

APRENDRE A PENSAR

Una proposta didàctica per al primer cicle d'E.S.O.

Autora: Àfrica Guzmán Descarrega

Supervisor del Projecte: Enric Valls Giménez

Curs Escolar 2008/09

ÍNDEX

1. Introducció	1
2. Contextualització del projecte en el marc legal vigent	8
3. Objectiu general d'aquest treball	11
4. Concreció	13
4.1 Objectius	13
4.2 Metodologia	15
4.3 Estructuració dels continguts i estratègies d'aprenentatge	18
5. Procés d'avaluació	26
5.1 Avaluació formativa	26
5.2 Ítems a avaluar per part del professor	27
5.3 Autoavaluació	27
6. Fonaments teòrics . Programes d'aprendre a pensar	28
6.1 El projecte intel·ligència de Harvard	30
6.2 Programa d'enriquiment instrumental	38
6.3 El pensament lateral i el programa CoRT d'Edward de Bono	44
6.4 El programa de filosofia per a nens de Matthew Lipman	56
6.5 Oscar breñifier: una mirada crítica al mètode Lipman	68
6.6 El diàleg a classe: la proposta d'Oscar Brenifier	71
7. Sèries fotogràfiques	80
7.1 Retrats	80
7.2 Retrats	82
7.3 Buscar l'intrús	84
7.4 Fem conjectures	90
7.5 Conflictes bèl·lics i socials	93
7.6 Inventem una història	99
7.7 Consideracions finals	102
Bibliografia	104
Procedència de les imatges	109
Annexos	111

1. INTRODUCCIÓ

La Filosofia com a disciplina a l'Educació Secundària sempre se sol considerar des de la seva vessant més acadèmica com a un coneixement de continguts sobre aquesta matèria i dels autors que l'han desenvolupat. D'altra banda, figuren també en el currículum de l'Educació Secundària Obligatòria diverses propostes relacionades amb el desenvolupament personal i la ciutadania, l'ètica i els valors com a vertebradors de la convivència i la integració, com a matèries pròpies del seminari de filosofia.

Tot i l'evident importància d'aquests enfocaments, en el nostre ordenament curricular s'oblida el paper que pot tenir la filosofia com a eina de reflexió i ordenació del pensament de cara a la consecució plena de les competències bàsiques, útil per a ajudar a cultivar les habilitats de raonament, de presa de consciència de les pròpies capacitats i potencialitats en l'aprenentatge i de saber desenvolupar-les correctament; eficaç com a esperó de la curiositat intel·lectual que comporta una actitud inquisitiva envers el coneixement i que, com a tal, hauria de tenir el seu lloc propi en totes les etapes de l'ensenyament, tal i com nombrosos projectes portats a la pràctica des de fa més de trenta anys ho estan demostrant.

Amb el títol d' ***Aprendre a Pensar***, faig una proposta didàctica per al primer cicle de l'E.S.O.: una metodologia i uns recursos orientats a estructurar una matèria que reuneixi els objectius plantejats pels programes *d'introducció de filosofia a l'aula* –proposats pel filòsof nord-americà M. Lipman als anys 70 i desenvolupats arreu del món i, en concret, a Catalunya a través de les propostes del ***Grup d'Innovació i Recerca per a l'Ensenyament de la Filosofia***– i els programes que s'han fet des de la psicologia cognitiva amb enfocaments d'orientació heurística, d'operacions cognitives, de pensament formal, etc., que postulen uns objectius metacognitius de l'ensenyament per tal de suscitar una actitud investigadora i inquisitiva per part dels

alumnes (veure Nickerson 1987).

La meua proposta es concreta en l'estructuració d'una matèria que utilitza la imatge fotogràfica com a eix vertebrador per a la consecució d'una capacitat de reflexió i d'argumentació per part de l'alumnat.

La utilització de la imatge com a recurs educatiu ve avalada també pel resultat d'experiències com ara les proposades a mitjans dels anys 80 pel Museu d'Art Modern de Nova York (MOMA) en el *Visual Thinking Currículum*, amb les diverses ramificacions i variacions que s'han generat arreu del món a partir d'aquest projecte i els resultats notables que s'han obtingut, tant en l'àmbit cognitiu com en l'acadèmic i social, amb els escolars que hi han participat.

En aquesta línia, cal esmentar el resultat clarament positiu de les propostes fetes pel projecte "MIRA" (Un mètode interactiu de reflexió a través de l'art") de la Fundació La Caixa, i dels projectes de *l'Art per Aprendre*, també de la Fundació La Caixa, de l'elaboració d'alguns dels quals, relacionats amb la fotografia i la imatge, en sóc autora.

A partir de la investigació exhaustiva dels diferents enfocaments i projectes existents de "ensenyar a pensar" he tractat de concretar **una proposta educativa que en sintetitzi els aspectes més rellevants en un projecte didàctic estructurat en torn a unes activitats pràctiques** que estimulin el diàleg, la capacitat d'argumentació lògica i el pensament organitzat per part de l'alumnat, així com la capacitat de comunicar i compartir les idees a través del llenguatge oral i escrit, aspectes que incideixen en l'adquisició de les competències bàsiques i que crec que necessiten un temps específic i propi en el currículum, a banda de les matèries obligatòries d'aquest.

Amb aquesta finalitat, presento un material adient i organitzat cap a la progressiva consecució dels objectius, basat principalment en la imatge fotogràfica, i

complementat amb d'altres tipus d'imatges i també amb textos i lectures diverses que ens ajudaran a reforçar la consecució dels objectius.

El tema interdisciplinari està també present, donat que l'activitat d'observar i pensar des de les imatges constitueix una estratègia que suscita temes molt diversos, que enllacen amb continguts i procediments lligats a d'altres matèries del currículum, i que proporcionen recursos de gran utilitat i aplicació en aquestes.

Tal i com assenyala Nickerson (1987) l'ensenyament ideal per a la millora de les habilitats de pensament s'ha de centrar en la codificació, les operacions i els objectius; concentrar-se en el foment de l'estil cognitiu i del saber com; ser enfocat en models mentals més que en sistemes de regles; ressaltar els models i regles explícits sobre els implícits i ensenyar un saber específic i potent per als tipus importants de situacions de pensament.

Sembla evident que les persones posseeixen un potencial per desenvolupar unes habilitats de pensament molt més eficaces que les que mostren i d'aquí la possibilitat d'ensenyar i millorar aquestes habilitats. Tal i com assenyala Lipman (1997), si tota l'educació tracta fonamentalment d'incorporar el pensament a les disciplines, per què no ensenyar el pensament en ell mateix?. Això significa millorar el pensament en el llenguatge i, per tant, ensenyar el raonament i les seves formes per tal de proveir l'alumnat de mecanismes de creació d'inferències, de capacitat d'oferir raons convincents, de descobrir supòsits amagats, d'establir classificacions i definicions, articular explicacions, descripcions i argumentacions coherents.

L'adquisició de les *competències bàsiques* suposa l'ús del raonament discursiu i dels processos d'inferència; l'aplicació d'aquests a diferents situacions i contextos, entre els que cal destacar el plantejament de problemes ètics, com ara la responsabilitat moral i els valors, i de convivència. El *pensament complex* implica aspectes emocionals i socials que poden exercitar-se a través de la discussió a classe, de l'intercanvi d'idees i de la valoració de punts de vista diversos.

La pràctica docent evidencia sovint la dificultat d'aconseguir que l'alumnat superi algunes barreres i pors que dificulten el desenvolupament òptim de les seves potencialitats en les diverses matèries curriculars. La imatge, i en concret la imatge fotogràfica, per la seva proximitat i familiaritat, pot ser una eina valuosa per a ajudar a superar algunes d'aquestes barreres. Sovint el llenguatge pot suposar-ne una de molt important per a molts estudiants, que es pot traduir en un bloqueig inicial que dificulti el progrés de les capacitats de pensament. Per això crec que és important una recerca orientada a suscitar i fomentar aquestes capacitats, organitzant-ne els objectius i les activitats per a assolir-los a partir d'imatges i no de textos, la qual cosa pot facilitar considerablement la tasca docent en aquest àmbit.

Mirar, observar i analitzar imatges ens ajuda a exercitar mecanismes que depenen de la nostra capacitat d'observar i classificar el que veiem, i a millorar les capacitats de pensar, de construir idees. Convidar a parlar a partir d'una imatge ens dóna l'oportunitat d'exercitar i refinar les habilitats perceptives, tan relacionades amb el pensament, de construir idees pensant en veu alta, amb el grup, escoltant com parlen els altres. El procés de veure i verbalitzar, de crear arguments es repeteix tantes vegades com individus participen en la discussió, es van aportant així diferents matisos i punts de vista.

Partir de la descripció d'una imatge d'alguna cosa és un repte que va més enllà de descriure aquesta cosa. La imatge ens ofereix només informació visual i, per tant, ens obliga a interpretar. La imatge fotogràfica ens ofereix a més l'avantatge de la seva familiaritat, de la proximitat amb allò real, i fa més fàcil l'aproximació per part de l'alumnat i la seva participació.

Descriure imatges ens ajudarà a exercitar habilitats intel·lectuals bàsiques. A més, la imatge fotogràfica ens ofereix tot un univers d'objectes, situacions i temes per a discutir. No es tracta de defugir el llenguatge, valuós i insubstituïble com a vehicle del pensament, sinó d'arribar a l'expressió verbal del pensament des de la

immediatesa de la imatge, de fàcil accés per a tothom, i provocar així la reflexió i el diàleg, i també l'exteriorització d'aquest per transformar-lo en pensament discursiu.

D'altra banda, la imatge ens proporciona un altre aspecte de considerable importància en la consecució de les capacitats de pensar. La imatge és silenciosa i, tal i com assenyala E. Bosch (2003), a la nostra societat contemporània on el soroll és omnipresent, el silenci és una conquesta, necessària per a viure però també imprescindible per a aprendre. El silenci entès com a sonoritat interior és la condició per a empaitar idees, formular preguntes, intuir camins i estratègies de reflexió, esbossar projectes, imaginar coses conegudes des d'una òptica nova.

Tal i com ja he dit, el resultat de nombrosos projectes generats i portats a la pràctica des d'enfocaments de les operacions cognitives, heurístiques, del pensament formal, del pensament per mitjà del llenguatge i l'ús de símbols, del programa de la filosofia per a nens, han demostrat la millora de les capacitats de pensar en l'alumnat que ha participat en aquests projectes (v. Nickerson, 1987).

He parlat també de la utilització de la imatge com a recurs educatiu duta a terme principalment pel MOMA de Nova York i pel Laboratori de les Arts de la Fundació la Caixa. Aquests projectes es fonamenten en el pressupòsit de que les arts poden ser un vehicle per desvetllar inquietuds sobre l'entorn, contribuir al desenvolupament de l'esperit crític i despertar la necessitat de dialogar i escoltar els altres, amb les conseqüències que tot això implica per al desenvolupament de les capacitats de pensar. Parlar en veu alta de què veiem en una imatge pot ser un vehicle ideal per a l'aprenentatge del pensament, ens obliga a exercitar uns mecanismes relacionats amb la nostra capacitat d'observar i classificar el que veiem, d'organitzar la percepció a partir de la qual anem construint les idees. Dialogar sobre les imatges a classe no només ajuda a exercitar i refinar l'habilitat perceptiva sinó que obliga a construir idees pensant en veu alta, escoltar els arguments que exposen els altres, comparar punts de vista, veure diferents aproximacions a una mateixa realitat perceptiva.

El meu projecte pretén sintetitzar aspectes rellevant presents en alguns d'aquests projectes, reformulats i adaptats a l'entorn dels grups de primer cicle de l'ESO, alhora que formular una nova proposta didàctica a desenvolupar durant aquest cicle, basada en el pressupòsit que la imatge fotogràfica es un vehicle idoni per la seva proximitat i presència a l'entorn de l'alumnat, tant en l'àmbit familiar com escolar i social, afavorint un ambient lúdic a la classe que fa possible la integració i participació de tot tipus d'alumnat, fins i tot el que pugui tenir més dificultats d'aprenentatge.

La fotografia ens ofereix una imatge molt versemblant i propera a la realitat que tendim a assimilar-la amb una visió "realista" i absolutament objectiva d'allò que s'hi representa. Sovint es tendeix a obviar aquest darrer aspecte tant important: la fotografia és una "representació" de la realitat que només ens ofereix informació visual d'allò que hi veiem, mentre que la nostra realitat perceptiva es construeix a partir de la informació que ens arriba des de diferents àmbits sensorials. La imatge que mostrem ens pot oferir pautes que ens permetin inferir dades que van més enllà de la pròpia informació que ens dona la imatge, ens permet "interpretar". A més, la fotografia ens mostra només un fragment del context general del qual forma part allò que hi veiem. A partir d'algunes claus que ens ofereix la imatge anem construint uns judicis del que observem, anem fent induccions, deduccions, conjectures que ens ajuden a exercitar habilitats intel·lectuals bàsiques a partir de la simple descripció. D'altra banda, cada imatge ens proporciona tot un món d'objectes, situacions i temes que susciten experiències i records en els observadors.

Parlar sobre fotografies ens proporciona una gran quantitat de recursos per al pensament, i posar-lo en comú a través de la discussió i el diàleg facilita el treball cooperatiu a l'aula al posar en evidència com entre tots anem construint uns significats, de vegades contraposats sobre la realitat, emetem judicis a partir d'allò que observem però també basem sovint aquests en preconcepcions i prejudicis adquirits en la nostra experiència vital. I d'aquesta manera, a partir del diàleg sobre

imatges, ens projectem cap a l'àmbit de les valoracions i de la seva fonamentació, dels valors morals i ètics que en definitiva han d'estar recolzats en l'activitat de la raó.

2. CONTEXTUALITZACIÓ DEL PROJECTE EN EL MARC LEGAL VIGENT

- La *Ley Orgánica de Educación 2/2006* (L.O.E.) de 3 de maig (B.O.E. 4.05.06), article 24: “Asimismo, en el conjunto de los tres cursos, los alumnos podrán cursar alguna materia optativa.”
- Reial Decret 1631/2006 de 29 de desembre pel qual s'estableixen els ensenyaments mínims corresponents a l'educació secundària obligatòria (B.O.E. de 5.01.07), a l'Annex 1 s'estableixen les vuit competències bàsiques que es proposen com a finalitats essencials que qualsevol estudiant ha d'atènyer per tal de poder desenvolupar-se en el futur com a ciutadà amb tots els seus drets i deures.
- El Decret 143/2007 de 26 de juny (D.O.G. 29.06.07) pel qual s'estableix l'ordenació dels ensenyaments de l'educació secundària obligatòria, en el capítol 3 que fa referència a l'organització dels ensenyaments, el punt 8.8 de l'article 8 diu: “Cada centre podrà proposar i organitzar matèries optatives en els tres primers cursos dins del marge horari establert.”
- En l'Annex 1 del mateix decret s'estableixen les competències bàsiques així com les directrius del seu desenvolupament i es destaca com a fonamental per a l'assoliment d'aquestes la necessitat d'emmarcar els processos d'ensenyament i aprenentatge entorn a quatre eixos: “Aprender a ser i actuar de manera autònoma. Aprender a pensar i a comunicar. Aprender a descobrir i tenir iniciativa. Aprender a conviure i habitar el món. Aprender a ser i actuar de manera autònoma.”
- Del Reial Decret 1631/2006 cabria destacar la “Competència per Aprender a aprendre”, que s'explica de la següent manera:

“Aprender a aprender supone disponer de habilidades para iniciarse en el aprendizaje y ser capaz de continuar aprendiendo de manera cada vez más eficaz y autónoma de acuerdo a los propios objetivos y necesidades.

Esta competencia tiene dos dimensiones fundamentales. Por un lado, la adquisición de la conciencia de las propias capacidades (intelectuales, emocionales, físicas), del proceso y las estrategias necesarias para desarrollarlas, así como de lo que se puede hacer por uno mismo y de lo que se puede hacer con ayuda de otras

personas o recursos. Por otro lado, disponer de un sentimiento de competencia personal, que redunde en la motivación, la confianza en uno mismo y el gusto por aprender.

Significa ser consciente de lo que se sabe y de lo que es necesario aprender, de cómo se aprende, y de cómo se gestionan y controlan de forma eficaz los procesos de aprendizaje, optimizándolos y orientándolos a satisfacer objetivos personales. Requiere conocer las propias potencialidades y carencias, sacando provecho de las primeras y teniendo motivación y voluntad para superar las segundas desde una expectativa de éxito, aumentando progresivamente la seguridad para afrontar nuevos retos de aprendizaje.

Por ello, comporta tener conciencia de aquellas capacidades que entran en juego en el aprendizaje, como la atención, la concentración, la memoria, la comprensión y la expresión lingüística o la motivación de logro, entre otras, y obtener un rendimiento máximo y personalizado de las mismas con la ayuda de distintas estrategias y técnicas: de estudio, de observación y registro sistemático de hechos y relaciones, de trabajo cooperativo y por proyectos, de resolución de problemas, de planificación y organización de actividades y tiempos de forma efectiva, o del conocimiento sobre los diferentes recursos y fuentes para la recogida, selección y tratamiento de la información, incluidos los recursos tecnológicos.

Implica asimismo la curiosidad de plantearse preguntas, identificar y manejar la diversidad de respuesta posibles ante una misma situación o problema utilizando diversas estrategias y metodologías que permitan afrontar la toma de decisiones, racional y críticamente, con la información disponible.

Incluye, además, habilidades para obtener información –ya sea individualmente o en colaboración– y, muy especialmente, para transformarla en conocimiento propio, relacionando e integrando la nueva información con los conocimientos previos y con la propia experiencia personal y sabiendo aplicar los nuevos conocimientos y capacidades en situaciones y contextos diversos.

Por otra parte, esta competencia hace necesaria también la perseverancia en el aprendizaje, desde su valoración como un elemento que enriquece la vida personal y social y que es, por tanto, merecedor del esfuerzo que requiere. Conlleva ser capaz de autoevaluarse y autorregularse, responsabilidad y compromiso personal, saber administrar el esfuerzo, aceptar los errores y aprender de y con los demás.

En síntesis, aprender a aprender implica la conciencia, gestión y control de las propias capacidades y conocimientos desde un sentimiento de competencia o eficacia personal, e incluye tanto el pensamiento estratégico, como la capacidad de cooperar, de autoevaluarse, y el manejo eficiente de un conjunto de recursos y técnicas

de trabajo intelectual, todo lo cual se desarrolla a través de experiencias de aprendizaje conscientes y gratificantes, tanto individuales como colectivas.”

És a dir, aquesta competència d' *aprendre a aprendre* fa èmfasi en els aspectes relatius a comptar amb procediments que facin possible identificar allò que s'ha après, al mateix temps que saber controlar deliberadament els processos d'aprenentatge. També destaca la importància de la dimensió emocional, d'autoconeixement i de saber-se competent.

3. OBJECTIU GENERAL D'AQUEST TREBALL

Fer una proposta didàctica adaptada al primer cicle d'ESO, tenint en compte que tant el projectes d'introducció de la filosofia a l'aula com els projectes d'ensenyar a pensar es basen en una aplicació gradual de programes específics des de les primeres etapes d'escolarització, la qual cosa habitualment no té un espai propi dins el nostre ordenament curricular.

L'objectiu és planificar i estructurar una matèria específica desenvolupada des de la pràctica, a partir de seqüències d'imatges organitzades que propiciïn el diàleg i la participació de la classe, activitat que sintetitza dues vessants: una dinàmica, que suscita la utilització del llenguatge i el diàleg dins l'aula, i un altra més socialitzadora, basada en estratègies que afavoreixen l'aparició de pluralitat d'idees i punts de vista que reflecteixen i tenen en compte la realitat multicultural en què vivim.

Hem vist que *l'aprendre a aprendre* és considera com a una de les competències bàsiques que implica, entre d'altres coses, la curiositat de plantejar-se preguntes i manejar la diversitat de respostes possibles enfront a una mateixa situació o problema, fent servir estratègies i metodologies que permetin afrontar la presa de decisions racional i críticament, amb la informació disponible. També implica reflexionar sobre les relacions existents entre les diferents parts del coneixement.

Malgrat que aquesta capacitat s'ha de fomentar des de les diverses matèries del currículum, molts estudis i projectes portats a la pràctica arreu del món mostren la importància d'incloure una matèria específica dirigida a estimular la capacitat de pensar i argumentar de l'alumnat. (v. Nickerson, 1987)

La matèria que proposo tracta de concretar unes estratègies aplicables a

l'aula que ens permetin fomentar la consecució d'aquests objectius, per tal d'ajudar a augmentar la potencialitat de l'alumnat a l'hora d'enfrontar-se a l'organització i interrelació dels procediments i continguts del currículum, alhora que contribueixi a la autoregulació de la seva conducta .

La necessitat d'incloure la filosofia al currículum educatiu des de els primers nivells de l'ensenyament ha estat formulada des de fa anys. La proposta i estructuració originària feta per M. Lipman (Lipman, 1992) als anys 70 ha estat desenvolupada en diferents àmbits i països (a Catalunya, com ja he dit, a través del *Grup d'Innovació i Recerca per a l'Ensenyament de la Filosofia*). També s'han proposat i posat en pràctica diferents projectes dirigits a estimular i millorar la capacitat de pensar (v. Nickerson, 1987), considerada com a un conjunt d'habilitats que van més enllà de l'argumentació lògica, que per si sola no augmenta necessàriament la capacitat de pensar, donat que aquesta última engloba aspectes tant importants per al desenvolupament de l'individu com són els cognitius, afectius i socials. Els primers suposen les habilitats bàsiques per a l'obtenció i processament de nous coneixements (processos d'atenció, selecció d'informació, record, habilitats de raonament, etc.). Els altres dos aspectes suposen mecanismes d'autoregulació i reflexió sobre les emocions (percepció i utilització de les emocions, comprensió de les relacions, causes i conseqüències, control i expressió d'aquestes) (Martín, Moreno, 2007).

Tot això es relaciona amb la finalitat última de l'educació proposada per M. Lipman (1997) destinada a formar individus raonables, capaços de viure en un món multicultural, la qual cosa implica el cultiu d'un pensament complex que significa la conjunció entre pensament creatiu i pensament crític, és a dir, un pensament autocorrectiu, sensible al context, orientant per criteris que condueixen a la capacitat de jutjar, centrats en l'adequació innovadora entre les parts i el tot. Aprendre a pensar suposa la conjunció del rigor i de la capacitat d'innovació i recerca de noves solucions, objectius que només és poden assolir a través d'una pedagogia adequada.

4.CONCRECIÓ

4.1 OBJECTIUS

- Millorar les capacitats cognitives, emocionals i socials de l'alumnat d'ESO a través d'activitats que impliquin el diàleg, l'intercanvi i el contrast de punts de vista a l'aula.
- Proposar estratègies per tal de sistematitzar l'aprenentatge de la capacitat de pensar en l'alumnat.
- Establir un lligam entre els processos de pensament i la seva aplicació en els procediments i l'assimilació dels continguts de les diverses matèries del currículum.
- Planificar activitats que facin possible atendre a la diversitat i mitigar les diferències culturals i de nivell, estimulant el creixement individual de l'alumnat en grups de classe nombrosos.
- Buscar mecanismes que facin possible un clima en el qual l'alumnat se senti estimulat a expressar-se lliurement, sigui capaç d'escoltar els altres i adquireixi capacitat crítica enfront les seves opinions i les dels companys i companyes.
- Motivar l'alumnat a sentir-se implicat i a participar de manera creativa i espontània en les activitats que es proposen i en els debats que es generin a l'aula al voltant d'aquestes.
- Fer servir la imatge fotogràfica per tal de generar activitats que ens permetin desenvolupar les diferents capacitats relacionades amb el pensament complex.

- Aconseguir que l'alumnat adquireixi capacitat d'introspecció i autoconsciència dels seus propis processos d'aprenentatge, reflexioni sobre el seu esforç, els seus coneixements, estratègies, interessos, etc.

- Establir un context que previngui la irreflexió i que es faci extensiu no només a l'àmbit acadèmic sinó a l'àmbit personal i social de l'alumnat i a la seva futura integració com a ciutadans amb tots els drets i deures com a tals.

- Fer servir la imatge com a mitjà per a vèncer el rebuig inicial de l'alumnat en front a aquelles activitats que exigeixen “pensar”, mitjançant l'exercici del diàleg organitzat, del debat a l'aula, per tal d'ajudar a proveir d'eines cognitives que facilitin aquest procés a l'alumnat.

- Ajudar l'alumnat a conèixer la seva pròpia ment i a saber posar-se en el lloc dels altres, afavorint la reciprocitat; a saber explicar-se ells mateixos i també entendre els altres, a ser flexibles, a saber adaptar-se a les diferents situacions i al grup.

- Desenvolupar hàbits d'escoltar i reflexionar. Adquirir models no autoritaris del que és una bona discussió, fonamentada en el respecte i la voluntat d'indagació.

- Fomentar el desenvolupament de modes alternatius de pensament i imaginació alhora que reforçar el sentit de comunitat que representa la pròpia escola com a reflex de la comunitat social per a la que estem formant els futurs ciutadans.

- Millorar la capacitat del judici ètic que ha de dirigir la conducta en funció dels valors, i ajudar així a fonamentar la reflexió sobre aquests i a definir la pròpia noció del que és un valor ètic.

- Treballar la capacitat de formalitzar i elaborar el pensament a través de l'ús del llenguatge a fi que aquest contribueixi a la regulació de l'acció tant mental com manipulativa i a l'ordenació de les idees al fer prendre consciència d'aquestes.

Ajudar a prendre consciència de la necessitat del rigor i la precisió en l'expressió dels termes que s'usen per explicitar el pensament i entendre com l'hem construït

– Mitjançant la pràctica del pensament complex, ajudar a diferenciar entre les formes de raonament eficaç i les de raonament defectuós, a comprendre com es miren les coses des d'una perspectiva científica, a acostar-se a la noció de l'ús de la metodologia com a capacitat d'ordenar, agrupar, classificar i extreure conclusions.

– Convertir el grup en una comunitat d'investigació, la qual cosa es tradueix en un augment de la motivació i en una millora de la convivència dins d'aquest.

– En definitiva, contribuir a que els integrants del grup aprenguin a corregir-se entre ells i a fer una crítica sana dels seus mètodes i processos i, en la mesura en que cada un sigui capaç d'interioritzar aquest aprenentatge, siguin també capaços d'aplicar processos autocorrectius al seu pensament, aplicables a qualsevol àmbit de l'aprenentatge i de l'activitat personal i social.

4.2. METODOLOGIA

A partir de l'estudi dels projectes realitzats arreu des de diferents àmbits en la línia de "aprendre a pensar" i les seves concrecions pràctiques, així com les avaluacions fetes sobre els seus resultats, i tenint en compte les principals dificultats cognitives detectades en els alumnes de primer cicle d'ESO, he programat unes activitats a partir de les quals es pot posar a la pràctica aquesta matèria, consistentes en una selecció d'imatges organitzades en seqüències de manera acurada d'acord amb els objectius plantejats.

En aquesta línia, he considerat totes aquelles temàtiques que ens permeten establir relacions amb les altres matèries del currículum, mirant d'establir una coordinació amb els objectius i continguts d'aquestes.

He confeccionat unes propostes de preguntes adequades per a dirigir els debats que tracten d'evitar la natural tendència del professorat a informar o explicar, i que volen servir per incitar l'alumnat a aportar les seves pròpies observacions i interpretacions, a escoltar les explicacions dels seus companys i companyes, a cultivar el respecte als altres, a partir de la comprensió de l'existència de diversitat d'aproximacions i punts de vista, de la identificació de prejudicis que ens impedeixen pensar amb llibertat i objectivitat, i que finalment els condueixin a la necessitat d'arribar a les seves pròpies conclusions i a l'anàlisi crítica d'aquestes.

He cregut necessari buscar les directrius per treballar els aspectes d'autoconeixement, introspecció i autoestima, alhora que la capacitat d'autocrítica que faci possible identificar les pròpies capacitats i deficiències en l'aprenentatge.

Un altra pauta que he tingut en compte és la necessitat d'establir uns mecanismes d'avaluació i autoavaluació de l'alumnat, i també d'avaluació sobre el desenvolupament de la pròpia matèria en els diferents grups, les dificultats en la seva aplicació i els resultats obtinguts, per tal d'anar realitzant les modificacions i ajustaments necessaris de cara a millorar la seva efectivitat. Busquem proporcionar criteris orientats a l'autoavaluació i avaluació mútua de l'alumnat, en forma de qüestions relacionades amb la valoració d'opinions pròpies i les que s'han escoltat, les aportacions que els han suposat, etc.

Un aspecte important en el plantejament de les activitats és el paper del professor que no ha de ser un "administrador de coneixements" sinó un col.laborador en el procés d'exploració, ja que el que es pretén és que els alumnes pensin. Hem mirat d'establir les pautes i els mecanismes per propiciar el diàleg a l'aula, establint protocols de preguntes que promoguin el raonament i facin possible obtenir punts de vista i opinions, clarificacions i reformulacions que sempre han de sorgir del propi alumnat. Es tracta d'aconseguir que siguin capaços de justificar les pròpies opinions i interpretar les dels altres, inferir les implicacions lògiques i els suggeriments implícits en cada activitat, d'identificar pressupòsits i també prejudicis i fal.làcies, donar raons,

obtenir i analitzar alternatives.

A la pràctica, s'hauran de buscar també mecanismes que facin possible orquestrar les discussions, identificar els moments de plantejar les preguntes adequades, dirigir els diàlegs sense manipular ni intervenir, buscar mètodes d'agrupar i classificar idees i opinions que vagin sorgint, línies de convergència i divergència entre aquestes, etc. Estimular l'observació i la percepció, crear motivació i una actitud de curiositat i indagació, respecte, compromís de justificar les opinions; eliminar la competitivitat i la idea que els debats han de tenir un guanyador.

Un altre criteri metodològic es basa en la transferència, és a dir, el que pretenem és que l'alumnat adquireixi habilitats que després pugui aplicar en d'altres circumstàncies d'aprenentatge. Això s'estimularà mitjançant les activitats específiques plantejades que impliquen la recerca d'informació sobre temes que van sorgint a classe i el treball d'aquesta informació.

I finalment s'inclouen suggeriments per a la creació d'entorns de classe favorables que passen per ressaltar la importància de que tothom pugui expressar-se amb llibertat, valorar totes les opinions, reforçar la participació sobre tot d'aquells als que els costa més participar. En aquest sentit, considerar la col·locació del mobiliari de la classe i els possibles canvis d'acord amb les activitats a realitzar a cada moment, la presència a classe de pòsters, fotografies, i d'altres materials que contribueixin a fer agradable i propici l'entorn de treball.

Per a les activitats que vertebran la proposta didàctica s'han definit els ítems que han de regir l'estructuració de seqüències d'imatges per tal que aquestes siguin significatives i adequades als objectius, així com les idees clau que han d'orientar els debats sobre aquestes. En funció d'això s'ha fet una selecció exhaustiva d'imatges en llibres de fotografia, monografies d'autors, bancs d'imatges a Internet, pàgines web de museus i col·leccions fotogràfiques, agències de fotografia, i s'ha procedit a l'organització d'aquest material i a la seva preparació en un format fàcilment

utilitzable a l'aula (imatges digitalitzades i recollides en un programa informàtic adequat per a la seva presentació).

4.3 ESTRUCTURACIÓ DELS CONTINGUTS I ESTRATÈGIES D'APRENTATGE

Principals conceptes i estructures a treballar

1.Capacitat d'observació i percepció: Descripció dels elements observats en una seqüència d'imatges. Anàlisi de les característiques d'aquests. Observació de les diferències i les semblances; per exemple: veure que tenen en comú les imatges d'una mateixa seqüència, en què es diferencien; repetir el procés comparant diverses seqüències.

2.Fer connexions i distincions: buscar criteris de classificació de les seqüències. Extensió de conceptes: identificar classes i subclasses. Analitzar què pertany a una classe determinada o no i veure el perquè. Trobar exemples i il.lustracions.

3.Capacitats de raonament:

– Afirmacions i arguments. Aspectes objectius i subjectius de les argumentacions. Estructura d'un argument: Formulació; recolzament d'aquest en allò conegut i justificació; modalitat i afirmació; possibles refutacions.

– Inferència d'atributs d'allò que no es pot discernir mitjançant l'observació i veure la seva fonamentació en els elements concrets de les imatges. Per exemple: perquè davant d'un retrat creiem que una persona és pobra o rica, o pertany a determinat grup social, etc., i citar coneixements que corroborin la idea.

– Inferència del significat i formulació d'hipòtesis: identificar el possible significat d'una imatge i el missatge que conté. Saber explicar la informació i donar

raonaments que recolzin aquesta interpretació. És a dir, quin creiem que és el significat d'una imatge, citant elements observats en la pròpia imatge que corroborin aquesta interpretació.

– Inferència de les causes i els efectes i justificació dels motius que ens fan pensar que ho són.

– Generalització: saber processar dades referents a relacions causa-efecte apreciables i saber expressar una idea de la relació general de causalitat subjacent a aquestes afirmacions.

– Previsió de les possibles conseqüències de les situacions observades, explicitant els motius per esperar els fets pronosticats i les condicions per a que es produeixin.

– Selecció de possibilitats: saber decidir quina d'una sèrie d'alternatives és la millor o la més versemblant. Identificació de les contradiccions. Explotar els resultats d'un raonament invàlid com a estímul per al pensament creatiu.

– Formació d'actituds o canvi d'aquestes: saber processar les dades corresponents a noves situacions i fer-les extensives a d'altres situacions similars; saber desenvolupar una actitud davant una situació o canviar aquesta respecte de les diferents situacions.

4. Anàlisi de les proposicions de valor.

– Definició de termes i desenvolupament de conceptes.

– Comprendre les connexions entre les parts i el tot.

– Descobrir alternatives de pensament que ens permetin trobar sentit a l'experiència.

- Formular supòsits tenint en compte la possibilitat que la negació d'allò que diem també sigui certa. Formular la negació d'idees, d'accions, examinar-ne el seu abast i donar alternatives. Tenir en compte totes les opcions i consideracions.
- Reconèixer els aspectes contextuais de la veritat i la falsedat. Reconèixer les diferències de perspectiva. La independència entre els mitjans i els fins.
- Identificar els criteris que porten a la imparcialitat i la incoherència.
- Contextualitzar les idees i les creences per tal de donar-les-hi sentit.
- Plantejar dilemes morals i situacions de presa de decisions.
- Comparar opinions i els seus fonaments. Veure que acceptem i què rebutgem i el perquè. Saber identificar els prejudicis. Prendre consciència d'altres personalitats, interessos i valors.

Estratègies per a les sessions de treball

Cada sessió es planteja a partir de seqüències d'imatges que es projecten en un ordre determinat. Aquestes seqüències poden tenir diferent número d'imatges, segons els objectius i el grau de complexitat. Les imatges inclouen quasi sempre la figura humana. Les primeres seqüències són més senzilles i amb pocs elements. És per això que comencem treballant imatges de retrats, on ens centrem principalment en el personatge i, en alguns casos, en pistes sobre aquest que ens pot donar el fons. A mesura que avança els curs les imatges que treballem són més complexes, s'introdueixen fotografies amb més elements i amb estructures formals més complicades. En general, no hem cregut massa convenient treballar més de deu o dotze imatges per sessió per tal de no aportar una quantitat exagerada d'informació que ens impedeixi aprofundir en els objectius proposats.

Si és possible situarem els seients en semicercle, amb la finalitat que tots puguin veure bé les imatges i també es puguin veure bé entre ells, i mirant que se sentin còmodes per tal d'afavorir la participació. El professor es situarà entre la pantalla i els alumnes, de manera que pugui veure les seves reaccions al mirar les imatges i que el vegin com un interlocutor més.

Projectarem les imatges de la seqüència sense interrupció deixant un temps per a cada una, demanant que les observin en silenci i la màxima atenció per tal que es puguin fixar en tots els detalls. Després d'haver-les vist totes, les tornarem a projectar i ens aturarem en cada una de les imatges i començarem a plantejar preguntes. Les preguntes han de ser obertes, obligant a una resposta de tipus narratiu que faci possible la construcció d'un discurs global, i no han d'imposar criteris implícits en la pròpia pregunta. En principi no donarem cap informació sobre la imatge i si la demanen els retornarem la pregunta obligant-los així a buscar elements a la pròpia imatge que ens ofereixin informació.

Les preguntes bàsiques per iniciar el diàleg han d'anar dirigides cap a la descripció: Què veiem a la imatge? Què està passant aquí? Que hi veiem que ens faci dir això? Algú creu que hi passa quelcom diferent? Posteriorment, s'aniran diversificant: Quines raons tens per a dir això? Per què estàs d'acord (o en desacord) amb el que s'ha dit? Què vols dir quan uses aquest terme (o aquesta expressió)? Que es segueix d'això que acabes de dir? Es possible que t'estiguis contradient amb el que ha dit l'altre company (o el que has dit abans)? Quines alternatives hi ha a això que estàs formulant? Quines altres possibilitats es poden plantejar respecte a això?

És molt important recalcar que la discussió ha de ser ordenada, que tots poden intervenir però han de parlar amb ordre i no interrompre les intervencions dels altres. Que cal estar atents al que diuen els companys per tal de no repetir el que ja s'ha dit si no aporta matisos nous. El professor podrà convidar a parlar a aquells alumnes als que costa més participar, preguntant-los directament però sense forçar-

los, respectant els silencis que molts cops responen a una actitud reflexiva i atenta. També haurà d'estar alerta per poder indicar quan es facin repeticions, associar idees semblants que hagin sortit i fer síntesis pertinents.

Els comentaris hauran d'estar centrats en els elements que apareguin a la imatge i insistirem en que es facin descripcions amb termes precisos i concrets, defugint les vaguetats.

Cada imatge necessitarà un temps diferent i algunes poden generar llargs debats, però caldrà saber canviar d'imatge quan percebem que la discussió baixa de nivell, que els alumnes s'avorreixen i ja no s'aporta res de nou. Cal tenir en compte però que si fem una observació lenta i pausada, la quantitat d'informació obtinguda de la imatge i la seva anàlisi seran més profundes i faran possible extraure millors conclusions.

Després de cada imatge serà convenient fer un resum del que s'ha dit. Al final d'una seqüència es farà una recapitulació anotant les opinions i les idees que han aparegut a la pissarra i es mirarà de trobar el fil que relaciona totes les imatges aparegudes per tal d'arribar a conceptualitzacions i generalitzacions. A les primeres sessions això ho pot fer el professor, amb ajut dels propis alumnes, però poc a poc els anirem cedint a ells la responsabilitat. Podem buscar un responsable per a cada sessió i demanar a la resta que l'ajudin a afegir allò que s'hagi oblidat. Cada alumne prendrà nota de tot a la seva llibreta o a les fitxes que els hi proporcionarem, marcant les seves aportacions per tal de diferenciar-les de les dels seus companys.

Caldrà recollir i ordenar tots els elements que han aparegut i mirar de sistematitzar-los. Confeccionar taules comparatives. Aquest treball es pot fer posteriorment al diàleg organitzant la classe en petits grups (tres persones és un número bastant adequat). És millor que sigui el professor el que faci els grups, ja que no és convenient que els grups siguin estables sinó que es preferible que vagin variant per a cada sessió per tal que tothom s'acostumi a treballar amb gent diferent i

no només amb aquells companys que els agraden. Cada grup haurà de procedir sistemàticament. Fer arbres ramificats per tal de classificar les diverses possibilitats d'una situació, establir els criteris per agrupar-les o diferenciar-les

Fent tot aquest treball estem practicant implícitament les regles d'inferència. Pot ser convenient posar esquemes a la pissarra de les formulacions que es vagin expressant i veure com les diferents opinions sorgides s'hi van encabint. Per exemple: "Hem dit que apareix a la imatge un personatge que és... i ... i.... De tot això hem inferit que és...". "Si és... o ... aleshores es...", "Si no és... aleshores ...", etc. D'aquesta manera, malgrat que en cap moment estem explicant lògica, sí que anem acostumant als alumnes a identificar els esquemes de raonament que, a base de repetició, s'aniran interioritzant.

El professor amb les seves preguntes haurà d'ajudar a extraure allò que s'està suggerint o implicant, donant peu a la interpretació i orientant cap a la recerca de la coherència, remarcant aquells casos en que s'estigui usant un mateix terme amb més d'un significat, o quan suposats desacords són només maneres diferents de referir-se a allò mateix o, a la inversa, quan hi ha punts de vista que es contradueixen malgrat no semblar-ho. Haurà d'incitar a elaborar més allò que queda incomplet, ajudant a veure sempre la possibilitat d'estar equivocats, propiciant que siguin els propis alumnes els que indaguin possibles raons.

Cal també demanar definicions dels conceptes importants que es fan servir però amb prudència per tal de no reduir el diàleg a una disputa terminològica. S'insistirà també en buscar els pressupòsits en què es fonamenten les opinions i assenyalar les fal·làcies més freqüents en els diàlegs com ara atacar a la persona i no l'argument que presenta; apel·lar als arguments d'autoritat provinents de persones que no són autoritats en determinat tema; treure conclusions precipitades sense examinar tots els elements, etc. Demanar que s'exposin els fonaments de les opinions que s'expressen i obtenir i analitzar alternatives.

Cada alumne redactarà un petit resum i una valoració pròpia d'allò que han estat debatent tots junts. Algunes d'aquestes aportacions es poden llegir a classe.

Algunes de les seqüències proposades suscitaran la necessitat de buscar informació per tal d'aprofundir en el treball fet a classe sobre les imatges. Saber qui són els personatges que apareixen a les fotografies o conèixer determinat procés o determinat esdeveniment que hi apareix representat. En aquest casos, s'organitzaran grups de treball per buscar aquesta informació i en una sessió posterior s'exposarà a la resta de la classe. La recerca s'haurà de dur a terme fent servir els recursos adequats: buscar documentació (consultar llibres, enciclopèdies, pàgines web, demanar informació als professors d'altres matèries), aclarir conceptes, estructurar i elaborar la informació recollida en un petit dossier per tal que tothom el pugui llegir.

Aquesta tasca ens serà molt útil per poder comparar la informació obtinguda amb les afirmacions que es van fer durant els diàlegs, i d'aquesta manera identificar els prejudicis sovint subjacents a aquestes. Caldrà esbrinar ben bé les raons que ens van portar a aquestes afirmacions i tornar a examinar les imatges a la llum d'aquest coneixement. Això propiciarà una reflexió més àmplia sobre el paper del coneixement i la importància d'estar ben informat sobre els temes abans d'emetre judicis, per tal d'evitar la parcialitat i eliminar els prejudicis.

Aquest procés pot donar lloc també a treballs complementaris: lectura de fragments literaris relacionats, confecció de pòsters, etc. Es poden proposar també redaccions de tema lliure a partir d'alguna idea que a cadascú li hagi suggerit el debat i en l'estil que cadascú vulgui: assaig, relat imaginatiu, etc. Caldrà estar molt atent però al ritme que es generi en el grup amb què estem treballant i atendre a les seves característiques per tal de no forçar-los en aquest sentit, i esbiaixar el treball posant massa èmfasi en els continguts en comptes de centrar-nos en la pròpia activitat de pensar, la qual cosa podria ser perjudicial per als objectius de la matèria.

Tots els treballs que es produeixin hauran d'estar sempre a la classe per poder ser consultats en qualsevol moment. Cada alumne tindrà també el seu propi "diari de classe" on guardarà de manera ordenada, anotant totes les dades de la sessió, tot allò que s'ha copiat de la pissarra junt amb els seus propis resums i conclusions. Totes les anotacions, resums i d'altres materials de treball que s'elaborin, s'aniran guardant en un dossier personal, al qual s'hi adjuntaran també còpies de tots els fulls d'avaluació i autoavaluació.

5. PROCÉS D'AVUACIÓ

5.1. AVUACIÓ FORMATIVA

En una proposta d'aquesta naturalesa és molt important seguir un procés d'avaluació formativa que implica que l'alumnat faci un seguiment del seu propi treball, del que aquest li aporta personalment, dels progressos que va fent en els diferents aspectes que estem treballant.

Per tant, quan donem un tema per acabat, caldrà que cada un dels alumnes faci un valoració crítica de les seves aportacions, a partir d'allò que ha anotat al seu quadern, de com ha fonamentat aquestes aportacions. Hauran de ser capaços de comparar-les amb les altres opinions i argumentacions que han escoltat. Comparar-les amb les conclusions extretes en cada sessió. Examinar i identificar els supòsits que les fonamenten.

Amb aquesta finalitat revisaran periòdicament el seu material i faran un informe valoratiu del seu treball: allò que ha après, el que sabien o pensaven abans de la discussió i si això ha canviat després i perquè. Quins nous interessos els han sorgit després del treball de classe i com els han desenvolupat o els pensen desenvolupar.

Per ajudar-los en aquesta tasca, oferim enquestes i taules que han de facilitar la realització aquest procés avaluator, amb preguntes com ara: quins eren els meus arguments al principi? què pensava jo d'aquest tema? Què s'ha modificat? Com s'ha modificat? Per què? Que he incorporat del que s'ha dit a classe? Què he rebutjat del què jo havia dit?

Aquestes autoavaluacions s'incorporaran al "diari de classe" de cada

alumne.

5.2. ÍTEMS A AVALUAR PER PART DEL PROFESSOR

Participació a les discussions.

Saber respectar les normes del debat: el torn de paraules, no interrompre quan algú està intervenint.

Saber fonamentar les opinions. Fer preguntes i reconèixer les falses preguntes.

Saber escoltar activament i demostra-ho, exposant contra-arguments.

Capacitat de formular hipòtesis i problematitzacions. Saber-les desenvolupar.

Capacitat de proposar alternatives, possibilitats i eleccions: buscar altres maneres de veure o fer alguna cosa.

Elaboració del quadern de treball: si està ordenat, ben construït, sistemàtic, si es fa amb interès i cura, si tot el treball està al dia.

Com s'ha realitzat el procés d'autoavaluació.

5.3 AUTOAVALUACIÓ

Per l'autoavaluació elaborarem unes fitxes on constarà:

Nom de l'alumne, data, explicació resumida de la sessió de treball, passes que s'han seguit en el procés de treball, el nivell de participació a les discussions i les aportacions que he fet, anotar allò que més m'ha agradat, allò que més m'ha costat, aspectes que he de revisar, possibles causes de les dificultats i dels errors, hipòtesis sobre la manera de solucionar-les.

Es farà també una autoavaluació col·lectiva: com ha funcionat el diàleg, hem sabut respectar els torns de paraula, hem sabut escoltar amb atenció, hem treballat realment amb grup durant el diàleg. Aquests ítems es poden valorar establint una escala de puntuació de l'1 al 10. Hi ha hagut canvis o progressos respecte de la situació inicial? (caldrà explicitar quins). Quines han estat les dificultats del treball en grup i com les podem millorar o solucionar.

6. FONAMENTS TEÒRICS . PROGRAMES D'APRENDRE A PENSAR

La Psicologia cognitiva serveix de base a molts programes de desenvolupament intel·lectual. Es preocupa per l'estructura formal del pensament i els processos cognitius: percepció, atenció, memòria, comprensió, producció del llenguatge, el pensament i la resolució de problemes. Segons aquest corrent, les diferències individuals s'originen en diferències en els estils de percebre, recordar, pensar i jutjar de cada persona. D'acord amb això, les mancances i fallides sorgeixen en:

- L'entrada d'informació. Causes: manca d'atenció, exploració asistemàtica, manca de conceptes verbals per entendre la informació, manca de sistemes de referència, inestabilitat perceptiva, manca de precisió en la recollida de dades, no es tenen en compte les diverses variables.

- En l'elaboració de la informació: No es reconeix el problema, no es compara , no es fa servir el pensament racional, el camp mental és estret, no es descobreix l'evidència lògica, no s'interioritza la conducta, no es disposa d'estratègies per a comprovar les hipòtesis, no es planifica.

- En la codificació i comunicació del llenguatge: Egocentrisme, utilització únicament d'estratègies d'assaig i error, limitacions en el transport visual, pobresa lingüística.

- Efectes emocionals: Pressió per l'experiència del fracàs, evitació del fracàs sense buscar l'èxit, preocupació únicament per disminuir els riscos, creure que tot el que passa està fora del control personal, conducta imitativa, manca de capacitat d'anticipar i d'autocrítica. Utilització de mecanismes de regressió (fixació, negació, etc.).

Els programes de modificació de la intel·ligència incideixen tots en les estratègies cognitives que faciliten “l’aprendre a aprendre”. Es tracta d’aprendre modes i formes de procedir i actuar amb intel·ligència. L’aprenentatge mediat tracta de: crear estratègies, processos i habilitats, quan no existeixen, o d’impulsar-les, quan existeixen.

Hi ha diferents enfocaments, dels quals trobem especialment útils per als objectius d’aquests treballs els enfocaments de les *operacions cognitives* i els enfocaments d’*orientació heurística*. Entre els primers es troba el *Programa d’enriquiment instrumental* de Feuerstein i el *Projecte Intel·ligència de Harvard*, encara que tots dos inclouen pressupòsits contemplats en els enfocaments heurístics, on es podria enquadrar el *Pensament lateral (Programa CoRT)*.

Els enfocaments de les *operacions cognitives* parteixen de la base de la modificabilitat de la intel·ligència. Les dificultats pensament són conseqüència d’una manca de facilitat per a manejar diferents processos cognitius com ara la comparació, la classificació, la inferència, etc. Aquests processos constitueixen una mena d’operacions primitives, una mena d’àtoms per a activitats cognitives més complexes. Aquestes capacitats es poden desenvolupar amb tècniques adequades.

És a dir, cal intervenir en els processos cognitius per tal de corregir les funcions deficientes i facilitar un canvi en l’estructura cognitiva de l’individu. Amb un programa adequat es poden impulsar i accelerar els canvis que es produeixen en l’individu originats pel desenvolupament o la interacció amb l’ambient.

Els enfocaments d’*orientació heurística* consideren l’habilitat per a pensar com una qüestió, en part, d’un “saber com” adequat, per a la qual cosa es requereix un repertori d’*heurístics* de finalitat general (més que fets específics) que puguin ser eficaços en diverses situacions que impliquen la resolució de problemes, i un metaconeixement sobre situacions en les quals puguin resultar apropiats. Aquests enfocaments pressuposen la presència de capacitats que els programes centrats en

les operacions cognitives pretenen desenvolupar.

6.1 EL PROJECTE INTEL·LIGÈNCIA DE HARVARD

Aquest projecte comparteix elements dels enfocaments de les operacions cognitives i també dels d'orientació heurística (v. Nickerson, 1987). És a dir, insisteix en processos fonamentals: observació, comparació, classificació, inferència, etc, però s'enfoca també en alguns heurístics (o estratègies específiques per a la solució de problemes, dels raonament, la invenció o la presa de decisions.

No està basat en cap teoria concreta sobre la intel·ligència ni sobre el processament de la informació, sinó que parteix d'una estratègia racional i és el resultat d'un plantejament purament empíric. Vol subsanar mancances corrents que es donen en el pensament humà. La seva fonamentació teòrica és eclèctica, incorporant els aspectes més persuasius de les teories del desenvolupament epistemològic i cognitiu. La seva fonamentació se situaria entre les *Teories de l'aprenentatge per descobriment* i les de *l'aprenentatge per recepció*. Desenvolupa aprenentatges significatius que enllacen amb els coneixements de l'alumne i es projecten cap a situacions futures. Amb una intervenció sistemàtica en els processos cognitius podem fer una modificació activa de la intel·ligència, a través de programes i projectes que es dirigeixen a l'objectiu de desenvolupar els processos *d'ensenyar a pensar*.

Té relació amb alguns corrents de pensament com ara:

- La interrogació socràtica. La metodologia està fonamentada en el diàleg socràtic que manté en alerta i motiva els alumnes.
- L'anàlisi dels processos cognitius de Piaget.

– La teoria multifacètica de la intel·ligència.

– Exploració i descobriment rememoratiu de Bruner: el creixement intel·lectual suposa una independència creixent de la resposta en front de l'estímul immediat. Depèn de la internalització dels fets en un sistema d'emmagatzematge i implica una capacitat creixent per a l'ús del llenguatge i per a atendre a diverses seqüències i alternatives alhora. Segons Bruner, percebre, conceptualitzar, aprendre i prendre decisions significa categoritzar. Interpretem el món en termes de similituds i diferències. Suggereix un sistema de codificació en el qual formem un arranjamant jeràrquic de categories relacionades. Cada nivell esdevé més específic. D'aquí sorgeixen dos modes primaris de pensament: el narratiu i el paradigmàtic. En el primer la ment involucra un pensament seqüencial, d'acció-orientació, conduït pel detall. En el paradigmàtic la ment transcendeix les particularitats per a aconseguir un coneixement sistemàtic i categoritzat. En el pensament narratiu la ment agafa la forma de les narracions, mentre que en el paradigmàtic s'estructura en proposicions relacionades per operadors lògics.

HISTÒRIA DEL PROJECTE

El projecte sorgeix de la col·laboració d'investigadors de la Universitat de Harvard, la Bolt Beranek and Newman Inc. i el Ministeri d'Educació de Venezuela, en un esforç destinat a desenvolupar mètodes i materials per a ser emprats en l'ensenyament d'habilitats del pensament en l'educació secundària d'aquell país. Es va iniciar l'any 1979. Després de conèixer el sistema educatiu del país i a tots els estaments implicats, es desenvolupa un curs experimental amb l'objectiu general d'augmentar la capacitat dels estudiants per a dur a terme un seguit de tasques intel·lectualment exigents que demanen una observació acurada, raonament deductiu o inductiu, utilització precisa del llenguatge, ús inferencial d'informació a la memòria, formulació i prova d'hipòtesi, solució de problemes, inventiva i presa de decisions.

Amb posterioritat el projecte ha estat ampliat a d'altres àmbits i nivells educatius i adaptat i posat en pràctica en diferents països. A Espanya hi ha diverses experiències (estudis i adaptacions) d'aquest projecte, a Andalusia, a Madrid i a Murcia, entre d'altres.

El resultat ha produït una incidència positiva en l'educació dels alumnes.

ORIENTACIÓ I PERSPECTIVES DEL PROJECTE

Les característiques que té el projecte són:

- És COMPENSADOR de les habilitats cognitives (de pensament) no cultivades directament en el currículum escolar perquè es pressuposa que ja les han adquirit els alumnes.
- TRANSFERIBLE a les diverses àrees curriculars.
- PRÀCTIC, AMÉ I MOTIVADOR.
- BENEFICIÓS per a l'alumnat més endarrerit i per a tots els altres.
- INTEGRABLE en l'horari i el currículum escolar.

Amb el P.I.H. s'aprèn a conèixer, desenvolupant estratègies de pensament que fan possible una evolució del coneixement més adequada i, per tant, un millor desenvolupament de la intel·ligència. S'aprèn a fer, amb la pràctica de procediments educatius pertinents que faciliten l'adquisició d'una educació més activa. S'aprèn a conèixer, gràcies a la dinàmica interna de participació, respecte i debat col·lectiu implícit a la metodologia del projecte. S'aprèn a ser, a millorar la identificació de l'alumne amb si mateix, ajudant a la maduració personal gràcies al desenvolupament harmònic de la intel·ligència.

El professor actua com a mediador. Selecciona i organitza els estímuls a transmetre, crea o presenta regles d'aprenentatge i patrons de comportament. Mitjançant l'aprenentatge mediat es tracta de crear estratègies, processos i habilitats en els alumnes quan no existeixen, i d'impulsar-les cognitivament quan existeixen.

Aspectes a aconseguir:

- Entrenament de la intel·ligència per diversos camins, donat el caràcter polifacètic d'aquesta, tractant d'establir un equilibri entre el pensament divergent, sintètic i inductiu, i el pensament convergent, analític i deductiu.
- Participació activa dels alumnes com a mitjà d'adquirir i desenvolupar habilitats de pensament.
- Elaboració d'idees i conceptes, descobriment de principis i relacions, al mantenir-se un millor nivell de participació activa de l'estudiant.
- Ambdós aspectes tenen un caràcter motivador al fomentar la capacitat d'investigar i donar als alumnes confiança en la pròpia activitat intel·lectual.
- Els alumnes retenen millor allò que descobreixen. El procés d'exploració i descobriment facilita veure la solució final com a producte d'un procés i no només com el fet trobar la resposta correcta.

La perspectiva final es aconseguir que els efectes d'aquest entrenament es generalitzin a les diverses àrees i que es mantinguin a llarg termini. Al ser habilitats intel·lectuals, amb aplicació a gran varietat de contextos, facilitaran l'adquisició d'altres capacitats més específiques, relacionades més directament amb àrees curriculars concretes, la qual cosa es traduirà en una millora del rendiment de l'alumne.

OBJECTIUS

General: Desenvolupar habilitats cognitives útils per elles mateixes i que facilitin l'adquisició d'altres habilitats, estratègies, processos i coneixements, que es puguin generalitzar a diferents situacions i contextos de la vida personal, social i laboral del alumnes, que estan, per tant, a la base dels altres aprenentatges.

Específics:

- Desenvolupar actituds, conceptes, processos i habilitats generals bàsiques i fonamentals del pensament humà.
- Desenvolupar habilitats lingüístiques que afavoreixin la fluïdesa de vocabulari, la comprensió adequada i el millor ús dels missatges lingüístics emprats.
- Treballar de manera efectiva estratègies de raonament amb l'ajut d'expressions i argumentacions.
- Desenvolupar estratègies per a la resolució de problemes.
- Desenvolupar estratègies que ajudin a la presa de decisions de manera metòdica i raonada.
- Desenvolupar estratègies que afavoreixin la creativitat a partir de dissenys o invents reals i pròxims.

El P.H.I. distingeix i tracta de desenvolupar quatre factors en l'execució intel·lectual: Habilitats, mètodes, coneixements i actituds.

Habilitats: tasques genèriques que els alumnes han de desenvolupar amb activitats com ara comparar i contrastar patrons o objectes d'acord amb les

característiques compartides. Classificar en dues o mes classes definides per característiques compartides. Descompondre patrons complexos. Generar criteris per a avaluar un disseny. Manifestar amb paraules pròpies la idea d'un text, etc.

Mètodes: són les passes estructurades que els alumnes han d'aprendre, les estratègies com ara llegir i rellegir un problema, fer gràfiques que facilitin la resolució d'un problema. Pensar en un problema simple similar. Escriure amb paraules pròpies la informació donada, etc.

Coneixements: són conceptes o principis que els alumnes han de comprendre. Es busca un equilibri entre el coneixement i les habilitats, no es rebutja donar coneixements, ensenyar coses, però es tracta de que aquests tinguin sentit per a l'alumnat. S'ensenya a pensar com a matèria explícita. S'analitzen els errors del pensar, com ara : confondre validesa lògica i realitat empírica, usar el llenguatge de manera imprecisa, buscar l'evidència a les hipòtesis més que no pas la disconformitat, confondre en la pràctica correlació i causalitat, etc.

Actituds: són punts de vista, opinions que es tracta de desenvolupar per tal de millorar l'execució intel.lectual, com ara despertar el sentit de la curiositat, interès per resoldre el perquè de les coses, el respecte a les opinions dels altres, la sensació de competència personal, etc.

El projecte està estructurat en sis sèries de lliçons, cada una de les quals consta de diverses unitats:

1. Fonaments del raonament: observació i classificació, ordenament, classificació jeràrquica, analogies (descobriments de relacions), raonament espacial i estratègies respectives.
2. Comprensió del llenguatge: Relacions de paraules, estructura del llenguatge, lectura amb sentit.
3. Raonament oral: afirmacions, arguments.

4. Solució de problemes: representacions lineals, representacions amb taules, representacions per simulació i dramatització, sistematització del assaig i error, previsió de les implicacions.
5. Presa de decisions: Introducció a la presa de decisions, reunió i avaluació de la informació per tal de reduir la incertesa, anàlisi de les situacions de decisió complexes.
6. Pensament inventiu: Disseny, mètodes de disseny.

Quines es consideren com **habilitats cognitives bàsiques**, és a dir, típicament constituents de la intel·ligència? Els criteris de selecció han estat els següents:

Que siguin fonamentals (bàsiques per a l'adquisició d'altres habilitats i aplicables a diferents contextos), ensenyables (que es puguin transmetre), avaluable (de manera objectiva i que la seva adquisició es faci palpable en conductes objectives observables).

S'han considerat com a tals en el projecte:

Classificació: considerar com a equivalents coses diferents, discriminables. Veure-les com a membres d'un conjunt segons les semblances i prescindint de les diferències.

Això fa possible la identificació dels objectes, la simplificació dels aprenentatges, la possibilitat de relacionar classes d'objectes i esdeveniments, la possibilitat de dirigir la conducta instrumental. Per tant, és una habilitat bàsica de la intel·ligència que cal desenvolupar en cas que no ho estigui.

Inducció: Habilitat per a fer generalitzacions, saber arribar a conclusions generals a partir de consideracions de casos particulars, necessària tant per al pensament diari com científic, ja que és imprescindible per a la formulació d'hipòtesis.

Dedució: L'habilitat per a raonar deductivament necessita entrenament per tal de

reconèixer la possible falsedat de les premisses o valorar les regles d'inferència.

Conceptualització: Habilitat per a desenvolupar i fer servir models conceptuals. L'ús d'aquestes estratègies fa possible conèixer molts fets sense haver-los après directament.

Comprensió: Es considera que comprenem quans som capaços d'exposar el mateix fet amb paraules diferents. Això ens permet d'utilitzar la informació adquirida a contextos diferents.

Modificació de la conducta: Habilitat per a modificar la conducta adaptativament. És sinònim d'aprenentatge i l'indicador més clar de la intel·ligència. Requereix l'ús de totes les habilitats anteriors.

El PHI considera doncs la intel·ligència com quelcom al servei de la cerca de la satisfacció de motius i necessitats del subjecte en un mitjà determinat, per a la qual cosa necessita pensar productivament. Això implica dos components bàsics: recollida d'informació mitjançant l'observació analítica i sistemàtica, i establiment de relacions entre les dades observades i la realització d'inferències que puguin dur a construccions útils. L'objectiu és doncs incrementar les possibilitats d'aprenentatge; desenvolupar hàbits que facilitin l'observació sistemàtica i analítica, i desenvolupar formes d'organitzar i relacionar la informació.

VALORACIÓ I AVALUACIÓ DEL PROJECTE

El projecte té uns objectius clars i ben definits, i és objectiu. El mètode d'ensenyament és de tipus pràctic i qualsevol professor competent pot realitzar-lo sense necessitat d'un entrenament especial extensiu. Els materials tenen sentit i interès intrínsec per als estudiants i les activitats són intel·lectualment estimulants. Les lliçons estan ben descrites, amb una justificació del perquè, l'objectiu de cada una i les capacitats que hauria de tenir l'estudiant al finalitzar la lliçó, els productes

(coses tangibles que s'han de produir) i els materials necessaris. També s'explica detalladament el procediment a seguir a l'aula. (Nickerson, 1987)

Algunes crítiques (v. Saiz, 2002) diuen que no aconsegueix amb dos criteris: no es realitzen pràctiques en contextos diversos ni tampoc s'atén i es reforcen les bones actituds, per la qual cosa caldria, segons aquestes crítiques, afegir al programa alguns materials per tal de suplir aquestes carències.

El projecte ha estat àmpliament avaluat i en tots els casos els grups als que s'ha aplicat han mostrat un progrés intel·lectual prou significatiu amb la millora de les seves capacitats reflectida en totes les àrees del currículum, encara que no es disposa de dades sobre la persistència dels seus efectes.

6.2 PROGRAMA D'ENRIQUIMENT INSTRUMENTAL

Aquest es un programa s'inscriu en l'enfocament de les operacions cognitives i és un dels millor documentats i més coneguts. Es basa en una concepció de la intel·ligència que ressalta els processos en oposició als factors o als productes d'aquesta, posant l'èmfasi en el desenvolupament de les habilitats del pensament i no en mesurar o marcar coeficients d'intel·ligència. Ha sorgit de la insatisfacció respecte dels mètodes tradicionals de mesura de la intel·ligència.

El seu creador, Reuven Feuerstein, un psicòleg clínic israelià, entén l'organisme humà com un "sistema obert", en contraposició als criteris de "sistema tancat" que veuen la intel·ligència com una característica fixa i constant de l'individu al llarg de la seva vida. D'acord amb això, l'ésser humà té una receptivitat al canvi i la modificació que seria la seva característica més important respecte d'altres éssers. La seva intel·ligència es considera com un procés dinàmic autoregulator que respon a la intervenció ambiental externa. Així, més que determinar el coeficient d'intel·ligència, que tindria una utilitat limitada per als educadors que busquen produir

canvis cognitius, es necessitaria una indicació del potencial d'aprenentatge dels individus. No es tracta de mesurar el nivell present de desenvolupament d'un individu, sinó la seva susceptibilitat al canvi, esbrinar en quin grau poden canviar les característiques d'un individu (Nickerson, 1987).

Feuerstein va desenvolupar aquest programa per tal d'oferir activitats a realitzar amb alumnes amb dificultats d'aprenentatge amb la finalitat de millorar el seu rendiment escolar. Proposa la Teoria de la Modificabilitat Cognitiva Estructural (MCE) que sorgeix, segons ell mateix explica, de l'observació de gent amb baix rendiment que arriba a ser capaç de modificar-se mitjançant processos cognoscitius per tal d'adaptar-se a les exigències de la societat. (Noguez, 2002). Treballar amb aquesta gent el va portar a investigar per tal de trobar la base teòrica en la qual fonamentar aquestes dades empíriques. Aquesta teoria es recolzaria a la seva vegada en les teories sobre neuroplasticitat que sosté actualment la neurologia.

Una persona de baix rendiment és, segons Feuerstein, una persona amb un grau baix de modificabilitat. No aprèn amb facilitat quan se l'exposa directament als estímuls, no processa aquests de manera eficaç. Però curiosament aquesta baixa modificabilitat es pot modificar, se li pot posar remei amb un adequat entrenament. L'exposició directa als estímuls és insuficient per ella mateixa i sense unes experiències adequades d'aprenentatge mediat no es pot atènyer la capacitat completa d'un individu d'aprendre mitjançant l'exposició directa als estímuls de l'entorn. Aquestes experiències són essencials per a dotar d'estratègies que li permetran d'obtenir el màxim benefici possible de l'exposició a aquells estímuls. Una privació d'aquestes experiències en les primeres etapes del desenvolupament poden impedir el desenvolupament cognitiu d'un individu malgrat que hi hagi una estimulació abundant en el seu entorn. Els agents mediadors d'aquest tipus d'aprenentatge són els pares o els professors. Així, malgrat els efectes perjudicials en els desenvolupament cognitiu per la manca d'aquestes experiències d'aprenentatge, els efectes són reversibles si s'actua sobre l'individu amb un programa d'estimulació adient.

L'Experiència d'Aprenentatge Mediada forma part de la teoria de Modificabilitat Cognitiva Estructural i és una característica típica de la interacció humana responsable d'un tret exclusiu de les persones que és la "modificabilitat estructural". Es basa en un concepte de creixement humà consubstancial a la naturalesa evolutiva i de transformació de les potencialitats cognitives en habilitats de raonament i recerca continua de solucions als problemes de diferent ordre que planteja l'entorn. L'Experiència d'Aprenentatge Mediada es un model d'aprenentatge en el qual la interacció de l'humà amb el seu ambient és mediada per un altra persona que actua amb intencionalitat, augmentant així l'autoplasticitat de l'organisme i la seva modificabilitat (Noguez, 2002).

Les tasques o exercicis s'anomenen instruments i serveixen per enriquir i potenciar l'aprenentatge. Feuerstein parteix del convenciment que moltes dificultats d'aprenentatge i endarreriments es produeixen a causa de l'ambient empobrit en què han viscut els nens, als qual s'ha privat "d'experiències d'aprenentatge mediat", que consisteixen en la interpretació de la realitat de tal manera que s'apregui el significat e intencionalitat de l'entorn. Amb exercicis adequats es poden corregir els endarreriments; aquest exercicis van dirigits a desenvolupar l'aprenentatge potencial.

La MCE explica el desenvolupament humà tenint en compte tant els aspectes biològics com els psicològics i socioculturals. El Programa d'Enriquiment Instrumental és un dels tres sistemes aplicats que se'n deriven. Suposa un intent de definir procediments capaços de posar remei als efectes perjudicials de l'absència d'experiències d'aprenentatge mediat i pot canviar l'estructura cognitiva i augmentar la capacitat d'aprenentatge d'un individu. Està integrat per quinze instruments, cada un dels quals està enfocat a una funció cognitiva determinada que, al treballar sobre ella propicia la correcció de deficiències cognitives relacionades. Les sèries d'exercicis proposats tenen criteris de complexitat i abstracció creixents, i van

acompanyats d'elements innovadors que pretenen crear interès i motivació per a la realització de les activitats del programa.

Aquests quinze instruments són: l'organització de punts, l'orientació espacial (I, II i III), comparacions, percepció analítica, il·lustracions, relacions familiars, relacions temporals, sil·logismes, classificacions, progressions numèriques, instruccions, relacions transitives, disseny de patrons. A part d'aquests instruments, n'hi ha d'altres d'específics, d'acord amb determinades condicions del subjecte (analogies, pensament convergent i divergent, il·lusions, mapes, discriminació auditiva i tàctil, etc.). Els instruments estan organitzats en tres grups: els que exigeixen molt poca o cap capacitat de lectura (organització de punts, percepció analítica, il·lustracions), els que exigeixen una mínima capacitat de lectura o ajuda del professor per a llegir les instruccions (orientació espacial, comparacions, relacions familiars, progressions numèriques, sil·logismes), i els que exigeixen habilitats de lectura i comprensió (classificació, instruccions relacions temporals, transitives, disseny de patrons).

Les lliçons generalment tenen quatre fases: una introductòria, una de treball individual en els exercicis escrits, l'anàlisi a la classe i un resum dels conceptes i estratègies utilitzats. En cada una de les fases hi ha d'haver una mediació, cridant l'atenció dels alumnes sobre els processos cognitius que estan fent servir per a fer els exercicis, és a dir, fent pensar sobre el propi pensament. Sense aquesta mediació el programa no pot produir els canvis estructurals que constitueixen el seu objectiu, ja que els instruments són només eines que faciliten al professor el paper de mediador en les experiències d'aprenentatge que els poden efectuar (Feuerstein i Hoffman, 1994).

El programa està dissenyat sense continguts, que no formen part dels objectius ni la finalitat del programa, ja que aquests generen "resistències" per part dels alumnes, dels professors, del propi material i de l'historial de fracassos dels alumnes amb aquests materials. A més, se suposa que emprar materials sense

contingut ajuda a mantenir l'atenció dels estudiants enfocada en l'objectiu de corregir les funcions deficientes específiques i no en el propi contingut, la qual cosa facilita la realització de l'objectiu general del programa. Aquest seria segons els seus creadors un dels principals avantatges demostrades pel mètode. (Nickerson, 1987, p. 187). El treball amb cada un dels instruments va acompanyat de regles, principis i estratègies per a la solució adequada dels problemes subjacents a la tasca proposada i s'orienten a la transferència d'allò après a d'altres contextos per tal d'afavorir aprenentatges significatius.

El desenvolupament de cada un dels instruments conté una explicació dels objectius principals i secundaris, de les funcions cognitives implicades, el lloc que ocupen dins del programa, la descripció detallada de cada una de les unitats, propostes de temes per a la discussió, dificultats dels exercicis i mitjans per a superar-les, evitar-les o eliminar-les durant la seva execució, així com la descripció detallada i l'anàlisi de la mediació, des de el mediador i l'alumne. (Feuerstein i Hoffman, 1994)

L'objectiu general és la millora continua de la modificabilitat de l'individu, i els objectius particulars són:

1. Correcció de les funcions cognitives deficientes de l'estructura cognitiva d'un individu determinat.
2. Adquisició de conceptes, operacions, etiquetes, vocabulari i relacions bàsiques necessàries per executar tasques cognitives com les que presenta el programa.
3. Producció d'una motivació intrínseca a través de la formació d'hàbits. Aquesta és particularment important com a mètode per a assegurar la transferència d'allò que s'aprèn a situacions alienes a l'escola.
4. Producció de motivació intrínseca cap a la tasca a realitzar.
5. Producció de processos del pensament reflexius, intuïtius i introspectius respecte dels seus èxits i fracassos al programa.

6. Desenvolupament d'una actitud activa d'aprenentatge. Aquest és segons Feuerstein un dels aspectes més vitals del programa.

Malgrat que inicialment el programa va ser concebut per a individus amb diferències culturals o privació cultural dintre del sistema escolar, s'ha anat adaptant i estenent cap a d'altres grups que inclourien individus amb dèficit cognoscitiu com ara el Síndrome de Down, entre d'altres, fins a grups de gent amb alts nivells de funcionament (personal d'indústria, tècnics especialitzats, estudiants universitaris...) que necessiten adaptar-se a situacions noves. Però els grups on s'aplica més freqüentment són amb nens i adolescents normals que s'estan escolaritzant, i amb persones amb deficiències d'aprenentatge innates o adquirides.

Actualment s'aplica a uns setanta països amb diferent intensitat i freqüència i en diferents nivells d'escolaritat. És un dels més extensament aplicats i s'han recollit moltes dades per tal d'efectuar la seva avaluació per part dels seus aplicadors (inclòs el propi Feuerstein) que han aplicat diversos mètodes d'avaluació al programa partint d'hipòtesis diferents. Les dificultats i límits d'aquesta avaluació es poden trobar detallades a Nickerson, 1987 i a Saiz, 2002.

Segons criteris d'avaluació aplicats a aquest programa (v. Saiz, 2002), aquest incorpora els següents: habilitats ensenyables i estratègies, reforçament de la consciència sobre les operacions mentals de l'alumne amb l'ajut del professor, pràctica suficient. Però es considera en canvi que no s'atén ni es reforcen les bones actituds, i no es realitzen pràctiques en contextos diversos, la qual cosa beneficiaria la transferència i la durada de la seva influència.

Independentment de les dades sobre la seva eficàcia, estariem d'acord amb el que assenyala Nickerson, de que hi ha aspectes del programa que semblen impressionants, amb uns materials perfectament documentats i molt accessibles i que poden ser usats amb facilitat pels professors amb un profit notable. El programa

està acuradament planificat i detallat i té en compte totes les variables i aspectes implicats tant pel que fa als seus fonaments teòrics com a la seva aplicació pràctica.

6.3 EL PENSAMENT LATERAL I EL PROGRAMA CoRT D'EDWARD DE BONO

“Conocer ha sido siempre más importante para la educación que explorar” (De Bono 1995,p.137)

“El tener que ser correcto a cada paso hace virtualmente imposible la creatividad”
(Id. p.134)

A partir d'un estudi exhaustiu dut a terme durant anys a les Universitats de Cambridge i Oxford, Edward de Bono ha desenvolupat un seguit de tècniques per a la millora de l'eficàcia del pensament, fonamentades en el funcionament del cervell i en com aquest gestiona la informació. De Bono ha inventant unes “eines” per a pensar molt simples però que a la pràctica són poderoses i molt eficaces.

Aquest autor ha escrit nombroses obres, totes elles destinades a desenvolupar i explicar les aplicacions pràctiques de la seva teoria en diferents contextos i totes les eines de pensament que proposa.

Un dels pressupòsits en què es basa De Bono és que el pensament occidental clàssic, provinent de la filosofia grega, és un pensament insuficient i limitat, no dissenyat per a fer front a la realitat canviant, tot i que admet la seva importància i el seu valor. El seu propòsit no és només el d'assenyalar les limitacions i els defectes d'aquest sistema sinó que vol exposar la naturalesa dels mètodes operatius d'un sistema de pensament diferent que ell anomena “pensament paral.lel” que té com a objectiu dissenyar cap a endavant a partir d'un camp de possibilitats paral.leles, amb més preocupació per “allò que pot ser” que no pas per “allò que és”.

A De Bono 1995, l'autor es proposa comparar els dos sistemes de

pensament:

El pensament tradicional, que és orientat a la recerca i el descobriment, basat en el judici immediat i implacable, amb interès per la lògica rígida, que fa servir caselles, definicions i categories de judici, que erigeix dicotomies i contradiccions per tal de forçar eleccions, i que fa un ús excessiu de la crítica i l'enfrontament de contraris i de la refutació.

El pensament paral.lel, amb una orientació cap al disseny i la creació, que accepta les possibilitats sense jutjar-les, basat en el que ell anomena la lògica fluïda. Aquest tipus de pensament fa servir límits flexibles, traslapament, vol generar idees i conceptes, es mou amb interès per construir, és un pensament “cooperatiu” paral.lel. Vol ser un sistema de pensament pràctic que proposa moure's cap endavant a partir de possibilitats.

Davant la dificultat i la incapacitat per arreglar coses, De Bono es planteja si la causa no és que estem fent servir mètodes de pensament inadequats, l'origen dels quals estaria en el que ell anomena irònicament “el grup dels tres”, fent referència als tres grans filòsofs grecs sistematitzadors de la lògica clàssica que fa servir el pensament occidental. Aquest sistema de pensament, nascut per tal de poder ordenar la realitat en la ment té, segons de Bono, l'inconvenient de voler atènyer la “veritat absoluta” basant-se en la creació de regles rígides, judicis severos i categòrics, caselles inamovibles, aplicables a tots els àmbits. En el seu moment es va oposar al relativisme i escepticisme dels sofistes que es plantejaven preguntes sobre quina és la veritat que busquem, com podem saber si l'hem trobat, o fins i tot per què creiem que cal trobar-la.

El mètode socràtic comú al pensament occidental proposa una recerca interminable de la veritat a partir de la formulació de preguntes. Segons De Bono, aquest mètode va ser útil al seu temps però és prescindible a l'actualitat ja que té un abast limitat i només és aplicable a certes àrees i resulta inadequat en d'altres,

donat que omet aspectes importants del pensament. A més, ens tanca en una manera perillosa de pensar les coses i impedeix el desenvolupament d'altres mètodes que poden ser més eficaços. El mètode socràtic es recolza en la presunció que el coneixement està a "algun lloc" i que només ens cal trobar-lo, la qual cosa creu De Bono que no sempre és així.

El pensament occidental té massa estimació pel pensament crític. De Bono pensa que per sobre d'aquest cal posar el pensament constructiu i creatiu. Les necessitats pràctiques de l'educació han contribuït a posar per sobre el pensament crític i a fer creure que és el més important i que és suficient per ell mateix, al ser un mètode que dóna satisfacció emocional ja que proporciona una manera fàcil d'atènyer influència personal amb una participació i contribució negatives, de refutació, la qual cosa sovint requereix menys esforç intel·lectual que el pensament creatiu i dóna més seguretat. Tot i no ser un mal hàbit de pensament sinó una part essencial de la pràctica de pensar, les seves mancances i limitacions plantegen la necessitat del pensament paral·lel, més flexible, capaç de considerar conjuntament visions alternatives (en paral·lel) sobre un problema.

El pensament crític fa servir la controvèrsia i el debat, provoca enfrontament i congela les persones en aquest, polaritza les posicions i crea dicotomies difícils de superar ja que hi ha una tendència en l'ésser humà que fa que sempre vulgui guanyar.

El pensament paral·lel proposa en canvi posar unes idees al costat de les altres, en condicions d'igualtat, sense que hi hagi xocs ni disputes ni dicotomia entre veritat i falsedat, sinó que sorgeixi una exploració conjunta del tema de la qual es puguin derivar conclusions i decisions per mitjà d'un procés de disseny. Es crea així un clima on és més palès que la "possibilitat" és més important per al pensament que la controvèrsia, i que aquella ha estat responsable del progrés tècnic en el món occidental.

En definitiva, en el mètode socràtic el judici és l'operació clau, el posar tot en "caselles" rígides i estàtiques, categories de pensament que classifiquen allò real, barrejant diversos tipus de veritat i aplicant-les a tots els contextos: "Una vez que el pensador ha juzgado en qué casilla debe ir algo, esto se convierte en la "verdad" y la acción está determinada por la etiqueta que lleva la casilla." (De Bono, 1995, p. 112). En aquesta manera de pensar s'estableix una relació massa rígida entre "és" i "veritat", que es fonamenta en una lògica també rígida, només interessada pel judici i la identificació com a bases per a l'acció. La percepció sempre va seguida d'un judici que posa l'assumpte en una "casella" la qual determina l'acció.

Des d'aquesta perspectiva l'operació pensant estableix el següent patró:

1. Defineix caselles.
2. Les considera com a quelcom vertader o absolut.
3. Jutja quelcom posant-ho en una casella determinada.
4. Emprèn l'acció indicada per aquesta.

És un mètode que simplifica la vida i sembla funcionar. La inducció en la majoria dels casos ve a ser un resum taquigràfic de l'experiència passada. Aquest sistema, per tant, és reactiu, no proactiu, és a dir, no genera idees noves sinó que només fa crítica. És el sistema que es fa servir a l'educació perquè és més senzill que el sistema d'exploració i disseny, que no ha estat gaire desenvolupat ni aplicat en aquest àmbit. Es posa més èmfasi en allò que són les coses més que no en allò que podem fer que siguin.

Contraposada a aquest tipus de lògica hi hauria el que aquest autor anomena la lògica fluïda, que es mou cap a endavant per tal d'examinar allò que segueix, accentuant el procés de percepció mitjançant uns **marcs de direcció de l'atenció** dels quals en resulten un seguit de consideracions paral·leles que determinen el disseny de l'acció. Així com en el mètode socràtic el judici és l'operació clau, en el pensament paral·lel la clau és l'exploració, basada en el

sistema de possibilitats que ha estat el principal impulsor del progrés occidental. Aquest sistema és poderós i essencial a causa de la manera de funcionar del cervell humà com a sistema de configuració. Segons això, el nostre cervell només veu allò que està preparat per veure i, per tant, l'anàlisi de la informació no pot produir noves idees. El sistema de possibilitats, en canvi, és el que crea hipòtesis. La hipòtesi és un marc d'organització que desplega la creativitat, fa possible imaginar on podríem ser. Segons De Bono, l'origen de molts conflictes que impedeixen avançar en les discussions i els processos de treball sorgeixen de la creença que una part té la raó i l'altra no, però "Un enfoque más constructivo es permitir que las opciones contradictorias coexistan en paralelo y entonces diseñar un camino hacia delante." (De Bono, 1995, p.124). Aquí no tenim cap exigència de certesa absoluta, la creativitat es pot desplegar per provar coses noves i fins i tot canviar el paradigma existent, posant les possibilitats en paral·lel sense haver-les de jutjar immediatament.

L'ús del judici inicial porta a dos tipus d'errors: rebutgem permanentment quelcom que potser és correcte dins un altre paradigma, i acceptem permanentment quelcom que sembla correcte ara però que pot no ser-ho en d'altres circumstàncies. Si aplacem el judici i apliquem la ***lògica fluïda***, aquesta obre possibilitats que poden acabar unint-se per donar lloc a noves idees. Aquest procés és creatiu i divergeix dels enfocaments tradicionals de la creativitat; no és sinònim de la "pluja d'idees" que insisteix en la suspensió de judici i que a més és un procés feble, ja que no és una operació mental activa.

Hi ha diverses maneres d'entendre la creativitat entre les quals es destaca la de *fer sorgir allò que abans no existia*. En aquest sentit, no cal ser "creatiu" sinó "constructiu" i això està relacionat amb el disseny, típic del pensament paral·lel. La creativitat també implica canvi en les concepcions, la percepció o la manera d'entendre, "una disposición a desafiar, una disposición a correr riesgos, una disposición a ser provocativo y una disposición a salir de los juicios que son un resumen de la experiencia pasada." (De Bono, 1995 p.161). La creativitat

individual ha estat freqüent al pensament occidental però no ha estat molt aprofitada. En general no hi ha prou autoconfiança per posar-nos a crear nous conceptes i preferim esperar l'evolució al llarg del temps per acabar descobrint-los com a veritats.

El pensament lateral és creatiu a l'insistir en el valor de la hipòtesi, que és una possibilitat organitzadora que fa possible dirigir l'atenció i fer experiments sobre allò que veiem, actuant com a marc organitzador. Ens dóna quelcom sobre què treballar i cap a on dirigir el nostre treball. Existeix només en el món interior.

Els sistemes de creences són circulars i difícils d'interrompre ja que, un cop formats, no es recolzen en l'evidència del món exterior sinó que conformen la percepció a l'hora d'estructurar la informació que arriba d'aquest món. La forma de pensament paral.lel, en canvi, es independent dels sistemes de creences, no es dirigeix cap a un sol punt sense tenir un mateix propòsit, sinó que va buscant factors, ingredients, components, opinions, idees, objeccions, peticions, etc, i els va exposant tots un al costat de l'altre, amb el propòsit de desenvolupar un camp de consideració aplicant diverses tècniques, aparentment senzilles però molt eficaces. "En el pensamiento controversial tradicional, la justificación para cada afirmación se busca cuando se hace dicha afirmación. En el pensamiento paralelo, cualquier "posibilidad" se acepta como tal." (De Bono, 1995 p.180). El pensament paral.lel estructurat consisteix en la creació i aplicació de marcs i submarcs que eliminen la confusió i fan que l'exploració sigui molt més poderosa que en un enfocament no estructurat.

Una diferència clau amb el mètode socràtic és que aquí s'accepten les contradiccions i només s'ofereix un judici quan es té el quadre sencer. Tot consisteix en posar unes possibilitats al costat de les altres però sense que hi hagi interacció entre les contribucions, que són exposades en paral.lel i que serveixen per a poder dissenyar el resultat posteriorment: "la intención es que, a partir del

“campo” enriquecido con posibilidades paralelas, haya un resultado, bien sea “autoorganizado” o bien conscientemente diseñado” (De Bono, 1995 p.190).

Les categories que abasta el concepte de “possibilitat” inclouen allò que creiem cert però no n’estem segurs, una qüestió d’atzar definida, associacions possibles, predicció de futur, allò cert en alguns casos o sota determinades circumstàncies, les explicacions alternatives, les hipòtesis científiques, el possible reconeixement, cursos possibles d’acció o decisió, possibles canvis, resultats possibles, etc. Resumint encara més, les categories serien: informació incompleta, especulació, aplicació sense confirmar, possibilitats definides, és a dir, qualsevol situació en que poguéssim dir “potser sí”. En l’etapa de la “possibilitat” del pensament paral.lel ens trobem davant d’un moment productiu, generatiu i creatiu que necessita de l’etapa del disseny, sense el qual les possibilitats paral.leles tenen poc valor. El resultat pot dependre d’una d’elles o de la combinació d’algunes.

El principis bàsics del pensament lateral són:

- 1.Reconeixement de les idees dominants polaritzadores,
2. Recerca de diferents maneres de veure les coses.
3. Relaxament del control rígid del pensament vertical.
4. Ús de l’atzar.

Normalment la manera concreta de veure les coses es tria de forma casual i pràctica, sense que hi hagi una anàlisi exhaustiva per trobar el millor mode possible. Sempre sol haver-hi una influència perniciosa de les idees dominants. D’aquí la importància de fer un canvi de perspectiva per tal d’escapar dels punts de vista preestablerts (de les “etiquetes”). El pensament lateral té una fluïdesa dinàmica que fa que s’estigui formant contínuament, dissolent-se i tornant a formar les parts d’una situació de maneres sempre diferents. Això ens dóna l’oportunitat de trobar el millor mode de veure una situació. “La vía principal del

pensamiento vertical lleva directamente a lo que parece ser la solución al problema pero la solución más efectiva quizá requiera que se proceda justamente en el sentido contrario” (De Bono, 2008, p. 120). El pensament lateral no té direcció fixa, per això possibilita apartar-se del problema per tal de poder solucionar-lo. Mentre que el pensament vertical té un seguit de limitacions entre les que es troba la de tenir-ho tot estrictament definit i classificat, amb un interès primordial per rebatre les coses; és estàtic en contraposició al dinamisme del pensament lateral que no es planteja la definició sinó la possibilitat: “...la riqueza de una conciencia abierta abarca todo lo que se ofrece sin necesidad de explicar ni de clasificar o construir a cada instante. En este contexto, la casualidad favorece la generación de nuevas ideas.” (De Bono 2008, p.131). En aquest sentit pot ser útil en el procés de pensar fer un ús deliberat dels processos fortuïts, proporcionant un marc en el que puguin tenir lloc i ser recollits els fruits de la intervenció de l'atzar, mitjançant l'exposició deliberada a multiplicitat d'estímuls, informacions de qualsevol font, o bé descontextualitzant els objectes del seu entorn: “El uso del azar es pasivo pero atento. No es fácil eliminar deliberadamente la intencionalidad de un proceso. No es fácil realizar un esfuerzo consciente para evitar un esfuerzo consciente. (...) Inicialmente la escasa inclinación a establecer una línea de razonamiento generará una gran inquietud y conducirá a la búsqueda de distracciones; pero, a medida que aumenta la habilidad en el uso del pensamiento lateral, comienzan a surgir las ideas. Crece la confianza y, a la vez que esto sucede, pensar sin dirigir conscientemente el razonamiento se vuelve más fácil; y cuanto más fácil se vuelve, más efectivo es.” (De Bono 2008, p.150).

A partir d'aquests supòsits De Bono proposa tècniques per tal de posar en pràctica aquest tipus de pensament. El mètode dels sis barrets i el mètode CoRT en són les més importants.

El mètode CoRT (Cognitive Research Trust, o Associació d'Investigació Cognitiva) parteix de la necessitat de dirigir l'atenció posant “marcs”, és a dir,

creant mecanismes per a dirigir-la, proporcionant “conceptes executius” a la ment que serveixin per a atènyer una percepció correcta i selectiva. No podem mirar tot al mateix temps sinó que hem de focalitzar l’atenció i centrar-la cada vegada en diferents aspectes del mateix problema, fent servir mecanismes diferents cada cop, de manera conscient i organitzada. De Bono enumera els mecanismes direcció atenció i els dóna un nom consistent en les seves sigles, les quals insisteix s’han d’usar de manera conscient com a una mena de paraules artificials en el transcurs del procés de pensar (veure De Bono 1991,1995, 1997, entre d’altres).

El programa CoRT està dividit en sis seccions, cada una de les quals està centrada en un aspecte del pensament i consta d’un conjunt de lliçons dissenyades per a tenir una durada entre mitja i una hora. L’essència del programa és l’ús d’aquests marcs que De Bono anomena “eines”.

La primera secció es titula *Amplitud* i se centra en pensar sobre una situació de moltes maneres diferents que normalment es passen per alt, tenint en compte tots els factors implicats en ella que venen expressats per diferents eines proposades en el programa com ara: CTF (considerar tots els factors); C&S (conseqüència i seqüela), és a dir, què passarà després, considerant diferents escales de tems; FMO (fins, metes i objectius), és a dir, el propòsit de l’acció o elecció, etc..

La secció 2 es titula *Organització* i està estructurada en deu lliçons amb l’objectiu comú d’ajudar a dirigir l’atenció de manera eficaç i sistemàtica cap a una situació sense perdre el focus. La secció 3 es denomina *Interacció* i tracta de les proves adequades i l’argument. *Creativitat* és la secció 4 i ofereix estratègies per a generar idees noves i també mètodes de correcció i avaluació d’aquestes. La secció 5 és *Informació i sentiment* i s’ocupa dels factors afectius i d’altres temes que ja han sortit en les unitats anteriors. La darrera secció l’anomena *Acció* i presenta un marc de referència general per a tractar els problemes; pot servir per

a enllaçar les estratègies introduïdes en les seccions anteriors, encara que també té sentit per ella sola. Excepte la primera secció que és la que marca l'inici de l'aplicació del programa, les altres es poden introduir en l'ordre que es vulgui.

A part de les eines ja esmentades, d'altres eines proposades en el programa són: MMI: dirigir atenció als punts “més”, “menys” i als “interessants”. PIP: prioritats importants primer, és a dir, detallar les prioritats per tal d'aconseguir els resultats necessaris. APE: Alternatives, possibilitats i eleccions, que consisteix buscar d'altres maneres de veure o fer alguna cosa. POP: opinions d'altres persones, és a dir, veure com el fet de tenir en compte els punts de vista dels altres ajuda a ampliar la perspectiva sobre un problema. VCI: valors clau implicats.

L'altre mètode proposat per De Bono és el **mètode dels sis barrets**. Aquest és un marc molt simple i poderós per al pensament que segons De Bono suposa una alternativa al raonament occidental tradicional y que es aplicable en una gama molt ampla de cultures, tal i com s'ha demostrat a la pràctica. Es un mètode creatiu i constructiu que dóna rapidesa al procés de pensar i ajuda a treure allò millor de cada persona perquè elimina l'*ego*, la *política* i el joc de poder del procés. Tothom es concentra en la mateixa direcció sense discrepar ni desafiar o discutir.. És pràctic i molt fàcil d'aprendre i fer servir. La seva essència es basa en el fet que permet a aquell o aquells que pensen fer una sola cosa a la vegada i a consciència, i és especialment útil en els processos col·lectius de pensament (discussions, reunions, etc.) encara que també es pot fer servir individualment.

Cada barret significa adoptar una perspectiva diferent sobre allò que estem pensant o discutint, ens centrem en una cosa cada cop, es tracta de usar un sol barret cada vegada i per tot el grup.. És a dir, tot el grup pensa en paral·lel, en la mateixa direcció i se centra en el tema i no en el que ha dit una o un altra persona. D'aquesta manera deixem de plantejar la discussió com a confrontació i

l'enfoquem com a cooperació. Cal buscar coses bones a totes les idees, siguin nostres o d'altres, i també els perills. Així, a qui disgusta una idea li cal buscar-ne els valors i viceversa. Això significa usar tota la potència i la intel·ligència del grup en cada direcció, la qual cosa es tradueix en que s'escurcen i aprofiten els temps de reunió i a més tenim l'oportunitat de canviar i organitzar el pensament i molta llibertat per explorar tema.

Els barrets es representen amb diferents colors. El barret blanc és un barret neutre que significa que tothom s'ha de centrar en buscar i exposar la informació sobre el tema o problema a resoldre. El barret vermell ens permet expressar lliurement els sentiments del moment, els quals poden canviar. El barret negre és considerat com el més valuós; representa la cautela, l'avaluació de riscos i la crítica, essent essencial per al pensament per tal d'evitar errors i prejudicis. El barret groc representa allò "positiu lògic", és a dir, es tracta de buscar beneficis i valors, de veure com és pot fer quelcom, justificant i raonant les afirmacions. El barret verd simbolitza l'esforç creatiu, la recerca d'idees i alternatives noves; és el barret de la provocació, el moviment i la possibilitat. I finalment el barret blau és l'encarregat d'orquestrar el procés de pensar. Normalment és el president o moderador del grup qui el representa però el pot fer servir qualsevol membre. Els barrets es poden usar en l'ordre que es consideri convenient o fer servir només els que trobem útils en cada moment.

La descripció més detallada d'aquest mètode la podem trobar a De Bono 1990. Però es parla de les seves aplicacions en moltes d'altres obres del mateix autor.

Tant el mètode dels sis barrets com les eines del programa CoRT es poden combinar en un procés de cinc etapes que ha de seguir el pensament. Són unes etapes que segons l'autor no estan fonamentades en l'anàlisi del procés normal del pensament, només útil per a la seva descripció però no per al seu funcionament al no proporcionar les *eines* necessàries per a pensar. Les etapes

que ell proposa són pràctiques i útils. Com és habitual en De Bono, estan expressades per cinc paraules curtes, inventades:

TO: expressa la meta, el propòsit i l'objectiu del pensament.

LO: és l'etapa on s'examina la informació disponible i es busca la que necessitem.

PO: és la possibilitat. L'etapa de creació de solucions i possibles enfocaments del problema

SO: en aquesta etapa es redueixen, revisen i trien les possibilitats. És el moment del resultat, d'arribar a conclusions, de decisió i elecció.

GO: Indica el "pas a l'acció". Suposa el posar en pràctica les solucions triades.

En aquestes etapes tenen lloc els diferents processos bàsics del pensament. Una descripció més detallada d'això la podem trobar a De Bono, 1997.

Les avaluacions de resultats que s'han fet del programa CoRT han resultat bastant favorables. Els alumnes que l'han seguit han mostrat millores en el seus criteris a l'hora de solucionar els problemes plantejats a l'aula, millor nivell d'abstracció i més capacitat de generar idees. No s'ha comprovat la transferència d'aquestes habilitats a d'altres matèries escolars o a d'altres contextos. El programa està molt dirigit a contextos de presa de decisions i de raonament informal, i fa possible una aplicació directa i immediata a la vida quotidiana, en l'àmbit laboral i social, no tècnic. Ajuda a dirigir i regular les discussions, a escurçar el temps de les reunions i a que aquestes siguin més profitoses. No tindria molta utilitat en l'àmbit del pensament abstracte, de la solució de problemes tècnics o de lògica estricta. També cal assenyalar que la bibliografia de l'autor és bastant reiterativa. Les seves obres presenten esquemes, explicacions, problemes i exemples que es van repetint en unes i altres obres amb lleugers matisos diferents.

6.4 EL PROGRAMA DE FILOSOFIA PER A NENS DE MATTHEW LIPMAN

“En el *Gorgias*, un burlón Calicles insinúa que la filosofía es sólo para los niños: es mejor que los adultos se ocupen de los serios asuntos de la vida.” (Lipman, 1992, p.23)

“La estupidez no parece amenazar al orden establecido, la reflexión sí podría hacerlo. Un orden social irracional se ve mucho más amenazado por la racionalidad que por la irracionalidad” (Lipman, “Philosophy for children”, 1976)

El programa de Filosofia per a nens desenvolupat per Matthew Lipman i Ann Margaret Sharp l'any 1968, sorgeix de la convicció que els programes d'ensenyament tradicionals tenien una mancança molt important reflectida en la incapacitat dels estudiants de pensar sobre el pensament, de saber pensar de manera autònoma y ser conscients de la importància d'això. Els autors d'aquest programa van advertir la deficiència que mostraven els estudiants universitaris per argumentar sobre la pertinença i justificació dels seus plantejaments, i van considerar que això era conseqüència de la escassa o nul·la importància que es donava a l'escola primària i secundària a la formació del pensament com a tal, independentment de qualsevol contingut, per la qual cosa es van proposar l'elaboració d'un programa centrat en el desenvolupament d'aquestes capacitats.

Lipman i Sharp fonamenten el seu programa en la convicció que tothom, i especialment els nens, posseeix una capacitat innata de sorprendre's davant del món i de buscar respostes que expliquin els fets, la qual cosa suposa una disposició innata de filosofar, sigui quina sigui l'edat o la condició social o acadèmica. Entenen la filosofia en l'àmbit educatiu com una pràctica del mètode socràtic, basat en la indagació mitjançant el diàleg, i creuen que l'esperit obert i crític de la filosofia així com el seu rigor tenen una importància pedagògica fonamental ja que faciliten l'aprenentatge.

En base a aquest supòsit van dissenyar un programa dirigit a desenvolupar les capacitats de pensament i indagació des dels nivells escolars

més bàsics fins a l'educació secundària, recolzats en la certesa que quan els nens s'enfronten a qüestions filosòfiques expressades en una terminologia comprensible, s'interessen per elles i els agrada discutir de manera espontània sobre els problemes que plantegen, la qual cosa els fa desenvolupar un compromís amb allò que pensen i amb les seves actuacions.

El programa de Filosofia per a nens gira en torn de dos eixos principals: el desenvolupament de les habilitats de pensament i el de les habilitats socials. Aquest programa té en comú amb els programes de pensament que hem exposat (P.E.I. de Feuerstein i P.I.H.) el voler desenvolupar habilitats cognitives com ara donar i demanar “bones raons”, fer distincions i connexions encertades, generalitzar, trobar supòsits, definir conceptes, distingir l'essencial d'allò irrellevant, demanar aclariments, fer servir criteris, saber-los reconèixer, plantejar bones preguntes, fer analogies, trobar punts de vista alternatius, inferir conseqüències, etc, capacitats totes elles dirigides a millorar la pròpia capacitat de pensar així com a que aquest pensament sigui un pensament crític. Però aquest programa va més enllà que els altres en tenir en compte una vessant obviada per aquells, que és la del desenvolupament de les habilitats morals i socials de l'individu en el marc metodològic del que Lipman anomena la “comunitat d'investigació”.

La noció de “comunitat d'investigació” provindria, segons explica el propi Lipman (1997), del filòsof C.S.Peirce, el qual la va aplicar als practicants d'una investigació científica considerats com a parts d'una comunitat els membres de la qual compartien l'ús de procediments semblants per a la recerca dels mateixos objectius. Posteriorment la idea s'ha generalitzat a qualsevol tipus d'investigació. És per això que Lipman parla de convertir la classe en una “comunitat d'investigació”, on els seus membres s'escolten els uns als altres amb respecte, construeixen idees en comú, busquen reforçar arguments d'opinions poc fonamentades, s'ajuden en els processos de raonament, etc. Aquesta comunitat es basa en el diàleg i la col.laboració en el projecte en comú que ha de ser

l'aprenentatge entès com a investigació. Lipman pren també com a referent a J. Dewey, el qual estava convençut del fracàs de l'educació escolar, responsable de l'error de confondre els productes finals d'una investigació amb la seva matèria primera, i que fomenta que els estudiants aprenguin solucions en comptes d'investigar els problemes, s'impliquin en un procés d'indagació per ells mateixos, la qual cosa els ensenyaria a pensar de manera autònoma.

La comunitat d'investigació és intencional, és a dir, és un procés orientat a un *producte* i que té una direcció, està orientat per arguments. No és un procés conversacional o disputador, sinó dialògic. Això significa que posseeix una estructura, unes regles procedimentals eminentment lògiques. El sentit de la comunitat d'investigació és aprendre junts, per la qual cosa és un exemple del valor de l'experiència compartida.

L'educació ha de ser el context on s'aprèn a ésser raonable per tal de poder créixer com a ciutadans raonables i això només és possible si som conscients dels propis processos de pensament. Aquest es constitueix doncs en l'objectiu principal del programa de Filosofia per a nens, que busca estimular el pensament d'ordre superior a l'aula, entenent aquest com una fusió entre pensament crític i pensament creatiu, enginyós i flexible, capaç de desplegar els seus recursos lliurement i maximitzar-ne la seva efectivitat. La comunitat d'investigació, sobre tot quan aquesta emprà el diàleg, és el context social més adequat per a generar aquest tipus de pensament. El diàleg provoca una modificació gradual en el grup però aquest no es redueix a ser conversa o debat: "El diálogo genuino sucede únicamente cuando cada uno de los participantes "tiene realmente en mente el otro o los otros en su ser presente y específico y se refiere a ellos con la intención de establecer una relación mutua y vivencial entre él y los otros." (Lipman, 1997)

El pensament complex és el pensament conscient dels seus supòsits e implicacions, de les raons i evidències en què es recolzen les seves conclusions.

Examina la seva metodologia, procediments, perspectiva i punt de vista propis. Es capaç d'identificar els factors que porten a la parcialitat, als prejudicis i a l'autoengany. Comporta “*pensar sobre los propios procedimientos de la misma forma que implica pensar sobre la materia objeto de examen.*” (Lipman 1997). El diàleg no és un diàleg de paraules sinó un diàleg entre estils de pensament, mètodes d'anàlisi i perspectives epistemològiques i metafísiques. Comporta la convergència d'elements lògics i analítics en una trama intuïtiva i imaginativa que suposa la pràctica de la filosofia a l'aula des de els primers nivells escolars, en l'àmbit de la comunitat d'investigació i que és el camí més adequat per ajudar a la consecució d'aquest pensament d'ordre superior.

Millorar el pensament a l'aula passa per millorar el pensament en el llenguatge, ensenyar el raonament, és a dir, aquell aspecte del pensament que pot ser formulat discursivament, que pot ser sotmès a una avaluació mitjançant criteris objectius, que pot ser ensenyat. S'ha comprovat una millora important en els nens que han après a raonar a través de la filosofia. Però aquests no és un objectiu en si mateix. El programa de la filosofia per a nens es proposa anar més enllà. El diàleg significa la trobada de consciències a través de la paraula, és a dir, comporta unes habilitats socials involucrades en el procés que impliquen que cadascun dels integrants de la comunitat pugui ser modificat per la resta. El pensament individual, segons Lipman, és en gran mesura la *internalització* d'allò que succeeix en el grup o els grups dels quals forma part l'individu, és un moviment des de l'àmbit social a l'individual que està representat de manera significativa en l'adquisició del llenguatge. Des de la infància es va produint un procés d'internalització dels processos de comunicació descoberts principalment en la família i en l'escola. D'aquí la importància que l'aula proporcioni un recolzament especial a les actituds indagadores pròpies de la infància i es converteixi des dels primers estadis en una comunitat d'investigació, les regles principals de la qual serien:

1. Els membres d'una comunitat s'interroguen els uns als altres.

2. Es qüestionen entre si les raons de les seves creences.
3. Construeixen les seves idees sobre les dels altres.
4. Deliberen entre ells.
5. Ofereixen contraexemples a les hipòtesis dels altres.
6. Apunten les possibles conseqüències de les idees dels altres.
7. Fan servir criteris específics al realitzar judicis.
8. Cooperen en el desenvolupament de tècniques racionals de resolució de problemes.

Totes aquestes regles es converteixen amb la pràctica en conductes internalitzades pels individus que constitueixen la comunitat. Es parteix de les habilitats socials primordials com són el respectar els torns d'intervenció i el construir el propi discurs a partir de les idees dels altres, per tal d'aconseguir desenvolupar la capacitat d'atenció i escolta activa. Com a conseqüència d'això els pensaments es van desenvolupant en el marc de la comunitat, uns sobre la base dels altres; tot el grup està involucrat en la construcció del discurs de manera cooperativa cap a la recerca de significats comuns. Això fa que es creïn lligams afectius i es vagi interioritzant el sentiment de pertinença a la comunitat d'indagació.

La incorporació de la filosofia com a eix transversal del currículum la presenta com una matèria modelable que amalgama i enriqueix les altres, i ajuda a la formació del pensament complex. La filosofia anima els recursos intel·lectuals i la flexibilitat que capacita a alumnes i professors per a enfrontar-se a les discontinuïtats i la fragmentació dels currícules. Els interrogants que planteja aquesta disciplina es refereixen a la naturalesa del coneixement humà de manera transversal a la distribució de les matèries no filosòfiques. L'enfocament de la filosofia per a nens implica la idea que els interrogants dels infants tendeixen a posseir un abast i grandesa extraordinàriament amplis, indica que els nens comencen amb un ànsia d'explicacions holístiques. Amb el programa es tracta d'ajudar-los a pensar sobre elles. El professor té un paper d'indagador, igual que

els alumnes amb què treballa. Generalment respon a les preguntes amb d'altres preguntes, estimula i ajuda a preservar el natural sentit de l'admiració pròpia dels infants, la seva obertura a la recerca de significats i el desig de comprensió del perquè de les coses. (Lipman, 1992).

La comunitat d'investigació filosòfica proposada per Lipman es basa en la discussió a partir d'uns textos específicament ideats per a la matèria, els quals es van llegint en veu alta a la classe per part de tots els membres del grup. Aquests textos són relats que serveixen com a model d'una comunitat d'investigació, reflecteixen valors i fites aconseguides per les generacions passades i fan de mediadors entre la cultura i l'individu. Retraten relacions i situacions humanes que poden ser analitzades sota relacions lògiques, alhora que mostren conductes intel·lectuals dels protagonistes que poden ésser internalitzades gradualment per l'alumnat.

Posteriorment es passa a la planificació del discurs. A través de l'aportació de preguntes es pot valorar la resposta inicial de la classe al text. El pla de discussió és un treball col·laboratiu de la comunitat i ens permet elaborar un mapa d'àrees d'interessos d'aquesta. És un índex d'allò que els estudiants consideren important al text com a expressió de les necessitats cognitives del grup. S'estableix una cooperació entre docent i estudiants en la presa de decisions sobre la manera d'iniciar la discussió.

Un tercer moment és la solidificació de la comunitat que suposa la solidaritat del grup a través de la investigació dialògica, la primacia de l'activitat sobre la reflexió, l'articulació d'acords i desacords i la demanda de comprensió, la millora de les habilitats cognitives mitjançant la pràctica dialògica, l'aprenentatge de l'ús de les eines cognitives, el raonament cooperatiu i la internalització de les conductes cognitives de la comunitat (correcció i autocorrecció). El grup es va autoconstruint de manera col·lectiva.

Un altre aspecte és la utilització d'exercicis i d'activitats per a la discussió que fa possible l'avenç en la investigació fins a poder abordar les idees regulatives de veritat, comunitat, persona, bellesa, justícia i bondat.

Finalment, la comunitat d'investigació filosòfica ha d'encoratjar compromisos per al futur, fent explicitar les responsabilitats futures sota la forma de narració oral o escrita de relats, poesia, dibuix o pintura i d'altres formes d'expressió cognitiva. Això significa reconèixer la síntesi entre pensament crític i pensament creatiu amb l'individual i el comunitari, i sentir satisfacció per haver trobat més sentit i profunditat de significat amb l'enfortiment del judici.

El programa de filosofia per a nens es justifica per la distinció necessària entre pensar sobre una matèria o pensar en una matèria, per la diferència de pensar y pensar per un mateix, és a dir, fer deduccions de les pròpies premisses, la qual cosa suposa una atenció intensa als interessos i punts de vista propis de cada edat. Aquest programa passa per alt la terminologia filosofia així com els autors i textos filosòfics pròpiament dits (Lipman, 1992), encara que s'introdueixen les idees d'aquests. Tot i que el programa es fonamenta en les fonts bàsiques, que serien les obres clàssiques de la tradició filosòfica, aquestes necessiten ser traduïdes de manera apropiada per a l'alumnat. Per això Lipman ha escrit unes novel·les filosòfiques que van complementades amb uns manuals per al professorat on es proporcionen plans de diàleg que permeten dirigir la discussió, i que giren al voltant de les idees principals de cada capítol de la novel·la, dissenyats de manera que ajudin a l'alumnat a explorar els conceptes amb profunditat i a relacionar-los amb les experiències personals.

El mètode que es fa servir comença per la lectura en veu alta dels textos, per torns, asseguts en cercle, al qual segueix la proposta de discussió d'aquests per part de tot el grup. Amb els més grans es suggereix començar interrogant sobre els problemes i dubtes que planteja el text; amb els més petits és millor preguntar per allò que més els interessa o els agrada. Els comentaris que vagin

sortint s'escriuen a la pissarra de la manera més literal possible, junt amb el nom de qui els ha formulat. Per tal de conduir el diàleg posterior es proposen diverses opcions que poden ser agrupar-les (no és la més interessant, segons Lipman), votar per elegir-ne una, demanar l'alumne més callat que elegeixi un dels problemes per discutir-lo, demanar a algú que amplii un suggeriment, el comenti o en faci una crítica, etc. Prèviament a la sessió, el professor haurà preparat uns exercicis suggeridors i uns plans de discussió que es poden anar introduint a mesura que avanci la discussió.

A l'hora de plantejar preguntes, sempre són preferibles les preguntes obertes que les tancades, perquè les primeres ens porten cap a la indagació, encara que també hi pot haver moments pertinents per a preguntes tancades, referides al què, les quals condueixen a la indagació sobre el contingut del problema filosòfic que ens ocupa, o sobre el procediment, adequades quan s'ha arribat a una construcció dotada de sentit que es pot agafar com una solució a un problema de forma momentània. És el moment de recapitular i fer un procés metacognitiu que faci possible a la comunitat tenir consciència del camí que ens ha conduït a la conclusió o plantejament actual, que en cap cas es tindrà com a definitiu sinó que sempre podrà ser objecte de qüestionament.

D'altres requisits que ha de tenir una pregunta són el de ser genuïna, no retòrica, és a dir, que el seu autor no coneix la resposta quan la formula. Ha de ser clara, tant pel que fa als termes emprats com per la seva construcció, per tal que la indagació pugui agafar una direcció definida, evitant la vaguetat i la divagació. Les preguntes seran també sotmeses a un examen per detectar-ne els supòsits subjacents i determinar si són admissibles o es poden posar en tela de judici.

El currículum del programa comença a preescolar on s'agafa com a punt de partida un conte amb un manual d'activitats i exercicis per a poder desenvolupar a partir de la lectura. En aquest període s'insisteix especialment en

l'adquisició del llenguatge i les formes bàsiques del raonament implícites en les converses quotidianes dels nens. Es posa èmfasi en l'aspecte de compartir perspectives que suposa el diàleg, en la classificació i la distinció i en raonar sobre els sentiments.

Un segon estadi es centra entre els vuit i els nou anys. Aquí es treballa sobre una novel·la filosòfica que també va acompanyada d'un manual d'exercicis i activitats per al professor. En aquest estadi es centra l'atenció en les estructures semàntiques i sintàctiques com ara ambigüitats, conceptes de relacions, nocions filosòfiques com la causalitat, l'espai, el número, la persona, la classe i el grup.

Dels deu als onze anys també hi ha una novel·la amb un manual per al professor. Aquí el centre d'interès és la lògica formal i informal. La història proposada exemplifica el respecte cap al valor de la indagació i el raonament, buscant estimular el desenvolupament de modes alternatius de pensament i imaginació, suggerint que en el context de la classe es fa possible aprendre els uns dels altres.

El currículum per als dotze anys es basa en una novel·la que explora els supòsits que subjauen a la investigació científica per tal de reflexionar sobre els fins i beneficis que aporta la ciència, acompanyada del corresponent llibre per al docent. Es discuteix sobre conceptes com ara l'objectivitat, la predicció, la verificació, la mesura, l'explicació, la descripció i la causalitat.

Entre els dotze i els catorze anys es posa accent en els camps de la investigació ètica, el llenguatge i els estudis socials. Hi ha dues novel·les per a aquest període amb els corresponents materials per al professorat. La primera s'interessa per les distincions entre lògica i moral, està centrada en temes ètics i socials com ara la justícia, la mentida, la naturalesa de les normes socials, els drets, les discriminacions, etc. Ajuda a trobar justificació de les pròpies creences i també de certes desviacions dels patrons considerats "normals" de conducta. A la

segona novel·la s'incideix en el problema de l'escriptura i en com superar els bloquejos. També es tracta els temes subjacents a l'acte de l'escriptura com són l'experiència i el sentit, els criteris de valoració de l'escriptura, etc.

Dels catorze als setze anys el centre de la reflexió l'ocupen els temes socials com ara la funció de la llei, la naturalesa de la burocràcia, el crim, la llibertat individual i les diferents concepcions de justícia.

Finalment, dels disset als divuit, ja s'entra en un camp d'especialització filosòfica més avançada, amb cinc novel·les que tracten temes d'ètica, epistemologia, metafísica, estètica i lògica., amb els corresponents manuals, amb l'objectiu de reforçar les habilitats de pensament i les tècniques per a aplicar-les, desenvolupades en les etapes anteriors.

El programa es fonamenta en el pressupòsit que l'ensenyament passa per estar involucrats de manera activa en l'exploració i la indagació, a través de la interacció amb l'ambient, resolent problemes significatius per a cada edat. En tot moment el docent haurà d'aconseguir que l'alumnat se senti compromès amb la investigació filosòfica, haurà d'evitar l'adoctrinament, respectar les opinions i despertar la confiança de l'alumnat. El professorat d'aquest programa ha d'estar preparat per encoratjar i cultivar una rica gamma d'estils de pensament, al mateix temps que insistir en que el pensament de cadascú sigui tan clar, coherent i comprensiu com sigui possible.

Dirigir una discussió filosòfica

A banda de les habilitats personals del professorat encarregat de dirigir aquest tipus de diàleg, Lipman assenyala que aquest ha de saber actuar com a àrbitre i facilitador que sàpiga estimular els estudiants a raonar sobre problemes que els concerneixen a través de les discussions de classe. Cal entendre la importància del *procés* de discussió, no necessàriament abocat a aconseguir una

conclusió específica. Cal crear a la classe una atmosfera intel·lectual en que tothom entén que dóna i rep, afavorint així la participació inclús dels estudiants més retrets o reservats.

El diàleg filosòfic comporta el descobriment gradual de que estem al davant d'un tipus de discussió diferent, on ningú ha d'exhibir les seves habilitats o els seus coneixements, sinó que suposa la capacitat de compartir notes, experiències i perspectives. Això condueix a entendre la importància de reconèixer els punts de vista dels altres i de saber donar raons de les pròpies opinions.

La discussió reflexiva requereix el desenvolupament d'hàbits d'escoltar i reflexionar, sovint difícils de desenvolupar donat que l'alumnat no té models d'una bona discussió amb els que identificar-se. El programa de filosofia per nens ofereix aquests models de discussió, no autoritaris, no doctrinaris, que respecten els valors de la indagació i el raonament, i estimulen el desenvolupament de modes alternatius de pensament i imaginació dins la comunitat d'investigació, mostrant com en aquest context poden aprendre els uns dels altres.

Una discussió filosòfica es diferencia d'una discussió científica o d'una sobre creences religioses o ideològiques. Una discussió científica es preocupa per qüestions de fet o teories sobre aquestes, a les quals es pot donar resposta. L'objectiu del científic és el de descriure el món i la discussió científica està subjecta a l'autoritat de l'evidència empírica.

Una discussió filosòfica pot començar a partir de qüestions científiques o religioses, o sobre qualsevol altre tema, però el seu objectiu és el de clarificar significats, descobrir supòsits o pressupòsits, analitzar conceptes, considerar la validesa dels processos de raonament, investigar les implicacions de les idees i les conseqüències que pot tenir per l'ésser humà el sostenir-ne unes en compte d'unes altres.

Un objectiu del programa es el de saber promoure les bones discussions en general i les filosòfiques en particular, partint d'uns criteris de distinció d'aquests tipus de discussions. Les preguntes bàsiques per establir una bona discussió filosòfica serien aquelles que demanen:

- Raons sobre les opinions, l'acord o desacord amb quelcom.
- La definició dels termes i expressions que s'han emprat.
- La coherència amb opinions ja expressades.
- L'aclariment de les afirmacions i les seves implicacions.
- Les conclusions que es poden treure.
- Les possibles contradiccions amb opinions d'altres.
- Les alternatives per a les formulacions fetes.

Per tal d'orquestrar de manera productiva el diàleg a la classe es poden fer servir procediments diferents com ara agrupar les idees quan hi hagi massa pluralitat o dispersió, buscar línies de convergència o divergència, buscar el nivell de generalitat més elevat que es pugui.

En general els materials del programa són complets. Els manuals per al professorat inclouen directrius per a dirigir les discussions a classe, suscitar temes de debat i realitzar activitats a partir d'aquests. Les novel·les filosòfiques que serveixen de base de treball potser han quedat una mica anacròniques donat que ja fa més de vint anys que van ser escrites. Malgrat tot, molts docents que han posat a la pràctica el programa han anat desenvolupant material de treball nou, sobre tot pels nivells inicials, encara que no tots tenen la mateixa consistència ni fiabilitat.

6.5 OSCAR BRENIFIER: UNA MIRADA CRÍTICA AL MÈTODE LIPMAN

Oscar Brenifier és doctor en filosofia i especialista en didàctica d'aquesta matèria; treballa com a assessor filosòfic i realitza nombrosos tallers de filosofia i filosofia per a nens per tot el món. Brenifier té una proposta pròpia per al diàleg filosòfic a l'aula amb un enfocament diferent al del proposat per Lipman. Brenifier pertany a la cultura francesa, la qual es possiblement la més arrelada a la tradició filosòfica de tots els països occidentals; es defineix a si mateix com a filòsof pràctic i és també investigador i escriptor.

Aquest autor fa una crítica del mètode de filosofia per a nens de Lipman presentant un seguit d'objeccions que es podrien agrupar en tres tipus bàsics: les objeccions sobre qüestions filosòfiques al voltant de la pràctica de la filosofia per a nens, les qüestions de metodologia en aquesta pràctica i les qüestions polítiques suscidades per la mateixa (Brenifier, 2004, Diotime nº 21). La crítica sorgeix de l'assistència a un congrés internacional que es va fer a Bulgària l'any 2004 sobre el programa de M. Lipman, al qual va anar amb la intenció de conèixer la pràctica d'aquest amb la qual no estava familiaritzat, i vol ser una reflexió sobre la pràctica de la filosofia per a nens i de la filosofia pràctica en general. Més que una crítica al programa de Lipman, les opinions de Brenifier serien una crítica a les diferents posades en pràctica que es duen a terme arreu del món d'aquest programa.

La primera objecció que planteja Brenifier és el fet que entre els estudiants que practiquen aquest mètode va observar un relativisme banal expressat en l'opinió de que en filosofia no hi ha res correcte ni incorrecte sinó que tothom pot dir allò que li sembla millor. D'aquesta manera trobarien en la filosofia una via d'escapament al que podríem anomenar *dogmatisme escolar* consistent en anar assimilant i regurgitant les *veritats* per tal de tenir èxit en la carrera d'alumnes. Així, prenent negar el dogmatisme arbitrari dels adults, pares

o ensenyants, caurien en un altra classe de dogmatisme en forma de subjectivitat ingènua, tant superficial i dogmàtica com la ideologia que pretendrien combatre. Aquesta actitud es manifestaria i seria especialment perillosa durant l'adolescència. "Les idées, chacun peut en produire, sur n'importe quoi, mais l'art de produire de belles idées et d'apprendre à les reconnaître, est une autre affaire. Mettre de la peinture sur un tableau blanc est une chose, peindre en est une autre.", diu Brenifier.

La segona objecció que fa Brenifier és la de que en les experiències que ell va poder viure, el text que serveix de base de les discussions a classe es feia servir només com a pretext, sense ser realment pres en consideració en ell mateix sinó que s'utilitzaria només per a provocar la discussió. La qual cosa resulta paradoxal donada la importància que M. Lipman concedeix al text, fins al punt de que tot el programa es basa en les novel·les filosòfiques escrites expressament pel cas. Insisteix Brenifier en que aprendre a filosofar és aprendre a llegir, a interpretar i precisament un dels defectes de l'educació és el poc rigor amb que l'alumnat agafa els textos, sense aprofundir en ells, negligint el contingut per una lectura superficial i insuficient. A més, dins de la "comunitat de recerca" tal i com l'entén Lipman és important el text com element conductor de les reflexions que els dóna coherència; la referència al tema del text evita que qualsevol pregunta pugui ser emesa i considerada com a bona, sense que tingui res a veure amb el tema plantejat. La qual cosa no impedeix que es pugui adoptar, en un segon moment, una perspectiva crítica respecte del text inicial: "une telle " liberté ", sans aucune confrontation réelle avec les idées de l'auteur, semble encourager une certaine forme de négligence intellectuelle, un manque de respect du discours écrit et pour "l'autre" en général. Et la forme littéraire qui pourrait en effet offrir un nouveau type de défi intellectuel, comparé aux textes traditionnels philosophiques, devient trop facilement le refuge d'une lecture superficielle, à moins que ce défaut ne soit mis en échec par quelque autorité pédagogique présente et active."

Aquesta negligència es reflectiria segons l'autor en un altre aspecte important: l'absència de connexió entre els discursos. Segons les seves observacions, els participants es limiten a alçar la mà per parlar i a esperar el seu torn, sense establir un autèntic diàleg, una confrontació d'opinions que sigui un vertader procés reflexiu que consistiria en primer lloc en identificar els pressupòsits del discurs; seguidament caldria identificar la seva intenció; en tercer lloc, identificar els problemes que són implícitament provocats pel discurs, és a dir, problematitzar-lo, i finalment conceptualitzar el seu contingut. El paper del professor com a animador del diàleg és crucial en aquest procés i Brenifier afirma que tal i com ell ha vist que es du a terme, sembla com si l'alumnat aprengués a filosofar per art de màgia, a partir de la lliure discussió. Segons ell, no es tracta només d'enquadrar les etapes de l'exercici i de distribuir la paraula, sinó de convidar a tots els presents en l'exercici a exercir les diferents funcions filosòfiques; s'han de produir preguntes, formular hipòtesis, interrogar els pressupòsits, donar contraarguments, posar en evidència les contradiccions, analitzar les idees, produir conceptes, problematitzar les proposicions, identificar els objectius, etc. Per a aconseguir això és necessari que el professor mostri el camí, sinó els estudiants no sabran com procedir.

Brenifier proposa com a repte principal de la "comunitat de recerca" el pensar l'impensable, és a dir, no volem pensar, argumentar, defensar allò que pensem sinó allò que no pensem, perquè realment això és el que ens interessa i el que ens pot proporcionar la discussió filosòfica, la possibilitat de sortir de les nostres opinions, de convertir l'activitat filosòfica en un experiment del pensar. Per això cal gestionar amb molta cura la relació entre l'individu i el grup per tal que aquell no es tanqui en la defensa aferrissada de les pròpies opinions, o que les opinions majoritàries del grup coartin l'expressió individual, descartant qualsevol hipòtesi innovadora, provocativa o revolucionària i impeding d'aquesta manera el treball filosòfic.

Lamenta també Brenifier la poca crítica que els “practicants” del mètode Lipman han fet al propi projecte al llarg de vint-i-cinc anys, les escasses revisions i modificacions proposades a l’esquema inicial. El que sí reconeix són les aportacions de noves històries que s’han creat, això sí, seguint sempre l’esquema fundacional.

Es queixa també sobre el fet que en nom de la “comunitat de recerca” no es desafia mai ningú respecte l’adequat de la seva pràctica, la conformitat amb la idea inicial, etc. Com si la vertadera crítica estigués prohibida “de facto”, la qual cosa pensa Brenifier és totalment oposada al propi esperit de la filosofia..

Una de les causes dels problemes esmentats podria ser, segons aquest autor, el fet que molts dels que practiquen el mètode Lipman no tenen una cultura filosòfica profunda i el que simplement estan practicant és la lliure discussió que, malgrat suposar una millora dins l’ensenyament, no respon als objectius del programa de filosofia per a nens. És per això que creu que cal reconsiderar seriosament la formació dels professors que posen en pràctica el programa. Conclou que al procediment li manca rigor i que necessita innovacions que puguin millorar la seva naturalesa.

6.6 EL DIÀLEG A CLASSE: LA PROPOSTA D’OSCAR BRENIFIER

L’obra d’aquest filòsof pràctic, així com la seva activitat realitzant tallers per tot el món, és una proposta molt interessant. Malgrat que intentarem explicar el mètode per ell proposat, una profunda assimilació d’aquest només és possible per la seva pràctica, assistint a algun dels tallers que Brenifier imparteix.

Brenifier considera el debat com una eina pedagògica molt important, útil en primer lloc per al plantejament del problema que és, segons explica, l’essència i la vida d’una assignatura, sigui quina sigui. El treball que es fa mitjançant el debat és un treball d’ “apropiació” que serveix al mateix temps per a prendre

consciència de les dificultats que l'alumnat té durant el procés d'aprenentatge i ajuda a precisar i a conceptualitzar. Això fa possible al professorat de treballar directament sobre les dificultats que sorgeixin, abordar-les i aprofundir en la seva comprensió, al mateix temps que es produeix una presa de consciència per part de l'alumnat.

Es tracta, ens diu Brenifier, de reconèixer la doble naturalesa del coneixement, que s'ha de basar tant en la classe magistral com en un aspecte més pràctic dins el qual estaria el debat a classe; aquest segon aspecte pràctic sovint és oblidat o minimitzat en les matèries no científiques, que deixen de banda el procés de fabricació del coneixement. És una reivindicació del treball en brut, de treballar "l'esberrany" com un material valuós que fa possible la construcció del pensament a partir de l'espontaneïtat, les intuïcions i les dificultats de l'alumnat.

L'objectiu de la introducció del debat és la d'aconseguir, per mitjà d'aquest, l'adquisició d'un esperit crític que estimuli el procés de comprensió que allunyi la classe del dogma i l'arbitrarietat amb que sovint s'assimila el coneixement. Es tracta d'ensenyar els alumnes a discutir entre ells, escoltar-se, reformular les seves perspectives particulars, analitzar i criticar les idees pròpies i les de la resta de companys. El paper del docent ha de ser el de dirigir aquesta confrontació, saber-la gestionar per tal que sigui productiva, sense pronunciar-se sobre el fons de l'assumpte tractat, obligant l'alumnat a seleccionar per si mateix les idees clau a mesura que vagin apareguent durant el debat. Això sol generar-los bastants problemes de naturalesa existencial i intel·lectual, donat que normalment estan acostumats a acceptar com a vàlid allò que diu el professor i ara es tracta d'autoavaluar-se i avaluar els companys (els iguals) a través d'un procés de correcció mútua que incideix directament en l'enfortiment de la capacitat de judici.

La funció del docent i l'organització del debat

El docent ha de ser "l'animador" i l'àrbitre més que no pas el professor. La seva funció és la d'aconseguir que els estudiants treballin, que el debat sigui entre ells en vistes a obtenir un resultat final i poder-lo examinar. En primer lloc és feina del docent l'enunciar les *regles del joc* i assegurar-se que es respectin, regles generals com són els principis de bona educació, i regles específiques d'aquest exercici en particular. La dificultat està en aconseguir que cada persona desenvolupi el seu propi pensament, disposi del temps necessari per a expressar-se, que s'aplacin les reaccions que el discurs dels altres ens provoca en comptes de respondre al moment amb qualsevol opinió, que s'analitzin les situacions que van sorgint sense prendre partit immediatament. És un procediment lent i difícil, cal saber mantenir el ritme, valorar quan cal insistir sobre un punt en particular, quan cal deixar-lo passar, avaluar l'oportunitat de les situacions i les seves possibilitats de desenvolupament.

El docent ha de destacar els arguments que més sobresurtin, ajudar a que s'estructurin, s'articulin i desenvolupin de manera adequada, evitar que el debat es redueixi a un seguit de discursos més o menys reactius i immediats. Cal ressaltar els arguments més clars o més significatius i les problemàtiques bàsiques. Aquesta tasca es farà oralment i també per escrit, per tal de guardar testimoni d'allò que va sorgint i d'indicar una direcció en la reflexió general d'això. A mesura que avanci el curs, el docent pot delegar en un o diversos alumnes el treball d'animadors.

L'avaluació forma també part de l'exercici. Es pot fer al final de cada sessió demanant a l'alumnat de redactar un balanç d'aquesta, o més periòdicament mitjançant algun treball per escrit o una anàlisi més detallada. El docent haurà també d'avaluar el seu treball, determinar que vol obtenir amb cada exercici: es tracta d'argumentar, problematitzar, reformular, conceptualitzar,

preguntar, formular o explicar idees, proposar o analitzar exemples. Cal realitzar un treball de clarificació tant per al docent com per a la classe, la qual cosa farà possible l'avaluació dels progressos individuals i col·lectius.

La durada òptima de cada sessió és entre una hora i mitja i dues hores. La millor disposició de la classe sembla ser la formació d'un semicercle al voltant de l'animador i la pissarra, per tal d'evitar les converses al marge del debat i la xerrameca en petits grups.

L'art de preguntar-se mútuament

La paraula que fa servir Brenifier és "questionnement". Es tracta d'un exercici bastant senzill que té com a objectiu ensenyar l'alumnat a formular preguntes i a desenvolupar posteriorment les seves idees en base a aquestes. La tendència natural sol ser la de conformar-se amb l'expressió quasi bé esbossada d'una idea, conformar-se amb respostes lacòniques o fins i tot monosil·làbiques.

L'exercici consisteix a partir d'un tema donat, fent una pregunta oberta, convidant als alumnes a presentar una idea inicial i a desenvolupar-la. El tema es pot determinar amb anterioritat a la sessió per tal que tothom pugui preparar-lo, o fer-se de manera imprevista al començament de la sessió.

Un alumne o alumna presentarà una *hipòtesi* inicial, més que no pas una opinió, per tal d'aconseguir un distanciament de les pròpies idees, que es converteixen així en un instrument de treball que es pot modificar durant la reflexió per part del grup. Cal insistir en la necessitat de la formulació clara de la hipòtesi i treballar fins a aconseguir-la. Caldrà també veure si respon a la pregunta inicial.

Un cop formulada la hipòtesi, es convidarà la resta de la classe a formular preguntes a l'autor de la hipòtesi. Cal tenir molta cura que aquestes preguntes siguin vertaderes preguntes i no afirmacions disfressades. L'objectiu és el

d'explicitar els punts més foscos de la hipòtesi, desenvolupar-ne algun aspecte i plantejar-ne les contradiccions. A Brenifier 2005 es donen exemples paradigmàtics de falses preguntes i es remarca la dificultat de distingir les "veritables preguntes" de les "falses", les que són útils de les que no. Per això cal tenir sempre present que allò important no es tant la decisió com l'articulació del procés d'aquesta decisió. Es proporcionen també criteris d'apreciació entre els que es destaquen com a més eficaços els següents:

1. Es pot saber o endevinar allò que pensa la persona que pregunta? Deixa veure alguna hipòtesi a la pregunta? Si la resposta és afirmativa, estem al davant d'una afirmació camuflada.
2. Proposa la pregunta un concepte nou? Si durant la formulació de la resposta només es reprenen els termes de la hipòtesi inicial sense concebre cap concepte diferent, la pregunta tampoc és una pregunta. Cal que les preguntes formulades obliguin a la persona a qui les dirigim a concebre nous conceptes i no simplement a acceptar o rebutjar els que estem proposant.
3. En la mesura que sigui possible caldrà evitar el recurs a les definicions que ens podrien portar a eludir plantejar vertaders problemes a la hipòtesi.
4. Caldrà excloure qualsevol pregunta que inclogui en ella mateixa la resposta a la hipòtesi.
5. Caldrà rebutjar les preguntes sense cap relació explícita amb la hipòtesi enunciativa.

Un cop formulada la pregunta, l'autor de la hipòtesi determinarà si aquesta és clara i té relació amb la hipòtesi. En cas contrari pot rebutjar-la. Si l'accepta, cal que la respongui justificant la resposta, fent servir una idea o concepte que permeti desenvolupar o aprofundir la hipòtesi inicial. Aquell que ha

fet la pregunta també ha de ser interrogat per l'animador per tal de comprovar si considera que se li ha respost, mirant de no confondre un possible desacord amb la resposta. Un consell útil per a fer aquesta comprovació és el de demanar-li al que ha respost si es recorda de la pregunta plantejada per assegurar-nos que no hi hagin hagut males interpretacions, cosa que és bastant usual. El treball del debat continua amb la formulació de noves hipòtesis i la interrelació entre aquestes.

D'altres formes de treball que proposa Brenifier són les de aprendre a llegir i interpretar textos, explicar una història, preguntar a qui pregunta, és a dir, exercitar-se en la interpretació d'una pregunta. Explicita també un llistat d'obstacles i estratègies de resolució, sorgit de l'anàlisi sobre les dificultats més usuals amb què ell mateix s'ha trobat durant el treball de reflexió i discussió en grup (Brenifier 2005). Entre els obstacles hi ha:

1. Canvi de significat: transformació d'una idea en una formulació similar però de significat totalment diferent.
2. Indeterminació relativista: sorgeix quan algú es nega a respondre o explicar una idea o a posar a prova el seu significat, invocant la multiplicitat indeterminada de punts de vista subjectius. Se solen fer servir frases com ara: "depèn", "segons", "és bastant més complicat que això", etc.
3. Evidència falsa: considerar com a indiscutible un lloc comú o una proposició que es justifica per la seva aparent evidència. Així es mostra clarament la presència d'un prejudici o l'absència de pensament.
4. Certesa dogmàtica: Actitud de la ment que jutja com a indiscutible una idea particular i l'enuncia sense justificar-la ni aprofundir en els seus pressupòsits i conseqüències, ni posar-la a prova o considerar la hipòtesi contrària. Això impedeix qualsevol possibilitat de problematització.
5. Justificació per la majoria.
6. Opinió rebuda: legitimar una idea o proposició per l'autoritat de la tradició, costum, ambient social, o qualsevol tipus de "naturalesa externa".

7. Precipitació en la resposta, sense identificar els factors que puguin intervenir en la resolució de la qüestió que s'analitza, amb risc de confusió i contrasentit.
8. Bloqueig emocional: les conviccions ens indueixen a rebutjar l'anàlisi o la verificació de les nostres proposicions, per tal de continuar el nostre discurs sense considerar d'altres possibilitats més versemblants.
9. Exemple sense explicar, que es considera suficient per a justificar una idea o hipòtesi sense demostrar analíticament el seu interès o pertinença.
10. Concepte indiferenciat, usat de manera imprecisa i limitada, que porta a engendrar una proposició que no es desenvolupa fins al final ni respecte als seus pressupòsits ni a les seves conseqüències.
11. Idea reduccionista: es tria i defensa de manera arbitrària un punt de vista únic, sense tenir en compte el conjunt de dades d'una qüestió o un concepte, limitant així les vertaderes possibilitats. Es justifica una idea particular sense cap postura crítica al respecte.
12. Incertesa paralitzant: és una actitud mental que impedeix la continuació de la reflexió a causa d'opcions contradictòries que no permeten al subjecte decidir-se per cap ni analitzar les tesis presents o articular una problemàtica.
13. Il·lusió de síntesi: Suposa la resolució superficial d'una contradicció. Hi ha una negativa a considerar separatament dos o més components d'una idea, la qual cosa impedeix que es pugui avaluar adequadament la seva dimensió conflictiva i la formulació d'una problemàtica que tingui en compte aquests aspectes.
14. Pèrdua d'unitat. Oblidar la relació entre els diferents elements que constitueixen una reflexió, en benefici d'un enfocament limitat i reduccionista que porta a una consideració inadequada de la unitat del conjunt de la proposició. Es trenca així la coherència en el desenvolupament de les idees.
15. Paralogisme: Es transgredeixen les regles bàsiques de la lògica durant una argumentació sense ser conscients d'això i sense cap justificació.
16. Dificultat per a problematitzar: Quan es troben dues o més proposicions contradictòries sobre un tema donat i es dubta o rebutja articular-les

conjuntament, i es va oscil.lant d'una a l'altra o juxtaposant-les sense buscar una estratègia que permeti relacionar-les.

Les estratègies de resolució són:

1. Suspensió del judici, posant temporalment entre parèntesi una creença per tal de poder-ne enunciar i estudiar les possibilitats d'interpretació d'una tesi o problemàtica.
2. Desenvolupament d'una idea, considerant els elements importants d'una tesi, reconeixent els seus pressupòsits i conseqüències i explicant els diferents sentits o matisos d'aquesta.
3. Posició crítica: Formular preguntes u objeccions a una tesi per tal d'analitzar-la i verificar els seus límits, precisant el seu contingut i aprofundint en la comprensió dels seus pressupòsits i conseqüències.
4. Pensar allò impensable: Imaginar i formular una hipòtesi, implicacions i conseqüències, encara que les nostres conviccions *a priori* i el nostre raonament inicial semblin rebutjar-la. Acceptar la hipòtesi quan aquesta s'imposa per ella mateixa o a través de la demostració encara que intuïtivament sembli inacceptable.
5. Exemple analitzat per tal d'explicar una problemàtica o un concepte amb el propòsit d'estudiar-lo, explicar-lo o verificar-ne la validesa.
6. Introducció d'un concepte operatori: una nova noció o idea que permeti articular una problemàtica o aclarir el tractament d'una qüestió.
7. Desenvolupament d'una problemàtica: Posar en relació dues o més proposicions diferents o contradictòries sobre un tema per tal d'articular una problemàtica o produir un concepte, sota la forma de pregunta, proposició, paradoxa o contradicció.

L'obra de Brenifier compta amb un nombre important de publicacions destinades a l'educació primària i secundària, dedicades monogràficament al desenvolupament de determinats temes o qüestions filosòfiques per a poder

treballar a l'aula. Algunes d'elles estan traduïdes al castellà i també alguna es pot trobar en català.

Com a conclusió podríem dir que el mètode que proposa Brenifier resulta potent i efectiu perquè aconsegueix encarar al pensador o al grup de pensadors als mals vicis, mancances, defectes en la seva manera de raonar i treballar un problema, tal i com hem pogut observa a la pràctica. La seva habilitat com a comunicador i animador és molt gran, fruit d'un treball metòdic i molt estudiat del diàleg filosòfic com a eina d'aprenentatge. El valor del criteri del grup i de la seva imparcialitat és molt important en el treball que proposa Brenifier, sense que això signifiqui caure en el relativisme i la demagògia de les majories. A Internet es poden trobar algunes gravacions que mostren la seva pràctica en diferents contextos i poden ajudar a fer-se una millor idea del seu treball. Ell considera aquest bastant proper al mètode freudià, tractant de descobrir en un mateix al seu autèntic jo pensador i no aquell que pretenem ser, i de la mateixa manera que els psicoanalistes es sotmeten ells mateixos a la psicoanàlisi per tal d'atènyer la seva vertadera comprensió, creiem que només es pot assimilar totalment el mètode que ell proposa sotmetent-se a la seva pràctica, acudint a algun dels nombrosos tallers que està constantment impartint.

7. SÈRIES FOTOGRÀFIQUES

1. RETRATS

Aquesta primera sèries consta de dotze retrats fotogràfics:

1. Matrimoni Joliot-Curie, científics, premi Nobel de química 1935 (autor: Henri Cartier Bresson).
2. Alberto Giacometti, escultor, 1938 (autor: Henri Cartier Bresson).
3. Georges Braque, pintor i escultor francès (autor: Paul Strand)
4. Hortense Cartier Bresson, pianista, 1979 (autor: Henri Cartier Bresson).
5. Al Capone (font: Internet).
6. Cristina García Roderó, fotògrafa (autor: Chema Conesa)
7. Miner, 1979 (autor: Richard Avedon,)
8. Carter, 1928 (autor: August Sander)
9. Pierre Bonnard, 1944 (autor: Henri Cartier Bresson).
10. Henri Matisse, 1944 (autor: Henri Cartier Bresson).
11. Industrial, 1928 aprox. (autor: August Sander)
12. Robert Oppenheimer, 1948 (autor Arnold Newman)

Com treballarem les imatges

En primer lloc mirarem tota la sèrie d'imatges, en silenci, sense fer comentaris. Després tornarem a passar les imatges i ens aturarem en cada una per tal de comentar-les.

Partirem d'una pregunta inicial: ***Que hi veiem a la imatge?***

Anirem d'allò més general (es tracta d'un retrat) a allò més particular per tal d'anar descrivint tots els elements de la imatge fins als detalls, tant de la figura

com del fons, plantejant les preguntes segons les directrius explicades en l'apartat de metodologia de treball. En un primer moment només ens centrarem a descriure i anotar els elements objectius percebuts a la imatge, sense fer cap mena de suposició sobre el personatge. Només en una segona aproximació començarem a fer hipòtesis sobre el personatge a partir dels elements percebuts.

Cada alumne disposarà d'una taula per anar anotant totes les observacions que es vagin fent (Taula n. 1). A dalt, anotarem el número de la imatge i la identificació general (p.e.: 1, retrat home). A la primera columna anotarem els detalls de la figura que es vagin destacant durant el diàleg; a la segona els del fons; a la tercera columna anotarem totes les suposicions que es vagin fent sobre el personatge a partir dels detalls descrits, incloent l'època en què suposem es va realitzar la fotografia.

Un cop fet això amb totes les imatges de la sèrie, donarem als alumnes un llistat amb les dades dels personatges que estiguin identificats: el nom, si es tracta d'un personatge conegut, o la identificació que figuri a la fotografia, així com el nom del fotògraf, i els demanarem que busquin informació sobre els personatges coneguts. Aquesta tasca la podem fer en petits grups, cada un dels quals s'encarregarà d'un dels personatges. Es pot fer una recerca en enciclopèdies i a Internet. Cada grup explicarà a la resta de la classe qui és el personatge, davant de la imatge corresponent.

A continuació contrastarem les dades de les suposicions que es van fer sobre el personatge. Anotarem això a la darrera columna de la taula. Parlarem sobre els elements que ens van portar a fer les suposicions i mirarem de justificar les inferències que es van fer i analitzar els seus fonaments. Finalment traurem conclusions dels resultats. És important aquí que l'alumnat arribi a identificar els pressupòsits en els quals han fonamentat les seves opinions per tal de constatar com les aparences sovint poden ser enganyoses i com les opinions que ens formem sovint es basen en prejudicis sense fonament. Cal tractar de destriar els

aspectes empírics (aparença externa, vestuari, etc.) d'altres aspectes subjectius, de caire emocional, basats en experiències anteriors, gustos personals, etc. Per tal d'organitzar aquest procés de discussió amb més efectivitat podem usar el mètode dels sis barrets proposat per De Bono, fent que el grup adopti una perspectiva conjunta sobre el que estem analitzant i discutint, i que aquesta vagi canviant per tal d'anar veient diferents punts de vista sobre la mateixa situació. Per a la discussió podem establir el procés de cinc etapes proposat pel mateix autor que hem resumit en un apartat anterior.

2. RETRATS

Aquesta segona sèrie també consta de dotze retrats:

1. Duaners, 1929 (autor: August Sander)
2. Vagabund, 1980 (autor: Richard Avedon)
3. Cristina García Rodero (procedència: Ediciones El País, S.L.)
4. Henri Matisse, (autor: Henri Cartier Bresson).
5. Pierre Bonnard, 1944 (autor: Henri Cartier Bresson).
6. Robert Oppenheimer, 1958 (autor: Henri Cartier Bresson).
7. Roland Barthes, sociòleg, 1968 (autor: Henri Cartier Bresson).
8. Jean Renoir, 1967 (autor: Henri Cartier Bresson).
9. Leonard Bernstein, 1968 (autor: Arnold Newman)
10. Alfred Krupp, 1963 (autor: Arnold Newman)
11. Miner, 1980 (autor: Richard Avedon)
12. Fisioterapeuta, 1983 (autor: Richard Avedon)

Aquesta sèrie d'imatges continua i complementa el treball realitzat en la primera. L'objectiu és veure com el treball realitzat en la sèrie anterior es reflecteix a l'hora de procedir a analitzar i comentar aquesta. En ella hi veurem retrats que repeteixen personatge en contextos diferents o amb diferent indumentària. Un dels interrogants és si seran capaços de reconèixer-los i, tant si ho fan com si no,

esbrinar el perquè quan identifiquem els personatges. El procés a seguir és el mateix que a la sèrie anterior.

A les conclusions finals caldrà que intentem fer evident si l'alumnat ha procedit amb més cura a l'hora de treure conclusions sobre les observacions i fer suposicions sobre els personatges. Amb aquesta finalitat els farem contrastar les anotacions de la taula de la primera sèrie amb les d'aquesta. Finalment, després de discutir-ho amb el grup, demanarem que cada un escrigui les seves pròpies conclusions respecte d'això. Les dues taules i el full de conclusions es guardaran en un dossier.

Operacions cognitives que estem treballant

1. Classificació.
2. Conceptualització.
3. Raonament lògic-deductiu (processos analític-inductius i sintètic-deductius, formulació d'hipòtesis).
4. Fonament empíric de l'opinió: percepció.
5. Necessitat de contrastar les dades empíriques obtingudes.
6. Distinció entre aparença i realitat, entre percepció i veritat (el que percebem ens porta a fer inferències immediates que cal fonamentar buscant més informació que les corrobore o les desmenteixi).
7. Necessitat de fonamentar les opinions abans d'emetre judicis.
8. Necessitat d'identificar els sentiments i saber-los separar dels elements objectius observables.

Amb aquest procés pretenem també començar a estimular l'alumnat a ser conscient de com els factors afectius i emocionals intervenen en els nostres judicis, tant positiva com negativament, i dels avantatges i inconvenients que això pot implicar en els processos d'aprenentatge.

Per dirigir tot el procés estem fent servir algunes de les eines de direcció de l'atenció proposades per De Bono, com poden ser el considerar tots els factors, l'establiment de prioritats importants, les alternatives, possibilitats i eleccions, és a dir, el buscar d'altres maneres de veure o analitzar alguna cosa, el tenir en compte com les opinions de les altres persones ens ajuden a ampliar les perspectives d'un problema.

Temporització per a cada una de les sèries

Tres hores per a les projeccions i anàlisi de les imatges.

Tres hores per a la recerca d'informació i l'exposició a classe, per a la contrastació de dades (darrera columna de la taula) i el procés de discussió i establiment de conclusions per a cada una de les sèries. Sis hores en total

Una hora per a autoavaluació i avaluació.

El temps total emprat per treballar aquestes dues sèries és de deu hores.

3. BUSCAR L'INTRÚS

En aquestes sèries presentem grups d'imatges que mostren característiques comunes, entre les quals hi ha una imatge discordant. Començarem per sèries on la imatge discordant és molt evident, per anar poc a poc cap a sèries on les diferències són més subtils i, per tant, més difícils de trobar.

En primer lloc projectarem les imatges, sense explicar que estem buscant i sense comentar-les. Farem una segona projecció i plantejarem preguntes que ens portin a la descripció dels elements de cada una de les imatges; anotarem aquests elements a la primera columna de la taula 3. Buscarem quins són els elements presents a totes les imatges i quins són diferents. A la segona columna de la taula anirem anotant els elements comuns de les fotografies i a la tercera,

els elements diferents. Quan haguem acabat, demanarem que individualment busquin la imatge discordant de la sèrie, i després farem una posta en comú. Un cop trobada la imatge intrusa, raonarem perquè ho és i com hem arribat a identificar-la. Mentre busquem aquests elements comuns i discordants, podem anar projectant novament les imatges. Un cop fet tot aquest procés caldrà donar un nom a la sèrie, la qual cosa suposa trobar un criteri comú que la defineixi: una paraula o una frase curta.

És important que la projecció sigui molt pausada, que ens aturem tot el temps que calgui en cada una de les imatges i les tornem a mirar totes les vegades que creiem necessari.

Operacions cognitives que estem treballant

Amb aquestes sèries estem treballant bàsicament la capacitat de trobar criteris de classificació i conceptualització mitjançant la recerca d'elements comuns i la discriminació dels elements discordants, la capacitat de fer connexions i distincions, pertinença o no a una classe i els criteris que ho determinen.

Temporització

Per tal de treballar aquestes sèries emprarem **quinze hores** per a les projeccions i el treball sobre les imatges (unes sèries requeriran més temps que unes altres). **Dues hores** més per a extraure conclusions sobre el treball fet en tot el conjunt i el debat sobre les imatges. **Una hora** per l'autoavaluació i l'avaluació.

El temps total serà de **divuit hores**.

Sèrie 3.1. Gent menjant

1. Ramon Masats, Sanfermines. Ed. La Fábrica.
2. Martin Parr, GERMANY. Berlin. 2002.
3. Martin Parr, USA. Florida. From 'Common Sense'. 1998.
4. Martin Parr, ENGLAND. New British. Ramsgate. 1996.
5. Martin Parr, Tokyo. Disneyland. 1988.
6. Martin Parr, LITHUANIA. Druskininkai. 2001.
7. Martin Parr, Tokyo. 1988.

Totes les fotografies d'aquesta sèrie ens mostren menjars i persones que els consumeixen o els aguanten, excepte la número sis en la qual només es veu el menjar però no hi ha present cap element humà.

Sèrie 3.2. Gent d'esquena

1. Ramon Masats.
2. Micha Bar-Am, 1968.
3. José Manuel Navía, Marruecos.
4. Henri Cartier Bresson, Srinagar, Cachemir, 1948.
5. Martin Parr, Mallorca, Can Pastilla. 2003.
6. J.M. Navia, Oviedo, 2008.
7. Consuelo Bautista, Carrer Hospital, Barcelona.
8. Ídem.
9. Manuel Álvarez Bravo.
10. J.M. Navía, Palma de Mallorca, Convent de Santa Clara.
11. Bruno Barbey, Senegal. St. Louis. Fisherman's wharf. 1980.
12. Bruno Barbey, Morocco. Fez. Alley near the sanctuary of Moulay Idriss. 1984.
13. Consuelo Bautista, A los invisibles.

Totes les fotografies d'aquesta sèrie ens mostren persones d'esquena excepte la número nou en la qual veiem dos personatges de perfil caminat pel carrer.

Sèrie 3.3. Vora el cotxe

En aquesta sèrie presentem nou imatges del fotògraf català Txema Salvans, de la sèrie *I love my car*, en la qual el fotògraf presenta fotografies fetes a l'estiu, de famílies que surten a passar el temps amb el seu cotxe. A totes les imatges surt el cotxe excepte a la número cinc. En aquest cas, a part de trobar l'intrús, seria interessant de comentar les situacions i l'actitud dels personatges i el significat que té el cotxe en les diverses situacions, ja que les imatges il·lustren costums i maneres de la nostra societat, el temps de lleure, etc.

Sèrie 3.4. Gent amb la cara tapada

1. Bruno Barbey, South Korea, Seoul. Han riverside park. Mangwon area. 2007.
2. Ricard Terré, Semana Santa, Barcelona, 1958-59.
3. Àfrica Guzmán, Carnaval, Badajoz, 2000.
4. Bruno Barbey, Philippines. S.Mindanao. General Santos City harbour. Unloading tuna fish. 1995.
5. Ricard Terré, Semana Santa, Barcelona, 1958-59.
6. Cristina García Roderó, Haiti. Carnival of Jacmel. 2001.
7. Abbas, Mexico, State of Guerrero, Village of San Augustin de Oapan. Boy wears a mask made of cardboard. 1984.
8. Cristina García Roderó, Itàlia. Canossa di Puglia. 2000. Holy Saturday.
9. Ricard Terré, Carnaval.
10. Ricard Terré, Semana Santa, Barcelona, 1958-59.
11. Abbas Iran, Shahr Rey. Young man, three veiled girls in a four-seater motorbike. 1997.

12. Consuelo Bautista, Carrer Hospital, Barcelona.

Les imatges d'aquesta sèrie mostren gent amb la cara tapada. La imatge intrusa és la número onze, en la qual hi ha dues persones que ensenyen el rostre.

3.5. Clatells

1. Consuelo Bautista, Barcelona, Carrer Hospital.
2. Martin Parr, Portugal, Braga. Bald Patch.
3. Lee Friedlander, New Jersey, 1962.
4. Martin Parr, South Africa. Capetown.
5. Martin Parr, England. Surrey. Holiday Autos Call Centre. Gavin at his computer. 2001.
6. Cristina García Roderó, Haiti. Carnival of Jacmel. 2001
7. Lee Friedlander, New York City, 1966.
8. Carlos Pérez Siquier.

Aquesta sèrie està constituïda per imatges de gent vista d'esquena però en primer pla, excepte la imatge número sis que seria la discordant.

3.6. Ulls tapats

1. Nikos Economopoulos, Gaza. Rafah, Palestinian refugee camp.
2. Martin Parr, Tokyo. Disneyland. 1998.
3. Cristina García Roderó.
4. Abbas, Mexico City. A little girl holds skulls over her eyes. Skulls are part of the ritual of the Day of the Dead. November 1st, 1984.
5. Micha Bar Am, General Moshe Dayan, Israeli Minister of Defence at the Kalandiya Refugee Camp. 1967.
6. Meredith Daniels, 2009
7. Martin Parr, Spain. Benidorm. 1997.

8. Ricard Terré, Carnaval.
9. Martin Parr, USA. California. Venice Beach. 1998.

En aquesta sèrie tots els personatges apareixen amb els ulls tapats, excepte a la imatge número cinc on el General Moshe Dayan només en porta un. Les fotografies número sis i nou ens mostren un gos amb ulleres de sol; s'aparten de les altres imatges que totes són de figures humanes però presenten l'element comú de no mostrar els ulls.

3.7 A través de...

1. Eugène Atget, A la biche, París, 1905-1906.
2. Giorgio Giacobbi, Attraverso la Veneziana, 1957.
3. Giorgio Giacobbi, Nevica, 1954.
4. Lee Friedlander, New York City, 1964
5. Henri Cartier Bresson, Mexico City. Calle Cuauhtemotzin. 1934.
6. Henri Cartier Bresson, París, 1932.
7. Lee Friedlander, New Jersey, 1962.
8. Lee Friedlander, New York City, 1962.
9. Lee Friedlander, New York City, 1965.
10. Lee Friedlander, Baltimore, Maryland, 1968.

La sèrie està constituïda per deu imatges que mostren escenes captades a través d'un vidre, des de dins o des de l'exterior d'un local, excepte la imatge número cinc, del fotògraf Henri Cartier Bresson, que presenta uns personatges que guaiten a través dels forats d'una porta.

3.8 Figures sense cap

1. Carlos Pérez Siquier.
2. Ricard Terré, Setmana Santa, Barcelona, 1958-59.

3. Carlos Pérez Siquier.
4. Martin Parr, England. Minehead. Butlin's. 1998.
5. Henri Cartier Bresson, Livourne, 1932.
6. Carlos Pérez Siquier, Roquetas de Mar, 1962.
7. Miquel Llonch.
8. Carlos Pérez Siquier.
9. Carlos Pérez Siquier.
10. Carlos Pérez Siquier, Almería, 1972.

Les fotografies d'aquesta sèrie ens mostren figures humanes a les quals no se'ls veu el cap perquè el fotògraf l'ha exclòs de la imatge a l'enquadrar-la. La imatge intrusa és la número cinc, en la qual no es veu el cap del personatge perquè hi ha una cortina nuada que el tapa.

4. FEM CONJECTURES

Aquestes imatges estan pensades per a ser treballades individualment o agrupades com a binomis en alguns casos. El que pretenem és que a partir de la descripció dels elements de la imatge es facin conjectures sobre el seu contingut en forma de petites narracions suggerides per la pròpia imatge. La majoria són fotografies que originàriament no formen part de cap reportatge ni estan relacionades les unes amb les altres, excepte les fotografies de Robert Frank que provenen del llibre *The Americans*, que és un recull d'imatges que el fotògraf va realitzar al llarg d'un viatge pels Estats Units a finals dels anys 50. Tot i estar reunides en un llibre, no pretenen ser un reportatge en el sentit clàssic del terme, és a dir, no narren cap història concreta a través d'imatges.

No sabem, per tant, quin és l'autèntic significat de les fotografies que presentem; en general tenen un sentit suggerit pel propi fotògraf mitjançant l'enquadrament i la composició sense que tinguem cap possibilitat de contrastar si això es correspon o no a la realitat. És per això que són imatges obertes i que fan

possible que especulem i creem significats. Aquesta activitat ens permet treballar així sobre diferents factors i elements del pensament de manera conjunta.

Com treballarem les imatges

En cada una de les fotografies partirem de la pregunta **Què hi veiem aquí?** D'aquesta manera farem una descripció acurada dels elements de la imatge, que anirem anotant a la pissarra i posteriorment cada alumne a la taula 2.2, sense fer cap comentari ni especular sobre el significat.

Després d'això demanarem que cada alumne respongui individualment a la pregunta **Què està passant aquí?** És a dir, que imaginin quina història s'està explicant a la fotografia, que especulin sobre la situació i els personatges, i ho posin per escrit. Demanarem que es fonamenti l'explicació en els elements objectius que s'aprecien a la fotografia i descartarem aquelles històries que no estiguin correctament justificades a partir d'aquests elements. Anirem llegint aquestes històries en veu alta i comparant-les, per tal de veure les coincidències i les semblances. Classificarem les explicacions i veurem si n'hi ha alguna o algunes que es repeteixin més. Finalment, provarem de desmuntar les històries buscant d'altres possibilitats i explicacions alternatives que també resultin versemblants, indicant la possibilitat de que es tracti d'una simple coincidència dels elements en l'espai formal de la fotografia, i que el fotògraf estigui fent servir aquest enquadrament com a recurs per crear un significat.

Operacions cognitives que estem treballant

- Descripcions, connexions i distincions.
- Afirmacions i argumentacions, i la seva justificació.
- Formulació d'hipòtesis i inferència de significats. Inferència d'atributs a partir dels elements observats.
- Capacitat de fer generalitzacions.

- Previsió de conseqüències de les situacions observades.
- Selecció d'alternatives i possibilitats. Identificació de contradiccions.
- Proposicions de valors: anàlisi i fonamentació.

Temporització

Una hora per al treball amb cada una de les imatges.

Una hora per a l'avaluació i l'autoavaluació.

El temps total serà de **19 hores**.

IMATGES

1. Robert Frank, *The Americans*, 1959.
2. Henri Cartier Bresson, BELGIUM. Brussels. 1932.
3. Lee Friedlander, New York City, 1963.
4. Robert Frank, *The Americans*, 1959. (Binomi)
5. Robert Frank, *The Americans*, 1959. (Binomi)
6. Robert Frank, *The Americans*, 1959.
7. Bruno Barbey, Polònia, 1979.
8. Robert Frank, *The Americans*, 1959.
9. Abbas, Afghanistan. Near Kabul. A Mujahid of the Hezbi-Islami (Islamic party led by Gulbuddin HEKMATYAR) guards the road to the capital. 1992.
10. Henri Cartier Bresson, Ecluse de Bougival, França, 1955
11. Cristina García Roderó.
12. Henri Cartier Bresson, Trafalgar Square le jour du couronnement de George VI. Londres, 1938.
13. Henri Cartier Bresson, Centre espacial J.F.Kennedy. Florida, 1967.
14. Robert Frank, *The Americans*, 1959.
15. Henri Cartier Bresson, Un employé de banque et sa secrétaire. New York, 1960.
16. Àfrica Guzmán, Carnaval, Badajoz, 2000. (Binomi)

17. Robert Frank, *The Americans*, 1959.

18. Robert Frank, *The Americans*, 1959.

5. CONFLICTES BÈLLICS I SOCIALS

Sèrie 5.1

Imatges del fotògraf Henri Cartier Bresson. Procedència: Henri Cartier Bresson Photographe, Ed. Delpire, 1989, 6^a.

1. Berlín, 1962.
2. Mur de Berlín, 1963
3. Liverpool, 1962.
4. Dans un camp de déportés, une indicatrice de la Gestapo est reconnue par une femme qu'elle avait dénoncée, Dessau, Allemagne, 1945.”
5. Résistance, 1944.
6. Mur de Berlín, 1962.

Com treballarem les imatges

Projectarem les cinc primeres imatges de la sèrie, en silenci i sense comentaris. Seguidament les tornarem a projectar. Ens aturarem a cada una de les imatges per fer-ne la descripció i demanarem que ens parlin d'elles, que proposin significats, plantejant les preguntes bàsiques per al diàleg explicitades anteriorment.

A continuació mostrarem la imatge número sis. Primer la farem descriure. A continuació proposarem una pregunta: ***De què ens parla aquesta imatge?*** És important que arribin a remarcar els contrastos presents a la imatge a través de l'home minusvàlid i el soldat (un de cara, l'altre d'esquena), la feblesa i la fortalesa, les crosses i el fusell, i veure com a través d'aquesta conjunció

s'aconsegueix transmetre un significat alhora que es fa una presa de postura respecte del tema: la guerra i les seves conseqüències.

Seguidament tornarem a mirar la sèrie completa i la tornarem a comentar. En acabar aquesta anàlisi, els farem proposar un significat per a tota la sèrie. Anotarem tots els suggeriments que vagin sortint (taula 5.1). Donarem les dades de les fotografies i demanarem al grup si algú coneix alguna cosa més del tema a partir de les dades facilitades. Continuarem el treball amb la recerca d'informació sobre el mur de Berlín, el seu origen i la seva història; sobre el conflicte bèl·lic que va originar la seva construcció i la situació posterior que es va generar. La recerca es pot organitzar amb grups de tres o quatre persones. Es pot fer en col·laboració amb el professorat de socials.

Tornarem a mirar la sèrie amb tota la informació obtinguda present i li buscarem un títol. Anotarem totes les propostes i finalment en triarem una per votació. (Per fer anotacions farem servir la taula 4).

Caldrà guardar les anotacions i la informació de la recerca al dossier de cada alumne i al dossier de la classe

Temporització

Dues hores per a la projecció, comentari i treball de les imatges.

Quatre hores per a la recerca d'informació, l'exposició i comentari d'aquesta amb el grup.

Temps total emprat: **sis hores**

Sèrie 5.2

Imatges del llibre del fotògraf Alex Webb: *Under a grudging sun. Photographs from Haiti Libéré 1986-1988*. Thames and Hudson, 1989.

El treball és un reportatge que Webb va fer a aquest país quan es va produir la rebel·lió popular que va provocar l'exili del president dictatorial J.C. Duvalier, fill del també dictador François Duvalier. Ambdós van governar amb l'ajut militar i financer dels Estats Units. Va ser una revolta molt violenta, amb molts morts en aquesta antiga colònia francesa, un país sumit en la misèria i l'explotació. El reportatge fa palès un gran coneixement del país per part del fotògraf que ja l'havia visitat en tres ocasions des de l'any 75. Les imatges no es limiten a ser la crònica d'uns esdeveniments concrets sinó que reflecteixen i condensen de manera molt expressiva tota l'evolució històrica del país que ha portat fins a ells.

Hem fet una selecció significativa de quinze fotografies d'aquest treball, d'acord amb l'objectiu que explicarem més avall, buscant les més simbòliques i eludint aquelles on els signes de violència són més explícits.

Fotografies de la sèrie:

1. Near Torbeck.
2. Miragoane.
3. New Drouin.
4. Port-au-Prince. Army Day.
5. Port-au-prince. Soldiers arriving to control prison disturbance.
6. Near Torbeck.
7. Port-au-prince, 1987. Memorial for victims of army violence.
8. Port-au-prince, 1987. Memorial for victims of army violence.
9. Port-au-prince, Cité Soleil.
10. Port-au-prince, November 1987. Burning barricades set up by anti-election forces.
11. Gonaïves, November 1987. Election morning.
12. Port-au-prince, November 1987. Funeral for victim of election

violence.

13. Gonaïves.
14. Port-au-prince, January 1988.
15. Port-au-prince, Cité Soleil.

Com treballarem les imatges

Projectarem la selecció d'imatges d'aquest treball. Farem una primera projecció sense comentaris i seguidament les tornarem a projectar plantejant preguntes que ens portin a descriure les imatges. L'objectiu és arribar a posar "etiquetes", que seran les paraules claus que ens hauran d'orientar cap al significat de la sèrie. Aquestes "etiquetes" són: pobresa, explotació, exèrcit, presó, eleccions, revolta, violència, destrucció, morts. A la taula 5.2 els alumnes aniran anotant una petita descripció de la imatge a la primera columna i l'etiqueta que li apliquem a la segona columna.

La primera fotografia ens mostra unes cames i uns peus descalços, prims i descuidats, de dues persones de raça negra, i uns gossos esquàlids ajaguts al davant, sobre un terra de rajoles molt deteriorat. Ens introdueix al tema de manera bastant simbòlica i la paraula clau a que volem arribar és la de "pobresa"; amb aquesta imatge també estem fent la primera aproximació a la ubicació geogràfica de la resta de les fotografies que veurem. La segona fotografia de la sèrie complementa l'anterior al mostrar-nos les condicions de treball i també ens pot ajudar a la ubicació en un país colonial a través dels elements arquitectònics del fons: es veu el campanar d'una església construïda a l'estil europeu. L'etiqueta seria "explotació", ens ajuda molt a fixar-la la figura del personatge que està damunt de l'estructura en construcció. La tercera fotografia continua en la mateixa línia que les anteriors però aquí l'entorn és rural; la vegetació també ens dona més pistes sobre la ubicació geogràfica.

La quarta imatge és molt explícita: militars desfilant; la silueta a contrallum i

les ombres del primer pla ens situen en un ambient amenaçador. L'etiqueta que busquem és "exèrcit" i hem d'arribar a relacionar-la amb les anteriors, formant un binomi: *pobresa-explotació versus exèrcit*. A la cinquena fotografia ens fixarem en el rètol i la llengua en què està escrit com a pista per la ubicació, en els dos grups de gent diferenciats, uns de paisà i els altres militars que semblen vigilar als primers que estan protestant al davant de la "presó", que seria l'etiqueta.

La fotografia número sis ens mostra un fragment d'una persona, el tòrax i les cames fins al genoll, sense mostrar el rostre del personatge que porta un vestit fosc, sense camisa i una navalla a la mà dreta. En aquesta imatge hem d'arribar a formular la paraula clau "violència", suggerida per la navalla que porta la figura a la mà.

La següent fotografia és una mostra explícita de dolor i de protesta; els homes portant un taüt, les expressions de ràbia i dolor als seus rostres. La fotografia número vuit és una continuació de l'anterior. L'etiqueta per aquestes imatges seria "morts" i "revolta", suggerida també per la relació amb la número sis.

La fotografia número nou presenta una síntesi de pobresa, destrucció i violència, conceptes clau ja trobats separatament a les imatges anteriors. A la fotografia número deu veiem en primer pla una imatge desenfocada d'un noi i al darrere d'ell unes barricades enceses; enmig del fum negre, al fons ressalta un cartell vermell d'un camió aturat per la barricada. És també un resum de conceptes trobats en imatges anteriors però aquí la idea de "revolta" es fa molt explícita. Podem arribar a identificar que es tracta d'una barricada encesa i relacionar-la amb les protestes, per comparació a l'entorn proper on es produeixen manifestacions de pagesos o obrers que fan servir aquests mètodes de protesta. Segueix una imatge que de manera més simbòlica reitera la idea de la revolta i la violència; és una fotografia que ens deixa veure unes persones a través de les finestretes d'un cotxe amb els vidres trencats.

La fotografia número dotze ens mostra gent gemegant i plorant; van molt ben vestits. Per contrast amb les imatges anteriors hem d'arribar a deduir que es tracta d'un funeral. La imatge reitera els conceptes de les anteriors, ajudant a completar-ne el sentit. La fotografia número tretze presenta la imatges d'uns edificis mig destruïts a causa d'alguna acció violenta com ara un bombardeig. El concepte clau apareix bastant explícit i l'etiqueta seria "destrucció".

La darrera imatge de la sèrie és un cartell mal penjat amb el dibuix d'una urna i una mà que hi diposita una papereta. El cartell tapa el cap d'un home que camina pel darrere. L'etiqueta és "eleccions". Representaria la culminació de tot el procés la gestació del qual hem anat veient a les fotografies anteriors.

I com a conclusió de la sèrie, una imatge bastant simbòlica: en primer pla un nen que es tapa els ulls amb les mans i al fons unes casetes desmantellades que es reflecteixen a l'aigua. Observant el conjunt de totes les etiquetes que hem anat aplicant a les imatges, aquesta fotografia ens ha de servir com a resum per a fer una reflexió global de la sèrie.

Després del treball anterior, proporcionarem un llistat amb la identificació de les fotografies i el nom del fotògraf. Els alumnes hauran d'ubicar el país al mapa i buscar una mica d'informació sobre ell. Es podrà un treball complementari, si les condicions del grup amb el qual estem treballant ho fan possible, en col.laboració amb el departament de socials, buscant l'extrapolació d'uns esdeveniments concrets en un país concret cap a situacions similars en les quals es donen unes circumstàncies semblants: antigues colònies, dictadures militars posades i mantingudes pels interessos estrangers d'explotació dels recursos, i les conseqüències que això comporta.

Temporització

Dues hores per a la projecció, comentari treball de les imatges.

Dues hores per a la recerca d'informació, l'exposició i comentari d'aquesta amb el grup.

Una hora per fer un debat sobre el tema dels conflictes bèl·lics.

Una hora per l'autoavaluació i l'avaluació.

Temps total emprat: **sis** hores.

Operacions cognitives que estem treballant en aquestes sèries

Continuem treballant processos iniciats en sèries anteriors:

Identificació de patrons.

Processos d'inferència de causa-efecte.

Generalització.

Previsió de conseqüències.

Alternatives i selecció de possibilitats.

Formulació de proposicions amb contingut ètic.

Introduïm el procés de recerca de “paraules clau” o “etiquetes” com a síntesi del significat d'un conjunt d'idees i fixació d'un criteri de classificació.

6. INVENTEM UNA HISTÒRIA

Treballarem a partir de nou imatges de la sèrie “Artisanal diamond diggers” realitzades pel fotògraf Pep Bonet a Sierra Leone sobre els miners de diamants. Les imatges estan ordenades de tal manera que ens van oferint visions de gent treballant en condicions bastant precàries, sense que se sàpiga massa bé en què fins a les dues darreres que són les que ens ofereixen la clau.

Començarem projectant les set primeres imatges. Després de la primera projecció les tornarem a mirar i procedirem a la descripció dels detalls a partir de les preguntes habituals, i ho anirem anotant a una fitxa (taula 2.1).

Després convidarem els alumnes a inventar una història a partir de les imatges, sense cap limitació ni sobre el contingut ni sobre la forma: la història pot ser realista o no, pot ser escrita com una crònica d'esdeveniments, com un conte, etc. A continuació les llegirem en veu alta i mirarem de classificar-les (taula 6); anotarem els fets objectius que expliquen, els sentiments que expressen i el tipus de narracions. Iniciarem un debat sobre quin tipus de narració ens ha resultat més convincent, ens ha agradat i perquè.

Posteriorment confeccionarem una narració amb les aportacions de tot el grup, i després d'elaborar el guió, un grup de tres o quatre alumnes es pot encarregar de redactar-la. Llegirem la redacció a classe per tal de donar-li entre tots la forma definitiva. Un altre grup petit s'encarregarà de transcriure-la a l'ordinador i fer-ne una còpia per a cada alumne. Es guardarà també una còpia en el dossier de classe i/o es penjarà en un mural.

Per acabar, passarem la sèrie completa i llegirem el text que l'acompanya. Iniciarem un debat per tal de comparar les nostres interpretacions amb el que les imatges exposen realment. Donat que el text està en anglès, el treballarem en aquesta llengua amb ajut del professorat de la matèria si es considera necessari.

Un altra tasca complementària a fer a partir d'aquesta sèrie és la de buscar informació sobre Sierra Leone. Ubicar el país al mapa, conèixer la seva situació política i social, i la del seu entorn immediat, les problemàtiques que es viuen a la zona, etc. Aquest treball es pot fer en col.laboració amb el professorat de socials. Tot el material que es reculli es comentarà a classe i es guardarà en el dossier comú per tal de poder ser consultat quan calgui.

TEXT

“Sierra Leone has suffered from conspicuously constrained economic growth. In spite of this negative development, the mining sector is believed to be the only sector that can easily contribute significantly to the country’s economic recovery and development process.

The mining sector in Sierra Leone of which diamonds play a central role, was no doubt, the economic nerve center for the growth and development of the country in the 1960s and 1970s. It was a major source of revenue for the government and its proper management had a significant implication in the economic, social and even political life of the people of Sierra Leone. With bad politics, poor management and downward economic trends, the diamond sector became mismanaged, uncoordinated; illegality prevailed and eventually collapsed. The 11-year brutal rebel war (1991-2002) was partly a result of this unfortunate situation that ended up drilling the last nail in the death coffin of the mining sector.”

Operacions cognitives que estem treballant

A part de continuar treballant operacions que ja s’han treballat en sèries anteriors, aquí estem fent incidència en la comprensió del llenguatge, en la formulació del pensament a partir de l’expressió oral i escrita, en l’expressió dels sentiments i de la imaginació a partir de la realitat viscuda. També hi estan implícites qüestions de valors ètico-socials reflectides en les condicions de vida i treball, l’explotació, el contrast pobresa i riquesa, etc., i la consegüent formulació d’això en proposicions.

Temporització

Dues hores per a la projecció i el comentari de les imatges.

Tres hores per a la redacció de la història i la seva lectura a classe i per a l'elaboració de la història col.lectiva.

Tres hores per a la nova projecció de tota la sèrie, la lectura i traducció del text, la recerca d'informació

Una hora per al debat sobre la mateixa.

Una hora per l'autoavaluació i l'avaluació.

Temps total emprat: **10 hores**

CONSIDERACIONS FINALS

Dedicarem una hora al final per a la revisió dels dossiers i la valoració i comentari del curs amb tota la classe.

Les imatges fotogràfiques estan compilades en un Power Point, disposades per poder ser projectades a l'aula des de l'ordinador amb un canó de vídeo.

El nombre de sèries presentat correspon al màxim que es pot fer amb un grup en setanta hores de treball. Les sèries a projectar es poden variar segons el ritme i la capacitat de resposta del grup. Els treballs a realitzar amb cada una de les sèries també es pot simplificar en funció d'això.

No es considera aquest com un projecte tancat ja que segueixo treballant per tal d'ampliar i variar les sèries. D'altra banda, a partir de la seva aplicació sistemàtica i de les aportacions i crítiques que vagi rebent, es poden anar modificant tant el contingut de les sèries com el treball a realitzar amb elles, i també adaptar-les a d'altres nivells d'escolaritat, així com anar establint més

l·ligams amb les altres matèries del currículum amb més activitats complementàries al treball realitzat.

La posta en pràctica parcial d'aquest projecte que he fet fins ara ha resultat molt satisfactòria. La projecció i el treball sobre algunes d'aquestes sèries fotogràfiques ha tingut bona acollida a l'aula, amb un grau d'interès i participació força alt per part de l'alumnat tant en els diàlegs de classe com en la realització de les activitats complementàries proposades.

9. BIBLIOGRAFIA

LLIBRES

BLAKEMORE, S. i FRITH, U. (2007): *Cómo aprende el cerebro. Las claves para la educación*. Barcelona, Ariel

BOSCH, E. (1998): *El plaer de mirar*. Barcelona, Actar.

BOSCH, E. (2003): *¿Quién educa a quién?*. Barcelona, Laertes

BOSCH, E. (i altres) (2005): *Filosofia en la escuela*. Barcelona, Graó

BRENIFIER, Ó (2005): *El diálogo en clase*. Santa Cruz de Tenerife, Idea.

BRENIFIER, Ó (2008): *Question de logiques!* Ed. Seuil.

CIFUENTES, L. y GUTIÉRREZ, J.M. (Coord.) (1997): *Enseñar y aprender filosofía en la Educación Secundaria*. Barcelona: ICE/Horsori.

DAMASIO, A. (2006): *El error de Descartes. La emoción, la razón y el pensamiento humano*. Barcelona, Crítica.

DEWEY, J. (1989): *Cómo pensamos. Nueva exposición de la relación entre pensamiento reflexivo y proceso educativo*. Barcelona, Paidós.

DE BONO, E. (1990): *Six Thinking Hats*. Londres, Penguin Books.

DE BONO, E. (1991): *Teaching Thinking*. Londres, Penguin Books.

DE BONO, E. (1994): *Cómo enseñar a pensar a tu hijo*. Barcelona, Paidós.

DE BONO, E. (1995): *El pensamiento paralelo. De Sócrates a De Bono*. Barcelona, Paidós.

DE BONO, E. (1997): *Aprende a pensar por ti mismo*. Barcelona, Paidós.

DE BONO, E. (2008): *El pensamiento lateral práctico*. Barcelona, Paidós.

FEUERSTEIN, R i HOFFMAN, M.B. (1994): *Programa de enriquecimiento Instrumental*. Madrid, Bruño.

GARDNER, H (1993): *Inteligencias múltiples. La teoría en la práctica*. Barcelona, Paidós,

GARDNER, H. (2005): *Arte, mente y cerebro. Una aproximación cognitiva a la creatividad*. Barcelona, Paidós.

GOLEMAN, D. (1996): *Inteligencia emocional*. Barcelona, Kairós

JOHNSON, D. y otros (1994): *El aprendizaje cooperativo en el aula*. Barcelona, Paidós,

LIPMAN, M. (1992): *La Filosofía en el aula*. Madrid. Ediciones de la Torre.

LIPMAN, M. (1997): *Pensamiento complejo y educación*. Madrid, Ediciones de la Torre.

LIPMAN, M. (2004): *Natasha: aprender a pensar con Vygotsky*. Barcelona, Gedisa.

MARINA, J.A. (2004): *Aprender a viure*. Barcelona, Columna.

MARINA, J.A. (2004): *La inteligencia fracasada. Teoría y práctica de la estupidez*. Barcelona, Anagrama.

MARTÍN, E i MORENO, A (2007): *Competencia para aprender a aprender.*, Madrid, Alianza editorial.

MEJÍA FERNÁNDEZ, M. (Coord.): *EL proyecto de inteligencia de Harvard (1995)* CEPE. Madrid.

NICKERSON, R. i al. (1987):. *Enseñar a pensar. Aspectos de la aptitud intelectual*. Barcelona-Madrid, Paidós/MEC.

PERRENOUD, P. (2004): *Desarrollar la práctica reflexiva en el oficio de enseñar*. Barcelona, Graó.

ROA, J.M., RAMÍREZ, S. (2003):. *El programa de enriquecimiento instrumental de Feuerstein: Una aproximación teórica*. Eúphoros Ed. UNED, Campo de Gibraltar.

SANMARTÍ, N. (2007): *Diez ideas clave. Evaluar para aprender*. Barcelona, Ed. Graó.

STERNBERG (1997): *Inteligencia exitosa*. Barcelona, Paidós.

TERRICABRAS, J. M. (1998): *Atreveix-te a pensar*, Barcelona: Ed. La Campana.

ARTICLES

AZNAR MINGUET, P (2008).: “Técnicas educativas para aprender a pensar”. A *Materiales en línea. Proyecto para el desarrollo de Destrezas de Pensamiento*. <http://www.pddpupr.org>.

AGOSTINI, M. (2007): “Genealogie du concept de *Communauté de Recherche*, C.S.Peirce, J. Dewey, M.Lipman”, a *Diotime-L’Agora* n. 33.

AGOSTINI, M. (2008): “La philosophie pour enfants: apprendre a réfléchir et socialisation”, a *Diotime-L’Agora* n. 36.

BRENIFIER, O. (2003): “Conditions de la discussion philosophique en classe.”, a *Diotime* n° 17.

BRENIFIER, O. (2003): “Le rôle du maître : l'art du questionnement.”, a *Diotime* n° 19.

BRENIFIER, O. (2003): “Philosopher à travers les antinomies.” a *Diotime* n° 18.

BRENIFIER, O. (2004): “Comment éviter les questions des enfants” a *Diotime* n° 20.

BRENIFIER, O. (2004): “Regard critique sur la méthode Lipman”, a *Diotime* n° 21.

BRENIFIER, O. (2005): “Dix principes de la discussion philosophique”, I, II, a *Diotime* n° 24 i n° 25.

GAGNON, M. (2008): "Pratiquer la philosophie avec les adolescents : l'importance de varier les approches.", a *Diotime* n° 37.

GALICHET, F. (2008): "Philosophie pour enfants: modèle argumentatif et/ou herméneutique", a *Diotime* n° 36.

GOSTAIN, D. (2009): "Les ateliers de réflexion philosophique et leurs "effets collatéraux"" a *Diotime* n.39.

HERNÁNDEZ, F. (2001): "La necesidad de repensar la educación de las Artes Visuales y su fundamentación en los estudios de cultura visual" . Comunicació al Congreso Ibérico de Arte-Educación (Porto, Portugal).

HERRERA, F. I RAMÍREZ, M.I (2002).: "Aprender a pensar y pensar para aprender". *Euphoros* n°. 4, pags. 235-258.

KOHAN, W (2005): "Débat critique sur la méthode Lipman (II)" a *Diotime* n° 24.

HERRERA, F. I RAMÍREZ, M.I (2003): "Cognición-Metacognición, Motivación y Rendimiento Académico". *Euphoros* N°. 6, pags. 409-431.

NOGUEZ CASADOS, S. (2002): "El desarrollo potencial del aprendizaje". Entrevista a Reuven Feuerstein." *Revista Electrónica de Investigación Educativa*, 4 (2), a http://redie.uab.mx/vol4_no2/contenido-noguez.html

SAIZ, C. (2002): "Enseñar o aprender a pensar" a *Escritos de Psicología*, 6, 53-72.

TREMBLAY, R. (2001): "Les champs d'investigation en didactique", a *Diotime* n. 21.

PROCEDÈNCIA DE LES IMATGES

AL CAPONE (retrat)

http://lacacadechango.files.wordpress.com/2008/09/al_capone.jpg

http://www.wikitree.com/photo.php/4/4e/Al_Capone-2.jpg

EUGÈNE ATGET: *El París del 1900*, Ivam, Fundació La Caixa, Diputació Zaragoza, 1991.

RICHARD AVEDON: *In the American West*, 1979, 1984. Fundació La Caixa, 2002.

CONSUELO BAUTISTA: <http://consuelobautista.com/>

PEP BONET: <http://www.pepbonet.com/>

HENRI CARTIER BRESSON: *Premières Photos. De l'objectif hasardeux au hasard objectif*. Arthaud, 1932.

HENRI CARTIER BRESSON: *Tête à tête, portraits by HCB*. Thames and Hudson, 1998.

MEREDITH DANIELS: <http://www.life.com/>

ROBERT FRANK: *The Americans*. Cornerhouse Publications, 1993

LEE FRIEDLANDER, IVAM, 1992.

CRISTINA GARCÍA RODERO (Fotografia de Chema Conesa)

<http://pacoelvirafo.blogspot.com/>

La Gondola. Círculo Fotográfico de Venezia: <http://www.cflagondola.it/>

MIQUEL LLONCH: <http://www.miquelllonch.com/>

MAGNUM PHOTOS: <http://www.magnumphotos.com/>

RAMÓN MASATS: <http://www.elmundo.es/albumes/2009/06/03/masats/index.html>

'Sanfermines' (c) Ramón Masats. La Fábrica Editorial

JOSÉ MANUEL NAVIA (INTERNET): <http://www.jmnavia.blogspot.com/>

ARNOLD NEWMAN: *Los grandes fotógrafos*, Ediciones Orbis, 1990.

CARLOS PÉREZ SIQUIER : <http://images.google.es/>

<http://www.photolounge.eu/Preview.aspx?Photold=42&PIndex=3>

TXEMA SALVANS: <http://www.txemasalvans.com/>

AUGUST SANDER, Taschen, N York, 1999.

RICARD TERRÉ: <http://www.ricardterre.com/obra2/>

ALEX WEBB: *Under a Grudging sun*, Thames and Hudson, 1989.

ANNEXOS

FULL D'AUTOAVALUACIÓ

NOM:

Data:

RESUM DE LA SESSIÓ DE TREBALL:

PASSES QUE HEM SEGUIT EN EL PROCÉS:

Què és allò que més m'ha agradat?

Què m'ha costat més?

Per quins motius m'ha resultat més difícil?

**Com ha estat la meva participació al treball de grup?
(Puntua't de l'1 al 10)**

**He sabut respectar els torns de paraula?
(Puntua't de l'1 al 10)**

**He escoltat amb atenció el que els altres deien abans d'intervenir?
(Puntua't de l'1 al 10)**

Què puc millorar del meu treball en posteriors sessions?

Com ho puc fer?

AUTOAVALUACIÓ

Quins eren els meus arguments inicials?

Què pensava jo sobre les imatges vistes i sobre el tema tractat?

Què s'ha modificat després del treball amb el grup?

De quina manera s'ha modificat?

Per què?

Quins elements he incorporat del que s'ha dit a classe?

Què he rebutjat d'allò que havia dit?

Quina informació nova tinc sobre els temes tractats?

Com ha estat la meva participació al treball de grup?

ALTA MITJANA BAIXA

Què puc millorar del meu treball en posteriors sessions?

Com ho puc fer?

TAULA 3

NÚMERO ID'MATGE	ELEMENTS DE LA IMATGE	ELEMENTS COMUNS	ELEMENTS DIFERENTS

Nom de la sèrie:

TAULA 5.2

SÈRIE:

Autor de les imatges:

DESCRIPCIÓ DE LA IMATGE	ETIQUETA

