, s'estenen, a més, al professorat i al conjunt de la institució escolar.
-
- L'organització cooperativa de les activitats d'aprenentatge, comparada amb organitzacions de tipus competitiu i individualista, és netament superior pel que fa al nivell de rendiment i de productivitat dels participants.
 - Les estratègies d'aprenentatge cooperatiu afavoreixen l'aprenentatge de tots els alumnes: no només dels que tenen més problemes per aprendre, sinó també dels més capaços.

2. Avantatges de l'estructura cooperativa

- Els mètodes d'ensenyança cooperatius afavoreixen l'acceptació de les diferències entre els alumnes corrents i els integrats.
 - L'ensenyança cooperativa modifica les relacions interpersonals en quantitat i qualitat entre els alumnes corrents i els integrats.
-
- Els mètodes cooperatius aporten noves possibilitats al professor: permeten l'atenció personalitzada dels alumnes i l'entrada de nous professionals dins de l'aula.

3. L'aprenentatge cooperatiu

L'**aprenentatge cooperatiu** és la utilització amb una finalitat didàctica del treball en equips reduïts d'alumnes per aprofitar al màxim la interacció entre ells, amb la finalitat que tots els membres d'un equip aprenguin els continguts escolars, cadascú fins al màxim de les seves possibilitats, i aprenguin, a més, a treballar en equip.

Els membres d'un equip d'aprenentatge cooperatiu tenen una **dobla responsabilitat**: aprendre ells el que el professorat els ensenya i contribuir a què ho aprenguin també els seus companys d'equip.

I els equips d'aprenentatge cooperatiu tenen una **dobla finalitat**:

- Aprendre els continguts escolars de les diferents àrees
- Aprendre a treballar en equip, com a un contingut escolar més. És a dir, cooperar per aprendre i aprendre a cooperar...

3. L'aprenentatge cooperatiu

Una cosa és que els alumnes i les alumnes facin, de tant en tant, algun “**treball en equip**” i una altra cosa molt diferent és tenir estructurada la classe de forma més o menys permanent, en “**equips de treball**” en els quals s'ajudin i s'animin mutuament a l'hora d'aprendre...

Treball en equip \neq Equip de treball

4. La implantació de l'aprenentatge cooperatiu

Àmbits d'intervenció...

4. La implantació de l'aprenentatge cooperatiu

		Estructura individualista	Estructura cooperativa
Sessions	Seqüències d'una Unitat Didàctica estàndar	
	

	1	Conèixer idees prèvies	Preguntes individuals obertes
2	Lectura text introductori	Lectura individual consecutiva	Foli Giratori
	Explicació professor/a	Explicació del professor/a	Lectura Compartida
	Comprovació comprensió	Preguntes individuals obertes	Explicació del professor/a
3	Exercitació dels alumnes	Exercitació individual	Parada 3 min./Estructura 1-2-4
	Correcció en gran grup	Correcció en gran grup	Llapis al mig
4	Elaboració síntesi final	Elaboració individual síntesi	El Número/Númer. Iguals Junts
5	Avaluació final	Elaboració individual síntesi	La Substància
		Avaluació final individual	Avaluació final individual
		Total seqüències amb interacció entre alum.: 0 de 8	Total seqüències amb interacció entre alum.: 6 de 8

A manera de conclusió

- Darrera d'un plantejament inclusiu de l'educació hi ha, sens dubte, un "ideal de vida": l'opció per una determinada "forma de viure" i una determinada "forma de conviure".
- És això un somni, una utopia?
- La nostra principal feina com a educadors (pares, mares i mestres) és justament esforçar-nos per un ideal, en lloc d'acceptar resignadament les condicions insuficients i menys desitjables del "statu quo".
- No hem d'oblidar que **"l'educació que donem als estudiants demà, no pot ser millor que la que somiem avui"** (Marsha Forest).