

ORGANITZACIÓ DE CENTRE I AUTONOMIA DE L'ALUMNAT

La llengua escrita amb l'ús dels mètodes de treball

Àngela González Giménez
Supervisor: Artur Noguerol Rodrigo

Llicència d'estudis retribuïda 2008-09

Índex

Agraïments	3
1. INTRODUCCIÓ	5
2. DESCRIPCIÓ DEL CONTEXT	7
2.1. Experiència a la comarca del Berguedà. Antecedents.....	7
2.2. CEIP Gironella.....	9
2.3. Situació de partença: metodologia i enfocament de les llengües	13
2.4. Disseny de la proposta al CEIP Gironella	15
3. OBJECTIUS I HIPÒTESIS	23
3.1. Objectius.....	23
3.2. Hipòtesis.....	27
4. MARC TEÒRIC.....	31
4.1. Educació inclusiva	31
4.2. Organització de centre	37
4.3. Una pedagogia de l'autonomia.....	48
4.4. Enfocament plurilingüe de la llengua.....	50
4.5. Assessorament psicopedagògic	55
4.6. El mètode de treball.....	62
4.7. El clima de l'aula.....	82
5. METODOLOGIA UTILITZADA.....	91
5.1. Desenvolupament de l'aplicació.....	93
5.2. Valoració i anàlisi de dades	144
6. CONCLUSIONS	181
BIBLIOGRAFIA	192
DOCUMENTS ANNEXOS	196

Agraïments

Als professionals de l'escola Amara Berri, de Sant Sebastià, per la seva generositat. El curs 2006/2007 ens van rebre a un grup de professionals del Servei Educatiu del Berguedà. El curs 2007/2008 van tenir l'amabilitat d'acollir-nos uns dies més per conèixer amb més profunditat la seva pedagogia, tant amb l'alumnat com entre els docents de la xarxa que conformen. A més d'aquesta rebuda, ens han facilitat un ampli repertori dels mètodes de treball que utilitzen, material que ens ha servit de base per elaborar i aplicar els mètodes en aquesta recerca. A tots ells, moltes gràcies.

A l'Equip d'Assessorament Psicopedagògic del Berguedà, sense el projecte del qual no hauria estat possible aquesta iniciativa. Vull expressar la meva gratitud al company Joan Bonals, per la seva disponibilitat en l'orientació del treball. També a l'Elena Ayuda, del LIC, per les aportacions que ha fet a alguns mètodes.

Al CEIP Gironella, la col·laboració i la confiança dipositada per l'equip directiu i el recolzament del claustre. A les tutores, Sara Bonet, Sandra Muntalt i Àngels Ramos, i a l'alumnat dels seus cursos per la disponibilitat, la inquietud, i les bones pràctiques a l'aula que contribueixen a la innovació de l'escola.

A l'Artur Noguerol, tutor de la llicència, el meu sincer reconeixement per la disponibilitat, la bonhomia i la saviesa amb què ha orientat el treball. Ha estat un plaer, un enriquiment personal i professional i una vàlua per al CEIP Gironella. Esperem poder difondre les seves aportacions a d'altres centres.

A la Carme Armengol, la Neus Sanmartí i l'Albert Sardans per les orientacions aportades en els apartats d'organització de centre, mètode de treball del text expositiu i informatització dels mètodes, respectivament.

Al Departament d'Educació per la possibilitat de realitzar aquest estudi amb la disponibilitat de recursos que ha posat al nostre abast.

1. INTRODUCCIÓ

Els components de l'equip d'assessorament psicopedagògic del Berguedà i un grup de mestres d'escoles de primària de la comarca, en col·laboració amb altres professionals dels serveis educatius, emprenem, el curs 2004/2005, l'aventura d'aprendre junts. Iniciem una experiència d'escola inclusiva que agafa vida, creix i esdevé un projecte, amb pretensions de millorar l'educació a la comarca i de contribuir a la construcció d'una societat inclusiva.

Vam tenir els primers contactes amb professionals de l'EAP d'Osona i amb el Josep Font, i de la mà del Carlos Ruiz vam conèixer primer l'obra *Sobre el sistema Amara Berri* i poc després l'escola Amara Berri de Sant Sebastià. El funcionament d'aquest centre ha estat un referent en el nostre projecte pel que fa a l'organització de centre, a l'ús dels mitjans de comunicació, al clima d'escola i a l'autonomia de l'alumnat.

Organització de centre i autonomia de l'alumnat. La llengua escrita amb l'ús dels mètodes de treball pretén ser una aportació per a afavorir el desenvolupament autònom de l'alumnat en l'escriptura de textos i avançar cap a organitzacions educatives que es posin al servei de les propostes pedagògiques innovadores que es vulguin desenvolupar.

La recerca realitzada ens ha permès d'elaborar una diversitat de mètodes de treball, a partir dels models que ens van oferir els professionals de l'escola Amara Berri i d'aplicar una proposta afavoridora del desenvolupament autònom de l'alumnat en l'escriptura de textos, en el marc d'una escola que dissenya l'organització, el funcionament i la dinàmica de treball per a fer-la possible.

2. DESCRIPCIÓ DEL CONTEXT

En aquest apartat emmarcarem la recerca en el context de la comarca del Berguedà, descriurem el centre educatiu on l'aplicarem, la situació de partença i el disseny de la proposta.

2.1. Experiència a la comarca del Berguedà. Antecedents

El treball sobre *Autonomia de l'alumnat i organització de centre. La llengua escrita amb l'ús dels mètodes de treball*, s'emmarca en el projecte d'educació inclusiva iniciat el curs 2004/2005 per l'Equip d'Assessorament Psicopedagògic del Berguedà amb diversos centres de primària de la comarca. Es va iniciar en col·laboració amb els altres equips del servei educatiu de la zona i amb la inspecció. Al llarg d'aquests anys hem col·laborat amb els docents, juntament amb altres professionals del servei educatiu, a promoure en els centres un treball que afavorís una educació de qualitat per a tothom. Hem incidit especialment en la participació dels diferents agents de la comunitat educativa, el treball en equip del professorat, la gestió del centre afavoridora d'un model d'educació inclusiva, el desenvolupament d'unes màximes competències en les àrees treballades, la incorporació de les tecnologies de l'aprenentatge i del coneixement en el treball a l'aula i l'ús dels mitjans de comunicació per difondre les produccions de l'alumnat.

Pel que fa a la formació del professorat i dels professionals del servei educatiu implicats en el projecte, mantenim trobades periòdiques amb els docents i amb els

equips directius, amb la finalitat de desenvolupar un projecte compartit i avançar cap a una millora educativa, entesa en termes de qualitat i d'equitat.

Durant l'aplicació del projecte esmentat vam constatar la importància de promoure el treball en gran grup, el treball cooperatiu i el treball individual de l'alumnat, amb autonomia, i de crear contextos d'ensenyament-aprenentatge adequats per atendre la diversitat a les aules. La reflexió sobre la pràctica i la visita a l'escola Amara Berri del País Basc ens va permetre copsar que, si bé promoviem el treball en gran grup i el treball cooperatiu, no emfasitzàvem el desenvolupament autònom de l'alumnat. Proposàvem un treball individual complementari al treball en gran grup i al treball cooperatiu, però era un treball individual amb molt poc marge d'autonomia per part de l'alumnat.

La proposta que presentem va adreçada justament a promoure el treball individual, veritablement autònom, de l'alumnat. Ens interessa experimentar fins a quin punt podem aplicar propostes de treball autònom com les que apliquen a l'escola Amara Berri de Sant Sebastià. Ens referim, concretament, a l'ús de mètodes de treball per a escriure textos. En aquest centre, l'alumnat, en un departament de llengua, equivalent a una aula, escrivia textos amb l'ajuda d'uns mètodes de treball elaborats pel professorat. A més d'escriure textos, regulava el seu propi procés de treball: escrivia amb el mètode adequat; triava els textos que volia escriure, d'entre un repertori prèviament pautat; registrava el treball realitzat en un full de seguiment individual i feia la rotació establerta pels diferents espais de l'aula destinats a escriure diferents tipus de textos. No pretenem reproduir el context de treball en el qual l'alumnat escriu i divulga els textos, sinó elaborar mètodes de treball i aplicar-los a la realitat dels centres de la nostra comarca, per afavorir l'autonomia de l'alumnat.

Per indagar què podem incorporar de la metodologia del Sistema Amara Berri a les escoles de la nostra comarca, elaborarem una proposta educativa per a millorar l'autonomia de l'alumnat, que tingui en compte, necessàriament, l'organització del centre. Que faci possible una veritable atenció a la diversitat, que aportí elements per avançar cap a una transformació de l'escola, que col·labori en l'educació de tot l'alumnat, que educi persones amb capacitat d'educar-se i d'apropiar-se del coneixement a partir de la motivació, l'observació, el diàleg i la crítica entre alumnat i professorat. Que educi ciutadans per a ser feliços i millorar el món en el qual vivim. Una escola que contempli l'alumnat com a subjecte implicat en el seu propi procés educatiu i en la institució escolar, no com un objecte que faci de receptacle de l'acció organitzada i planificada del professorat. L'aprenentatge de l'alumnat i l'organització del professorat esdevenen elements clau, si bé no únics, per afavorir l'autonomia de l'alumnat.

2.2. CEIP Gironella

Aplicarem el disseny d'una proposta educativa per afavorir l'autonomia de l'alumnat a l'escola de Gironella, ubicada a la comarca del Berguedà. Aquesta escola pública, d'una línia, està implicada en el projecte d'educació inclusiva des del curs 2004/05. Va començar l'experiència proposada per l'EAP del Berguedà, en col·laboració amb els altres equips del servei educatiu, a l'aula de 6è de primària. El primer any la proposta consistia a treballar amb tot l'alumnat a l'aula ordinària. La tutora de 6è, juntament amb la mestra d'educació especial, van aplicar diferents unitats de programació de llengua catalana. Segons el gènere textual que es programava, per exemple el conte o la poesia, la unitat era pròpiament de llengua; per el cas del text expositiu, era de coneixement del medi natural, social i cultural.

Ambdues mestres van programar, van treballar conjuntament a l'aula i van fer el seguiment de tot l'alumnat. Els resultats acadèmics en l'àrea de llengua catalana van ser molt satisfactoris. L'alumnat amb més dificultats va fer una evolució molt favorable en els aprenentatges i l'alumnat amb bones capacitats per a aprendre va adquirir coneixements per sobre del que estava previst amb el programa del curs. Respecte al treball amb tot l'alumnat a l'aula, tant per als qui tenien dificultats importants, com per als qui anaven adquirint els coneixements sense dificultats o per a aquells amb molt bones capacitats per aprendre, va ser una experiència enriquidora i molt satisfactòria. Iniciàvem un procés per deixar d'estigmatitzar determinats alumnes i aprendre junts.

Des del curs 2004/05 els mestres de l'escola han incorporat, progressivament, aquesta manera de treballar el català en els diferents cursos d'educació infantil i primària, han aplicat metodologies de treball afavoridores de l'atenció a la diversitat i han fomentat la participació de l'alumnat, de les famílies, dels docents, i de membres d'institucions locals en el centre escolar. El curs 2007/08, el professorat va demanar a diversos agents i institucions de la comunitat educativa la seva aportació per construir una escola ideal. Els va demanar que pensessin quina seria l'escola que els agradaria tenir, com a alumnes, docents, pares i mares, i representants d'institucions locals. En aquests moments l'escola ha constituït una comissió anomenada *L'escola que volem*, en la qual representants de la comunitat educativa treballen per fer possible l'escola desitjada.

El curs passat, en les sessions de treball de l'Equip d'Assessorament Psicopedagògic amb mestres dels tres cicles de primària, vam començar a elaborar mètodes de treball de diferents gèneres textuais per aplicar-los als diferents cursos. Com hem dit, vam

elaborar aquests mètodes a partir dels de l'escola Amara Berri i els vam adaptar al procés que seguim per l'escriptura de textos. Les mestres van aplicar alguns mètodes a les aules, amb resultats molt satisfactoris. Ens calia fer un pas més i utilitzar els mètodes per afavorir l'autonomia. Pensar un context de classe que permetés a l'alumnat d'escollir el text que volia escriure, disposar dels materials per fer-ho, escriure seguint els passos del mètode, fer la crítica i difondre els escrits. I tot això, amb una organització d'aula que permetés a l'alumnat conduir el seu propi procés d'aprenentatge amb els companys i companyes i amb el professorat.

El curs 2008/09, l'escola disposa de tres mestres definitives, amb una llarga experiència en el centre que treballen conjuntament amb les tutores, una al cicle d'educació infantil i al cicle inicial de primària, l'altra al cicle mitjà, i la tercera al cicle superior, respectivament; es tracta de programar, aplicar, fer el seguiment i la valoració de tot l'alumnat dels grups classe en llengua catalana. Com hem dit anteriorment, en ocasions aquest treball es trasllada a l'àrea de coneixement del medi natural, social i cultural quan l'escriptura de textos es relaciona amb continguts d'aquesta àrea .

Aquestes tres mestres tenen experiència a l'escola, han participat en el projecte d'educació inclusiva des dels seus inicis i impulsen la seva aplicació en el centre. Entre les seves funcions destaquem: l'avaluació del nivell de competències de l'alumnat en llengua catalana i literatura, la programació del treball a l'aula, la docència compartida, l'atenció i el seguiment de tot l'alumnat a l'aula ordinària. Aquestes mestres afavoreixen que l'escola incorpori les innovacions que es proposen des del projecte d'educació inclusiva de la comarca.

En el projecte d'educació inclusiva i innovació pel curs 2008/2009 (veure <http://www.xtec.cat/serveis/eap/a8900259>), es proposa un avenç que contempli la coordinació en la programació de les llengües catalana i castellana. S'iniciarà un contacte amb els especialistes d'anglès per tal d'afavorir la coordinació en el tractament de les llengües que es treballen a l'escola. Pel que fa al treball a les aules es pretén posar èmfasi en l'organització, les estratègies de treball dels docents, el treball cooperatiu de l'alumnat i l'ús dels mètodes de treball com a estratègia per avançar en l'autonomia de l'alumnat. Tot això en el marc d'un treball en equip dels grups docents de cada centre, que planifiquen, apliquen i avaluen. Alhora es pretén avançar en les tecnologies de l'aprenentatge i de la comunicació per afavorir-ne l'ús des de l'alumnat i per difondre'n les seves produccions. Es planifiquen sessions de treball amb els especialistes informàtics de les escoles, per a posar en comú la situació de cada centre, marcar objectius i compartir estratègies i recursos. Paral·lelament, es treballarà a cada centre per avançar en l'ús d'aquests mitjans.

El disseny d'aquesta recerca s'emmarca en el projecte d'educació inclusiva de la comarca del Berguedà, concretament en el projecte previst per al curs 2008/09, amb l'objectiu d'experimentar l'adaptació d'una metodologia de treball, observada en un centre del País Basc, a la realitat de les nostres escoles, i fer-ho amb el rigor que ens permet la investigació educativa. Aplicarem, experimentarem i valorarem un disseny, que com hem dit anteriorment, afavoreixi d'avançar cap a una major autonomia de l'alumnat, i probablement, cap a un canvi en les metodologies i en l'organització del centre educatiu. Aplicarem l'ús dels mètodes de treball en català i en castellà però farem esment, en ocasions, a l'àrea de llengua anglesa. Aquest serà l'objecte del nostre treball.

2.3. Situació de partença: metodologia i enfocament de les llengües

A inicis del curs escolar, 2008/2009, el CEIP Gironella fa un tractament monolingüe de la llengua. Treballa la llengua catalana des d'un enfocament constructivista i comunicatiu; en canvi, les llengües castellana i anglesa les treballa, bàsicament, a partir dels llibres de text. Els docents de l'escola no es coordinen o ho fan puntualment, per a la programació de les llengües. En cursos anteriors es procurava que el mestre que impartís el català no coincidís amb el de castellà. Enguany, a gairebé tots els cursos, el tutor o tutora imparteix totes dues llengües.

Pel que fa a la llengua catalana, a inici de cada trimestre avaluen els coneixements de l'alumnat en escriptura i lectura a partir de l'escriptura de textos i de proves de lectura estàndard. Fan una entrada a partir de diferents gèneres lingüístics i cerquen la funcionalitat en els textos que treballen. Inclouen el treball de llengüa en els projectes que realitzen a l'àrea de coneixement del medi natural, social i cultural. Tenen molt en compte els procés d'aprenentatge de la llengua escrita: planificar, escriure, revisar i elaborar el text definitiu. Al final del procés es fa la difusió del treball que inclou l'ús de les tecnologies de l'aprenentatge i del coneixement.

La metodologia emprada posa èmfasi en el treball de modelatge amb tot el grup classe, la recerca de fonts d'informació, l'anàlisi de gèneres textuais i l'escriptura col·lectiva d'un text. A partir d'aquí i en funció dels objectius, es proposa l'escriptura de textos en grups cooperatius. Finalment l'alumnat, individualment, escriu un text, del mateix gènere textual treballat. Al llarg d'aquest procés té una importància central

l'ús de la comunicació escrita. L'alumnat aprèn a escriure i aprèn els usos de l'escriptura.

A cicle inicial, fan una entrada a la llengua catalana a partir de gèneres lingüístics: contes, cançons, poemes, rodolins i textos expositius, sense llibre de text. Als cicles mitjà i superior, si bé fan la mateixa entrada, utilitzen el llibre de text, socialitzat, per a fer treball sistemàtic.

En llengua castellana, bàsicament segueixen el llibre de text, donen més importància a la comprensió i expressió oral que a la llengua escrita. Proposen l'escriptura d'algun text sense seguir el procés descrit en llengua catalana. No es plantegen una avaluació a l'inici de cada trimestre per conèixer les competències de l'alumnat.

L'anglès, encara que no és objecte del nostre estudi, l'imparteix l'especialista d'aquesta àrea. Segueixen el llibre de text, treballen alguns continguts dels projectes que l'alumnat realitza al llarg del curs, i escriuen alguns gèneres textuais. Inicien l'anglès a educació infantil.

Hem vist, doncs, que el professorat del CEIP Gironella imparteix la llengua catalana des d'un enfocament constructivista-comunicatiu. Compagina sessions d'anàlisi i de modelatge en gran grup, de construcció de textos en grups cooperatius, i al final del procés, cada alumne individualment escriu un text, del gènere treballat. En llengua castellana, segueixen, bàsicament, el llibre de text. Els aprenents escriuen textos individualment, en algunes classes utilitzen el mètode de treball per escriure el gènere textual treballat, però el professorat no s'ha plantejat una metodologia que afavoreixi el treball autònom de l'alumnat.

2.4. Disseny de la proposta al CEIP Gironella

Hem dissenyat una proposta per aplicar al CEIP Gironella que contempla dos àmbits d'actuació: l'institucional i l'aula. Descrivim, tot seguit les actuacions a realitzar en cadascun d'aquests àmbits:

Àmbit institucional

Considerem en aquest apartat les accions adreçades a informar, organitzar, analitzar, planificar i prendre decisions de manera col·lectiva. L'objectiu és que les actuacions reeixides que es desenvolupen en una part de la institució incideixin en el funcionament i l'organització escolar. Els docents han de conèixer les propostes que s'apliquen en algunes aules, la seva valoració i les projeccions futures que se'n desprenen. Es tracta d'afavorir que les pràctiques que poden suposar un avenç per l'escola es puguin incorporar progressivament i arribin a instituir-se. Amb aquest objectiu hem realitzat sessions de claustre, sessions de treball amb les tutores implicades, les mestres que fan docència compartida i representants de la direcció del centre; i sessions amb l'equip directiu. Descrivim a continuació aquestes sessions:

1) Sessions de claustre: realitzem dues sessions de claustre a inicis de curs per exposar els objectius del treball, les condicions, els mètodes i les àrees d'actuació, i per focalitzar en quins cursos aplicarem la proposta. Una sessió de claustre a final de curs serveix per a exposar el treball realitzat i la valoració, i també el disseny de la proposta per al curs següent.

Els docents, en claustre, manifesten el seu acord en l'aplicació de l'experiència i el seu interès a conèixer-ne el procés i els resultats. Concretament l'aplicació de l'ús dels mètodes de treball en els cursos 2n, 3r i 6è, ja que les tutores d'aquests nivells educatius imparteixen el català i el castellà a les seves aules, i manifesten interès i disponibilitat en l'aplicació de la proposta. En el treball en petit grup i en la posada en comú del claustre, les mestres de 2n, 3r i 6è, manifesten que el tractament que es dona a la llengua castellana és diferent del de la llengua catalana. Donen un enfocament comunicatiu a la llengua catalana, i, en canvi, segueixen el llibre de text en llengua castellana. Els docents afirmen que l'alumnat de 2n no escriu textos en castellà, realitza els exercicis del llibre però no redacta en aquesta llengua. L'alumnat de 3r segueix el llibre de text i es preveu que escrigui textos. A 6è, si bé consideren que l'alumnat en podria escriure, donen més importància al llenguatge oral que a l'escrit.

En un dels claustres proposem que els docents distribueixin els gèneres textuais que preveuen treballar en català, castellà i anglès, a cada cicle i en les diferents àrees. Els docents revisen una graella que utilitzaven a l'escola per als textos en català i l'actualitzen per a les altres llengües i per a la resta d'àrees (veure annex núm.11). Aquesta graella permet tenir una radiografia de la proposta dels diferents gèneres textuais a treballar a cada cicle, en les diferents àrees, en català, castellà i anglès. És un material revisable en funció de l'aplicació dels gèneres textuais a les aules i de l'evolució social del llenguatge escrit. Com diu Ferreiro (2001) la classificació dels gèneres textuais és oberta, tant perquè en una societat com la nostra es creen gèneres abans inexistents, com pels nous mitjans que s'utilitzen per a parlar, llegir o escriure.

En el claustre de final de curs exposem el més rellevant del treball realitzat a les aules, les sessions amb les mestres i amb l'equip directiu, la valoració i els resultats del

procés, així com la proposta per al curs vinent. En aquesta sessió els docents fan aportacions en relació al que s'ha exposat i al que l'escola treballa, i s'acorda la proposta per al curs següent, els materials i la formació que es preveu necessària per avançar en aquells aspectes que els docents consideren que han de millorar. Entreguem, en format digital, el recull de materials elaborats a l'escola: mètodes de treball, graelles de registre de gèneres textuais, taules d'autoavaluació, fulls de seguiment individual i fulls de registre de la lectura i de la crítica.

2) Sessions amb les tutores implicades, les mestres que fan docència compartida i un representant de l'equip directiu: aquestes sessions constitueixen una part fonamental del treball per incorporar una innovació en un centre educatiu. Fan la funció de pont entre les pràctiques a les aules i la institució. Durant les sessions realitzades acordem els mètodes de treball a utilitzar en cada curs; tenim en compte els gèneres textuais que el professorat preveu treballar; expliquem els objectius, relacionats amb l'autonomia, que pretenem que l'alumnat adquireixi amb l'ús dels mètodes proposats; concretem els horaris d'aplicació dels mètodes de treball a les aules; l'organització de classe; concretem l'avaluació del llenguatge escrit; la informació que donarem a les famílies, exposem una unitat de programació sobre el conte i les narracions, en llengua castellana, per treballar-la a les aules; parlem dels materials necessaris per aplicar els mètodes de treball; clarifiquem resistències que apareixen en la proposta de treball; parlem del tractament de les llengües a l'escola; posem en comú la valoració del procés de treball i finalment, com a conseqüència de la valoració i de l'enfocament que els docents donaven, anteriorment, a les llengües, acordem avançar cap a un enfocament plurilingüe. Acordem l'aplicació de l'ús dels mètodes de treball per al curs següent. L'última sessió la dediquem a la preparació del claustre de final de curs,

on expliquem el treball realitzat, la valoració, els resultats obtinguts i el disseny de la proposta per al proper curs.

3) Sessions amb l'equip directiu: realitzem sessions sistemàtiques amb l'equip directiu per avançar en un disseny organitzatiu de l'escola que afavoreixi l'autonomia de l'alumnat. Considerem sis àmbits de l'organització escolar: el projecte educatiu, el treball dels docents, l'organització de l'alumnat, els rols, el currículum i el treball en xarxa. Al llarg de les sessions, l'equip directiu reflexiona sobre la situació actual de l'escola en els àmbits esmentats i projecta cap a on consideren que es podria avançar. Dissenyen, per tant, un avenç organitzatiu per al curs següent que exposen i consensuen en claustre.

4) Famílies: afavorir l'autonomia de l'alumnat ha d'ésser un objectiu compartit escola-família. Amb tot, per les característiques del disseny d'aquest projecte, no contemplem una actuació directa amb les famílies més enllà d'informar-les de l'experiència que portarem a terme a l'escola. El primer trimestre de curs, el claustre de mestres comunica a les famílies la proposta d'ús del mètode de treball per a escriure textos en català i en castellà. Els fan saber que després d'aplicar l'experiència els informaran de la valoració perquè en tinguin coneixement (veure annex núm. 12).

Més endavant, en funció dels resultats, de la continuïtat de l'ús dels mètodes de treball a l'escola, i de l'organització del centre, pensada per a afavorir l'autonomia, el professorat haurà de considerar la participació de les famílies per a l'assoliment de l'objectiu compartit.

Àmbit aula

En aquest àmbit considerem les actuacions adreçades a planificar l'aplicació de l'experiència a les aules, pensar l'organització de classe, els materials necessaris, aplicar la programació acordada a les aules, observar i reflexionar sobre la pràctica, analitzar els processos i els resultats obtinguts, i revisar els materials elaborats. Incloem les sessions de treball amb les tutores i amb l'alumnat. Fem sessions individuals de treball amb les tutores, o en ocasions, amb les mestres que fan la docència compartida; entrevistes individuals amb les tutores; observacions d'aplicació del mètode de treball a les aules de 2n, 3r i 6è en català i en castellà; i entrevistes individuals amb alumnat. Descrivim, tot seguit, les actuacions realitzades en aquest àmbit:

1) Reunions amb les mestres: prèviament a l'aplicació de la proposta dissenyada a l'aula, hem mantingut trobades amb les tutores per compartir la programació de l'ús dels mètodes de treball, valorar la seva adequació a l'aula i realitzar els ajustaments necessaris. Pel que fa als mètodes de treball, els hem revisat i adaptat a la realitat de l'escola i del grup classe. Després de l'aplicació a les aules, hem analitzat el procés seguit, hem avaluat produccions de l'alumnat, hem revisat i modificat gralles de registre d'avaluació de grup classe i taules d'autoavaluació. Hem introduït algunes esmenes als mètodes de treball, provinents de les aportacions de l'alumnat, del professorat i de les observacions realitzades, per millorar-los.

Proposem una entrada diferent a les àrees de llengua catalana i castellana perquè l'escola dona un tractament diferent a aquestes dues llengües. En llengua catalana aplicarem els mètodes de treball de manera que l'alumnat pugui escollir el text que

vol escriure, escrigui, revisi el text i prepari la lectura per a tota la classe, al seu ritme i en funció de les seves possibilitats. Per evitar que l'alumnat no allargui més temps del necessari l'escriptura de textos, acordem que es puguin dedicar, com a màxim, tres sessions de classe al mateix text, pensant principalment en l'alumnat més lent i amb més dificultat.

En llengua castellana optem per aplicar una unitat de programació fàcil i prou coneguda, *Contes i narracions* (veure annex núm. 1) per donar un enfocament comunicatiu a aquesta llengua. Acabada la unitat de programació proposarem l'ús dels mètodes de treball amb la mateixa organització que en llengua catalana. Prenem aquesta decisió perquè les docents manifesten que treballen aquesta llengua de manera diferent al català. Per posar alguns exemples, no realitzen una avaluació inicial del nivell de competències de l'alumnat; a cicle inicial, treballen els contes oralment però no n'escriuen, i a tots els cicles posen més èmfasi en la llengua oral que en la llengua escrita.

2) Aplicació a les aules de la proposta dissenyada: docents, alumnat i assessora psicopedagògica estem implicats en el procés de recerca. Abans d'iniciar el treball a les aules, els docents informen a l'alumnat del treball que realitzaran. Els informen del paper que tenen en el treball, de la importància de les seves aportacions i dels resultats que obtinguem. Analitzem produccions escrites de tot l'alumnat per valorar els resultats obtinguts.

3) Entrevistes amb el professorat: al llarg del curs realitzem entrevistes amb les tutores dels cursos en els quals apliquem la proposta de treball. Han aportat una

informació molt valuosa pel procés de treball, les conclusions i la innovació a l'escola.

4) Entrevistes amb l'alumnat: hem realitzat entrevistes amb tres alumnes de cadascun dels cursos amb els quals hem treballat. Les mestres han escollit un alumne de nivell baix, un de nivell mig i un de nivell alt. Hem obtingut informació directa de com valoren el treball a les aules, de l'ús dels mètodes de treball, les dificultats i/o avantatges que els han suposat, i de l'ús que han fet dels materials de classe. Hem analitzat produccions escrites d'aquests alumnes per valorar els resultats obtinguts.

5) Observacions a l'aula: hem observat les sessions de treball a les aules, el desenvolupament de la unitat de programació en castellà i l'aplicació dels mètodes de treball en català i en castellà. Les mestres han portat la sessió de classe i això ens ha permès observar la dinàmica de les sessions: la motivació de l'alumnat, la participació a l'aula, les interaccions que es produïen, l'ús dels mètodes de treball, les produccions de l'alumnat, la crítica, i el procés de difusió.

6) Coordinacions puntuals: durant l'aplicació del treball hem mantingut trobades puntuals amb mestres de l'escola per fer consultes, concretament en qüestions informàtiques, per a l'ús de l'ordinador en l'escriptura de textos i per penjar alguns documents a la web de l'escola. La modalitat d'escriptura digital i els processos de difusió d'escrits formen part de la lectura i de l'escriptura, però el seu ús requereix més temps en els processos i no sempre disposem dels coneixements necessaris per al seu ús. També hem mantingut trobades puntuals amb les mestres de suport de l'escola quan hem constatat resistències institucionals en l'aplicació dels mètodes de treball;

resistències que no provenien de les mestres tutores però que han condicionat el procés d'aplicació de la recerca.

3. OBJECTIUS I HIPÒTESIS

En aquest apartat descriuim els principals objectius que ens proposem d'aconseguir en finalitzar la recerca i formulem hipòtesis que pressuposadament constatarem a partir del procés d'aplicació de la proposta de treball.

3.1. Objectius

En aquesta recerca pretenem d'aconseguir els següents objectius:

- Disposar d'un repertori ampli de mètodes de treball per a escriure textos.
- Afavorir l'autonomia de l'alumnat a partir de l'ús de mètodes de treball.
- Col·laborar en el disseny d'una organització de centre que afavoreixi l'autonomia de l'alumnat.

Exposem tot seguit cadascun d'aquests objectius:

Disposar d'un repertori ampli de mètodes de treball per a escriure textos

Per disposar d'un repertori de mètodes de treball per a escriure textos, em primer lloc, n'elaborarem en català i en castellà per als tres cicles de primària. Ens basarem en models de mètodes de treball de l'escola Amara Berri, en les propostes metodològiques que els docents pertanyents al projecte d'educació inclusiva de la comarca del Berguedà apliquen per escriure textos en llengua catalana, i en el currículum educatiu. Es tracta d'adaptar uns materials que vam trobar molt interessants per incorporar-los als centres de primària, en els quals treballem, amb l'objectiu d'afavorir l'autonomia de l'alumnat en l'escriptura de textos i contribuir, des de l'assessorament, a la transformació de l'escola.

Disposarem d'uns mètodes ajustats al procés d'aprenentatge del llenguatge i podrem aplicar-los a les aules de primària. L'alumnat utilitzarà els mètodes per a escriure textos amb autonomia, a partir d'un treball previ amb tot el grup classe. L'observació a les aules, la coordinació amb els docents que apliquin els mètodes i els resultats obtinguts ens permetran realitzar les modificacions necessàries. Aquest procés ens permetrà disposar d'un repertori diversificat de mètodes per a escriure textos.

Afavorir l'autonomia de l'alumnat a partir de l'ús de mètodes de treball

Quina organització d'aula i de centre afavoreix, veritablement, un treball autònom?

Ens cal cercar fórmules metodològiques diferents de les tradicionals que afavoreixin el desenvolupament de l'autonomia de l'alumnat. Hem avançat en aspectes de participació en el funcionament de l'aula i del centre a partir de les assemblees de classe i de les assemblees de delegats. Ens cal pensar un funcionament de classe i de centre que ubiqui l'alumnat en el lloc de qui aprèn i qui ensenya alhora, i li atorgui un paper rellevant en el seu propi procés educatiu. Un funcionament en el qual ensenyant i aprenent es trobin immersos en un procés d'ensenyament-aprenentatge, amb un èmfasi especial en l'aprenentatge, que permeti a l'alumnat d'aprendre i ensenyar, perquè quan aquest aprèn, ensenya i quan ensenya aprèn. Aprendre demana a l'alumnat una presa de consciència del procés que segueix l'adquisició del nou coneixement i una implicació en aquest procés. Tasques rellevants que haurà de facilitar el professorat.

Es tracta de dissenyar un funcionament de classe en el qual l'alumnat pugui decidir quin text escriu, escriure'l, revisar el seu propi escrit, posar-lo en comú, escoltar i

recollir les aportacions dels companys, i finalment pensar-ne la difusió. Un procés com aquest podria afavorir la presa de consciència, la implicació i l'autonomia en el procés d'aprenentatge del llenguatge.

Prenent com a model el sistema Amara Berri, del País Basc, tindrem en compte les estratègies del professorat i els contextos de treball. En el centre esmentat, el professorat ha consensuat unes estratègies d'intervenció que considera útils per afavorir un bon clima de treball a l'aula. A les classes creen uns ambients en els quals l'alumnat treballa continguts de matemàtiques, de llengües i de coneixement del medi social i natural a partir de tasques quotidianes: comprar i vendre, jugar a pares i a mares i preparar el menú, representar una obra de teatre, preparar una visita a un museu, etc... L'estructura organitzativa del centre permet, a més a més, donar difusió als treballs de l'alumnat a través de la ràdio, la televisió, la premsa i la web. L'escola funciona com un sistema social en el qual l'alumnat desenvolupa les tasques que li permetran d'assolir els objectius del currículum. Aquestes activitats tenen una càrrega lúdica i proporcionen una vivència molt important. Els contextos, fixos i estables, permeten que l'alumnat transiti periòdicament per diversos espais de treball.

En aquest recerca tampoc no pretenem una aplicació directa de les estratègies que utilitza el professorat dels centres que treballen en el Sistema Amara Berri, ni dels contextos de treball, però sí que els tindrem en compte alhora d'organitzar l'aula per escriure textos amb l'ús dels mètodes de treball. Les estratègies del professorat del Sistema Amara Berri són el referent per crear un clima de treball afavoridor de l'autonomia de l'alumnat. També tindrem en especial consideració el paper de l'alumnat i del professorat, el disseny de les sessions de classe i l'organització del material.

Donarem importància a les actituds, estratègies i maneres de fer que possibilitin un clima de treball òptim per adquirir nous coneixements, treballar amb autonomia i afavorir el desenvolupament global de l'alumnat. La concepció de l'educació que fonamenta aquestes actituds ha de considerar l'alumnat com un subjecte amb capacitat per construir coneixement, construir-se ell mateix, ser crític, creatiu, capaç de transformar la societat en un món millor, amb l'ajuda dels diversos agents socials.

Col·laborar en el disseny d'una organització de centre que afavoreixi l'autonomia de l'alumnat

Per dissenyar una organització de centre que afavoreixi l'autonomia de l'alumnat, l'escola ha de disposar d'un projecte educatiu que orienti l'educació i posar les condicions per fer-ne possible el desenvolupament. L'organització del centre haurà de possibilitar el desenvolupament del seu projecte educatiu per afavorir que l'alumnat adquireixi les competències bàsiques, entre elles l'autonomia i la iniciativa personal.

Pensarem, conjuntament amb l'equip directiu, un disseny organitzatiu que incideixi en la millora de l'autonomia de l'alumnat, que suposi un avenç, en relació a l'organització actual i que es pugui aplicar el curs següent. Com hem dit abans, prèviament hi hauria d'haver el projecte que es vol portar a terme. Entenem que cal un procés de treball amb l'equip directiu, per pensar les condicions organitzatives que es poden aplicar en el seu centre.

L'organització hauria de donar cabuda a recursos afavoridors de la difusió del treballs de l'alumnat: web del centre, ràdio escolar, televisió o premsa. Del possible ventall de

recursos, proposarem que l'escola prioritzi aquells que consideri més adequats i amb més possibilitats d'aplicació, de manera que permetin la difusió dels treball de llenguatge als cicles inicial, mitjà i superior. Els recursos emprats han d'estar articulats com un tot, en el projecte educatiu, el funcionament i l'organització del centre.

L'organització educativa ha de poder crear autèntiques estructures de participació. L'alumnat ha de tenir un paper actiu en la institució escolar. Els càrrecs, les assemblees de classe, les assemblees de delegats i les comissions formades per diferents agents de la comunitat educativa són exemples d'activitats i d'estructures de participació. L'alumnat ha de poder-se implicar en l'elaboració d'algunes normes de funcionament de classe i/o de centre, portar-les a la pràctica i valorar tant la seva adequació com les mesures més equitatives, en cas d'incompliment de les normes. L'ús dels mètodes de treball en una organització que contempli les estructures i propostes pedagògiques descrites afavoreix una pedagogia de l'autonomia.

3.2. Hipòtesis

Paral·lelament als objectius descrits anteriorment ens formulem les hipòtesis següents:

- L'ús sistemàtic del mètode de treball per a escriure textos potencia l'autonomia de l'alumnat i millora les competències comunicatives.
- El desenvolupament de l'autonomia requereix un aprenentatge tant per part de l'alumnat com del professorat. Ser autònom no és quelcom innat, s'aprèn, i aquest aprenentatge precisa temps.
- La construcció de l'autonomia per part de l'alumnat necessita una organització i una dinàmica de centre que la possibilitin.

Despleguem ara cadascuna d'aquestes formulacions:

L'ús sistemàtic del mètode de treball per a escriure textos potencia l'autonomia de l'alumnat i millora les competències comunicatives

Escriure textos de manera autònoma amb el suport dels mètodes de treball suposa emprar una metodologia a partir de la qual l'alumnat aprengui a decidir, a pensar què vol escriure i com, a escriure el text individualment, a emprar els materials necessaris que tingui al seu abast, a revisar l'escrit, fer-hi les esmenes pertinents, preparar-ne la lectura, escoltar les crítiques dels companys i companyes i el mestre o la mestra, fer crítiques constructives per afavorir l'aprenentatge i pensar en la difusió del text.

A l'aula hi ha d'haver un repertori prou ampli de models per poder llegir i escriure. El professorat ha de disposar de diversitat de mètodes de treball, de llibres i de documents escrits adequats - llibres de contes, de poesia, d'endevinalles, de coneixements, diaris, revistes, diccionaris, llibres de text-, en format paper i digital, en les llengües que vol treballar, perquè l'alumnat llegeixi i escrigui amb autonomia i col·labori en l'aprenentatge dels companys i companyes de classe. El material, ben ordenat, ha de ser de fàcil accés perquè l'alumnat el pugui utilitzar quan el necessiti i el retorni al seu lloc quan hagi acabat l'activitat.

Aquesta metodologia, entre d'altres, ha d'inserir-se de manera sistemàtica en el funcionament del centre, i ha de ser objecte de programació compartida, d'aplicació, d'avaluació i de reflexió de la pràctica per a millorar-la.

El desenvolupament de l'autonomia requereix un aprenentatge tant per part de l'alumnat com del professorat.

Ser autònom no és quelcom innat, s'aprèn, i aquest aprenentatge precisa temps

L'actitud del professorat i les estratègies que utilitzarà a l'aula han de promoure l'aprenentatge de tot l'alumnat, amb unes condicions òptimes d'autoestima. Han d'ajudar a cadascun dels alumnes a prendre consciència del seu propi procés d'aprenentatge, en un clima afavoridor de l'autonomia. Les intervencions del docent han de facilitar la construcció de nou coneixement a partir de les interaccions a l'aula.

Els docents han de consensuar aquests canvis metodològics, col·laborar entre ells i treballar en equip per programar, planificar actuacions, aplicar-les, fer el seguiment personalitzat de l'alumnat i avaluar-ne els processos i els resultats. Aquest nou rol del professorat és veritablement complex, requereix formació, pràctica, suport i aprenentatge.

Per part de l'alumnat, el procés de decidir el text que es vol escriure, de pensar a qui i com l'escriu, de redactar-lo fent ús de diversos mitjans, entre ells els tecnològics, de revisar-lo, llegir-lo davant dels altres, fer-ne una crítica constructiva, escoltar-la, incorporar-la i difondre els textos amb autonomia, si bé està format per tasques motivadores, també requereix un temps d'aprenentatge i d'adquisició de responsabilitat.

La construcció d'autonomia per part de l'alumnat necessita una organització i una dinàmica de centre que la possibilitin

L'organització i les metodologies que un centre educatiu utilitza poden afavorir o interferir la construcció de l'autonomia per part de l'alumnat. Les pedagogies que fonamenten les seves pràctiques en la transmissió de coneixements del professorat, posseïdor d'un saber, a l'alumnat, que no els té; que estableixen les normes de funcionament de classe i de centre sense participació dels aprenents; que estableixen una relació de superioritat jeràrquica del docent cap al discent, fomenten l'heteronomia. En canvi, les pedagogies que posen les condicions òptimes perquè els aprenents interroguin el món que els envolta, adquireixin sabers a partir dels seus coneixements previs i de la interacció amb els iguals, aprenguin i ensenyin alhora, participin en l'elaboració de les normes de funcionament de classe i de centre i es responsabilitzin del seu compliment, en una relació de confiança, reconeixement i respecte mutu com a persones, on cadascú exerceix el seu rol diferenciat, fomenten la construcció de l'autonomia.

4. MARC TEÒRIC

4.1. Educació inclusiva

Els principis, els valors i les actituds de la idea d'inclusió ens permeten orientar els canvis que s'han de produir a les escoles, en l'educació i en la societat, en aquesta direcció. La inclusió ens aporta una concepció del món basada en els drets humans i en la justícia social. Si bé hem de distingir els termes que Stubbs (2008) conceptualitza com a cercles de la inclusió: escola inclusiva, educació inclusiva, societat inclusiva i desenvolupament inclusiu, en aquest apartat ens referirem principalment al concepte d'educació inclusiva. Concepte dinàmic que pot ser definit en un sentit ampli o restringit.

En un sentit restringit, l'educació inclusiva s'entén com una proposta adreçada a l'escolarització d'alumnat amb necessitats educatives especials en centres educatius ordinaris. Però arreu del món, i avalat per la UNESCO, cada vegada té més vigència el concepte ampli d'inclusió, entès com una reforma que dóna suport i benvinguda a la diversitat entre tots els aprenents. L'objectiu de l'educació inclusiva seria eliminar l'exclusió social, conseqüència de respostes i actituds davant la diversitat de classes socials, ètnies, cultures, religions, gèneres i habilitats (Ainscow, 2008). Aquest mateix autor analitza diferents maneres d'entendre la inclusió, a nivell internacional, i les categoritza de la següent manera:

La inclusió relacionada amb necessitats educatives especials: com hem dit anteriorment aquest és un enfocament restringit de la inclusió. Centra el seu interès en l'escolaritat d'alumnes amb necessitats educatives especials en entorns ordinaris.

Segons el mateix autor, la categoria *necessitats educatives especial* estigmatiza els subjectes que pertanyen a aquestes minories. L'educació especial podria convertir-se en una manera de discriminar aquests col·lectius vulnerables que sota l'etiqueta d'especial, aparentment favorable, es justifica que aprenguin d'un manera diferent, amb resultats poc satisfactoris i amb programes diferenciats. Aquesta opció no és acceptable des de la perspectiva dels drets humans.

La inclusió com a resposta a exclusions per problemes de disciplina: la inclusió també s'associa a l'alumnat amb conductes disruptives com a conseqüència de dificultats emocionals. Ens referim a les expulsions de classe, de centre, i a diferents formes d'absentisme escolar. Sens dubte, aquestes problemàtiques s'han d'entendre en el context de les interaccions a l'aula, dels vincles entre professorat i alumnat, i de la concepció dels processos d'ensenyament-aprenentatge.

La inclusió relacionada amb grups vulnerables a l'exclusió: hi ha una tendència en educació adreçada a superar la discriminació del grups més vulnerables a l'exclusió. Ens referim a l'alumnat provinent de situacions socials desfavorides, de famílies desestructurades, generalment, ateses pels serveis socials. Sovint, aquest alumnat genera problemes de disciplina com els descrits en la categoria anterior. Hi ha, per tant, uns processos d'exclusió similars en l'alumnat amb hàndicaps, amb problemes conductuals i els provinent d'entorns on predomina la pobresa. L'autor considera necessari explorar la naturalesa d'aquests processos i els seus orígens en les estructures socials.

La inclusió o una escola per tothom: aquest moviment defensa un únic sistema educatiu per a tothom. Té a veure amb l'escola comprensiva. Alguns països han

emfasitzat aquestes propostes a secundària perquè és en aquesta etapa en la qual hi ha hagut la tendència a separar l'alumnat dels diferents nivells en funció del seu rendiment acadèmic. Si bé, afirma l'autor, aquest corrent ha servit, en alguns països, per dissoldre la ubicació de l'alumnat en institucions diferenciades, en funció de les seves capacitats, no s'ha avançat tant en promoure el valor de la diferència. S'emfasitza més la diferència en el marc d'una suposada normalitat homogènia que en una autèntica comprensió de la diversitat.

La inclusió entesa com educació per a tothom: malgrat que hi ha molts infants en el món que no han trepitjat mai una escola, hi ha consens a admetre que l'educació va més enllà dels centres escolars. Cap a finals de la dècada dels noranta i avalat per la UNESCO pren força el moviment de l'educació per a tothom. L'educació inclou l'escolaritat formal, la no formal i la informal. Aquest concepte ampli d'inclusió considera l'educació un procés sense fi que comença en el moment del néixer i s'allarga durant tota la vida. El terme “tothom” inclou, en el sistema educatiu, tots els components de la comunitat.

L'educació inclusiva es fonamenta en el model social de l'educació que entén que els sistemes escolars han d'adaptar-se a les necessitats de les persones i no a l'inrevés. Des d'aquesta perspectiva el hàndicap estaria en la societat, en les institucions i no en les persones, en la mesura que no s'adapten a les necessitats que requereix el subjecte. El model social s'oposa al model individual, mèdic o caritatiu, que considera l'alumnat com el centre del problema amb unes necessitats diferents de les considerades “normals”, per conductes inapropiades, manca d'interès per aprendre, dificultats provinents de la llengua o handicaps cognitius, entre d'altres. Una educació inclusiva

plena requeriria canvis en els sistemes escolars i socials, i atencions específiques que afavorissin respostes a les necessitats educatives.

El model social qüestiona les institucions i els sistemes educatius, i els empeny cap al que Ainscow (2008) anomena el nou gran repte educatiu, *ensenyar per a la diversitat*. Aquest canvi suposa una concepció de la diversitat que no categoritzi l'alumnat en els supòsits que uns són els bons estudiants, uns altres els “normals” i en un altre grup es trobarien aquells amb dificultats. Els grups classe s'haurien de concebre com un engranatge social interaccionat entre si, i no tant com la suma d'unes individualitats. Aquesta concepció es complementa amb la necessària personalització de l'aprenentatge.

Booth, T., i Ainscow, M (2000) dissenyen en “L'índex per a la inclusió” un procés per afavorir el desenvolupament d'una educació inclusiva en els centres escolars. L'objectiu de l'índex és construir comunitats escolars que fomentin alts nivells educatius en tot l'alumnat. Els autors proposen un procés d'autoavaluació dels centres educatius en tres dimensions relacionades entre si: crear cultures inclusives, generar polítiques inclusives i desenvolupar pràctiques inclusives.

Crear cultures inclusives

La cultura inclusiva és la més profunda de les tres, fa referència als valors i les actituds necessàries per construir comunitats acollidores, respectuoses, col·laboradores i estimulants, en les quals tothom se senti valorat i assoleixi els màxims resultats acadèmics i educatius. Valors com la justícia, el respecte, la solidaritat i l'equitat necessiten ser compartits entre el professorat, l'alumnat, les famílies i altres membres de la comunitat educativa, com a base del desenvolupament

inclusiu. El llenguatge que utilitzem per comunicar-nos reflecteix els valors que estan a la base del nostre pensament. Els canvis en les metodologies o en les polítiques poden no ser efectius si es fonamenten en concepcions superficials de la diversitat o en valors exclusius.

Per tant, el currículum educatiu ha d'afavorir el reconeixement de la diferència, el valor de la diversitat i la realitat social i cultural del món que ens envolta. Ha d'aportar una reflexió crítica de les pràctiques, creences i actituds afavoridores d'un desenvolupament inclusiu, en l'entorn de l'aula, de l'escola, la comunitat i la societat en un sentit ampli.

Generar polítiques inclusives

Les polítiques fan referència a les formes d'organitzar i de gestionar els centres escolars o, en un sentit ampli, els sistemes educatius. El lideratge compartit, el treball en equip del professorat, la flexibilitat, la participació, l'agrupació de l'alumnat, la diversitat de materials, la distribució equitativa dels recursos, són elements, entre d'altres, a considerar en la gestió dels centres. Les organitzacions escolars han d'avançar cap a un lideratge compartit en el qual els components de la institució educativa construeixin significats generals que els portin a un propòsit comú en el camp de l'educació. Com diu Ainscow (2008), les institucions amb un funcionament adhocràtic estan més ben capacitades per atendre la diversitat de l'alumnat que aquelles amb un funcionament burocràtic.

Gestionar l'atenció a la diversitat implica pensar formes d'agrupar l'alumnat cada vegada més flexibles, on aquest tingui l'oportunitat d'aprendre i ensenyar, de ser tutor i de ser tutorat, de responsabilitzar-se del seu propi procés d'aprenentatge. L'atenció a

la diversitat implica passar del llibre de text als llibres, diversificar els materials a les aules i afavorir l'aprenentatge per accedir a les fonts d'informació. La participació de tots els agents de la comunitat és un element clau per afavorir centres educatius més inclusius.

Les assemblees de classe i el consell de delegats són formes d'implicar l'alumnat en un funcionament més democràtic dels centres. Les comissions amb representants del professorat, alumnat, famílies i altres agents de la comunitat afavoreixen la participació dels diferents implicats en l'educació. En definitiva, la participació afavoreix la creació d'uns objectius educatius comuns.

Desenvolupar pràctiques inclusives

El treball de les aules ha d'ésser el reflex dels valors i de les polítiques inclusives que el centre ha prioritzat. La programació d'aula ha d'afavorir la participació i l'aprenentatge de tot l'alumnat. Les metodologies de treball cooperatiu, el treball afavoridor de l'autonomia de l'alumnat, les unitats de programació obertes, els projectes, les experiències d'aprenentatge-servei, etc. són exemples de metodologies que, aplicades adequadament, afavoreixen l'aprenentatge de tot l'alumnat, ajuden al desenvolupament més democràtic dels centres, fomenten l'esperit crític i eduquen en valors inclusius.

Correspon al professorat la gestió adequada de la metodologia que utilitza i la creació d'un clima d'aula òptim per a treballar. Es tracta de posar les condicions per afavorir la construcció de coneixements per part de tot l'alumnat.

L'índex proporciona suficients indicadors per tal que els centres escolars puguin avançar cap a una educació més inclusiva, entesa en un sentit ampli.

Stubbs (2008) proposa la següent definició d'educació inclusiva: *l'educació inclusiva fa referència a un ampli ventall d'estratègies, activitats i processos que pretenen fer realitat el dret universal a una educació rellevant, apropiada i de qualitat. Es reconeix que l'educació comença amb el naixement i continua al llarg de tota la vida, inclou l'aprenentatge a casa, en la comunitat, en situacions formals, informals, i no formals. Pretén capacitar les comunitats, els sistemes i les estructures de totes les cultures i contextos per combatre la discriminació, celebrar la diversitat, promoure la participació i suprimir barreres a l'aprenentatge i a la participació de tothom. És part d'una estratègia més àmplia per promoure el desenvolupament inclusiu, amb l'objectiu de crear un món on hi hagi pau, tolerància, sostenibilitat dels recursos, justícia social, i on els drets i les necessitats bàsiques de tothom siguin reconegudes.*

Com diu Ainscow (2008) aquesta filosofia no és ni fàcil de seguir, ni àmpliament acceptada per tots els professionals. D'altra banda, els implicats en els processos de millora hem de poder avaluar l'impacte que generen en els centres les noves propostes educatives, comunicar adequadament els resultats i proposar noves innovacions amb els suports adequats perquè els resultats satisfactoris puguin mantenir-se.

4.2. Organització de centre

Quin model d'organització educativa fomenta l'autonomia de l'alumnat? Si definim l'autonomia com la capacitat de pensar per un mateix, decidir, planificar, organitzar-se, fer, escoltar, donar l'opinió, assumir responsabilitats i prendre consciència del propi procés d'aprenentatge, i aquesta capacitat és necessària per a aprendre, per a

aprendre a aprendre, per a treballar sol i en equip, l'estructura organitzativa i la dinàmica dels centres escolars haurien de possibilitar el desenvolupament de les capacitats esmentades.

Una escola que vulgui adaptar-se als canvis generats per la societat de la informació, incorporar nous coneixements educatius i donar resposta a l'educació de l'alumnat com a ciutadans del segle XXI, necessàriament ha de revisar la seva organització escolar. El funcionament tradicional de l'escola, pensat bàsicament per a transmetre coneixements, ha de donar pas a alternatives que possibilitin a l'alumnat el desenvolupament de les competències que es considera que ha d'assolir per viure i transformar la societat.

Les competències, les habilitats i els coneixements no s'aprenen per transmissió sinó que requereixen una observació, una pràctica, una reflexió i una construcció per part de l'educand. Per a Wagensberg (2009), l'alumnat construeix el seu propi coneixement a partir d'una motivació per a aprendre i del diàleg, amb un mateix i amb altres, sobre l'objecte de coneixement. En aquest procés, el subjecte, en un acte cognitiu individual, aprèn. Pensem per exemple en aprendre a escoltar. L'alumnat aprèn a saber escoltar si se l'escolta de manera activa, se li dóna la paraula i s'hi dialoga. Aquest aprenentatge, com d'altres, requereix sentir-se escoltat per l'adult, portar a la pràctica l'escolta autèntica, reflexionar-hi i incorporar com a necessària aquesta habilitat i saber fer. No s'aprèn a escoltar si l'adult ens diu que hem d'escoltar però no es posen unes condicions adequades per experimentar aquesta habilitat, escoltar i sentir-se escoltat. Ens cal conèixer i experimentar els elements que entren en joc en una escolta autèntica, en situacions discursives: una conversa, una

explicació de classe, una classe interactiva, una lectura, una exposició, un recital de poesia, etc.

No hi ha un model únic d'organització educativa que afavoreixi l'autonomia però la institució educativa que pretengui fomentar-la de manera autèntica ha d'experimentar una transformació en els següents àmbits: el projecte educatiu, el treball dels docents, l'organització de l'alumnat, els rols, el currículum i el treball en xarxa.

El projecte educatiu

El projecte educatiu de centre ha de concretar els elements bàsics que orientin el desenvolupament del currículum i en permetin l'adaptació a l'entorn. Ha de reflectir els principis que regeixen el seu currículum i els objectius i concrecions que es proposa. De vegades es defineix el projecte educatiu com un pol de tensió entre allò que l'escola és i allò que desitja ser.

L'escola ha de poder elaborar un projecte educatiu que reculli els principis que orientaran la pràctica pedagògica i que descrigui l'horitzó cap al qual dirigir-se. L'organització i funcionament de centre haurien de fer possible la concreció coherent d'aquest projecte, compartit amb la comunitat educativa. L'organització i el funcionament de l'escola haurien d'estar al servei del desenvolupament del currículum i no a l'inrevés, és a dir, encabir el currículum en l'organització i el funcionament de la institució, prèviament establerts. Hi ha propostes que no tenen cabuda en un marc organitzatiu rígid prèviament fixat.

El projecte educatiu s'hauria de poder reflectir en un document prou breu que conegués tota la comunitat educativa i del qual se'n pogués responsabilitzar, en la mesura adequada.

El treball dels docents

Ens referim, en aquest apartat, a l'organització del professorat: les estructures que poden afavorir el treball en equip, la responsabilitat compartida en la tasca docent, les relacions de col·laboració per portar a terme el treball amb l'alumnat i aquelles tasques pedagògiques de caràcter institucional que sostenen el seu treball.

El professorat no pot treballar de manera aïllada, ha de treballar en equip. La seva tasca docent ha d'estar en consonància amb la que realitzen els seus col·legues. El treball que realitzen amb l'alumnat ha de mantenir un coherència amb el que altres docents han treballat anteriorment o treballaran en cursos posteriors, de manera que es puguin posar les millors condicions per aprendre.

L'ideal seria poder instituir un treball d'equip amb el professorat que intervé amb un mateix grup d'alumnes, s'aproparia més a una coordinació en xarxa que a una coordinació horitzontal, per millorar i donar coherència a la tasca que els docents realitzen amb un grup d'alumnes i amb un cicle. També és necessària una coordinació vertical que afavoreixi la millora i la coherència de les àrees al llarg de l'etapa. Ambdues coordinacions, per ser efectives, haurien de revertir en la millora del treball a l'aula i en la qualificació dels professionals.

Els docents haurien de poder treballar junts per programar el treball a l'aula, aplicar la programació, valorar l'aplicació i fer-ne el seguiment. Els horaris dels docents, la

seva distribució en els cursos i en els cicles, hauria de contemplar el treball en equip esmentat. Aquesta tasca ha de poder complementar-se amb la necessària coordinació vertical de les àrees i dels projectes que el centre desenvolupa com a concreció del seu projecte educatiu.

L'organització de l'alumnat

Un aspecte important de l'estructura organitzativa del centre és l'agrupació de l'alumnat i l'organització de classe. Estem habituats a una agrupació d'alumnes per cursos, i a una organització de classe en la qual el docent estableix què fer, com, quan i per què. Hi ha escoles que han avançat cap a altres formes d'agrupació, principalment per cicles; i centres que avancen en fórmules organitzatives que afavoreixen l'autonomia personal.

L'agrupació d'alumnes per edats, tal i com generalment estan distribuïts en els centres educatius, és una organització que respon a criteris homogeneïtzadors i transmissors de l'aprenentatge, segons els quals l'alumnat aprèn allò que pertoca en una determinada edat i es considera que aprèn o no aprèn allò que explica el professorat. L'escola d'avui, que avança sota els criteris de l'heterogeneïtat, la construcció del propi coneixement, la cooperació, l'autonomia i la personalització en els aprenentatges, ha de repensar fórmules organitzatives diferents de les tradicionals. Pel que fa a l'agrupació de l'alumnat, les altres fórmules passarien per una agrupació flexible, en funció dels projectes i de les tasques. L'agrupació per cicles, en algunes matèries o en totes les àrees, l'agrupació per projectes o per tasques en poden ser alguns exemples. Alumnat de dos o tres cursos podria treballar un projecte amb un equip de professorat que en pogués fer un seguiment personalitzat. Acabat el projecte

l'alumnat es distribuiria d'una manera diferent. En matèries com ara la plàstica s'ha diversificat més l'agrupació de l'alumnat.

Hi ha centres que organitzen els espais en contextos pensats per treballar algunes matèries. En aquests contextos són els alumnes els que es desplacen a l'espai organitzat per desenvolupar les activitats prèviament programades.

Els rols

“Ensenyar no equival a transmetre coneixements”. “Aprendre és un procés que fa cada persona individualment, a partir d'una motivació intrínseca i d'una interacció amb els altres”. “L'alumnat és el principal protagonista del seu propi procés educatiu”. Atenent-nos a aquestes afirmacions, els rols del professorat i de l'alumnat han de ser diferents dels establerts en una escola en la qual es pensava que ensenyar consistia a transmetre coneixements i aprendre consistia en assimilar els coneixements transmesos.

El docent per poder ensenyar ha de posar unes condicions a l'aula que afavoreixin l'aprenentatge de tots i cadascun del alumnes. Això suposa:

- Ser ensenyant i aprenent alhora.
- Crear un clima relacional òptim per a aprendre. Tenir respecte, valoració i confiança en l'alumnat.
- Implicar l'alumnat en el seu propi procés d'aprenentatge, en el funcionament de classe i de centre.
- Plantejar propostes educatives que es puguin resoldre a diferents nivells, considerant les competències de l'alumnat.

- Afavorir la interacció entre l'alumnat i entre l'alumnat i el docent.
- Ajudar l'alumnat a pensar de manera adequada i a construir el coneixement.
- Promoure el treball cooperatiu i l'aprenentatge autònom.
- Disposar i oferir a l'alumnat materials didàctics diversos i de qualitat.
- Emprar les TAC en els processos d'ensenyament-aprenentatge.
- Adequar l'avaluació a la proposta educativa.
- Orientar el procés d'aprenentatge de cada alumne.
- Establir una bona comunicació amb les famílies.
- Treballar en equip.
- Implicar-se en el projecte educatiu del centre.
- Participar en projectes educatius vinculats amb el centre.

Per la seva banda, l'alumnat ha de poder gaudir del desig d'aprendre i implicar-se en el seu procés educatiu. I aquesta actitud o tendència no s'afavoreix amb passivitat. Entre els rols de l'alumnat podríem destacar:

- La implicació progressiva en el seu propi procés d'aprenentatge. Això significa conèixer com aprèn, què està aprenent, què ha d'aprendre i què vol aprendre.
- La participació en el funcionament de la classe i en la gestió del centre.
- La participació en la presa de decisions.
- Afrontar i resoldre conflictes que es generin en la convivència en el centre.
- Ser aprenent i ensenyant alhora.

El currículum

El Departament d'Educació elabora l'ordenació del currículum per als centres escolars de Catalunya, però correspon als docents el seu desenvolupament i la seva concreció. Aquesta, possiblement, sigui la tasca nuclear de la institució educativa, és a dir, desenvolupar i concretar què s'ensenya, com, per què s'ensenya d'una manera i no d'una altra, com s'avalua, quins objectius es volen aconseguir, quins recursos personals i materials utilitza el centre i quines competències es volen desenvolupar en l'alumnat. La concreció del currículum ha d'estar en consonància amb el projecte educatiu del centre i, necessàriament, amb el model d'educació que sostingui.

Els docents han d'abocar esforços a concretar els objectius que prioritzen a cada cicle, les tasques que proposen, els continguts que inclouen aquestes tasques, els materials que consideren més adequats...I això en una dinàmica oberta als nous coneixements.

Educar perquè l'alumnat assoleixi les competències bàsiques requereix cercar fórmules i emprar metodologies que en permetin la construcció. Una única metodologia no garanteix l'assoliment de les diverses competències, i en l'educació complexa de l'ésser humà qualsevol metodologia no és igualment vàlida. L'escola ha de regir-se pel coneixements més actualitzats de com aprenem els humans i pels avenços de les diferents disciplines acadèmiques.

Podríem dir, pel que fa a metodologies, que l'escola ha de garantir un veritable treball en equip de l'alumnat, un seriós aprenentatge de l'autonomia i una pràctica basada en els usos autèntics dels coneixements que l'alumnat adquireix. El treball per projectes, el treball cooperatiu, l'aprenentatge-servei i el treball autònom, tant individual com en grup, són metodologies que afavoreixen el desenvolupament d'unes capacitats necessàries i la construcció de les competències bàsiques. La difusió i la crítica

constructiva de les tasques realitzades permeten comunicar el coneixement adquirit i nodrir-se de les aportacions dels altres.

La participació real de l'alumnat en el funcionament de l'aula i del centre, en òrgans de gestió, juntament amb el professorat i amb altres agents educatius, afavoreix la seva implicació en la vida del centre i li aporta l'experiència vital d'una institució que es regeix, en principi, per paràmetres democràtics. Aquesta implicació també ha de transferir-se en el seu propi procés d'aprenentatge, per la qual cosa l'alumnat ha de prendre consciència de com aprèn, d'allò que sap, del coneixement que ha d'adquirir i de com ha de fer-ho per avançar. Tot plegat suposa dirigir-nos cap a una personalització de l'aprenentatge, coneixent bé cada alumne i afavorint el seu avenç en els aprenentatges.

El modelatge del professorat és clau en l'educació escolar. Difícilment l'alumnat aconseguirà un excel·lent treball en equip si el professorat té dificultats per cooperar entre si, o no valora com a imprescindible aquesta tasca. La flexibilitat necessària per a educar, l'escolta, el compliment de les normes, el respecte a un mateix i als altres, la cura de la relació...són elements imprescindibles, entre d'altres, que es poden aprendre quan es treballen, i a més a més són modelats pel professorat.

Considerem bàsic que el currículum contempli sessions de treball en gran grup, el treball cooperatiu en les seves diverses manifestacions, de menys a més formal, i el treball individual, entès aquest últim, com a part de la realització del projecte de cada alumne. Òbviament ha d'incloure un bon contacte amb l'entorn, sortides, rebuda d'experts a l'aula, cooperació amb altres centres i realització d'activitats que impliquin una vivència per a l'alumnat.

El tema dels materials no és innocu. Els docents han de seleccionar acuradament els materials i recursos que han de permetre a l'alumnat i a ells mateixos el millor aprenentatge possible: diversitat de llibres de qualitat, llibres de diferents gèneres textuais en les llengües que es treballen a l'escola, diaris, revistes, pissarres digitals, Internet, materials de laboratori, materials de l'entorn proper, aparells i jocs per a l'esbarjo i ús de mitjans de comunicació i de difusió: ràdio, correu electrònic, vídeo, TV i web.

L'escola ha de promoure el desenvolupament d'un currículum que ajudi l'alumnat a construir el seu propi projecte vital, que el capaciti per viure en una societat complexa i per transformar-la en una de millor. L'organització i el funcionament del centre han d'estar al servei de les metodologies que millor s'ajustin als principis afavoridors de l'aprenentatge.

El treball en xarxa

Certament, l'educació no és només competència de l'escola. Per tant, els centres escolars, com a organitzacions han d'interconnectar-se dinàmicament amb l'entorn. Seguint a Ruiz (2007), l'escola actual hauria d'evolucionar cap a una escola en xarxa, en el sentit d'interaccions entre professorat i alumnat, entre el professorat, entre alumnat-professorat i agents de la comunitat educativa, famílies, experts, personal no docent, membres d'institucions locals i professionals de d'altres centres.

Val a dir que cal reflexionar sobre els mitjans que el centre educatiu utilitza per informar òptimament a la comunitat educativa, així com per obrir-se a l'entorn i

incorporar les aportacions necessàries. Aquest entramat pot afavorir la configuració d'una comunitat l'objectiu de la qual sigui la millora de l'educació.

Els docents són els agents del canvi educatiu i de la millora de la societat, però necessiten les eines necessàries per poder afrontar aquests canvis de manera efectiva. Segons Fullan (2002), preocupació i competència, equitat i excel·lència, desenvolupament social i econòmic són els aliats naturals d'aquesta empresa.

La complexitat social i educativa d'avui fa que els docents hagin d'incorporar en la seva tasca multiplicitat de canvis, sovint dificultosos, tant per la seva comprensió com per la seva gestió. Aquesta és una raó per la qual els centres educatius haurien d'estar en contacte sistemàtic amb professionals externs que afavorissin la investigació educativa i la incorporació d'innovacions en un marc de col·laboració.

L'escola en xarxa també l'hem d'entendre en el sentit de les tecnologies de l'aprenentatge i de la comunicació. La informàtica del centre i Internet són el vehicle i el suport d'una part important dels continguts, del treball en equip i de les interaccions que es produeixen entre els diferents agents que cooperen: alumnat, professorat, experts externs, personal auxiliar i especialistes, famílies, socis del sector privat, comunitat local i serveis educatius.

4.3. Una pedagogia de l'autonomia

El concepte d'autonomia fa referència a la capacitat de governar-se un mateix i d'actuar segons unes normes i uns criteris propis, de manera que afavoreixi el benestar, el desenvolupament personal i el bé comú. Actuar de manera autònoma significa prendre consciència del lloc que ocupa cadascú en el context o contextos en els quals es desenvolupa i assumir la pròpia responsabilitat, com hem dit, en el benestar personal, el benestar de l'altre i en el bé comú. Actuar amb autonomia no significa treballar sol, l'autonomia és necessària en la vida personal i en la vida social; en el treball individual i en el treball en equip.

Les persones transitem de l'heteronomia a l'autonomia al llarg d'un procés vital complex que va de la dependència de l'altre i l'obediència inqüestionable, a la interdependència i la responsabilitat en els àmbits personal, social i en l'entorn. L'autonomia és un procés complex de construcció individual que realitzem en el si de la vida social.

Per construir l'autonomia és necessari adquirir unes habilitats o capacitats personals i socials. Entre les primeres podem destacar: la capacitat de decidir, pensar per un mateix, responsabilitzar-se, planificar una tasca, organitzar-se, realitzar-la, avaluar-la, comunicar-la, escoltar l'opinió dels altres, incorporar el que es fa bé i allò que cal millorar, conèixer-se un mateix i valorar-se positivament. Entre les capacitats que ens possibiliten treballar en equip i viure en societat podem destacar: l'escolta autèntica, el diàleg, el reconeixement de l'altre, l'empatia, la col·laboració, l'ajuda mútua, la valoració de l'altre i la crítica constructiva.

HABILITATS O CAPACITATS QUE AFAVOREIXEN L'AUTONOMIA	
PERSONALS	SOCIALS
Decidir	Escoltar
Pensar	Dialogar
Responsabilitzar-se	Reconèixer
Planificar	Empatitzar
Organitzar-se	Col·laborar
Realitzar	Ajudar
Avaluar	Valorar
Comunicar	Criticar constructivament
Escoltar	
Incorporar	
Conèixer-se	
Valorar-se	

Unes i altres capacitats han de regir-se per valors que afavoreixin el benestar personal i el bé comú. Autonomia i ètica han de desenvolupar-se conjuntament.

Una pedagogia a favor de l'autonomia ha de possibilitar l'adquisició de les habilitats esmentades. L'alumnat no és autònom primer i després decideix, sinó que aprèn a decidir, tot decidint; a participar, participant; a cooperar, cooperant; a respectar les normes quan les entén i s'implica en la seva elaboració.

Tot el que hem comentat sobre autonomia és aplicable a la competència d'autonomia i d'iniciativa personal. Aquesta competència transversal s'afavoreix des de totes les àrees, sempre i quan es posin les condicions que facin possible la seva construcció. La

iniciativa personal sumada a l'autonomia suposa la capacitat per imaginar projectes i desenvolupar-los de manera creativa amb els recursos disponibles.

Com diuen Puig i Martin (2007), l'escola pot afavorir l'heteronomia o l'autonomia. Una pedagogia que atorgui un paper passiu a l'alumnat, que l'ubiqui únicament en el lloc d'aprenent a qui correspon escoltar i realitzar allò que li demana el professorat, que consideri el coneixement com un saber acabat, que es pot transmetre per transferència, que organitzi l'espai, el temps i les normes de funcionament de classe i de centre sense la participació de l'alumnat, en potencia la dependència, l'heteronomia.

Una pedagogia a favor de l'autonomia ha d'ubicar l'alumnat en el lloc d'aprenent i ensenyant alhora, perquè són funcions intrínseques a la persona, complementàries. Ha d'afavorir la possibilitat d'escollir; de prendre decisions sobre continguts a treballar; de planificar el procés de treball, de portar-lo a terme amb recursos adequats, de comunicar-lo i avaluar-lo; d'interaccionar amb grups heterogenis; de ser crític; de participar en aspectes de la gestió de classe i de centre, i en la construcció compartida de coneixement.

4.4. Enfocament plurilingüe de la llengua

Un dels grans reptes de l'escolaritat obligatòria, avui, és ensenyar i aprendre en diverses llengües. Aprendre llengües a partir dels usos amb continguts acadèmics per utilitzar-les amb finalitats socials diverses en contextos diferents. L'eclosió de la diversitat posa de manifest la realitat social plurilingüe i pluricultural. Realitat que hem de reconèixer i valorar en les nostres comunitats, i sens dubte, en els centres

escolars, sense els prejudicis homogeneitzadors i etnocèntrics predominants durant molt anys.

Les aportacions de la psicolingüística ens mostren que l'aprenentatge de segones llengües i de llengües estrangeres el fem a partir dels coneixements lingüístics prèviament adquirits en la llengua materna o en altres llengües que dominem. Construïm nous coneixements lingüístics sobre la base dels coneixements lingüístics previs en una o altra llengua. Per aprendre posem en funcionament mecanismes cognitius: establim relacions, comparacions i transferències amb els coneixements lingüístics de què disposem. Aquestes accions incideixen globalment en la competència lingüística dels aprenents. La competència plurilingüe ens permet, entre d'altres habilitats, canviar de registre en funció dels interlocutors, del context socio-cultural en què realitzem un acte comunicatiu i traduir una llengua a una altra. Cal entendre el domini lingüístic com un enriquiment per comunicar-nos entre les persones i per aprendre, més que com una invasió d'unes llengües amb unes altres, si bé hem de tenir una cura exquisida amb el manteniment de les llengües. Com cita el marc europeu de les llengües: *les competències lingüístiques i culturals pel que fa a cada llengua es modifiquen amb el coneixement de l'altra i contribueixen a crear una consciència, unes habilitats i unes capacitats interculturals. Permeten que l'individu desenvolupi una personalitat més rica i complexa, que millori la capacitat d'aprenentatge posterior de llengües i que adopti una actitud més oberta a noves experiències culturals.*

El marc europeu de les llengües diferencia l'enfocament plurilingüe i el multilingüe. L'enfocament plurilingüe emfasitza el substrat comú existent entre les llengües i les especificitats de cadascuna d'elles. L'enfocament multilingüe reconeix l'existència de

diverses llengües en les comunitats i el valor del seu aprenentatge, però els dóna un tractament monolingüe, com si fossin compartiments estancs sense interacció entre elles.

La repercussió d'adoptar un o altre enfocament en la pràctica pedagògica és múltiple. L'enfocament plurilingüe, altrament conegut també com a tractament integrat, planteja un gir en la didàctica de les llengües, fins i tot en les que fan una entrada encertada pels usos. Tradicionalment, la programació de llengua no ha contemplat la coordinació de les llengües com una matèria única diversificada. A primària, mestres diferents ensenyaven el català, el català i l'anglès per no generar interferències lingüístiques entre els aprenents. La coordinació entre els docents, en la majoria de centres, era pràcticament inexistent o minsa, encara que el sentit comú deixés entreveure la necessitat d'una coordinació mínima i d'una coherència entre les didàctiques de les llengües.

Noguerol (2008) apunta que la didàctica integrada de les llengües suposa superar la coordinació mínima, que seria la informació dels continguts que s'han de treballar a cada llengua, i avançar cap a la *programació conjunta*, és a dir, l'acord de tot el professorat, de les llengües que s'ensenyen i s'aprenen a l'escola en relació als objectius, continguts, metodologia i avaluació.

Per passar d'un tractament monolingüe a un tractament integrat del llenguatge és necessari, en primer lloc, prendre consciència del model que sustenta les pràctiques habituals. A partir d'aquí, cal aplicar propostes que responguin a un model plurilingüe del llenguatge, analitzar-les i avaluar el procés seguit i els resultats obtinguts. La reflexió d'un procés d'aquestes característiques hauria de portar a modificar el

plantejament de les llengües a l'escola. Un possible itinerari formatiu a seguir podria ser similar al que descriu Ruiz (2008):

1. Reflexió teòrica. En primer lloc és necessari conèixer aportacions teòriques de la lingüística, la psicolingüística i la sociolingüística que permetin una reflexió conjunta per part del professorat, de les implicacions d'aquests coneixements en les pràctiques pedagògiques.

2. Anàlisi de la pràctica. La reflexió de la pràctica docent en els centres escolars permetria identificar el model lingüístic subjacent i establir acords per avançar cap a una proposta pedagògica ajustada a l'enfocament plurilingüe del llenguatge.

3. Modificar la programació d'aula, de cicle i d'etapa. L'anàlisi realitzada permetria introduir una proposta pedagògica que impliqués canvis en l'avaluació, en els processos d'ensenyament- aprenentatge, en els continguts, els objectius i els recursos a utilitzar. Implicaria programar les actuacions, aplicar-les, observar-les, analitzar-les i avaluar el procés i els resultats obtinguts. Iniciar una proposta d'aquestes característiques sovint és més fàcil si s'aplica a uns nivells concrets. Posteriorment, en funció dels resultats obtinguts, és més fàcil generalitzar el procés seguit a altres cursos o a tota l'etapa.

Entenem per recursos els materials i el personal docent. Els docents han de revisar els materials que utilitzen i aquells que consideren necessaris per donar una coherència a l'aprenentatge de les llengües. El treball en equip del professorat i la sensibilitat cap a la temàtica que han d'abordar és un element bàsic per introduir canvis en la programació de llengües. Es tracta de passar de la programació de català, de castellà i d'anglès a la programació de llengües.

El professorat haurà de disposar del suport necessari per introduir aquests canvis i garantir que siguin sostenibles. Aquest suport pot provenir de diferents agents: docents del centre, professionals dels serveis educatius de la zona, docents d'altres centres amb els quals es comparteixi un projecte en comú i/o de docents que tinguin experiència en una programació integrada de les llengües.

La coherència en l'avaluació i la programació de les llengües comporta canvis en la realització de l'avaluació (què, com, quan, qui i per a què avaluar), en la programació de les unitats didàctiques o dels projectes, en les metodologies i els materials a utilitzar. Des d'un enfocament plurilingüe del llenguatge el treball en una llengua afecta necessàriament l'altra, millora la motivació i la competència lingüística dels aprenents.

4. Programació integrada de les llengües a l'escola. L'experiència de noves pràctiques en la programació de llengües podria facilitar la programació compartida dels objectius, continguts, metodologia i avaluació de les diferents llengües que s'aprenen a l'escola.

5. Programació integrada de les llengües en les àrees del currículum. És a dir, una programació que contempli l'ensenyament-aprenentatge de les llengües des de totes les àrees.

Com diu Ruiz (2008) l'ordre d'aquest itinerari no ha d'ésser el mateix per a tots els centres. Fins i tot altres itineraris alternatius poden afavorir una programació compartida de les llengües amb les diverses àrees del currículum. Cada equip docent ha de decidir el procés que considera més adient per al seu centre, emfasitzar el treball cooperatiu entre els docents i la reflexió conjunta que els permeti millorar el tractament de les llengües.

4.5. Assessorament psicopedagògic

La societat del coneixement juntament amb l'assumpció de l'educació inclusiva han generat canvis en la manera de concebre l'educació. Aquests canvis han d'acompanyar-se de noves maneres d'entendre l'assessorament psicopedagògic en els centres educatius, en el marc dels serveis educatius de zona. El suport i l'assessorament als centres escolars han d'afavorir la transformació de les institucions educatives per avançar cap a un desenvolupament inclusiu.

Podem organitzar les actuacions dels equips d'assessorament psicopedagògic -EAP- en dos grans àmbits: els centres educatius i la comunitat.

Actuacions en els centres educatius

L'assessorament psicopedagògic ha de considerar la institució educativa de manera global, encara que la seva actuació es concreti en un o diversos aspectes de la institució. Atenent-nos als canvis que la societat del coneixement ha generat en el terreny educatiu, a la filosofia inclusiva i al currículum a partir de la LOE, l'assessorament psicopedagògic ha de suggerir propostes que ajudin els centres a avançar en la direcció que marquen aquests canvis.

Un àmbit d'actuació prioritari del Equips d'assessorament psicopedagògic és l'assessorament sobre inclusió i atenció a la diversitat. Des de les perspectives citades en el paràgraf anterior, aquest és un dels grans reptes en el sistema educatiu. Cal afavorir que la institució escolar doni resposta d'una manera qualificada a les diverses necessitats educatives de l'alumnat, amb l'objectiu que assoleixi les competències que estableix el currículum educatiu. Avançar en aquesta direcció suposa transformar

l'escola. En els centres escolars, els canvis són difícils, encara que presents, perquè les institucions educatives tendeixen a mantenir el funcionament establert.

Assessorar en l'àmbit de centre educatiu suposa treballar amb el professorat en les diverses estructures de la institució (claustre, equip directiu, equips de mestres i comissions) per abordar diferents temàtiques, com per exemple: el projecte educatiu de centre, l'organització del professorat, la definició dels rols dels docents i de l'alumnat, la programació de les llengües, les metodologies d'ensenyament-aprenentatge, l'agrupació de l'alumnat, l'atenció personalitzada a tot l'alumnat en els contextos ordinaris i el treball en xarxa.

L'assessorament psicopedagògic ha de contemplar la tasca d'orientar els professionals del centre educatiu en aquelles temàtiques en les quals considera que els centres poden avançar. Seria com detectar la zona de desenvolupament proper de la institució educativa i mostrar les diverses possibilitats d'avenç als responsables de les escoles perquè les valorin. L'equip directiu, juntament amb el professorat del centre, ha de decidir les innovacions que considera escaient d'introduir en el seu centre, amb els suports necessaris.

Els professionals que ens dediquem a l'assessorament psicopedagògic hem d'entendre el concepte d'educació inclusiva en un sentit ampli i afavorir que els centres l'incorporin, de manera que les pràctiques escolars responguin a aquesta visió dinàmica de l'educació inclusiva. Aquesta assumpció de l'educació suposa treballar amb els professionals dels centres, amb altres assessors que hi intervinguin, i amb els tècnics i tècniques de l'administració educativa.

Diversos autors, entre ells Fullan (2002) i Ainscow (2008), afirmen que el veritable potencial de canvi dels centres escolars són els docents, amb els seus coneixements i experiències. El que cal és conèixer els recursos existents i mobilitzar l'energia potencial. Els assessors psicopedagògics hem de treballar amb els docents i incidir en aquells aspectes que poden ajudar a avançar en la millora de l'educació. La modalitat de treball dependrà, entre d'altres aspectes, de la temàtica abordada, de les característiques del centre i de l'extensió de la proposta que s'apliqui. En cada cas haurem de valorar el treball a realitzar amb l'equip directiu del centre, en claustre, amb un equip de professorat o en comissió. Un mateix projecte pot requerir actuacions diversificades, en funció del moment del procés.

Una constant en l'assessorament psicopedagògic hauria de ser la posada en pràctica de les propostes que s'acorden. Es tracta de col·laborar amb els docents en la planificació de noves actuacions, la seva aplicació i la reflexió sobre les actuacions realitzades, de manera que la intervenció psicopedagògica generi canvis qualificats en la pràctica educativa: en l'organització de centre, en la programació, en les metodologies de treball, en els processos d'ensenyament-aprenentatge a les aules, en el treball en equip del professorat, en els recursos i els materials emprats i en el treball en xarxa. L'assessorament psicopedagògic no pot basar la seva atenció en accions que no generin canvis en les pràctiques pedagògiques.

Les demandes d'assessorament per a alumnes concrets sovint convé treballar-les amb el tutor o la tutora o amb el professorat més implicat amb l'alumnat. La demanda, en cada cas, ajudarà a definir el tipus de treball més adequat. Des de l'assessorament psicopedagògic hem de col·laborar amb els docents per afavorir que tots i cadascun dels alumnes aprenguin. D'una banda, les actuacions més globals han de

complementar-se, quan sigui necessari, amb actuacions individuals adreçades a alumnes concrets amb necessitats educatives específiques, diferents de les que podria requerir bona part de l'alumnat a les aules. D'altra banda, l'orientació inclusiva ens aporta raons suficients per avançar cap a l'atenció a la diversitat de manera global, cercant estratègies, a partir de les quals els contextos escolars afavoreixin l'aprenentatge de tots i cadascun dels alumnes. Ainscow (2008) afirma que escolaritzar l'alumnat amb necessitats educatives especials greus i permanents en els centres ordinaris, sense modificar els contextos escolars, no afavorirà les millores desitjables quant a l'atenció a la diversitat, el gran repte educatiu. Cal cercar fórmules que afavoreixin l'aprenentatge de tot l'alumnat i que minimitzin el fet d'etiquetar grups minoritaris, per les connotacions excloents que això suposa. Entenem que els professionals de l'educació necessitem, en determinats moments, categoritzar l'alumnat per qüestions de tractament pedagògic, però convé que portem aquestes classificacions a la mínima expressió.

Els assessors psicopedagògics hem de treballar en col·laboració amb altres professionals externs que intervinguin en el centre, sempre i quan la seva tasca estigui relacionada amb les demandes dels docents. En ocasions, els mateixos assessors orientem el professorat cap a un determinat recorregut formatiu que li permeti d'avançar en les temàtiques que vol desenvolupar.

Convé valorar, en cada cas, la necessària coordinació amb els professionals externs que intervenen en el mateix centre per fer més efectiva la tasca assessora. Es tracta de col·laborar amb els docents en una visió global de l'educació, ja que les actuacions descoordinades, en educació, fomenten visions fragmentades de cap a on avançar

Els assessors psicopedagògics hem de treballar, alhora, amb els docents i amb professionals de l'administració educativa. El Departament d'Educació defineix les funcions que els diferents professionals de l'educació hem d'exercir. Ara bé, la reflexió de la pràctica, realitzada conjuntament amb els docents, ens permet identificar aquelles propostes que afavoreixen un avenç en educació i aquelles que no suposen millores significatives. Tenim la responsabilitat de treballar conjuntament amb l'administració educativa per aportar la visió que costatem des de la pràctica assessora.

Som conscients que moltes propostes que no s'identifiquen com a pràctiques afavoridores d'una educació inclusiva poden suposar ponts per accedir, en un futur més o menys proper, a una major inclusivitat. Ens referim a propostes d'escolaritats compartides entre un centre ordinari i un centre d'educació especial, a unitats de suport a l'educació especial que mantenen l'agrupació de l'alumnes amb necessitats educatives especials i s'incorporen, parcialment, en els grups ordinaris o bé a propostes d'educació no formal adaptades a alumnat amb necessitat educatives especials. Si bé l'escolaritat d'alumnes amb handicaps va suposar un avenç fa cinquanta anys, quan van tenir accés a l'escolaritat en centres d'educació especial, el repte actual passa per l'accés a l'escolaritat en centres ordinaris i a la consideració de tot l'alumnat en un concepte ampli de diversitat.

Actuacions en l'àmbit comunitari

L'escola no és l'única institució que educa o deixa d'educar, són diverses les organitzacions que incideixen en l'educació de l'alumnat. Els docents han de treballar amb agents del municipi que incideixen en l'educació dels escolars per fer més efectives les actuacions en benefici d'una educació de qualitat per a tothom.

L'assessorament psicopedagògic ha d'afavorir la coordinació dels docents amb diversos agents del municipi així com la coordinació entre professionals dels diversos serveis i de centres escolars amb un projecte compartit. El professorat ha de poder treballar en equip amb altres docents, siguin o no del seu centre. L'elaboració de projectes comuns fa més complexos els processos, però els enriqueix, sempre que hi hagi una voluntat autèntica de col·laboració. Compartir bones pràctiques, aplicar noves propostes, valorar-les i avançar en projectes comuns afavoreix la millora del centres escolars. Les tecnologies de l'aprenentatge i del coneixement poden facilitar els projectes compartits. Les institucions amb objectius educatius han de poder tenir accés al funcionament en xarxa, tant per a la construcció de coneixement com per a la màxima rendibilitat dels recursos existents.

Metodologies a utilitzar

L'assessor psicopedagògic utilitza metodologies i tècniques diverses en el treball amb els docents i amb altres agents educatius. Es tracta d'emprar aquells recursos que aportin una millora significativa en els centres escolar a través dels processos d'assessorament. Vegem algunes de les metodologies i tècniques a utilitzar:

Observació directa i indirecta: l'observació de l'aplicació a l'aula de noves propostes pedagògiques aporta una informació privilegiada dels processos d'ensenyament-aprenentatge, de l'adequació de les activitats a la totalitat dels alumnes, del tipus de relació entre professorat i alumnat i de les interaccions orals a l'aula. L'observació és un recurs força emprat per l'assessor però és interessant també, encara que menys habitual, l'observació entre docents. L'anàlisi de les observacions, compartida amb el professorat, permet millorar el coneixement dels processos d'aplicació de les noves propostes i identificar els aspectes reeixits i aquells que requereixen certes

modificacions en funció de les valoracions realitzades. L'anàlisi de produccions de l'alumnat, el visionat de filmacions i les aportacions dels docents que han participat directament a l'aula són materials complementaris a l'observació directa.

L'observació directa ha d'anar acompanyada de dades que posteriorment convé analitzar. L'assessor focalitza aquells aspectes que considera més rellevants a destacar o aquells que prèviament s'ha acordat d'observar. El registre ha d'aportar prou informació per als objectius pretesos.

Metodologies d'investigació: la investigació en acció, en les seves diverses modalitats, aporta als docents i als assessors en col·laboració amb els docents la possibilitat de planificar-aplicar-avaluar -reflexionar i treure conclusions de processos d'innovació en els centres escolars. Es tracta d'una metodologia encara poc habitual en els centres escolars, però que permetria els docents i els assessors de construir coneixement a partir de la pròpia pràctica. L'ús de la investigació en acció ha de contemplar la participació de l'alumnat i dels diversos agents educatius implicats en la proposta objecte de recerca. Sense recórrer a processos massa feixucs l'aproximació a metodologies de recerca permet avançar en la qualitat de les propostes pedagògiques. En cada recerca caldrà emprar les eines de recollida de dades més adequades a l'objecte que es vol investigar. La recerca en col·laboració entre docents d'un o de diversos centres i professionals externs constitueix una xarxa d'investigació.

Elaboració de materials: una eina emprada per l'assessorament psicopedagògic és la construcció de materials diversos. Podem esmentar, entre d'altres, l'elaboració de proves d'avaluació amb l'objectiu de conèixer el nivell de competències d'un grup classe en les àrees instrumentals, proves per a l'avaluació individual d'alumnes,

graelles de registre, taules d'autoavaluació, unitats de programació i mètodes de treball. Aquests materials pretenen oferir al professorat models que posteriorment ells poden adaptar al seu centre i a les característiques dels seus grups classe. També poden elaborar-ne de nous a partir dels exemples aportats. Tots aquests materials s'adeqüen a la diversitat d'alumnes dels grups classe. Per a l'alumnat amb handicaps importants, l'elaboració o la selecció de materials que els ajudi a avançar en el seu desenvolupament constitueix un recurs fonamental, al costat dels materials pensats per a l'atenció a la diversitat.

Les pràctiques assessores desenvolupades en els àmbits escolars o comunitaris han de fonamentar-se en la col·laboració. Les aportacions complementàries de sabers i de perspectives diferents permeten la construcció compartida de coneixements. Actuacions a partir de programes determinats, projectes, ús de mitjans de comunicació, de mètodes de treball...permeten treballar amb els docents, des de diferents estructures, per avançar en el nou repte de treballar amb la diversitat d'alumnes. Les relacions entre els diferents professionals han de basar-se en el supòsit de treball compartit entre professionals amb funcions complementàries.

4.6. El mètode de treball

El mètode de treball que presentem és un text instructiu que indica uns passos a seguir per a escriure un text. En la seva elaboració hem tingut en compte l'enfocament comunicatiu del llenguatge, els usos dels textos i els mitjans tecnològics amb què avui llegim i escrivim. L'objectiu és que l'alumnat treballi de manera autònoma: que decideixi el text que vol escriure, pensi en el destinatari o l'audiència del text, elabori el contingut, llegeixi, escrigui, revisi l'escrit i hi faci les esmenes necessàries, passi el

text a net -a mà o a ordinador-, i prepari la lectura del text per a llegir-lo davant dels companys i companyes del grup classe, que l'escoltaran i després en faran la crítica. El darrer pas del mètode de treball és la difusió dels textos. L'alumnat pensa en el tipus de difusió més adequat per al seu text, després d'escriure'l, i en alguns casos després d'escoltar la crítica.

El grau d'autonomia varia d'un cicle a un altre. L'alumnat de cicle inicial s'inicia en el procés d'escriure textos individualment, amb autonomia, amb l'ajuda del mètode de treball. Per a aquest cicle hem elaborat mètodes per a escriure textos coneguts i inventats. Escriure un text conegut implica, prèviament, llegir textos i després o bé reescriure, si es tracta d'un conte, o bé copiar-los, si és un poema. L'alumnat d'aquest cicle s'inicia primer amb l'escriptura de textos coneguts però ben aviat es predisposa a escriure textos inventats. A cicle mitjà posem més èmfasi en l'escriptura de textos propis i introduïm nous mètodes de treball. A cicle superior l'alumnat mostra facilitat per escriure diversitat de textos seguint els passos del mètode de treball. Utilitza materials complementaris per esmenar els seus escrits -llibre de text, apunts, diccionaris, corrector-. En aquest cicle, l'alumnat que ha interioritzat el procés per escriure un determinat text, de fet, ja no necessita utilitzar el mètode.

Hem elaborat mètodes de treball en català i en castellà, per als cicles inicial, mitjà i superior, per a escriure diversitat de textos: contes i narracions, poemes, cartes, postals, correus electrònics, notícies, receptes de cuina i exposicions orals i escrites. En cadascun dels mètodes hem considerat els continguts del currículum dels diferents cicles. Abans de començar a escriure l'alumnat decideix quin tipus de text li agrada, tenint en compte el repertori de mètodes de què disposa i en funció del seu interès. Aquest és un primer pas per afavorir l'autonomia i la iniciativa personal.

Objectius

L'ús dels mètodes com a activitat que fa que cada alumne triï el text que vol escriure, reguli el temps de dedicació a cada escrit, i gestioni, amb l'ajuda de l'adult, el seu procés d'aprenentatge, permet que l'alumnat de primària assoleixi diversos objectius:

OBJECTIUS DEL MÈTODE DE TREBALL

- Desenvolupar l'autonomia.
- Escriure diversitat de textos amb diferents suports, amb estructura, coherència i correcció lingüística adequades a l'edat i al nivell de competències.
- Potenciar la creativitat.
- Aprendre a escoltar.
- Llegir i recitar en públic.
- Aprendre a expressar-se oralment: donar opinions respectuoses i argumentades.
- Respectar el torn d'intervenció.
- Acceptar les crítiques constructives.
- Desenvolupar l'empatia. Aprendre a posar-se en el lloc de l'altre.
- Prendre consciència del propi procés d'aprenentatge.
- Millorar l'autoestima.
- Reflexionar sobre els continguts de llengua del cicle.
- Col·laborar en la socialització dels coneixements.

Descripció del mètode de treball

El mètode de treball inclou les característiques particulars de cada gènere lingüístic, el procés d'elaboració d'un escrit i continguts del currículum de llengua de cada cicle. Varia en funció del cicle educatiu i del tipus de text. Per exemple, el mètode de treball per a escriure un conte és diferent a cada cicle i, a la vegada, difereix del mètode per a escriure altres textos. Està redactat en primera persona perquè a l'alumnat li sigui fàcil de fer-se'l seu. Utilitza un llenguatge planer, canvia expressions i introdueix sinònims amb voluntat d'enriquir el repertori lingüístic. Ha d'ésser prou sistemàtic perquè orienti el procés d'escriptura, afavoreixi l'avenç cognitiu i la creativitat, però no ha d'incloure més passos dels necessaris per evitar la mecanització del procés. La llargada dels mètodes varia en funció dels cicles i del text: com més petit és l'alumnat més pautes s'intenten donar, si bé és recomanable que no siguin massa llargs.

Tot i la diferència entre cicles i gèneres lingüístics, el mètode té una estructura inflexible: pensar, escriure, llegir i revisar, esmenar el text, passar el text a net, preparar la lectura en veu alta per a tota la classe, llegir el text, escoltar la crítica, pensar en la difusió i difondre el text. Vegem cadascun d'aquests passos:

1. Pensar

El primer que ha de fer l'alumnat quan ha decidit el text que vol escriure és pensar. Pensar en el contingut del text, per a qui o a qui vol escriure. Ha d'activar el pensament, generar idees i organitzar-les per al contingut de la prosa o de la poesia. Ha de pensar en l'audiència, per a quin públic escriurà el text o amb qui es vol comunicar. Aquestes accions són estratègies o habilitats per a escriure bé. Pensant recordem, imaginem, inventem...però ens fa falta concentració, disponibilitat i unes

condicions personals per a fer-ho. Pensar és l'estratègia que ens permet de clarificar objectius, aportar idees i planificar l'escriptura. Si l'alumnat decideix reescriure o resumir un text conegut, el primer pas consistirà a llegir el text per disposar de prou informació. L'alumnat ha de dedicar temps a aquest primer moment, que de fet sol ser dels més difícils, per a planificar l'escriptura.

2. Escriure

El proper pas és escriure el text seguint les pautes de l'estructura interna que, generalment, aporta el mètode de treball. A mesura que s'avança en els cicles, el mètode detalla més continguts i desglossa menys els passos a seguir. L'objectiu és aportar prou informació per a orientar l'adquisició d'estratègies d'escriptura.

Disposar d'informació suficient de l'estructura del text és una estratègia necessària per a aprendre a escriure. L'alumnat redacta l'escrit directament o utilitza un esborrany, segons el cicle, el text i les estratègies d'escriptura emprades a cada centre. A cicle inicial els aprenents comencen a utilitzar esborranys per a escriure textos curts, a partir de cicle mitjà, els poden utilitzar habitualment.

3. Llegir i revisar

Després d'escriure, amb esborrany o sense, cal llegir i revisar el text. Aquesta és una estratègia de composició que ha d'aportar canvis qualitatius entre el primer text i el producte final. Per a llegir i revisar, el mètode inclou continguts d'ortografia, de gramàtica, de puntuació i de coherència; posa èmfasi en allò que es considera bàsic a cada cicle. El centre educatiu ha d'ajustar aquests continguts a la seva programació.

A cycle inicial una de les tasques del docent és ajudar l'alumnat a iniciar-se en la revisió del text; a cycle mitjà comencen a utilitzar alguns suports, com ara el diccionari o les normes d'ortografia treballades; l'alumnat de cycle superior mostra capacitat per a utilitzar recursos diversos per la correcció dels textos -apunts, llibre de text, diccionaris o correctors-.

El context de classe i el clima de treball que es crea permet al docent personalitzar la interacció amb l'alumnat, amb l'objectiu de contribuir a la construcció de nous coneixements. En el moment de llegir i revisar el text, el docent adequa l'ajuda al nivell de competències de cada alumne i els ajuda a adonar-se d'errors que considera bàsics o que considera que poden aprendre. Així per exemple, mentre a un alumne de cycle inicial li demana que pensi com s'escriuen algunes paraules en plural o com ha d'escriure els noms propis, a un altre el fa adonar dels signes d'interrogació perquè en el seu escrit ha utilitzat el diàleg, mentre a un tercer l'ajuda perquè faci la grafia més correcta.

La revisió varia en funció de l'ús que es vol donar a cada text i del nivell de competències de l'alumnat. Els escrits que es penjaran a l'ordinador han d'estar tan ben escrits com sigui possible, respectant la producció del seu autor; en canvi, no cal donar el mateix tractament als textos que es guardaran a l'arxivador.

El professorat ha de tenir clar, en el procés de correcció, els continguts que ha de treballar al llarg del curs, i farà èmfasi en una selecció dels mateixos. Convé a més, que l'alumnat tingui prou informació dels continguts que seran objecte d'aprenentatge al llarg del curs.

4. Passar el text a net

Després de revisar i esmenar el text, l'alumnat, generalment, l'escriu a net, a mà o amb ordinador. En aquests pas hi ha diferències en funció del text, de com s'ha escrit prèviament, i del nivell de l'alumnat. A cicle inicial l'alumnat revisa i esmena l'escrit original, sense passar-lo a net. S'inicia en l'ús de l'esborrany i de l'ordinador en l'escriptura de textos curts. Als cicles mitjà i superior els textos sempre es solen passar a net, manualment o amb ordinador. Els recursos tecnològics fan variar els processos d'escriptura quan l'alumnat escriu el text directament a l'ordinador.

En el text definitiu s'han de contemplar diversos components: l'expressió correcta del contingut que es vol transmetre, les parts dels text, la coherència, el lèxic adequat, la puntuació, l'ortografia i els aspectes formals -grafia, tipus de lletra, marges, compaginació imatge-text i presentació-. Com hem dit anteriorment, l'edat de l'alumnat, el tipus de text i la finalitat condicionaran el producte final.

5. Il·lustrar

La il·lustració forma part de molts textos. A cicle inicial, la incloem, explícitament, en els mètodes de treball per a escriure contes, poemes i altres textos literaris, després d'escriure el text definitiu. En els altres cicles, encara que no s'expliciti com un pas a seguir, l'alumnat pot il·lustrar els textos que realitza. El mètode de treball de la notícia i el del text expositiu proposen la possibilitat d'acompanyar l'escrit amb imatge als tres cicles de primària. Les tecnologies de l'aprenentatge i de la comunicació obren moltes possibilitats: il·lustració escanejada, incorporació de gràfics, fotografies... Components, tots ells, que caldrà tenir en compte en l'escriptura de textos.

6. Preparar la lectura del text per a llegir davant de la classe

Després d'escriure, l'alumnat prepara la lectura per a llegir la seva producció davant de la classe. Primer assaja la lectura, dins o fora de la classe, però sovint prefereix sortir de l'aula per poder llegir en veu alta i considerar els elements que intervenen en aquesta lectura. Durant l'assaig llegeix el text varies vegades per fer-ho amb claredat, amb un to de veu, un ritme i una puntuació adequades perquè els companys i companyes el puguin escoltar bé. També haurà de tenir en compte aspectes no lingüístics: la postura corporal, mirar el públic, sentir-se relaxat o no tapar-se la cara amb el full. Si el text escrit és un poema haurà de preparar la recitació. Hi ha la possibilitat d'emprar mitjans tecnològics, gravar l'assaig, escoltar-se i rectificar, en funció de la valoració que en faci.

Acabada la preparació de la lectura, cada alumne o alumna anota el seu nom i el títol del seu escrit en un full penjat en un espai de la paret de l'aula on s'indica la data de la lectura i crítica. Diferenciem un full per als escrits en llengua catalana i un per als de llengua castellana.

7. Llegir o recitar el text davant de tota la classe

Aquest és un moment d'especial importància en el procés d'escriure textos amb l'ajuda del mètode de treball. L'alumnat socialitza les seves produccions individuals amb la resta de companys i companyes i amb la mestra o el mestre. Fa pública la seva producció personal.

Cada nen o nena, individualment, llegeix la seva producció davant de tota la classe, per ordre d'anotació en el full de *Lectura i crítica*. La postura corporal ha de ser l'adequada; en el possible, es procura que pugui estar tranquil i relaxat. Comença a

llegir quan hi ha el silenci necessari per ser escoltat, aquesta és una condició per escoltar l'altre en aquest moment previ a la lectura. Saber escoltar i entendre l'altre és una manera de parlar amb ell. Mentre l'alumne llegeix, la mestra o el mestre i la resta de companys l'escolten. Cal molta atenció per entendre el text a partir de la lectura i perquè el nen o nena que llegeix se senti escoltat. La postura corporal del grup ha de predisposar a una escolta autèntica que facilitarà la crítica. A cicle superior, alguns alumnes, mentre escolten, anoten en un full les observacions per a la crítica.

8. La crítica constructiva

Després de la lectura o de la recitació ve la crítica. La mestra o el mestre demana a l'alumnat que pensi abans de donar l'opinió del text; els recorda que no han de repetir les crítiques; poden no opinar d'una lectura però han de procurar fer-ho en algun moment al llarg de la sessió. Pensar, abans d'expressar el que ha transmès l'escrit, permet seleccionar allò que es considera més rellevant, el per què, i organitzar la manera de dir-ho. L'alumnat ha de valorar el text, no ha de fer un judici de l'alumne. Es tracta de fer una crítica constructiva, que consisteix a destacar, en primer lloc, allò ben fet, i a continuació donar una opinió personal argumentada del que podria millorar. Cal donar l'opinió acompanyada amb un perquè.

El mateix alumne que ha llegit dona la paraula a qui vol fer una crítica, aquest és un procés de regulació important. Cada alumne que intervé s'adreça al company o companya que ha llegit. Qui parla ha d'aprendre a expressar-se amb claredat, ha de ser respectuós i considerat amb la persona, autor o autora del text sobre el que fa la crítica, ha de poder posar-se en el lloc de l'altre, valorar la producció realitzada amb argument i aportar possibles millores justificades. Qui escolta ha de procurar no

repetir, ha de ser respectuós amb les opinions dels companys i ha de respectar el torn d'intervenció.

Espondàniament, l'alumnat que intervé té tendència a dirigir-se a la mestra o el mestre. És important que aquest assenyali que han de parlar entre ells. Calen només unes orientacions perquè l'alumnat, des de cicle inicial, interaccioni entre si. Quan els escrits dels alumnes són extensos, en ocasions, perquè la sessió no sigui excessivament llarga, s'acorda el nombre d'opinions.

El docent també fa la crítica, dóna la seva opinió, assenyala la coincidència del que pensa amb les aportacions dels nens i nenes, o aporta elements nous. Mostra, sempre que és possible, l'avenç de l'alumnat. A vegades, el que es desprèn de la crítica és una merescuda felicitació a l'autor o autora del text.

Després d'escoltar la crítica, l'alumne que ha llegit dóna la seva opinió als companys, comenta si s'ha sentit escoltat i si coincideix o no amb la crítica. La mestra posa èmfasi en allò més rellevant, en la importància de tenir en compte les aportacions. A cicle inicial recorda a l'alumnat allò que ha de tenir en compte en l'escriptura de nous textos; a partir de cicle mitjà, l'alumnat s'anota al darrera del seu escrit el més rellevant de la crítica per recordar-ho en properes produccions.

Hi ha alumnes als quals els costa de valorar positivament els companys; la crítica, en ocasions, no és ben rebuda i hi ha qui necessita defensar-se de les aportacions negatives. Ambdós aspectes, la valoració negativa i la defensa de la crítica, són objecte d'aprenentatge al llarg del procés de treball. L'alumnat aprèn a valorar

positivament els companys i companyes, i a rebre crítiques constructives, que afavoriran el seu procés d'aprenentatge.

L'autoestima pren un protagonisme rellevant en el procés de crítica. S'evidencia l'alumnat que es valora ell mateix i les seves produccions en escriu; qui fa una valoració ajustada, i qui transmet una imatge negativa, li costa valorar-se i copsar l'avenç que fa. Es tracta que l'alumnat tingui una imatge positiva ajustada d'ell mateix mitjançant el procés d'escriptura, les aportacions del docent i la crítica.

El docent procura que durant les sessions vagin sortint els continguts de llenguatge de cada curs o cicle. Entre els apartats objecte de crítica i d'aprenentatge destaquem: l'expressió lectora, la puntuació, les parts del text, el contingut, la coherència, el diàleg en les narracions i el lèxic.

Amb la crítica, l'aula es converteix en un escenari òptim per aprendre. Es provoca el gaudi d'escoltar textos nous, de percebre produccions realment molt ben escrites, de fer aportacions personals inèdites a un escrit, de contrastar diversos coneixements sobre un mateix objecte d'aprenentatge i, en definitiva, de generar nou coneixement a través de la interacció oral.

9. Revisar de nou el text

A partir de cicle mitjà i especialment a cicle superior, les aportacions dels companys i companyes fan modificar de nou el text. Sovint, l'alumnat incorpora alguna modificació al seu text a partir de les opinions rebudes. Aquesta correcció final sempre està condicionada a la difusió de l'escrit.

10. La difusió

En la vida social, els textos s'escriuen per a un públic amb una finalitat determinada. Hi ha escrits que l'alumnat adreça a algú en particular, pensem en les cartes o els correus electrònics, d'altres en canvi, com les notícies, o les narracions, tenen un públic més ampli, si es difonen a través de mitjans de comunicació. Hi ha altres textos, l'audiència dels quals està condicionada pel resultat final de l'escrit o per la valoració que en faci el seu autor o autora. Aquest és el cas de molts textos literaris, com els contes, les narracions o els poemes. Si el producte final és molt satisfactori anima la difusió, darrer pas del procés d'escriptura d'un text. En alguns casos la difusió es limita al grup classe o a la família, però és interessant, sempre que sigui possible, utilitzar els textos per als seus diversos usos.

L'alumnat ha d'aprendre el procés d'escriptura, des que pensa en què, a qui i com escriurà, fins a la difusió del text. En aquest procés, les TAC tenen cada vegada més rellevància. Els aprenents han d'aplicar els seus usos progressivament, tant per a la construcció dels textos com per a la seva difusió. Això suposa una planificació acurada en els diferents cicles educatius.

Si bé a l'inici del procés d'escriptura el docent proposa a l'alumnat que pensi en la possible difusió dels seus escrits, sovint això es decideix després de la crítica. Les possibilitats són diverses: recitar els poemes a algunes classes, penjar els escrits a la web de l'escola, gravar la recitació de poemes en un CD, emetre alguns textos a la ràdio o seleccionar-los per a alguna revista o diari. Algunes produccions de prosa i de poesia es poden portar a classes de cursos més baixos, com a escrits els autors o autores dels quals són nens i nenes de l'escola. El paper de l'alumnat i del professorat, en la difusió dels escrits, variarà en funció del nivell educatiu dels aprenents i de les

habilitats dels professionals. Les possibilitats de difusió depenen, en bona part, dels recursos del centre, del moment del curs, de la gestió i de l'organització que el centre educatiu atorgui a la difusió.

Els materials

Escriure diversitat de textos requereix tenir a l'abast un repertori ampli de textos autèntics, diversificat, de qualitat i en diversos formats. L'atenció a la diversitat, la necessitat d'avançar cap a una lectura crítica i la millora en la competència comunicativa reclamen a l'escola diversitat de llibres. L'alumnat ha de poder accedir fàcilment a la xarxa, tant per a buscar determinats gèneres lingüístics com per a cercar informació. Això vol dir que cal posar en coneixement de l'alumnat les webs i els cercadors que els permetin accedir a la informació que necessitin.

Entre els materials que considerem que han de poder estar a l'abast de l'alumnat destaquem els següents: contes populars, contes contemporanis, contes temàtics, narracions, llegendes, llibres de poemes, d'acudits, d'endevinalles, de rodolins, d'embarbussaments, faules, llibres de coneixements, de receptes, revistes, biografies i diaris. Cal tenir-ne, com a mínim, en les llengües en què volem que l'alumnat llegeixi i escrigui, i si és possible, també en altres llengües.

L'organització de l'aula

Afavorir l'autonomia, la construcció activa i personal del coneixement, el desenvolupament de les pròpies estratègies cognitives i la personalització de l'ensenyament-aprenentatge en l'escriptura de textos requereix necessàriament pensar una organització d'aula que ho possibiliti.

No hi ha un únic model d'organització de classe per afavorir les estratègies abans esmentades, però ha de ser diferent del tradicional, pensat perquè el docent decidís els continguts, els objectius, les activitats i la seva durada d'una forma homogènia per a tothom.

Sessions setmanals, d'una hora de durada, són adequades perquè l'alumnat escrigui textos amb l'ajuda dels mètodes de treball. Podem dedicar una hora setmanal per a l'escriptura de textos en català i una altra, per als textos en castellà. Una organització possible és agrupar l'alumnat en petits grups; sovint s'aporten informacions i aprenen uns dels altres veien els textos que escriuen.

Cada alumne tria el text que vol escriure d'entre el repertori limitat de mètodes que el mestre o la mestra ha presentat prèviament. En una mateixa sessió de classe un alumne escriu un conte inventat, un altre copia un poema i un tercer llegeix un conte per a reescriure'l després. Cada alumne tria el text que vol escriure seguint uns criteris de variabilitat i de durada. El criteri de variabilitat estableix que l'alumnat ha d'escriure els diversos gèneres textuais dels mètodes de què es disposa, abans de repetir un mateix mètode. El criteri de durada fa referència al nombre de sessions que l'alumnat pot dedicar a escriure un text. Nosaltresensem que tres poden ser un nombre adequat.

L'alumnat disposa d'un *Full de seguiment* individual on s'anota el dia que comença i acaba un escrit. D'aquesta manera facilitem l'autocontrol dels textos que escriu i del temps que tarda. Després d'haver preparat la lectura anota el seu nom i el del text que llegirà en el full de registre de *Lectura i crítica*, penjat en un espai de l'aula.

L'alumnat ha de disposar del material necessari per treballar: textos de lectura, els mètodes de treball i altres materials. En l'apartat dels materials hem comentat les característiques que aquests han de tenir. Els mètodes de treball poden estar en un espai de l'aula, els pot tenir cada alumne, o bé poden estar a l'ordinador. L'escriptura de diversos textos genera la necessitat de disposar de material, com per exemple: sobres, segells, adreces dels companys, accés a Internet per consultar informació, per penjar els textos prèviament acordats a la web de l'escola, per enviar un correu electrònic, pàgines web útils relacionades amb els textos que ha d'escriure, ordinadors suficients per escriure els textos i passar-los a net, accés a càmeres fotogràfiques...

En les sessions d'escriptura a l'aula hi ha d'haver silenci, el clima ha de permetre una escriptura relaxada i creativa. El docent i l'alumnat han d'utilitzar un to de veu baix, i cal procurar que les intervencions individuals només les senti la persona interessada. Es tracta de crear un espai on cada alumne pugui triar el text que vol escriure, l'escrigui en un ambient òptim i disposi dels recursos suficients per fer-ho.

Usos del mètode de treball

Podem emprar els mètodes de treball per a escriure textos en diferents modalitats: 1) Escriure textos diferents 2) Escriure el mateix tipus de text 3) Escriure individualment o en grup 4) Tasques. Vegem cadascuna d'aquestes aplicacions:

1. Escriure textos diferents

L'alumnat d'un grup classe escriu textos diferents amb l'ajuda del mètode de treball. Diferenciem les sessions d'escriptura en català i en castellà, si bé seria possible destinar-hi dues franges horàries i que l'alumnat decidís en quina llengua escriu, seguint uns criteris prèviament acordats. L'alumnat aprèn a decidir, regula el seu procés de treball, es responsabilitza del seu aprenentatge i assumeix un paper actiu en la construcció de coneixement. Utilitza el *Full de seguiment* individual per a registrar les seves produccions i tenir-ne un control. Quan ha preparat la lectura anota el seu nom i el títol del text en el full de registre de *Lectura i crítica* per llegir-lo el dia previst. Escriu textos diferents; edita el producte final i el difon.

Per a escriure textos de diversos tipus cal disposar dels mètodes de treball a l'aula i d'un bon repertori de gèneres textuais. Destaquem la motivació que suposa per a l'alumnat poder escollir el text que vol escriure, el contingut, a qui el vol escriure i com. Escriure textos diferents suposa una riquesa per a cadascun dels alumnes. Diversifiquen els escrits, són creatius, generalment tracten de temes d'actualitat, amb les notícies, i aprenen a canviar de registre. Escriure textos en català i en castellà, encara que en sessions diferenciades, fa que el mateix alumnat reguli les produccions que realitza. Si escriu uns gèneres en català, tendeix a no repetir els mateixos en castellà, amb la qual cosa diversifica els escrits.

Cal destacar la quantitat de textos que poden escriure amb aquesta opció metodològica, la qual cosa els permet desenvolupar un ampli repertori d'estratègies lingüístiques, entre elles, establir relacions entre les dues llengües: comparar, diferenciar, transferir coneixements, identificar l'estructura interna, la coherència

textual, diversificar el lèxic, etc. Aquesta modalitat afavoreix notablement el desenvolupament de la competència d'autonomia i iniciativa personal.

2. Escriure el mateix tipus de text

L'alumnat d'un grup classe escriu el mateix gènere textual, en les sessions de llengua destinades al llenguatge escrit amb l'ús del mètode de treball. Una possibilitat és l'aprenentatge d'un gènere textual -poesia, notícia, carta, text expositiu, conte...-, a partir d'una unitat de programació amb un enfocament comunicatiu. Durant el procés l'alumnat busca informació relacionada amb el gènere lingüístic que es treballa: llegeix, analitza textos - estructura, forma i aspectes lingüístics- i n'escriu en gran grup i en petit grup. Al final del procés, cada alumne escriu un text, individualment, amb l'ajuda del mètode de treball. Prèviament la mestra o el mestre ha explicat, a tot el grup classe, els passos del mètode de treball per a garantir-ne la comprensió.

En aquesta modalitat l'alumnat no necessita emprar el *Full de seguiment* individual perquè tots escriuen el mateix gènere textual prèviament treballat. Quan han acabat l'escriptura i la correcció, el dia acordat fan la lectura i la crítica. Posteriorment es realitzen les últimes esmenes, sempre en funció del cicle, i es procedeix a la difusió dels escrits. La unitat de programació elaborada per iniciar el treball en llengua castellana, *Cuentos y narraciones* és un exemple d'aquesta modalitat d'ús dels mètodes de treball.

Una altra opció consisteix a escriure un mateix gènere textual seguint el mètode de treball sense realitzar una unitat de programació. En ocasions, la mestra pot considerar convenient explicar les característiques d'un gènere lingüístic abans que l'alumnat l'escrigui individualment, aleshores realitza el que anomenem una sessió de

modelatge, explica els diferents passos del mètode de treball, comprova que l'alumnat els entengui i acorden a qui o per a qui escriuen. Tot seguit, docent i alumnat construeixen l'escrit a la pissarra o en una pantalla digital, seguint els passos del mètode. En acabar cada alumne disposa del text escrit conjuntament, com a model. El proper pas és que cada alumne, individualment, escrigui un text del gènere treballat. La difusió dels escrits s'acorda amb el grup classe.

En aquestes dues opcions l'alumnat escriu un text individualment amb autonomia però no tria ni el text que vol escriure, ni regula la durada del procés d'escriptura, ho fa el docent.

3. Escriure individualment o en grup

Els mètodes de treball poden utilitzar-se per a escriure textos, individualment, en parelles o en petits grups. Mentre alguns textos són més indicats per a escriure individualment, com una carta personal, d'altres, com una notícia o un text expositiu, són adequats per a una escriptura individual, en parelles o en petit grup. L'ús del mètode de treball en l'escriptura de textos potencia l'autonomia tant individualment com en petit grup. En l'escriptura de textos en petits grups amb l'ús del mètode de treball s'introdueix la variable de la negociació i el treball en equip.

4. Tasques

Una última modalitat consisteix en utilitzar el mètode de treball com un recurs que l'alumnat, individualment, en parella o en petit grup, utilitza quan el necessita. La realització de projectes o tasques relacionades amb el català, el castellà o el coneixement del medi social i natural poden implicar l'escriptura de textos. L'alumnat

pot recórrer al mètode de treball com un suport per a redactar un text sempre que ho consideri necessari.

Relació de mètodes de treball elaborats

Hem realitzat mètodes de treball de diversos gèneres lingüístics per a cadascun dels cicles d'educació primària, en català i en castellà. L'objectiu és aplicar-los, comprovar la utilització dels mètodes per part de l'alumnat i realitzar les esmenes pertinents. Els mètodes pretenen ser models perquè cada escola o professional se'ls pugui adaptar a les característiques del seu centre o al seu grup classe, modificant aquells element que consideri pertinents.

En la taula 1, detallem la relació dels mètodes elaborats per a ser aplicats a les aules. Hem marcat amb asterisc els que hem utilitzat en l'experiència al CEIP Gironella. L'aplicació dels mètodes de treball és necessària per comprovar si s'adeqüen a la finalitat per a la qual han estat elaborats, és a dir, si ajuden a escriure textos amb autonomia.

Del treball realitzat es desprèn la possibilitat d'elaborar altres mètodes. Cada equip docent, en funció de les tasques programades, pot construir els que consideri útils per ajudar l'alumnat. Altres mètodes a elaborar podrien estar relacionats amb els següents gèneres textuais: llegendes, faules, biografies, anuncis...

MÈTODES DE TREBALL		
CICLE INICIAL	CATALÀ	CASTELLÀ
	CONTE CONEGUT *	CONTE CONEGUT
	CONTE INVENTAT *	CONTE INVENTAT
	CÒPIA POEMA *	CÒPIA REFRANYS
	POEMA INVENTAT*	CÒPIA POEMA
	CÒPIA ENDEVINALLES, EMBARBUSSAMENTS	RODOLINS INVENTATS
	ENDEVINALLA INVENTADA	POEMA INVENTAT
	DITES I RODOLINS	
	RODOLINS INVENTATS	
	NOTÍCIA	
	EXPOSICIÓ ORAL	
CICLE MITJÀ	CONTE INVENTAT	CONTE INVENTAT *
	RECITAR POEMES	RESUM CONTE
	ESCRIURE POEMES	RECITAR POEMES *
	NOTÍCIA	ESCRIURE POEMES
	RECEPTA CUINA	NOTÍCIA
	CARTA	RECEPTA CUINA
	CORREU ELECTRÒNIC	CARTA*
	EXPOSICIO ORAL	POSTAL
		CORREU ELECTRÒNIC
CICLE SUPERIOR	NARRACIÓ BREU *	NARRACIÓ BREU *
	RECITAR POEMES *	RECITAR POEMES *
	ESCRIURE POEMES *	ESCRIURE POEMES *
	NOTÍCIA *	NOTÍCIA*
	CARTA *	CARTA *
	CORREU ELECTRÒNIC *	CORREU ELECTRÒNIC *
	TEXT EXPOSITIU	

Taula 1: mètodes elaborats per a ser aplicats a l'escola de Gironella. *En asterisc els mètodes aplicats en la recerca.

4.7. El clima de l'aula

En el sistema Amara Berri es té una cura exquisida del clima de treball. Entre d'altres factors, els docents de les escoles que conformen la xarxa Amara Berri comparteixen estratègies de treball a l'aula. Volem fer esment, en aquest apartat, d'algunes estratègies que utilitzen aquests professionals i d'altres que ens ha semblat interessant d'incloure, sense pretendre fer un llistat exhaustiu sinó orientador.

L'educació es produeix en un context de relació amb l'altre, amb un mateix i amb l'entorn, en un sentit ampli. Entenem per context la definició que dóna Loli Anaut (2004) *Un entorn real, físic, de situació, de vida i de relació*. Les condicions del context poden afavorir o interferir l'aprenentatge, per això les considerem d'especial importància per a un òptim desenvolupament de l'autonomia, l'aprenentatge i l'educació global de l'alumnat.

Si bé l'espai físic i els materials són elements contextuals, ens referim als factors personals- cognitius i emocionals- que influeixen en el clima d'aula. La concepció del docent sobre la diversitat, el seu coneixement sobre com aprèn l'alumnat, les seves actituds, els recursos personals i el vincle que estableix amb els aprenents, són condicions que considerem bàsiques per afavorir el reconeixement de l'alumnat com a persona digna de respecte i d'una relació qualificada amb l'altre; per afavorir la capacitat d'aprendre de tot l'alumnat; millorar la seva autoestima, i en definitiva, per crear un clima favorable a l'aula.

Tot seguit descrivim algunes estratègies i actituds que poden incidir positivament en el context d'aula:

Valorar positivament l'altre

Una imatge positiva d'un mateix contribueix a l'aprenentatge i a l'assoliment d'uns objectius ajustats a les possibilitats de cadascú. Els docents han de tenir una cura exquisida a l'hora de valorar el procés de treball realitzat per l'alumnat, les seves produccions, les aportacions que han fet i allò que han après.

Expressions autèntiques com ara: “molt bé, t'estàs esforçant, estàs treballant molt bé...” són comunicacions que ajuden l'alumnat a sentir-se valorat, i probablement l'empenyin a gaudir de l'aprenentatge que està realitzant i a marcar-se nous objectius. Comunicacions positives del tipus: “heu participat molt bé, i aquells que no ho heu fet, probablement també teniu coses a dir, un altre dia participareu”, milloren la imatge del grup i són respectuoses amb cadascun dels alumnes. Les comunicacions negatives, en determinades circumstàncies són difícils d'evitar, però interfereixen la imatge de l'altre. Alguns exemples de comunicacions negatives serien: ridiculitzar l'alumnat davant dels companys o davant de d'altres docents, transmetre-li que un determinat contingut ja l'hauria de saber, que mai no escolta...

De vegades, els docents es poden trobar amb alumnes amb moltes dificultats en la seva actitud, el comportament o el treball que realitzen. En ocasions, les produccions d'aquests no són prou reeixides com per fer-ne una valoració positiva. Tot i així, hauríem de considerar cada alumne individualment, tenir en compte el seu nivell de competències i la seva història personal i acadèmica. Una valoració positiva permet fer-lo sentir bé per poder continuar aprenent. Caldria cercar, en cada cas, aquells aspectes més positius de cadascú i valorar quan cal intervenir o no en aquells aspectes menys reeixits.

Les comunicacions i actituds esmentades ens obliguen a reflexionar sobre nosaltres mateixos, sobre el nostre aprenentatge més interior, i la capacitat que tenim de posar en pràctica aquesta manera de fer.

Escoltar l'altre

Ensenyar requereix saber escoltar. Una tasca important del docent consisteix a escoltar l'alumnat. Coincidim plenament amb la diferència que Freire (2003) fa entre parlar *a* i parlar *amb* l'alumnat. Segons ell la parla autèntica és *parlar amb* l'alumnat. No *parlar a* l'alumnat, sovint des d'un lloc de superioritat. Aquesta manera de parlar, afirma Freire, està mancada de la intenció democràtica del *parlar amb*. Només qui escolta pacientment i críticament l'altre, parla amb ell. El docent, escoltant l'alumnat, l'ensenyà a escoltar, i escoltant i parlant dialoga amb ell per aprendre. La gestió de la conversa per afavorir l'aprenentatge, conduir el parlar *a* cap al parlar *amb* és una tasca imprescindible, encara que no pas fàcil, del docent.

En les sessions d'escriptura de textos amb l'ús del mètode de treball el silenci és un component essencial, tant per a llegir i escriure com per a parlar i escoltar en el moment de la crítica. En les sessions de treball amb el mètode, l'escolta, el silenci, i la parla adquireixen rellevància per a l'aprenentatge.

Hi ha alumnes als quals els costa més participar i d'altres que acapararien el temps d'intervenció. En el pla de la quantitat de participació, una de les tasques del docent és afavorir que sigui prou equilibrada per part de tot l'alumnat, respectant la idiosincràsia de cadascú. El docent pot explicitar que han de participar tots i afavorir la participació d'aquells als quals els costa més intervenir.

Diversos autors (Sánchez Cano, 2009) coincideixen en la importància d'avançar cap a una metodologia conversacional a l'aula, per posar en comú diferents punts de vista dels continguts que es treballen, plantejar preguntes, cercar possibles respostes, compartir dubtes, constatar errors i oferir a l'alumnat l'oportunitat de compartir els seus coneixements per a aprendre.

Utilitzar un to de veu baix

Utilitzar un to de veu baix per a parlar amb l'alumnat juga un paper important en el clima de l'aula. En la base d'aquesta estratègia hi ha el tema del respecte i de la coherència. Si volem conscienciar l'alumnat de la necessitat de crear un clima adequat per a treballar, el professorat no es pot permetre de parlar en un to de veu fort i trencar aquest clima, tant si s'adreça a un alumne individualment com al grup.

Per avisar l'alumnat es poden utilitzar recursos no lingüístics: la mirada, el gest, o apropar-se a l'alumne individualment per procurar no avisar-lo de lluny i evitar que ho senti la resta del grup. D'aquesta manera el docent estableix una comunicació només amb l'alumne en qüestió i no interfereix el clima d'aula. Amb aquesta actitud estem en millors condicions per demanar a l'alumnat que faci el mateix, que no s'adreci a un altre company o al professorat des de qualsevol lloc de l'aula.

Ajudar a prendre consciència

Una altra tasca central del docent consisteix a ajudar l'alumnat a reflexionar sobre el seu propi procés d'aprenentatge, les seves actituds i conductes. El docent pot donar informació a l'alumnat de com aprèn, de com realitza les activitats, tant en grup classe com individualment. La crítica constructiva, l'autoavaluació, la reflexió personal o la formulació de preguntes poden ajudar a generar consciència del propi procés

d'aprenentatge. En ocasions és millor formular preguntes a l'alumnat que donar la resposta des de l'adult. Es tracta d'ajudar a prendre consciència amb una actitud de no generar culpabilitat sinó d'intentar comprendre i corregir, si es poden, qüestions de fons.

Oferir un tractament adequat als conflictes

Quan apareixen conflictes és important procurar resoldre'ls. En funció de les característiques del conflicte i de l'alumnat implicat cal decidir quan se'n parla. Algunes situacions poden tractar-se en el temps dedicat a aquesta temàtica, per exemple en les assemblees de classe, en tutoria, sigui individual o de grup, d'altres, en canvi, requeriran que se'n parli al més aviat possible, i d'altres, serà millor abordar-les immediatament.

En tots els casos és important parlar amb l'alumnat implicat, escoltar-los, donar eines, ajudar a reconèixer les emocions, a posar-se en el lloc de l'altre i procurar donar la importància adequada tant a l'alumne que agredeix com a l'alumne agredit. En totes les situacions de conflicte convé tancar els temes.

La ubicació del docent i de l'alumnat a l'aula

En les sessions de treball a l'aula, cal valorar la ubicació més adequada del docent i de l'alumnat. És important que l'ensenyant vegi tot l'alumnat i que es pugui col·locar a prop d'aquells amb més dificultats. De la mateixa manera, és important pensar la millor ubicació de l'alumnat a l'aula, per a aprendre, per a relacionar-se i per a ser atès. Cal valorar el millor lloc possible per a tots, especialment per als que manifesten més dificultats per a aprendre i per a comportar-se adequadament a l'aula o per a aquells que manifesten alguna necessitat específica.

Així mateix, també hauríem de pensar en les decisions que es prenen quan un alumne no està en condicions de treballar a l'aula, molesta, es neguiteja o fa neguitejar el docent. Dues estratègies possibles podrien ser la docència compartida -dos mestres a l'aula-, o separar temporalment l'alumne del grup i que reprengui l'activitat quan estigui més tranquil. Les entrevistes individuals sistemàtiques generen efectes molt positius en alguns aprenentatges.

També podem fer esment de l'agrupació més adequada de l'alumnat: ha d'estar en consonància amb l'objectiu pretès. Per a cooperar l'alumnat necessita treballar en grup, però el treball individual requereix concentració, que es pot veure pertorbada si l'alumnat discuteix en petit grups. L'alumnat ha de tenir prou informació de les condicions o característiques de les diverses metodologies que utilitza.

Formular preguntes

Aprendre requereix fer-se preguntes, pensar possibles respostes i compartir-les. El docent ha de donar la paraula a l'alumnat, ha de donar-li temps perquè pensi, trobi respostes i comparteixi el seu coneixement. El docent, quan l'alumnat formula preguntes, pot optar per respondre directament o retornar la pregunta al grup, repetir la pregunta perquè tots la sentin i possibilitar que el mateix alumnat faci aportacions. Esperar que l'alumnat respongui o retornar la pregunta al grup són maneres d'atorgar valor als coneixements dels aprenents. El professorat pot fer les aportacions al final, per complementar les explicacions o per oferir respostes. Aquesta és una estratègia que facilita la ubicació de l'alumnat en el lloc d'ensenyant i aprenent alhora.

Considerar les preguntes, la diversitat de respostes i els errors dels aprenents permet als docents de conèixer les diverses representacions de l'alumnat sobre un tema

objecte d'estudi, a partir de les quals podrà treballar. Aquestes representacions permeten als docents plantejar situacions a l'aula que ajudin a prendre consciència i a avançar en els aprenentatges.

El disseny de la sessió de classe

El disseny de la sessió de classe pot afavorir o dificultar l'atenció per part de l'alumnat i el seu aprenentatge. És important que el professorat expliqui a l'alumnat què faran, els objectius que vol que aconseguixin, com els treballaran i amb quina temporalitat. Els objectius, encara que seran els mateixos per a bona part del grup classe, hauran de diferenciar-se, en ocasions, per a aquells alumnes que segueixin un currículum també diferenciat o que necessitin assolir objectius que la resta del grup classe ja ha adquirit. És a dir, els objectius haurien d'incloure tot l'alumnat de l'aula. Ara per ara, el millor disseny passa per propostes que s'adeqüin a la diversitat.

Les metodologies han d'estar en consonància amb els objectius que pretenem assolir. A més, una bona metodologia pot ser contraproductiva si no s'utilitza de manera adequada. La complexitat de les competències, dels coneixements i del desenvolupament global de la persona fan necessari l'ús de diverses metodologies.

Si bé els aspectes esmentats són importants, també ho és el fet de crear una dinàmica adequada a l'aula, temporalitzar els diferents moments de la situació educativa, oferir els materials adequats, estar atent a l'alumnat, captar la seva atenció i introduir canvis en la sessió de classe si així es considera convenient.

Principi d'activitat

El principi d'activitat forma part dels sis principis del Sistema Amara Berri: individualització, socialització, activitat, creativitat, llibertat, globalització i normalització. Incideix en la capacitat de fer d'una persona, afavoreix la reflexió, la pràctica i la implicació personal en els aprenentatges. És un principi afavoridor d'autonomia i d'aprenentatge: *tot allò que cada alumne o alumna pot realitzar per si mateix que no ho faci el professorat*. Anaut (2004) considera que els docents també s'haurien d'aplicar aquest principi: allò que puguin fer ells, que no esperin que ho faci el coordinador/a, el director/a o l'assessor/a.

A l'aula i a l'escola els docents realitzen moltes activitats, algunes de les quals les podria portar a terme l'alumnat. Aquestes activitats poden anar des de simples accions que cadascú ha de realitzar fins a tasques més o menys complexes, d'aula i d'escola.

La crítica com a factor d'avenç

Entenem com a crítica el procés d'escoltar amb atenció i respecte la producció de l'alumnat, pensar com està realitzada i fer les aportacions necessàries per a reconèixer allò que està ben fet i allò que es podria millorar. És una crítica en positiu, adreçada al producte i no a la persona.

Qui rep la crítica ha de ser capaç d'escoltar les aportacions dels altres, matisar o explicar allò que consideri convenient, ha de poder fer la crítica dels qui l'han escoltat, manifestar com s'ha sentit i tenir en compte les propostes de millora que s'han aportat.

En aquestes situacions cada alumne i alumna fa també una autovaloració d'ell mateix. Hi ha qui considera que ho fa prou bé, qui creu que li ha sortit millor del que esperava

i qui considera que ho fa molt malament. Aquestes percepcions poden o no ajustar-se a la realitat. El docent ha d'afavorir una imatge positiva ajustada de l'alumnat.

Desenvolupar la capacitat d'escoltar produccions dels companys i companyes, valorar-les positivament, donar una opinió ben argumentada i pensar com es podrien millorar és un recurs que afavoreix el desenvolupament personal i l'aprenentatge.

Aquestes i/o altres estratègies, aportades pels propis docents, poden tenir una major incidència en el clima d'aula si es comparteixen, es consensuen, s'apliquen, se'n valora la incidència, s'analitzen les dificultats aparegudes, s'incorporen esmenes i se'n millora l'aplicació.

5. METODOLOGIA UTILITZADA

Per portar a terme la recerca ens hem basat en la metodologia qualitativa d'investigació-acció tècnica, vinculada, segons Latorre (2008), a les investigacions de K. Lewin, Corey i altres. Els nostre paper ha estat el de dissenyadors, planificadors, assessors i observadors, amb la col·laboració dels docents implicats. Les mestres de 2n, 3r i 6è han aplicat als seus grups classe de referència la proposta elaborada prèviament.

L'aplicació de la proposta a les aules de 2n, 3r i 6è ha estat diferent per vèries raons: el ritme i la pràctica docent de cada professional, el desenvolupament de les programacions de classe, els processos d'ensenyament-aprenentatge que s'esdevenien a les aules, els resultats obtinguts al llarg del procés d'aplicació, les interaccions de les tutores amb altres docents que intervenien a les aules, les resistències institucionals, i certament, el procés d'intervenció de l'assessorament. L'experiència, diferent a cada curs, ens ha permès tenir una visió global prou àmplia de l'aplicació del mètode de treball per a escriure textos en una escola de la nostra comarca.

Hem emprat diverses tècniques de recollida de dades: entrevistes als docents que han aplicat l'experiència, entrevistes a alumnes dels tres cursos en els quals hem aplicat els mètodes de treball, observació participativa en totes les sessions d'aplicació del mètode de treball, diari de camp i proves d'avaluació per a conèixer el nivell de competències en llenguatge escrit de l'alumnat, en català i en castellà.

Hem demanat a les tutores que escollissin un alumne de nivell baix, un de mitjà i un d'alt, per a fer entrevistes individuals. La tria d'aquest alumnat l'han fet les tutores, en

funció del coneixement que disposen dels aprenents. Hem optat per aquest criteri per disposar d'una petita mostra representativa de cada grup classe. En el diari d'investigació hem recollit impressions i esdeveniments que hem considerat significatius al llarg del procés de treball. Hem desenvolupat la proposta d'actuació durant tot el curs escolar.

Hem treballat mensualment amb l'equip directiu per aportar elements organitzatius que ajudin la institució a afavorir el desenvolupament de l'autonomia. L'organització educativa, d'una banda, ha de facilitar les pràctiques que apunten a una veritable atenció a la diversitat i a un aprenentatge per competències, de l'altra, ha de possibilitar que el treball a les aules que promou la presa de decisions, la participació, la implicació en els processos d'aprenentatge i l'adquisició de competències per part de l'alumnat no comenci i acabi en l'espai de classe sinó que s'incorpori en el funcionament de centre.

L'equip directiu ha dissenyat una proposta d'organització de centre per afavorir l'autonomia de l'alumnat. Ha identificat aspectes a prioritzar per al curs vinent i d'altres per anar desenvolupant a mesura que vegi possibilitats d'aplicació. Organitzarà els horaris i distribuirà els recursos humans i materials per fer factible el disseny proposat. Veurem, més endavant, que l'organització d'una escola en els termes que proposem implica pensar el projecte educatiu, el treball dels docents, l'organització de l'alumnat, els rols, el currículum i el treball en xarxa.

5.1. Desenvolupament de l'aplicació

En aquest apartat despleguem l'aplicació del disseny proposat al CEIP Gironella, en els àmbits de l'aula i de la institució. En l'aplicació a l'aula les mestres han tingut en compte les estratègies i actituds descrites en l'apartat 4.7. *El clima d'aula*. Aquest apartat està inspirat en les estratègies del professorat que s'utilitzen en el Sistema Amara Berri. Vam entregar, a les mestres, un document sobre estratègies de professorat, similar al de l'apartat 4.7, per emfasitzar la importància de les actituds a l'aula i vam parlar individualment amb cadascuna d'elles.

5.1.1. Actuacions a les aules

Com hem dit en l'apartat 2.4. *Disseny de la proposta al CEIP Gironella*, hem diferenciat l'aplicació dels mètodes en català i en castellà a causa del tractament del llenguatge que l'escola fa en aquestes dues llengües. Recordem que a l'escola enfoquen la llengua catalana des d'una perspectiva constructivista i comunicativa, però en llengua castellana segueixen una altra orientació, utilitzen el llibre de text i donen prioritat bàsica al llenguatge oral, amb poca presència o absència, segons els cicles, de l'escriptura de textos.

En llengua castellana hem iniciat el treball amb una *Unitat de programació de Contes i narracions*, des d'una perspectiva constructivista i comunicativa. D'aquesta manera pretenem donar coherència al tractament del llenguatge en les dues llengües. Finalitzada aquesta unitat de programació, hem proposat el mateix ús dels mètodes que en català. L'ús del mètode de treball a partir d'una unitat de programació correspon al que hem anomenat, en l'apartat d'usos del mètode de treball, “Escriure el mateix tipus de text”.

En llengua catalana hem proposat la creació d'un context a l'aula que permetés a l'alumnat d'escriure diferents tipus de textos amb ajuda de mètodes de treball diferents, amb l'objectiu d'afavorir l'autonomia de l'alumnat en l'escriptura de textos. Aquesta modalitat l'hem anomenada, en l'apartat d'usos del mètode de treball (Dins 4.6. Mètode de treball) “Escriure textos diferents”.

Vegem tot seguit el desenvolupament de la posada en pràctica de la proposta. En castellà l'hem iniciada amb una unitat de programació per a escriure un mateix tipus de text amb l'ajuda del mètode de treball; en català, amb l'ús de mètodes de treball per a escriure textos diferents.

El mètode de treball en la Unitat de programació

Hem elaborat una *Unitat de programació de Contes i narracions* en castellà en la qual hem inclòs, en la part final, el mètode de treball per a escriure un conte conegut a cicle inicial, un conte inventat a cicle mitjà i una narració a cicle superior. L'objectiu és oferir a l'alumnat una pauta perquè pugui escriure, individualment, un text del mateix gènere que el que s'ha treballat en la unitat de programació. L'aplicació d'aquesta unitat de programació ha estat d'un trimestre, aproximadament.

Avaluació inicial

Iniciem la unitat de programació de llengua castellana amb l'avaluació inicial del nivell de competències de l'alumnat en escriptura. En principi, a l'escola no fan una avaluació inicial d'aquestes característiques, realitzen exàmens amb exercicis escrits de continguts de gramàtica i ortografia.

Proposem l'escriptura d'un conte conegut a 2n i 3r, i d'una narració a 6è. A 2n, tot l'alumnat escriu el conte de *Pulgarcito*, prèviament llegit i explicat per la mestra. A 3r, l'alumnat escriu un conte conegut, però cadascú tria el text que vol escriure. La mestra els informa de l'avaluació, els proposa que pensin el conte que voldran escriure i que el llegeixin prèviament. La mestra comprova que tot l'alumnat disposi del conte i els facilita que el puguin llegir a classe. Alguns dels alumnes llegeixen el conte a casa, en català. Posteriorment en fan l'avaluació. A 6è escriuen una narració inventada.

Fragment d'una entrevista a una alumna de 3r:

- *Com et va anar escriure el conte en castellà per a l'avaluació inicial?*
- *El conte conegut? Bé, em va anar bé. Em vaig llegir el conte a casa, en català però bueno, el vaig traduir, em va anar bé perquè em vaig enrecordar d'unes quantes paraules.*

Entrevista realitzada el dia 9/02/09

Elaborem graelles de conte i d'ortografia per als cicles inicial, mitjà i superior, per tal de deixar constància del nivell de competències de l'alumnat en llengua castellana. Les construïm a partir de les que l'escola té en català, registrem el nivell de competències de l'alumnat, les revisem i les esmenem, conjuntament amb les tutores.

L'alumnat comprova el seu escrit amb l'ajuda d'una taula d'autoavaluació en la qual hi consten un seguit d'ítems. Considerem molt adequades les taules d'autoavaluació dels cicles inicial i superior; en canvi, modifiquem, en base a les observacions realitzades, la de 3r perquè considerem que té més ítems dels que l'alumnat és capaç d'integrar en un procés de revisió. L'autoavaluació permet a l'alumnat prendre consciència del seu nivell de competències en llengua escrita en castellà. Les graelles de conte i d'ortografia, i les taules d'autoavaluació estan incloses en la "Unidad de programación de Cuentos y narraciones" (veure annex núm. 1).

PULGARITO

Era ser una vez una casa que era pobre i sus padres digeron no tenemos dinero tenemos que abandonar a nuestros hijos porq no los soportaria ni mundo de hambre. i su padre los llevo al bosque i digo no os morais de aqui asta que yo vuelva. y pasaron las horas y su padre no venia. y los niños estaban muy espantados suerte que pulgarcito los tranquilizo i siguieron las piedras blancas y siguieron. quando llegaron a casa su madre los lleno de besos. y arribaron un hombre que les dio un paco de dinero. y pasaron los meses y el dinero se acabo. y los volvieron a abandonar. cansados de caminar llegaron a una casa y la señora de la casa los escondio en la cama. luego el ogro i digo aqui ude a niños los busco asta que los tubo i la señora a l'ogro le digo mejor que los guardes para mañana el ogro se durmio i la señora les digo correr sin parar. i el ogro se calso las botas de siete leguas però cansan mucho i el ogro se durmio. pulgarcito le agafó las botas. volvieron a la casa i la señora

les digo en secreto a l'ogro i si no los llevo todo el oro lo mataran. i pulgarcito porto todo el oro a los ladrones sin.

AUTOEVALUACIÓN		Ciclo inicial	
Alumno/a: <i>M.P</i>			
Cuento: <i>Pulgarcito</i>			
Nivel: <i>2º</i>			
Fecha: <i>15-12-08</i>			
ÍTEMS	SÍ	NO	OBSERVACIONES
GRAFÍA			
He escrito en letra clara	X		
PARTES DEL CUENTO			
He escrito el título	X		
He escrito el inicio	X		
He escrito el desarrollo de las acciones	X		
He escrito el final	X		
ORTOGRAFÍA Y PUNTUACIÓN			
He escrito mayúscula al inicio del texto	X		
He escrito los nombres propios en mayúscula		X	<i>me olvidado algunos</i>
He escrito bien las siguientes grafías: ñ, ch, y, ll		X	<i>me olvidado algunos</i>
He usado punto final	X		
He usado punto seguido	X		
OBSERVACIONES: <i>yo tengo que mejorar poner los nombres propios en mayúscula y poner la y griega.</i>			

Exemple de la taula d'autoavaluació de cycle inicial, emplenada per l'alumne M.R de 2n. En cursiva les anotacions que fa de l'autoavaluació de l'escriptura del conte de Pulgarcito, en la pàgina anterior, escrit el dia 1/12/08.

Aquesta avaluació ens ha permès de conèixer el nivell de competències de l'alumnat en l'escriptura de contes i narracions, i orientar la programació en funció dels resultats obtinguts i dels objectius pretesos. A les mestres els ha fet palesa la capacitat dels aprenents per a escriure textos en llengua castellana.

Desenvolupament de la Unitat de programació

Hem de destacar l'elevat interès que ha generat en l'alumnat i en els docents el tractament de la llengua castellana des d'una perspectiva constructivista i comunicativa. La diversitat de llengües dels aprenents s'evidencia a les aules. A cicle inicial, l'alumnat d'origen castellano-parlant se sent més protagonista que l'alumnat de famílies catalanes en l'ús de llenguatge oral en aquesta llengua. Se'l nota satisfet de poder expressar-se en la seva llengua materna. Plantejar una unitat de programació oberta des d'un enfocament constructivista i comunicatiu permet que aflorin les diverses capacitats i competències dels aprenents en aquesta llengua, i això facilita la construcció compartida del coneixement a les aules. Al contrari, amb l'ús del llibre de text com a únic material per a l'aprenentatge, evitem que es manifestin les procedències de l'alumnat, les capacitats, ritmes i estils d'aprenentatge o les limitem a la resolució de l'exercici escolar.

Alumnat i professorat van portar llibres de contes en llengua castellana i en van llegir, individualment i de manera col·lectiva. L'anàlisi dels textos que es van llegir en gran grup va suposar una aportació extraordinària per a tot l'alumnat quant a lèxic, expressions lingüístiques, temps verbals, estructura del text, onomatopeies i característiques dels personatges principals al llarg de la narració. Les mestres van aprofitar les lectures per a donar a conèixer la biografia de l'autor i fer una lectura crítica del text.

- Com et va de treballar amb l'enfocament que la mestra ha donat al castellà? Què opines de treballar el castellà de la mateixa manera que el català ?

- Jo ho trobo bé perquè així tampoc ens sentim incòmodes en aprendre un altre idioma. És una llengua que ens servirà molt perquè a molts llocs es parla el castellà. Ens servirà em sembla igual que el català.

- Quins avantatges trobes en treballar-lo així?

- El curs passat feiem més llibre, ara llegim més i això, aprenem més vocabulari, així també aprenem més paraules. Llegint aprenem més coses. Llegir és una cosa bona aprenem més paraules. A tota la classe li agrada llegir i ell pot triar el llibre que vol llegir. Jo trobo que està bé. Cadascú agafa el llibre al seu gust. Això està prou bé. Està bé fer una activitat com aquesta . A tots ens agrada molt.

Fragment d'una entrevista a una alumna de 6è realitzada el dia 9/02/2009

Vam oferir un full a l'alumnat dels cursos de 3r i 6è de primària amb la relació de les qüestions ortogràfiques que havien de tenir en compte per a incorporar-les, en la mesura de les possibilitats de cadascú, al llarg del procés de treball. Aquesta aportació la trobem molt necessària perquè hem constatat que l'alumnat la utilitza, li serveix de referència per a conèixer allò que volem que aprengui i utilitzi, i és una forma de facilitar la transferència en la gestió dels aprenentatges (veure els fulls d'ortografia entregats a l'alumnat a l'annex núm. 6).

Els conte és un gènere textual molt treballat en llengua catalana. A l'aula de 2n van escriure un conte col·lectivament, perquè l'alumnat es familiaritzés amb el procés de redacció d'un text en llengua castellana. En els cursos de 3r i de 6è vam proposar l'escriptura individual d'un conte i d'una narració, respectivament, sense realitzar prèviament un text col·lectiu o en petits grups, perquè ja havien desenvolupat aquestes activitats en llengua catalana. La coordinació de llengües és bàsica per afavorir la millora en l'aprenentatge del llenguatge: permet evitar repeticions, relacionar i transferir coneixements d'una llengua a l'altra.

L'alumnat de 2n curs va reescriure en gran grup, amb l'ordinador, el conte de *La bruja que no sabia reir* d'Herminia Mas, llegit i treballat prèviament. Aquest grup d'alumnes no va utilitzar el mètode de treball per a escriure un conte conegut individualment. Vam acabar la Unitat de programació amb l'activitat d'il·lustrar cadascú el conte escrit col·lectivament. Cada nen i nena va disposar del text imprès a ordinador, en format de conte i va il·lustrar-ne les pàgines dedicades a aquesta finalitat. Després se'l van emportar a casa, per a rellegir-lo o llegir-lo amb les famílies. Aquesta va semblar una opció vàlida per a iniciar un futur amb un ventall de contes més ampli en ambdues llengües. Volem destacar la coincidència en la cultura de llegir contes en castellà en els àmbits escolar i familiar. A l'aula de 2n no hi havia contes en castellà, i molt pocs nens i nenes tenien contes en aquesta llengua, a casa.

L'alumnat de 3r i 6è, va escriure individualment un conte i una narració inventada, respectivament, amb l'ajuda del mètode de treball. Van seguir el procés indicat en el mètode: primer pensar el text - les parts, el tema, el to...- escriure, llegir, revisar, esmenar, preparar la lectura del text, llegir-lo davant la classe, escoltar i fer-ne la crítica, i posteriorment divulgar-lo. Els escrits es van penjar al bloc que cada curs té a la web de l'escola (<http://phobos.xtec.cat/ceipgironella/moodle/>). Destaquem l'entusiasme i la motivació que va generar en l'alumnat el fet d'escriure per a penjar els textos a la web. Tothom qui ha tingut notícia dels textos i ha volgut els ha pogut llegir. Per a l'alumnat, com per a qualsevol altra persona, escriure un text per a penjar-lo a la web amb l'objectiu que el pugui llegir un públic ampli suposa un repte diferent que no pas escriure un text perquè el llegeixin la mestra o el mestre, i/o els companys i companyes de classe, a tot estirar. Cal incorporar la difusió dels escrits en els processos d'escriptura, deixar de considerar-la una tasca opcional complementària per al mestre i per a l'alumnat. Però és convenient disposar dels recursos i de

l'estructura organitzativa adequada que permetin la difusió dels textos, en diferents formats i mitjans (web, revista digital, lectura a d'altres cursos o transmissió per ràdio, entre altres).

En relació al material cal destacar el repertori escadusser de llibres de contes en castellà, en cadascun dels cicles de primària. Les mestres han comprat una selecció de llibres de contes en aquesta llengua per a les classes de 2n, 3r i 6è. La coordinació amb la mestra encarregada del punt Edu de l'escola ha facilitat aquest procés. Considerem aquesta tasca necessària però no del tot suficient, donada la conveniència d'un bon repertori de llibres de diferents gèneres textuals en les llengües que es treballen a l'escola i, i si és possible, en d'altres.

Probablement la presa de consciència de l'escola, de la realitat social plurilingüe i pluricultural afecti positivament els processos d'ensenyament-aprenentatge de les llengües i tingui una influència positiva en les famílies i en la comunitat; que ajudi a millorar la qualitat de l'educació de l'alumnat com a ciutadans del món plural, canviant i divers en el qual viuen.

Avaluació final

Vam complementar l'avaluació inicial de llengua castellana amb una avaluació a final de curs als nivells de 3r i 6è. Vam proposar d'escriure una carta, a l'alumnat de 3r, i una notícia al de 6è. Vam analitzar les produccions, juntament amb les tutores i vam enregistrar els resultats en una graella de la carta i de la notícia, respectivament, com havíem fet amb l'avaluació inicial de l'escriptura d'un conte. Aquest registre permet d'obtenir una imatge de les produccions de tot l'alumnat, conèixer el resultat final del procés de treball i personalitzar l'orientació de l'alumnat. Els aprenents van avaluar les

seves produccions amb l'ajuda d'una taula d'autoavaluació (veure les graelles de grup i les taules d'autoavaluació de la carta i de la notícia als annexos n.ºs. 7 i 8).

Considerem imprescindible l'avaluació del nivell de competències d'escriptura en llengua castellana. Realitzar dues avaluacions d'escriptura al llarg del curs per conèixer les competències de l'alumnat en l'escriptura de textos, orientar la programació a la diversitat de ritmes, estils i nivells d'aprenentatge a l'aula, facilitar l'autoconeixement del propi aprenentatge a l'alumnat -com escriu, què ha après i què li cal aprendre-, constatar l'evolució de tots i cadascun dels alumnes al llarg del curs, i afavorir l'avenç en els aprenentatges és quelcom a incorporar en l'àrea de llengua castellana.

Volem destacar la motivació que va generar en les mestres i en l'alumnat la Unitat de programació de *Cuentos y narraciones* en llengua castellana. Les mestres van constatar que l'alumnat escrivia en llengua castellana si es posaven les condicions per fer-ho, van conèixer el nivell de competències de l'alumnat en llengua escrita, la importància de l'autoavaluació i l'aprenentatge que generava en l'alumnat una entrada per gèneres textuais, coherent amb llengua catalana. Vam constatar que calia fer un gir en l'enfocament que l'escola havia donat, fins ara, a la llengua castellana. L'alumnat va passar d'estar molt desmotivats per aquesta llengua a mostrar-hi molt interès. La motivació per la lectura, l'escriptura i el llenguatge oral en castellà van ser excel·lents. De fet, com han manifestat les tutores, quan utilitzes el llibre de text, més que aprendre a escriure, el que fas és completar els exercicis. Les tutores afirmen que la manera de treballar el castellà amb el llibre de text havia convertit la matèria en un avorriments, i sabem que la rutina adorm el pensament.

L'ús dels mètodes de treball per a escriure textos

En llengua catalana hem optat per utilitzar els mètodes de treball per a escriure textos diferents amb l'objectiu de desenvolupar l'autonomia de l'alumnat, des de l'inici de l'aplicació de la proposta. En llengua castellana hem aplicat aquesta opció després de realitzar la unitat de programació de *Cuentos y narraciones*, a partir de la qual hem enfocat la llengua castellana des de la mateixa perspectiva que la llengua catalana.

Vegem tot seguit l'aplicació realitzada i els resultats obtinguts a cadascun dels nivells educatius en què hem aplicat la proposta:

2n curs: l'alumnat ha escrit textos diferents en català amb l'ajuda dels mètodes de treball, durant tot el curs escolar. Ha dedicat una hora setmanal de llengua catalana per realitzar aquesta tasca. En aquestes sessions de classe i havia dues mestres a l'aula, la tutora i la mestra de suport de cicle inicial.

3r curs: l'alumnat ha escrit textos en castellà seguint el mètode de treball després de finalitzar la unitat de programació en aquesta llengua. Com veurem més endavant, tot l'alumnat de classe ha escrit el mateix tipus de text. Ha dedicat una hora setmanal de llengua castellana a aquesta activitat. La tutora de 3r ha realitzat les sessions de classe. Podem considerar el treball en aquest curs com una aplicació intermèdia entre les realitzades a 2n i a 6è. Aquest grup d'alumnes no ha escrit textos en català amb l'ús de mètodes de treball per a escriure textos diferents.

6è curs: l'alumnat ha escrit diversitat de textos en castellà amb l'ús del mètode de treball durant el segon i tercer trimestre, després de finalitzar la unitat de programació *Cuentos y narraciones*. Ha escrit textos en català amb l'ús del mètode de treball en el tercer trimestre. Ha dedicat una hora setmanal a escriure textos en castellà i tres quarts

d'hora setmanals en català. La tutora ha realitzat les sessions de classe de castellà i les sessions de català les han impartides dues mestres a l'aula, la tutora i una mestra de suport.

L'organització d'aula

L'organització de la classe mereix una especial atenció abans d'iniciar el treball d'escriptura amb els mètodes de treball. Hem de prendre decisions pel que fa a l'agrupació de l'alumnat i els materials necessaris. En l'experiència realitzada, hem optat per mantenir l'agrupació de l'alumnat establerta a l'aula. A 2n curs, la classe s'ha distribuït en grups de quatre alumnes que s'han canviat cada trimestre. A 3r i 6è, el primer trimestre l'alumnat estava distribuït en grups de quatre i el segon i el tercer trimestre, s'ha distribuït per parelles. La decisió de respectar l'agrupació de l'alumnat a l'aula s'ha pres per a simplificar l'aplicació de la proposta de treball, ja que l'escriptura de textos amb l'ús del mètode de treball és una activitat individual i en gran grup, per tant no era imprescindible una agrupació en petits grups. Més endavant comentarem la valoració que fem respecte de l'agrupació de l'alumnat.

L'organització d'aula és diferent a la de l'escola Amara Berri. Allà, la classe destinada a escriure textos amb l'ús dels mètodes de treball està diferenciada amb subespais en els quals l'alumnat treballa els mateixos gèneres textuais. Periòdicament hi ha una rotació sistemàtica de l'alumnat per aquests subespais de la classe. L'aula manté una distribució fixa, per la qual va passant l'alumnat de manera rotatòria. Aquesta és l'organització que ells segueixen en gairebé totes les classes.

Nosaltres hem optat per respectar l'agrupació de l'alumnat a l'aula en les àrees de català i castellà, que de fet és l'agrupació que l'escola manté a gairebé totes les àrees.

Proposem que l'alumnat escrigui textos diferents mantenint la distribució de l'alumnat a l'aula.

En relació als materials, distingim els relacionats amb els mètodes de treball i els llibres i textos necessaris per a escriure. Abans de començar a treballar, l'alumnat ha de tenir al seu abast els mètodes de treball, el full de seguiment individual i textos en català i/o en castellà, dels gèneres que volem que treballin.

A 2n de primària hem realitzat sessions setmanals per a escriure textos amb l'ús dels mètodes de treball en català, durant tot el curs escolar, els divendres de 12:00h a 13:00h. Hem realitzat una sessió de Lectura i crítica, el quart divendres de cada mes, en aquest mateix horari. Quan han quedat textos pendents de llegir en la sessió de Lectura i crítica l'hem continuada el divendres següent, en comptes de posposar-la. Aquesta periodicitat per a fer la crítica la considerem molt adequada, en aquest nivell.

Els fulls dels mètodes han estat en un espai de la classe, ordenats en safates, cadascuna amb el nom, ben visible, del mètode de treball. Penjat a la paret hi ha hagut el full de *Lectura i crítica* on l'alumnat ha anotat el seu nom i el de l'escrit que ha fet quan ha preparat la lectura del seu treball. En aquest full hi consta la data en què l'alumnat llegirà l'escrit davant dels seus companys. S'han utilitzat quatre mètodes de treball al llarg del curs: conte conegut, conte inventat, còpia poema i poema inventat.

Cada alumne ha disposat d'una carpeta per guardar l'escrit començat, el mètode de treball corresponent i una *Graella de seguiment individual*. En aquest full anota la data de començament i acabament de l'escrit. Aquest registre serveix per a cada

alumne i per a la mestra i indica el temps dedicat a un escrit, els gèneres realitzats i els que li queden pendents.

A 3r de primària hem dedicat sessions setmanals, els dijous de 15:00h a 16:00h, per a escriure textos amb l'ús dels mètodes de treball, en castellà, durant el segon i el tercer trimestre, en horari de llengua castellana. Hem dedicat una sessió per a la Lectura i crítica, en aquest mateix horari, després de l'escriptura de textos, quan tot l'alumnat havia acabat l'escrit i havia preparat la lectura. Més endavant explicarem com vam utilitzar els mètodes de treball en aquest nivell.

La tutora ha entregat els mètodes de treball a cadascun dels alumnes a mesura que els ha anat introduint. No hem reservat un espai de classe per als mètodes de treball. Hem utilitzat tres mètodes de treball, en castellà, al llarg del curs: conte inventat, carta i recitació de poemes. L'alumnat d'aquest nivell no ha utilitzat ni el full de *Lectura i crítica*, ni la *Graella de seguiment individual*.

A 6è de primària hem dedicat sessions setmanals per a escriure textos amb l'ús dels mètodes de treball en castellà, els dilluns de 15:00h a 16:00h, a partir del 2n trimestre, després de realitzar la Unitat de programació en llengua castellana i una sessió setmanal per a escriure textos en català, els dijous de 09:45h a 10:30h, durant el tercer trimestre. Hem realitzat la lectura i crítica, en castellà i en català, amb una periodicitat irregular, segons la data proposada per la mestra.

La tutora presenta els mètodes de treball en català i en castellà, a l'inici de les sessions, per tant, l'alumnat disposa dels mètodes en les dues llengües, distribuïts en dues bosses transparents, una per als de català i l'altra per als de castellà. Hem utilitzat

els següents mètodes de treball en català i en castellà: narració breu, recitar poemes, escriure poemes, notícia, carta i correu electrònic.

En un espai de l'aula, penjats a la paret hi ha hagut els fulls de *Lectura i crítica*, un per als textos en català i un altre per als de castellà, on l'alumnat ha anotat el seu nom i el de l'escriu en finalitzar la preparació de la lectura. En aquests fulls hi consta la data en què l'alumnat llegeix els escrits davant dels seus companys.

Cada alumne disposa d'una *Graella de seguiment individual* per als textos que escriu en català i d'una per als que escriu en castellà. En aquests fulls anota el dia de començament i el d'acabament de l'escriu. Com a cicle inicial, aquest registre serveix per a cada alumne i per a la mestra perquè indica el temps que es dedica a un escrit, els gèneres treballats i els que resten pendents.

A tots els cursos hem proposat una durada màxima de tres sessions per a escriure un text. Hem valorat conjuntament amb les mestres, que aquesta ha estat una durada aproximativa adequada, tant per a l'alumnat que treballa més a poc a poc que d'altres, com per la diferent llargada i tractament que poden tenir els textos. Per exemple, una narració escrita per un alumne de 6è pot ser molt més llarga que la que escriu un alumne de 2n; o una notícia, si rep un tractament digitalitzat, s'acompanya d'una imatge i es penja a la web de l'escola, generalment dura més d'una sessió. Convé d'establir un criteri de durada màxima perquè l'alumnat no allargui el seu escrit més temps del necessari. Considerem el marge de tres sessions, des que comença l'escriu fins que l'acaba i el difon, un període de temps raonable, encara que molts alumnes escriuen i acaben els textos el mateix dia.

El fet que l'alumnat de 3r i de 6è hagi disposat individualment dels mètodes de treball ens ha semblat una bona opció perquè aprengui a tenir cura del seu material. Al llarg de les sessions, algun alumne ha extraviat un o més mètodes, per aquesta raó és útil que puguin estar a totes les aules, en format paper i/o digital. Una carpeta a l'ordinador permetria arxivar tots els mètodes, tant els que té l'alumnat com d'altres que s'elaborin de nou.

Per a escriure diferents textos amb l'ajuda del mètode, és necessari que a les aules hi hagi diversitat de materials: contes populars i contemporanis, contes temàtics (de por, emocions, de ciència, altres països...) llibres de poesia, de receptes, de coneixements, llegendes, biografies, endevinalles, embarbussaments, cartes, diccionaris, revistes, diaris, pàgines web per accedir a la premsa digital i per a cercar poemes...en català i en castellà.

Presentació dels mètodes

Abans d'iniciar l'escriptura de textos amb l'ajuda del mètode de treball hem informat a l'alumnat de les sessions que es realitzarien, dels objectius a assolir, de la dinàmica de treball, i dels materials que s'utilitzarien. En general, podem optar per una presentació progressiva dels mètodes.

En una assemblea, cada tutora ha explicat que escriurien textos amb l'ajuda del mètode de treball, com havien fet alguns grups classe el curs passat. Se'ls informa del material que utilitzaran, se'ls demana participació per pensar on posaran el material a l'aula, com ordenaran els mètodes i el full de seguiment, i on col·locaran el full de Lectura i crítica. Les tutores informen a l'alumnat dels horaris, periodicitat i condicions de treball. Se'ls explica que volem que aprenguin a treballar sols, que

puguin escollir el text que volen escriure, que aprenguin a pensar, a escriure un text sols, a revisar-lo, esmenar-lo, llegir-lo al grup classe i fer-ne la crítica. També hauran de pensar en la difusió del text. Se'ls expliquen les raons dels criteris de variabilitat i de durada, per evitar que els escrits s'allarguin més del compte, i diversificar els gèneres textuais. Podran escriure els textos manualment o amb l'ordinador.

En aquesta assemblea també se'ls va comunicar que entregarien una carta informativa a les famílies per a explicar el treball que farien amb els mètodes. A final de curs les mestres van entregar un altre escrit a les famílies on se'ls va informar de la valoració realitzada.

En la primera sessió de treball la mestra explica la metodologia de treball individual amb autonomia i parla de les condicions de treball. Volem que l'alumnat identifiqui les diferències entre treballar individualment amb autonomia o emprar una altra metodologia. Les normes de funcionament de les sessions de treball les poden acordar entre tots i totes. Destaquem algunes de les condicions necessàries:

- Trebal·leu sols.
- Utilitzeu un to de veu baix.
- No parleu en veu alta.
- No mostreu els textos als companys.
- La mestra també parlarà fluix.
- Eviteu aixecar-vos si no és necessari.

La presentació dels mètodes de treball difereix d'un nivell a un altre, segons la familiaritat que l'alumnat hi tingui. És interessant presentar un mètode, llegir-lo, comentar tots els passos i proposar d'escriure un text amb l'ajuda del mètode presentat. És a dir, primer cal fer tot el procés amb un mètode de treball. La mestra valora, a cada nivell, com introduir la resta de mètodes. A 2n, per exemple, la mestra havia introduït el mètode de conte conegut el curs passat; havia explicat tots els passos i després havia fet una sessió de modelatge. Havia mostrat a l'alumnat com escriure el text amb l'ajuda del mètode de treball. Aquest curs, com que el grup d'alumnes era el mateix, va presentar el mètode de treball del conte conegut i va explica-ne els passos però no va fer la sessió de modelatge. Després de l'explicació l'alumnat va escriure un conte conegut seguint les orientacions del mètode de treball.

En sessions posteriors, la mestra va introduir el mètode de *conte inventat* i de *còpia de poema*. Va presentar els mètodes, van llegir els passos, van clarificar qüestions i després es van deixar en el racó dels mètodes perquè l'alumnat els pogués utilitzar. Més endavant va presentar el mètode del *poema inventat*. L'alumnat de 2n va poder escollir entre el *conte conegut*, el *conte inventat*, la *còpia de poema* i el *poema inventat*. Recordem que els mètodes han d'anar acompanyats de materials necessaris per a escriure els textos. Els mètodes de còpia de rodolins o escriptura d'endevinalles no es van presentar perquè calia disposar dels materials suficients per a llegir textos, copiar-ne i posteriorment inventar-ne. Respecte al mètode per a escriure una notícia, la mestra va valorar que primer calia treballar aquest gènere textual. Aquestes variables cal tenir-les en compte quan volem que l'alumnat escriuïguï textos amb l'ajuda dels mètodes de treball.

El repertori de quatre mètodes a 2n pensem que va ser ajustat, principalment perquè es van introduir mètodes per a escriure textos inventats. Vam poder observar que aquesta modalitat textual fa que l'alumnat utilitzi estratègies diferents de les emprades per a escriure textos coneguts. Per exemple, en l'escriptura d'un text inventat es fa més present la dificultat per a pensar i redactar les frases en l'ordre correcte dins del text. L'escriptura d'un poema inventat propicia l'ús d'un esborrany per a fer el primer esbòs del text.

A 3r curs, després d'escriure un conte inventat amb l'ús del mètode, al final de la unitat de programació de *Contes i narracions* la mestra va introduir el mètode de la carta en castellà. El va presentar, van llegir els passos i van comentar les qüestions derivades de l'acció d'enviar una carta (el servei postal, els segells, les adreces...). El tema va interessar tant que la mestra va suggerir una visita a l'oficina de correus i un recorregut pel poble per a identificar les bústies de correu postal del municipi.

Amb el mètode de treball per a escriure una carta vam optar per realitzar una sessió de modelatge. Mestra i alumnes van escriure, col·lectivament, una carta a un company de la classe que havia marxat a viure a una altra població. En una sessió posterior l'alumnat va escriure una carta individual seguint el mètode de treball. La mestra va considerar que abans de proposar d'escriure segons quins textos calia fer, o bé una sessió de modelatge, o bé presentar acuradament els mètodes perquè es pressuposava que l'alumnat podria tenir dificultats per a escriure textos que no s'havien treballat prèviament. Vam ser respectuosos amb aquesta argumentació. L'alumnat de 3r va escriure textos en castellà amb l'ajuda del mètode de treball, però la classe no es va organitzar de manera que tinguessin un repertori limitat de mètodes a utilitzar amb la possibilitat de triar el text que volien escriure. Va ser un procés més guiat per la

mestra i una metodologia que marcava un mateix ritme per a tot l'alumnat, en tot cas, els que acabaven abans s'esperaven, no es va iniciar la dinàmica aplicada a 2n. Considerem que aquest procés, si bé va servir per a escriure diferents tipus de textos i va afavorir l'escriptura de textos en castellà seguint l'ajuda d'un mètode de treball, no és l'opció més idònia per a potenciar l'autonomia de l'alumnat. Però entenem que prèviament a l'organització d'aula, com la dissenyada a 2n i a 6è, hi ha d'haver els materials necessaris, l'alumnat ha de disposar de coneixement del gènere que ha d'escriure i el professorat ha de confiar en les capacitats de l'alumnat per a escriure gèneres textuais més enllà dels que hagi treballat a l'escola. Aquesta proposta metodològica ens evidencia que l'alumnat té capacitat per a escriure alguns textos que abans no ha treballat a classe. Amb tot, cal tenir en consideració les aportacions de la mestra en el procés de treball a seguir.

A 6è curs, en acabar la unitat de programació en castellà, la mestra va presentar el mètode per a escriure *correus electrònics* i van procedir a escriure'n un, com a sessió de modelatge. Aquestes dues activitats, presentar el mètode i realitzar el modelatge, és a dir, escriure un correu electrònic per mostrar el procés d'escriptura i enviar-lo, es van fer en una mateixa sessió, per la simplicitat del text i per l'edat de l'alumnat.

En una propera sessió, la mestra va presentar la resta de mètodes de treball i els materials de lectura que podrien utilitzar. A partir d'aquí, l'alumnat va decidir el text que volia escriure d'entre el repertori de set mètodes de què disposava: narració, recitar poemes, escriure poemes, notícia, carta i correu electrònic. En la sessió de català es va seguir el mateix procés: es van entregar els mètodes de treball a l'alumnat, es va explicar què haurien de fer, es van comentar entre tots i es van presentar els

materials que podrien utilitzar. En les sessions acordades, l'alumnat va escriure textos en la modalitat que hem explicat.

Desenvolupament de les sessions

La classe dedicada a escriure textos diferents amb l'ajuda del mètode de treball funciona com un taller d'escriptura. Combina escriptura individual amb autonomia i amb la socialització de les obres dels autors. Hi ha unes sessions dedicades a l'elaboració del text i unes altres a la lectura i la crítica.

L'alumnat, en primer lloc, decideix el text que vol escriure i agafa el mètode de treball corresponent, llegeix els passos i segueix l'ordre indicat. Hi ha uns mètodes que demanen de l'alumnat una escriptura creativa, és el cas del conte inventat, la narració o l'escriptura de poemes. Per a escriure aquests textos, el primer que s'ha de fer és pensar les idees del text. Uns altres mètodes requereixen una lectura prèvia o la cerca d'informació, és el cas del conte conegut, la recitació de poemes o la redacció d'una notícia.

L'alumnat anota el text que escriu i la data d'inici en la graella de seguiment individual. Escriu el text, el revisa i el passa a net. Quan ha acabat prepara la lectura, dins o fora de l'aula, per a llegir-lo davant de la classe el dia de la crítica. Ha de llegir amb claredat, amb un to de veu que arribi a tots els companys i companyes, ha de tenir cura de la velocitat, l'entonació i la postura corporal. El més important és que l'auditori pugui entendre el text. Quan considera que ha preparat la lectura anota el seu nom i el títol del text en el full de *Lectura i crítica*. Registra la data final en la graella de seguiment individual. No tots els escrits han de llegir-se davant dels companys. La carta, per exemple, quan s'ha escrit, i la mestra l'ha revisada, es posa

en un sobre i es llença a la bústia. Tot i això, hi ha alumnes que prefereixen llegir-la en públic. Quan s'ha escrit un text, se n'ha preparat la lectura i s'ha anotat en el full de lectura i crítica, s'inicia el mateix procés amb un text diferent.

GRAELLA DE SEGUIMENT		
ALUMNE/A: M.R		
NIVELL: 2n		
CURS: 2008/09		
MÈTODES UTILITZATS	DATA INICI	DATA FINAL
CONTE CONEGUT	28-11-08	12-12-08
CONTE INVENTAT	23-1-09	6-3-09
CÒPIA POEMA	6-2-09	6-2-09
POEMA INVENTAT	15-5-09	22-5-09
CÒPIA ENDEVINALLES I/ O EMBARBUSSAMENTS		
RODOLINS INVENTATS		
ENDEVINALLA INVENTADA		
NOTÍCIES		
CONTE INVENTAT	30-3-09	17-4-09

Taula 2: registre realitzat per un alumne de 2n en la seva graella de seguiment individual. Falten per anotar altres textos escrits per l'alumne.

La crítica constructiva

La crítica és un veritable moment de socialització, afavoridor del desenvolupament personal i social de l'alumnat. Cadascú aporta el treball propi als altres amb una actitud oberta per a donar i rebre. La mestra o el mestre i els companys i companyes valoren positivament els escrits i mostren aspectes a millorar.

Cada docent o equip de mestres decideix la periodicitat de la crítica. En l'experiència realitzada, l'hem feta mensualment a 2n i amb una periodicitat variable als cursos de

3r i 6è. La periodicitat fixa permet anticipar el dia de la crítica i facilita l'organització cíclica de les sessions.

En la sessió de crítica l'alumnat, individualment, per l'ordre en què esta apuntat en el full de Lectura i crítica, surt davant de la classe per a llegir o recitar el seu text. Abans de la lectura la mestra recorda que hi ha d'haver silenci per a escoltar, i la postura corporal també ha d'acompanyar l'escolta. Acabada la lectura el docent els demana que pensin un moment. Tot seguit el lector dóna el torn de paraula als companys i companyes que volen opinar. L'opinió ha d'ésser positiva, argumentada i respectuosa, han de procurar no repetir les aportacions. Realitzar una crítica constructiva suposa, en primer lloc, valorar positivament les aportacions de l'altre i tot seguit mostrar aquells aspectes que poden ser objecte de millora, en un clima de respecte i de disponibilitat per a contribuir a l'aprenentatge. El docent demana a l'alumne que ha llegit, un cop acabada la crítica dels companys i companyes, que també faci la seva crítica, li demana com s'ha sentit, què opina de les aportacions que li han fet i si considera que l'han escoltat.

Llengua catalana i literatura Cicle superior	
LECTURA I CRÍTICA	
DATA: 4 juny	
ALUMNAT	TEXTOS
R.R	Recitació de poemes
M.M	Poema
S.N	Recitació de poemes
R.R	Poema
S.N	Poema
G.C	Recitació de poema
P.G	Recitació de poema
M.I	Recitació de poema
S.M	Recitació de poema
P.G	Carta
R.G	Poema
P.T	Poema

Taula 3: exemple de full de registre per a la lectura i la crítica en català.

Lengua y literatura castellana. Ciclo superior	
LECTURA Y CRÍTICA	
FECHA: 8 juny	
ALUMNADO	TEXTOS
B.M	Poema
S.M	Poema
F.P	Recitaci3n de poemas
B.G	Recitaci3n de poemas
P.G	Noticia
B.P	Recitaci3n de poemas
M.M	Poema
R.N	Noticia
S.M	Recitaci3n de poema
R.G	Carta
R.G	Recitaci3n de poema
M.M	Poema

Taula 4: exemple de full de registre per a la lectura i la cr3tica de textos escrits en castell3.

Reproducció de l'últim full de lectura i crítica en català i castellà, respectivament, de l'aula de 6è.

Durant la sessió el docent procura que surtin els continguts de l'àrea de llengua, afavoreix la participació de tot l'alumnat i mostra expressions lingüístiques escaients per a donar i rebre opinions. Recorda que han d'explicar el perquè de les opinions i si és possible fer propostes de com podrien millorar els escrits o les lectures. Mostra que les crítiques ajuden a l'avenç en els aprenentatges, encara que sovint, a l'inici, la tendència de qui escolta la crítica sigui defensar-se.

En la crítica afloren les emocions, l'alumnat expressa com se sent, els gustos i el sentiment que li desperten alguns escrits. Llegir davant de la classe impacta i les aportacions dels altres no deixen indiferent. Vegem un exemple de la primera sessió de crítica:

PRIMERA SESSIÓ DE CRÍTICA. UNA ALUMNA DE 2n DE PRIMÀRIA LLEGEIX EL CONTE CONEGUT QUE HA ESCRIT EN LES SESSIONS DE TREBALL AMB EL MÈTODE.

Nena1: *Llegeix el conte de “La rateta que escombrava l'escaleta” escrit per ella amb l'ajuda del mètode de treball.*

[Es un conte ben escrit, llarg, complet, utilitza paraules molt adequades com udolar, brammar...Al final escriu la moralitat: “no et pots fiar de les aparences”. Quan ha acabat la lectura l'alumnat que escolta aplaudeix. És un moment àlgid del procés de treball]

Mestra: *Ara tothom pensa com ho ha fet i li dona la seva opinió.*

Nen 1: *Molt bé. Ha llegit molt bé.*

Nen 2: *Ho ha llegit una mica flux. S'ha parat una mica.*

Nena 1: (alumna que ha llegit). *No perquè eren els punts.*

[La nena es defensa de la crítica]

Nena 3: *Quan hi havia els punts s'ha parat.*

Mestra: *I què vols dir?*

Nena 3: *Que està molt bé perquè quan hi ha punts t'has de parar per respirar.*

Nena 4: *Era molt llarg i ho ha fet tot bé.*

Mestra: *I a tu què t'ha semblat, com et sembla que ho has fet?*

Nena 1: *No em pensava que em sortís tant bé.*

[La nena 1 es mostra satisfeta de com ha llegit i de la valoració dels companys i companyes].

Fragment de l'observació de la primera sessió de crítica a l'aula de 2n de primària (30/01/09). Veure l'observació sencera a l'Annex núm. 10.

Durant les sessions de crítica observem un progrés en la qualitat de les opinions de l'alumnat. Són més positives, es personalitzen, s'argumenten i són més variades i riques quant a contingut. També hem constatat un increment en la participació de tot l'alumnat. A continuació mostrem exemples de l'evolució de la qualitat de les crítiques, al llarg d'un curs, en el mateix alumnat de 2n:

OBSERVACIÓ DE PRIMERES CRÍTQUES FETES PER ALUMNAT DE 2n	OBSERVACIÓ DE CRÍTQUES POSTERIORES REALITZADES PELS MATEIXOS NENS I NENES
1: <i>Molt bé. Ha llegit molt bé.</i>	1: <i>A mi aquest poema m'ha agradat perquè lliga. Les paraules acaben igual.</i>
2: <i>Ho ha llegit una mica fluix.</i>	2: <i>Trobo que t'hi has esforçat. Ho has llegit molt bé, però t'has embolicat. A l'inici no s'entén gaire perquè diu hi havia una vegada i després torna a dir hi havia...</i>
3: <i>S'ha parat una mica.</i>	3: <i>M'ha agradat molt i m'ha agradat la part que fan les maletes.</i>
4: <i>Era molt llarg i ho ha fet tot bé.</i>	4: <i>Trobo que es nota que s'ha preparat molt el conte però m'ha semblat que ha llegit molt ràpid.</i>
5: <i>Està molt ben explicat. S'entenia tot.</i>	5: <i>Jo trobo que l'ha llegit molt bé però crec que podia haver allargat més la part del llop.</i>
6: <i>Ho ha fet molt bé.</i>	6: <i>M'ha agradat molt perquè ho has fet com un comentarista.</i>

Taula 5: mostra de l'evolució dels enunciatius lingüístics de sis alumnes en la primera sessió de crítica i en sessions posteriors

En la segona intervenció de l'alumne 5, la mestra està d'acord amb l'aportació que fa, afirma que pensa el mateix i introdueix la paraula *nus* per referir-se al que l'alumne anomena *la part del llop*. En sessions posteriors aquest mateix alumne utilitza aquest mot per referir-se al nus del conte.

En la crítica l'alumnat socialitza les seves produccions i comparteix coneixements. El docent enriqueix les aportacions de l'alumnat perquè millorin els esquemes cognitius. Al llarg de les sessions constatem un enriquiment en el lèxic emprat per l'alumnat. Les precisions del docent sovint són incorporades pels aprenents. Per exemple quan un alumne diu que li ha agradat el poema perquè lliga, lliguen les paraules, i la mestra li respon que sí, que sí que rimen, o quan l'alumne 5 de l'exemple de la taula 5 opina que s'hauria hagut d'allargar la part del llop, i la mestra li confirma que sí, la part del nus. Més endavant hem constatat l'ús d'aquest lèxic – rima, nus...- per part de l'alumnat. Entre els continguts de llengua més presents destaquem els següents: la lectura, l'entonació, el to de veu, la puntuació, les parts del text, el lèxic, el contingut dels escrits, el diàleg, la coherència, els connectors, els sinònims, l'ordre de les frases, els pronoms, la rima...

Amb la crítica l'alumnat té l'oportunitat de comunicar els seus propis escrits, escoltar els textos dels companys, donar i rebre opinions argumentades, conèixer com estan escrites les seves produccions, identificar continguts a millorar i sentir-se satisfet de la seva obra.

Les aportacions s'enriqueixen amb l'edat. A 2n l'alumnat escolta la crítica i la mestra els ajuda a recordar què han de tenir en compte. A 3r i a 6è, quan l'alumnat ha llegit i ha escoltat la crítica, l'anota al darrera de l'escrit per recordar-la. A 6è, alguns alumnes, mentre escolten, prenen nota del que diran a l'alumne que llegeix.

L'ús de l'ordinador i la difusió dels treballs

En tots tres cursos, 2n, 3r i 6è, l'alumnat ha utilitzat els ordinadors per a diferents usos, en funció de l'edat, dels recursos a l'aula, i dels objectius pretesos. Els han

utilitzat per a escriure textos, passar-los en net, revisar-los amb el corrector informàtic, penjar-los a la web, incorporar imatges digitalitzades incorporar dibuixos digitalitzats, i cercar informació.

L'ús de les TAC mereix una especial atenció en els processos d'escriptura. Des de cycle inicial convé que l'alumnat s'iniciï en l'escriptura de textos curts amb l'ordinador. Una activitat que hem considerat molt adequada a 2n curs de primària ha estat que l'alumnat passés a l'ordinador textos curts prèviament escrits a mà. L'escriptura i la còpia de poemes són una oportunitat per a utilitzar aquest recurs. L'alumnat de cycle mitjà pot escriure diversos gèneres textuais a ordinador i convé que aquesta pràctica, s'incorpori de manera sistemàtica en els processos d'escriptura. A cycle superior, els aprenents, a més d'escriure i revisar textos amb l'ordinador, en pengen a l'espai web acordat, incorporen imatges i cerquen informació. L'observació de la pràctica ens mostra que aquests processos no són fàcils i que convé sistematitzar l'ús dels mitjans tecnològics en els processos d'aprenentatge del llenguatge escrit. Cal llegir i escriure amb l'ordinador, perquè els mitjans tecnològics han modificat aquests conceptes. Cal llegir i escriure amb l'ordinador per no augmentar cada vegada més la desigualtat social. Com diu Ferreiro (2001), mentre alguns tenen dificultats per accedir als diaris, als llibres i a les biblioteques, d'altres es mouen amb hipertextos, correu electrònic i pàgines virtuals de llibres inexistents.

Hem copsat dificultats diverses en l'ús dels mitjans tecnològics a les aules: en la cerca d'informació a través d'internet, en el procés de guardar el text escrit en un llaips electrònic per a revisar-lo i després tornar-lo a l'ordinador de l'aula, per a penjar escrits a la web... Els ordinadors no sempre funcionen adequadament i les aules no disposen d'aparells suficients. Els professionals no sempre hem adquirit els

coneixements necessaris per a fer aquests processos amb facilitat. Però tenim la responsabilitat de posar les condicions perquè l'alumnat utilitzi aquests recursos, escrigui amb l'ordinador, cerqui informació amb facilitat, llegeixi, aprengui a penjar documents a la web i adquireixi les habilitats necessàries per completar el procés d'escriptura des que pensa el text fins que en fa la difusió.

Quan l'alumnat pot llegir els textos a l'ordinador de casa es genera una interacció molt favorable amb la família. La major part d'alumnes han tingut l'oportunitat de llegir les produccions escrites penjades a la web, la qual cosa aporta un plus de motivació al procés d'escriptura i lectura. A més a més, si els textos es penjen a la xarxa han d'estar més ben escrits que si es guarden a la carpeta.

El paper del docent

El docent juga un paper cabdal en la institució educativa com a organització, i en el desenvolupament dels aprenentatges a l'aula. En aquest apartat aportarem una visió del paper del docent en la institució i a l'aula, però ens centrarem en el rol que exerceix en les sessions d'escriptura de textos amb el mètode.

La societat de la informació i del coneixement reclama canvis en la funció docent i en la concepció de les organitzacions que tenen com a funció l'educació de les noves generacions. M Gather (2004) proposa sis eixos a considerar en les institucions educatives per a fer possible els canvis que reclama la nova societat. En la Taula 6 mostrem els àmbits rellevants de l'organització i els canvis que els docents han d'assumir per avançar, segons proposa l'autora, cap a institucions educatives que responguin a les necessitats actuals.

ASPECTES DE LA CULTURA I DEL FUNCIONAMENT DE LA INSTITUCIÓ	CARACTERÍSTIQUES FAVORABLES AL CANVI
1. L'organització en el treball	Ha d'ésser flexible i negociable, ha d'ajustar-se a les necessitats, iniciatives i problemes que sorgeixin.
2. Relacions professionals	Han d'estar basades en la companyonia, en la col·laboració en els projectes institucionals comuns, i en les qüestions professionals que hagin d'afrontar.
3. Cultura i identitat col·lectiva	Els docents han d'orientar el seu treball cap a la resolució de problemes i la reflexió sobre la pràctica.
4. Capacitat de projecció en el futur	El projecte de la institució és el resultat d'un procés de negociació, en el qual la major part dels docents s'impliquen i el porten a la pràctica.
5. Lideratge i formes d'exercir el poder	Cal avançar cap a un lideratge cooperatiu, amb una negociació de l'autoritat.
6. La institució com a organització que aprèn.	L'escola s'entén com un sistema viu, interconnectat amb l'entorn. Els professionals que hi treballen han de fer front a problemes i al desenvolupament d'una educació de qualitat. Tenen l'obligació de ser competents i compartir la informació amb els iguals.

Taula 6: característiques de la institució que poden afavorir canvis en el centre educatiu

En el pla de l'aprenentatge de l'alumnat, les aportacions de la psicologia cognitiva emfasitzen la idea que l'aprenentatge és un procés personal de construcció de significats. Cadascú construeix el seu propi coneixement a partir d'experiències compartides. Reconèixer aquest procés individual de construcció ha de portar el professorat a incloure elements de reflexió a l'aula per afavorir que l'alumnat construeixi significats i pugui prendre consciència del seu propi aprenentatge. Mel Ainscow (2008) afirma que cada alumne ha de poder fer un registre personal del desenvolupament del seus coneixements.

Protagonitzar un funcionament favorable al canvi, tant des de l'òptica institucional com des de la docència a l'aula, implica col·laboració amb altres docents, amb altres centres, investigació-acció i aprenentatge. Entenem el professorat com a docent i discent alhora, subjecte a l'educació, en tant que procés complex i continu al llarg de tota la vida, durant el qual ningú no es pot considerar completament educat. La rapidesa amb què es transforma i es genera nou coneixement i la importància dels diferents escenaris educatius exigeixen als professionals de l'educació una col·laboració en xarxa que els faciliti una formació qualificada.

Amb aquest marc de referència descrivim algunes de les tasques que el docent desenvolupa a la seva aula en el procés d'escriptura de textos amb l'ús dels mètodes.

- Agrupa l'alumnat de manera operativa per al treball que han de realitzar.
- Afavoreix que l'alumnat conegui els coneixements adquirits en llengua catalana i castellana, i els continguts que hauria d'aprendre. L'avaluació inicial, l'autoavaluació, el registre d'observacions i els processos d'ensenyament-aprenentatge faciliten aquests coneixements.
- Informa i comparteix amb l'alumnat el treball que realitzaran: els objectius, la metodologia, l'organització, els materials, el procés que es seguirà i el què, com, quan i per què s'avaluarà.
- Negocia amb l'alumnat les normes de funcionament perquè els sigui més fàcil d'apropiar-se'n i complir-les. Les normes bàsiques podrien ser:

Parleu en un to de veu baix

Respecteu el silenci

Respecteu el torn d'intervenció

Penseu

Participar en la crítica

Argumenteu les opinions

- Comprova que l'alumnat conegui la metodologia que estan utilitzant i les normes de funcionament.
- Disposa de textos diversificats de qualitat perquè l'alumnat pugui realitzar les activitats amb bons models.
- Afavoreix un clima d'aula òptim.
- Estableix un vincle emocional satisfactori amb cada alumne.
- Afavoreix el principi d'activitat, és a dir procura que tot allò que pugui fer l'alumnat sol, ho faci, i que no hagi de demanar al docent si no li cal. Dóna les consignes necessàries, però no més de les suficients, per no generar dependència de l'alumnat cap al professorat.
- Valora positivament l'alumnat i les seves produccions. Mostra l'avenç que realitzen.
- Interacciona individualment amb l'alumnat. Personalitza el procés d'ensenyament-aprenentatge. Ajuda a seguir el mètode, a revisar, comprova que registrin els escrits que fan.
- Ajuda l'alumnat a pensar i a parlar amb la màxima exactitud.
- Procura que en la crítica apareguin els continguts de llengua.
- Formula preguntes i afavoreix el diàleg a l'aula, no només per conèixer què saben els alumnes sinó per afavorir la comprensió.
- Reformula aportacions de l'alumnat per a enriquir-les: precisa el lèxic, aporta continguts nous de llengua.
- Repeteix aportacions significatives: informacions, valoracions, preguntes...

- Afavoreix la reflexió personal. Ex: “A tu com et sembla que ho has fet?”
- Demana el per què d'algunes aportacions o que expliquin una mica més el que volen dir.
- Afavoreix diferents aportacions sobre un mateix contingut.
- Aporta o assenjala continguts d'aprenentatge sempre que ho considera necessari.
- Relaciona continguts de les llengües objecte d'aprenentatge, català i castellà. Si s'escau relaciona continguts de diferents àrees o que han aparegut en altres sessions.
- Ajuda a diferenciar els gèneres textuais.
- Ensenya amb l'exemple.
- Facilita que aflorin els sentiments i les emocions.
- Afavoreix la resolució de conflictes a l'aula.
- Guia l'aprenentatge del grup.
- Estimula la creativitat.
- Si li cal, demana la col·laboració a altres docents per a l'ús de les TAC.

El paper de l'alumnat

Diferenciem el paper de l'alumnat en la institució educativa i a l'aula. Descriuim, a grans trets, el paper que pensem que hauria de desenvolupar a l'escola, i el rol que exerceix en les sessions d'escriptura amb l'ús del mètode de treball.

El nen i la nena, com a alumnes i ciutadans, passen a ser membres actius de la institució escolar. Aprenen a participar, mitjançant la presa de decisions de continguts

del currículum, en l'elaboració de normes de funcionament de la classe i del centre, en la gestió d'algunes tasques i en la incidència en l'entorn, entre d'altres. Això suposa un veritable canvi en les organitzacions educatives.

L'alumnat és alhora aprenent i ensenyant. Els avenços, els canvis en els coneixements i en les tecnologies han generat canvis en la concepció de qui aprèn i de qui ensenya. Les generacions joves tenen un major domini de les tecnologies que les generacions que vam veure néixer aquests canvis. Si bé l'alumne va a l'escola per a aprendre, sabem que una manera d'adquirir coneixement és ensenyar, que l'escola no és l'únic context que educa, i que aprenem, en part, compartint diferents punts de vista sobre objectes de coneixement. Un dels reptes de l'escola, avui, és la consideració de l'alumnat com a subjecte que aprèn, responsable del seu propi procés d'aprenentatge, subjecte que ha d'educar-se al llarg de tota la vida. Aquest és un segon canvi important en les organitzacions educatives.

Amb aquests referents, descrivim el paper de l'alumnat en les sessions d'escriptura amb l'ús del mètode de treball:

- Decideix el text que vol escriure, d'un repertori limitat.
- Llegeix textos prèviament seleccionats per a reescriure'ls o recitar-los.
- Pensa què, com i a qui escriu.
- Escriu tenint en compte les característiques del text.
- Si li cal, busca informació (llibres, diaris, Internet...).
- Llegeix i revisa l'escrit.
- Utilitza materials diversos per a fer la correcció: llibre de text, apunts, diccionari...

- Passa l'escrit a net, a mà o a l'ordinador.
- Prepara la lectura del text per llegir-lo davant la classe.
- Llegeix el text en veu alta.
- Respecta el silenci.
- Respecta el clima de treball.
- Dóna una opinió argumentada del text que escolta.
- Interacciona amb els companys i companyes, i el mestre o la mestra.
- Escolta la crítica.
- Opina sobre l'escrit que ha realitzat i llegit, i sobre la crítica rebuda.
- Realitza esmenes al text a partir de les opinions dels companys i companyes i de la mestra o mestre.
- Pensa en la difusió del text.
- Realitza la difusió.
- Planifica el seu treball.
- Organitza el temps.

Al llarg d'aquest seguit d'accions l'alumnat té l'oportunitat de decidir, en part, els continguts a treballar; d'aprendre a treballar sol, de buscar informació, de col·laborar en l'aprenentatge dels companys i companyes, de donar opinions argumentades i respectuoses amb els altres, de posar-se en el lloc de l'altre, d'avaluar les produccions dels seus companys i companyes; d'autoavaluar-se i reconèixer el progrés en el seu aprenentatge, d'utilitzar diversos mitjans per a escriure i per a difondre els textos, de planificar i organitzar-se el treball; d'assumir diversos rols davant del text- autor, crític, intèrpret, avaluador, actor...- de parlar sobre el llenguatge -fer metallenguatge- ; i d'aprendre a partir de les aportacions dels altres.

La proposta d'escriure textos amb l'ús del mètode de treball permet a l'alumnat de participar activament en el centre, fer d'aprenent i ensenyant alhora, i de responsabilitzar-se del seu propi procés d'aprenentatge.

5.1.2. Actuacions institucionals

Experimentar una innovació i afavorir que s'apliqui, en el cas que els resultats aconseguits siguin satisfactoris, requereix que ens plantejem actuacions de caràcter institucional. L'equip directiu i la resta de docents del claustre necessiten estar informats de la proposta de treball, de l'aplicació, de les ajudes que s'ofereixen, dels resultats aconseguits i de la valoració que en facin els docents que han aplicat l'experiència. Però, al mateix temps, qualsevol innovació necessita el suport de la institució, de l'equip directiu i dels docents als quals les noves pràctiques els poden afectar. En el nostre cas, l'experiència pretén que es puguin incorporar noves maneres d'ensenyar i aprendre que fomentin l'autonomia de l'alumnat, complementàries a algunes que ja es porten a la pràctica a l'escola. Incorporar aquestes noves pràctiques implica canvis en l'estructura de l'organització, en les horaris, en els materials, en la concepció sobre l'aprenentatge, en les actituds, estratègies i en les competències del professorat. Canvis que s'ajusten a les propostes del currículum del Departament d'Educació.

Un dels objectius d'aquesta recerca és dissenyar una organització de centre que afavoreixi l'autonomia de l'alumnat. L'elaboració d'aquest disseny serà una tasca a realitzar conjuntament amb l'equip directiu de l'escola, a partir del coneixement que ells disposen del centre, de les possibilitats reals de canvis i dels coneixements que puguem compartir en relació a les característiques de les institucions que s'ajusten a les necessitats educatives dels ciutadans avui.

En el disseny de la proposta per aplicar al CEIP Gironella hem diferenciat quatre actuacions en l'àmbit institucional: les sessions de claustre, les sessions amb les tutores conjuntament amb les mestres de suport i amb un component de l'equip directiu, les sessions amb l'equip directiu i les actuacions amb les famílies. Vegem el desenvolupament de cadascuna d'aquestes actuacions:

Sessions de claustre

Hem realitzat tres sessions de claustre, dues a l'inici i una a final del curs. Les dues primeres sessions ens han servit per a informar als docents i per a crear unes condicions prèvies favorables a l'experimentació. En la tercera i última sessió, conjuntament amb les mestres que han aplicat l'experiència i l'equip directiu, hem posat en comú el procés seguit, els resultats obtinguts i la valoració. En aquesta sessió també s'ha acordat la proposta d'aplicació dels mètodes de treball per al curs següent i les condicions que hi hauria d'haver a l'escola per afavorir-ne l'ús de la millor manera possible. Com a resultat de l'experiència i del projecte lingüístic del centre, l'escola avançarà també cap a un enfocament plurilingüe del llenguatge. Expliquem tot seguit aquestes sessions.

Informar en claustre d'una innovació que es vol aplicar en una escola és una condició necessària, encara que no suficient, per afavorir la seva incorporació en el centre. En el primer claustre emmarquem el treball a realitzar, i plantejem la possibilitat de donar un mateix enfocament comunicatiu al català i al castellà, de realitzar una entrada per als usos del llenguatge, aprendre la llengua utilitzant-la en contextos d'aprenentatge. Fem referència a la metodologia que s'utilitza a l'escola per a l'aprenentatge del català i exposem que es tractaria d'aplicar aquest mateix procés en el castellà. Hauríem de valorar i decidir quins textos els semblaria bé de treballar en

una i altra llengua, en quines àrees del currículum i en quins cicles. Pel que fa als mètodes de treball, hauríem de decidir quins mètodes utilitzar i en quins cicles.

En aquest claustre demanem quins mestres estarien disposats a aplicar la proposta de treball comentada, és a dir, l'aplicació d'uns mètodes de treball per afavorir l'escriptura individual amb autonomia per part de l'alumnat, en català i en castellà. Avancem també que per donar el mateix enfocament a les dues llengües, en castellà, iniciariem el procés amb una unitat de programació. Els sembla bé el suggeriment d'aplicar una unitat de programació sobre el conte perquè és un text molt treballat en català, això en facilitaria l'aplicació en castellà.

En treball en petits grups els docents distribueixen els gèneres textuais que es treballaran al llarg del curs, en català, castellà i anglès, encara que l'experiència només l'apliquem en català i castellà. Decideixen també en quins cicles treballaran els diferents textos i en quines àrees.

En el segon claustre, els docents completen una graella que utilitzem per fer la distribució abans comentada (veure annex núm. 11) i focalitzem el treball en els nivells de 2n, 3r i 6è de primària. En aquests nivells les mestres tutores imparteixen el català i el castellà: totes tres manifesten el seu interès en aplicar l'experiència proposada, aquest és un factor clau perquè hi hagi unes bones condicions en la innovació.

Comuniquem als docents la necessitat de coordinar el que fem amb el projecte lingüístic que l'equip directiu, juntament amb la coordinadora LIC, va revisar el curs anterior. Els assessors, com a professionals d'un servei educatiu, hem de considerar

l'actuació coordinada en els centres. Els docents, sovint, veuen la tasca dels assessors en el seu centre parcel·lada, la qual cosa dificulta de copsar el suport global que des dels serveis educatius hauríem d'oferir al centre.

En aquests claustres es manifesta una certa reticència a la proposta de canvi en l'enfocament del castellà. L'observem amb expressions com: *“de tot això ja hi ha molta cosa feta”*, o *“És el mateix i li canvien les paraules”*. Entenem que la proposta de canviar la pràctica en l'ensenyament de les llengües, en aquest cas en el castellà, generi barreres. Més endavant veurem com aquestes barreres creen obstacles al canvi.

En el tercer i últim claustre, a final de curs, conjuntament amb l'equip directiu i les mestres que han aplicat l'experiència a les seves aules, exposem allò més rellevant del desenvolupament del treball realitzat al llarg del curs en els dos grans àmbits d'actuació: la institució i l'aula. Exposem el concepte d'autonomia que ha emmarcat el treball; l'aplicació dels mètodes de treball en la modalitat que considerem que afavoreixen l'autonomia, i que ha suposat l'adaptació de la metodologia observada a l'escola Amara Berri, en el context de les escoles de la nostra comarca; i l'evolució que hem fet, al llarg del curs, en relació al concepte de plurilingüisme. També informem de la importància de la difusió dels treballs de l'alumnat i de l'ús dels ordinadors en l'ús del llenguatge escrit amb el mètode. Clarifiquem que aquest ha estat un aspecte feble i sobre el qual considerem que caldrà incidir.

Pel que fa a l'aplicació dels mètodes de treball per afavorir l'autonomia, a l'escola de Gironella valorem l'experiència altament satisfactòria per la valoració que mostrarem més endavant en l'apartat de resultats. En relació al castellà vam mostrar que l'escola fa un tractament monolingüe de la llengua; es treballa el català i el castellà amb

metodologies diferents, i en general no hi ha una coordinació entre el professorat en relació als objectius i als continguts d'aquestes àrees. Mostrem la importància d'avançar cap a una programació del llenguatge que inclogui les llengües que es treballen a l'escola, el català, el castellà i l'anglès. Una programació coherent que integri les llengües.

Pel que fa a l'ús de la informàtica i la difusió dels treballs de l'alumnat, mostrem que si bé els mètodes de treball incorporen l'ús de l'ordinador per a escriure i difondre els treballs, aquest ens ha semblat un aspecte feble en l'aplicació de l'experiència. L'alumnat ha d'avançar cap a una major familiaritat en l'escriptura amb l'ús de l'ordinador, en la cerca d'informació per Internet i en l'ús dels mitjans de comunicació per a difondre textos. En aquest claustre, els docents van manifestar la conveniència de planificar una formació per als professionals de l'escola, per a minimitzar les dificultats provinents del desconeixement en l'ús de certes aplicacions d'aquests mitjans. Aquesta sessió va ser molt profitosa per avançar en la formació d'informàtica per part dels docents de l'escola, el curs vinent. Els docents van proposar que les mestres de l'escola, més coneixedores d'aquests mitjans, assumissin la formació. Considerem aquesta opció notablement positiva perquè fomenta la formació dels docents mitjançant la col·laboració entre ells.

En aquesta mateixa sessió la directora del centre avança les propostes que hem anat elaborant en les sessions de treball al llarg del curs, amb l'equip directiu, i en les sessions amb les mestres de 2n, 3r i 6è i les mestres de suport. Exposa la proposta de revisar o elaborar el projecte educatiu de l'escola perquè l'equip directiu considera que el projecte ha de recollir les pràctiques que s'estan realitzant a l'escola, ha de servir per a projectar-la. Ha d'orientar les actuacions de l'escola en una direcció ben

definida i consensuada. Exposa la possibilitat d'organitzar una franja horària comuna que permeti realitzar activitats més autònomes per part de l'alumnat i avançar en les competències. Pel que fa als mètodes de treball la proposta és aplicar-los a tots els nivells de l'escola, per complementar la metodologia que utilitzen en l'aprenentatge del català. Es tracta de crear uns contextos de classe que afavoreixin el treball autònom per part de l'alumnat, tant en català com en castellà.

Els docents estan d'acord amb la proposta que avança l'equip directiu. Exposen la urgència de l'escola de renovar les biblioteques de classe; manifesten la necessitat que les classes o els cicles disposin de llibres actualitzats, de qualitat, diversos i en llengües diferents; manifesten el compromís d'avançar en la difusió dels treballs de l'alumnat.

Sessions amb les tutores, les mestres de suport i l'equip directiu

Les sessions amb les tutores, les mestres de suport i un component de l'equip directiu són clau, d'una banda, per a realitzar una actuació coordinada en els diferents cursos en les quals apliquem l'experiència, i de l'altra, per a coordinar les actuacions en el funcionament global de l'escola. És important incorporar, en aquest procés, les docents que treballen conjuntament amb les tutores en l'àrea de català, encara que no totes intervenen en l'aplicació de l'experiència, així com l'equip directiu.

Realitzem vuit sessions de treball amb aquest equip docent, en les quals tractem temes comuns relacionats amb l'aplicació de l'experiència. Posem en comú el període d'aplicació, del primer trimestre fins a finals del tercer trimestre; els objectius de l'ús

dels mètodes de treball; compartim el treball que les mestres realitzen en català i en castellà; entreguem els mètodes de treball a les docents, perquè els llegeixin i en sessions de treball individual, posteriors, els poguem revisar, i si cal, introduir-hi esmenes per ajustar-los als grup classe. Després d'aplicar els mètodes de treball a les aules, els revisem de nou i fem les esmenes que considerem oportunes. Disposem, en aquest procés, d'un repertori ampli de mètodes perquè l'alumnat els pugui utilitzar.

En aquestes sessions acordem l'organització de classe a cada nivell i posteriorment la concretem amb cada mestra abans d'aplicar-la al seu grup classe. L'organització de l'aula inclou: els horaris en què es realitza l'aplicació en català i en castellà de l'ús dels mètodes de treball, la periodicitat, l'agrupació de l'alumnat, la distribució dels mètodes de treball a l'aula, el procés d'aplicació dels mètodes, com s'introdueixen, el temps que considerem que hem de donar a l'alumnat per escriure un text, la periodicitat en què realitzarem la crítica, la graella de seguiment individual, el full per a la lectura i la crítica, els materials de lectura necessaris, etc.

Exposem també continguts referents al clima de treball a l'aula, la importància de les actituds i estratègies del professorat i el paper de l'alumnat i del professorat en les sessions de classe. Detallem com portar a la pràctica la sessió de crítica. Quan ho considerem necessari completem la sessió amb materials escrits que recullen els continguts explicats.

En relació a la llengua castellana, acordem com fer l'avaluació inicial d'escriptura a cada curs, les graelles de registre que utilitzarem per deixar constància escrita del nivell de competències de l'alumnat, l'autoavaluació i les graelles d'ortografia que utilitzarem. Acordem que després d'utilitzar les graelles de registre, les valorarem,

realitzarem les esmenes que considerem necessàries i les deixarem com a material per a utilitzar a l'escola en cursos posteriors. Entreguem i comentem la unitat de programació en llengua castellana *Cuentos y narraciones* per a aplicar-la, després de l'avaluació inicial, a cadascun dels cursos.

En aquestes sessions posem en comú l'evolució que seguim en el procés de treball. Cal destacar el canvi que vam fer, de parlar de castellà i català, en un inici, com a llengües compartimentades, a parlar de la programació de llengües a l'escola. Vam constatar, durant el procés d'aplicació del treball, el tractament monolingüe que l'escola donava al llenguatge, conseqüència, de fet, del tractament pedagògic que fa anys rebien les llengües. Vam aprofitar l'ocasió per introduir les concepcions actuals sobre l'aprenentatge del llenguatge, on veiem clar l'avenç des d'un tractament monolingüe cap a un tractament plurilingüe de les llengües.

Un altre aspecte de consideració en aquestes sessions van ser els obstacles al canvi. Durant l'aplicació del treball vam poder constatar la resistència d'alguns docents, no de les tutores, a iniciar l'aplicació dels mètodes en català en els grups classe esmentats. El motiu que s'explicitava era canviant, en un inici calia esperar perquè estaven realitzant un projecte i era millor no introduir canvis en les sessions de català, en un segon moment, la raó obeïa al fet que l'alumnat no podia escriure textos amb l'ús del mètode de treball si abans no havien treballat aquell gènere textual. Recordem que en aquesta escola el català el porten a la pràctica dues mestres a l'aula. Vam exposar doncs, que posposar l'aplicació de l'ús dels mètodes de treball responia més a una resistència institucional, que a raons objectives. L'anàlisi d'aquestes raons va portar a clarificar, en algunes sessions, qüestions relatives a la proposta metodològica del treball amb els mètodes. Probablement, alguns docents van viure la proposta de

treball amb els mètodes com l'alternativa al procés d'aprenentatge de la llengua catalana que ells segueixen a l'escola, que els funciona i del qual estan molt satisfets. No la van concebre com una proposta complementària per fomentar el treball individual amb autonomia, aspecte que ells mateixos, en el seu projecte curricular de llengua catalana, expliciten que han de millorar.

Les últimes sessions les dediquem a planificar el tractament plurilingüe del llenguatge a l'escola i l'aplicació de l'ús dels mètodes de treball per al curs següent. Constatem que el treball que es plantegen requereix un acompanyament guiat als docents i un equip de l'escola que impulsi el que es proposen. El tractament plurilingüe del llenguatge ha de contemplar el català, el castellà i l'anglès, amb la diversitat cultural inherent a les llengües. S'acorda que les mestres de suport de l'escola, mestres implicades en el projecte d'educació inclusiva, coordinaran la programació de llengües. L'equip directiu parlaria amb la mestra d'anglès per a informar-la de la proposta i periòdicament se la inclouria en la coordinació.

Vam preparar l'última sessió de claustre amb aquest equip docent. Vam seleccionar els aspectes més significatius de l'experiència, vam realitzar-ne una valoració global, i vam acordar els aspectes que les mestres de 2n, 3r i 6è exposarien en claustre. Aquestes mestres van explicar l'aplicació i la valoració de l'experiència i l'equip directiu el procés seguit al llarg del curs i el disseny de la proposta per al curs següent.

Sessions amb l'equip directiu

Realitzem sessions amb l'equip directiu amb una periodicitat mensual, aproximadament. Un dels objectius de la recerca és dissenyar una organització de centre que afavoreixi l'autonomia de l'alumnat. Objectiu al qual hem d'apropar-nos treballant coordinadament amb la voluntat l'equip directiu. No es tracta de fer un disseny teòric sinó d'afavorir que l'organització i el funcionament de l'escola, en la qual apliquen els mètodes de treball, potenciïn l'autonomia de l'alumnat. Som conscients que l'autonomia de l'alumnat no s'aconsegueix únicament amb l'ús dels mètodes de treball, per això, hem de contemplar diferents àmbits perquè l'escola l'afavoreixi.

Hem fonamentat les sessions de treball en els sis àmbits de l'organització escolar descrits en l'apartat 4.2. "Organització de centre": el projecte educatiu, el treball dels docents, l'organització de l'alumnat, els rols, el currículum i el treball en xarxa.

Hem afavorit un treball de reflexió conjunta que ha permès de conèixer la situació de partença de l'escola i l'avenç possible i desitjat en relació als àmbits esmentats. Hem constatat actuacions de l'escola afavoridores de l'autonomia de l'alumnat que cal mantenir i potenciar; actuacions que es porten a terme en algun cicle, que aniria bé fer extensibles a la resta de l'escola; actuacions que no es fan, i que seria convenient d'incorporar. Aquestes darreres considerem que estan a la zona de desenvolupament proper de la institució escolar. Altres accions possibles, suposadament potenciadores de l'autonomia s'han descartat perquè l'equip directiu no les considera plausibles, per al proper curs. L'equip directiu ha projectat en aquestes sessions el disseny organitzatiu de l'escola per al proper curs presentat en claustre per a ser compartit amb la resta de docents de l'escola.

Tot seguit detallem l'organització de centre proposada per l'equip directiu en els sis àmbits esmentats:

Projecte educatiu: l'equip directiu considera cabdal d'elaborar un projecte educatiu breu, compartit amb la comunitat educativa, que reculli el que es fa a l'escola i que orienti les actuacions educatives. Per al curs vinent es proposa de revisar l'actual projecte i elaborar-ne un, a partir del que tenen, que ajudi a orientar l'educació en la direcció desitjada. En la revisió tindrem en compte el projecte educatiu marc elaborat el curs 2006/07, en el marc del projecte d'educació inclusiva i d'innovació al Berguedà.

Pel que fa al treball dels docents, l'objectiu és avançar cap a la col·laboració i el lideratge compartit. Amb aquesta finalitat es potenciarà el treball en equip del professorat d'un mateix cicle en coordinació amb les mestres de suport. Les mestres de suport formaran una comissió per afavorir l'impuls de l'escola cap a una programació de llengües compartida, i quan sigui necessari es coordinaran amb la mestra de llengua anglesa de l'escola. Deixaran constància escrita de la programació realitzada. L'equip format per les mestres de suport comunicarà al claustre el projecte a portar a terme, així com el seu desenvolupament al llarg del curs. L'equip docent de l'escola preveu una formació sobre competències bàsiques com a treball intern d'equip.

En relació a l'organització de l'alumnat, l'escola estudiarà la creació d'unes franges horàries comunes per a promoure la lectura i per a l'aplicació de l'ús del mètode de treball en l'escriptura de textos amb autonomia. Mantindrà l'agrupació d'alumnes

mixta, per cicles, en el Programa de ciència 3/6, en el taller de contes a Educació Infantil i en el taller de visual i plàstica a Educació Primària.

Pel que fa al currículum, l'escola preveu de continuar impulsant, a tot el centre, el treball per projectes. Aquesta metodologia afavoreix l'autonomia de l'alumnat i la competència en autonomia i iniciativa personal. Un altre repte que es planteja és afavorir la difusió dels treballs a través de mitjans de comunicació: web de l'escola, diaris comarcals, ràdio i/o revista digital. Es programarà el llenguatge, el català i el castellà, des d'un enfocament multilingüe, en el qual s'incorporarà la coordinació amb l'anglès. Com hem dit en l'apartat anterior, es generalitzarà a tota la primària l'ús del mètode de treball per a escriure textos, metodologia que, com hem pogut comprovar, afavoreix l'autonomia de l'alumnat en el procés d'escriptura de textos i d'aprenentatge de la llengua.

Quant al treball en xarxa, es preveu d'institucionalitzar el funcionament de la comissió de *L'escola que volem*. El curs 2007/08 l'escola va demanar a diversos agents i institucions de la comunitat educativa -famílies, alumnat, voluntariat, Ajuntament, i entitats del municipi- que aportessin idees sobre quina seria l'escola que els agradaria tenir. L'equip directiu va recollir les propostes i en va fer un buidatge en quatre apartats: valors socials i personals, organització, metodologia i recursos estructurals i materials. Posteriorment, una comissió formada per l'equip directiu, dues mestres, dos alumnes, dues mares d'alumnes del centre, la regidora d'educació de l'Ajuntament i la professional de l'EAP, va revisar el document i va establir un ordre de prioritats pel que fa a la seva realització al llarg dels propers cursos. La comissió esmentada es reuneix amb una periodicitat trimestral per impulsar l'avenç cap a l'escola que volem. Aquest curs, la mateixa comissió va proposar d'institucionalitzar el seu funcionament.

L'escola continuarà col·laborant amb associacions diverses del municipi: la Residència de gent gran Sant Roc, Càritas, l' Ajuntament i l'IES Pere Fontdevila. Mantindrà la seva implicació en el projecte d'educació inclusiva de la comarca.

Com cada curs, fomentarà la participació de les famílies per tal d'afavorir l'educació de tot l'alumnat. Vegeu en la Taula 7 l'organització proposada per l'equip directiu de l'escola.

ORGANITZACIÓ DE CENTRE		
PROPOSTA CURS 2009/2010		CEIP GIRONELLA
ÀMBIT	CONCRECIÓ DE LES PROPOSTES	RECURSOS
PROJECTE EDUCATIU	.Revisió del projecte educatiu per part de l'Equip Directiu. De novembre a abril.	.Col·laboració externa: Equip d'Assessorament Psicopedagògic.
TREBALL DELS DOCENTS	.Garantir una franja horària que permeti la coordinació de l'equip docent de cicle amb els/les mestres de suport (relació amb els altres cicles). .Difusió al Claustre de la programació de llengües des d'un enfocament multilingüe. .Garantir una franja horària que permeti el treball de les competències bàsiques (dimecres de 13:00h. A 14:00h.).	.Mestres que coordinin el treball de llengües.
ORGANITZACIÓ ALUMNAT	. Lectura diària (mitja hora de biblioteca de classe), quatre o cinc dies a la setmana. .Possibilitat d'agrupar l'alumnat en cicles en les sessions de lectura a cicle inicial. .Ús del mètode de treball (escriptura de textos amb autonomia) als cicles inicial, mitjà i superior. .Continuïtat de la distribució de grups mixtes en ciència 3/6, al taller de contes a Educació Infantil, i a l'àrea de plàstica a Educació Primària.	.Equip docent de cicle. .Alumnes d'un cicle. .Aules de cicle.
	.Difusió dels treballs (web de centre, diaris comarcals, ràdio, revista digital...).	.Disposar d'unes franges horàries per poder

CURRÍCULUM	.Projecte temàtic per a tota l'escola: un per curs. .Treball d'escriptura amb l'ús del mètode de treball. .Enfocament multilingüe de les llengües: català/castellà/anglès	treballar aquest aspectes.
TREBALL EN XARXA	.Institucionalització de la comissió L'escola que volem. .Continuar la col·laboració amb entitats del poble: Residència Sant Roc, Càritas, Ajuntament, IES Pere Fontdevila... .Col·laboració amb la comissió social i el Consell Escolar Municipals. .Interrelació amb altres escoles. .Interrelació amb les famílies.	-Comunitat educativa. -Entitats

Taula 7: proposta d'organització realitzada pel CEIP Gironella pel curs 2009/2010

Famílies

L'escola de Gironella és un centre obert a la participació de les famílies, en els àmbits de l'aula i de la institució. La família és un agent educatiu amb una participació rellevant a l'escola. L'alumnat construeix la seva autonomia en els entorns familiar, escolar i comunitari, que poden afavorir o dificultar el desenvolupament autònom, d'aquí la importància que l'escola, la família i la comunitat comparteixin els seus objectius en la tasca complexa d'educar. Concretament, respecte de l'autonomia s'haurien d'afavorir les capacitats que hem esmentat: decidir, pensar, planificar, organitzar-se el temps, revisar les pròpies produccions, esmenar-les, comunicar, escoltar, opinar, acceptar les crítiques, reflexionar sobre un mateix i col·laborar.

El primer trimestre vam comunicar a totes les famílies de l'escola el treball que estàvem fent per afavorir l'autonomia de l'alumnat amb l'ús dels mètodes de treball. A final de curs els vam fer saber la valoració del procés de treball i l'avenç de l'escola cap a un enfocament plurilingüe de les llengües, el desenvolupament de l'autonomia

de l'alumnat, la seva implicació en els processos d'ensenyament-aprenentatge, el rol de l'alumnat com a aprenent i ensenyant alhora i l'augment significatiu de les activitats d'escriptura i de lectura en català i castellà. Aquests avenços es van produir amb un elevat interès per part de l'alumnat i del professorat.

Pensem que el curs vinent seria convenient continuar informant les famílies del treball que l'escola realitza per millorar els processos d'ensenyament-aprenentatge, per fomentar l'autonomia de l'alumnat des dels àmbits familiar i escolar. Hi hauria la possibilitat de penjar els mètodes de treball a la web de l'escola perquè les famílies tinguin un major coneixement de les activitats que realitzen els seus fills i filles en les sessions d'ús dels mètodes de treball.

5.2. Valoració i anàlisi de dades

A l'inici del treball ens hem plantejat tres objectius: 1) Disposar d'un repertori ampli de mètodes de treball per a escriure textos. 2) Afavorir l'autonomia de l'alumnat amb l'ús dels mètodes de treball. 3) Col·laborar en el disseny d'una organització de centre afavoridora de l'autonomia.

Ens hem basat en les següents hipòtesis: 1) L'ús del mètode de treball per a escriure textos, de manera sistemàtica, potencia l'autonomia de l'alumnat i millora les competències comunicatives. 2) Treballar de manera autònoma requereix un aprenentatge tant per part de l'alumnat com del professorat. Per tant, aprendre a treballar de manera autònoma requereix temps. 3) Per afavorir l'autonomia en l'alumnat és necessària una organització i una dinàmica de centre que la possibiliti.

La valoració que mostrarem en aquest apartat l'hem compartida amb les mestres de 2n, 3r i 6è i amb la resta del claustre de l'escola. Els resultats ens mostren que veritablement l'ús dels mètodes de treball, en les condicions i en els contextos en les quals els hem aplicat, han afavorit l'autonomia de l'alumnat. L'autonomia entesa com un procés de construcció de si mateix requereix temps i aprenentatge, tant per part de l'alumnat com per part del professorat, i necessita la creació d'uns contextos i uns valors favorables a aquest desenvolupament. Sens dubte, per afavorir l'autonomia de l'alumnat és necessari que l'escola la potenciï des de la seva organització i funcionament, no únicament des de les pràctiques a les aules.

Diferenciarem la valoració i els resultats obtinguts en les actuacions d'aula i en les actuacions institucionals.

5.2.1. Actuacions a les aules

Aplicació del mètode de treball en les àrees de català i castellà

Aproximar-nos a l'escola amb la proposta d'aplicar els mètodes de treball, en català i castellà, ens ha permès prendre consciència del tractament monolingüe que es dona al llenguatge. Aquesta és la realitat de la majoria de centres de la comarca, on el català i el castellà són llengües que conviuen però que reben un tractament diferent. En aquests moments, a més a més, conviuen amb altres llengües i amb altres cultures.

Avaluar el nivell de competències de l'alumnat en llengua escrita, en castellà, ha mostrat als docents les capacitats lingüístiques dels aprenents en aquest àmbit, mai no avaluades, així com les habilitats de traducció d'una llengua a l'altra per part dels parlants bilingües. Recordem que els docents no tenien informació del nivell de competències en llengua escrita en castellà de l'alumnat. En les avaluacions trimestrals obtenien informació de coneixements d'ortografia, lèxic i gramàtica, però descontextualitzats de l'escriptura de textos.

La programació de castellà des d'una perspectiva constructivista ha despertat una motivació inesperada en l'alumnat. Escriure i llegir amb una finalitat té significat per si mateix. Escriure i llegir textos en castellà ha despertat interès per a aquesta llengua en l'alumnat. Sabem que diversificar els textos i les llengües incrementa la qualitat en l'aprenentatge del llenguatge. Les produccions de l'alumnat en llengua escrita, en castellà i en català, han assolit els objectius que proposa el nou currículum. L'alumnat ha assolit uns nivells de competència escrita en castellà notablement millors que en

cursos anteriors. Els resultats de l'alumnat de 6è pel que fa a la competència lingüística en llengua catalana i castellana han estat molt satisfactoris. En les proves d'avaluació d'educació primària que el Departament va proposar de realitzar a tot l'alumnat de 6è, l'escola ha obtingut uns resultats per sobre de la mitjana de Catalunya en la competència lingüística en llengua catalana i llengua castellana. Vegem algunes produccions de l'alumnat en llengua castellana:

por hora, y aunque en un principio pareció dirigirse hasta la metrópolis de Calcuta, finalmente se desvió 50 km. al oeste y continuó su marcha hacia el norte.

Con frecuencia estamos acostumbrados a estas noticias por el clima de estos países.

Noticia escrita per S.J. alumna de 6º el dia 26/05/09

EL GATO AL REVÉS

Había una vez un gato al revés que se llamaba Pol. Tenía la cola delante, la nariz detrás y muchas cosas cambiadas. Todo el mundo se reía de él, y claro... ¿Qué podía hacer? Había nacido así.

Su madre, Mariona, le decía que no se tenía que preocupar por nada. Pero Pol, el gato, seguía estando preocupado. Pol, a la mañana siguiente, cuando estaba en el patio del colegio, vió un gato nuevo. Fue a verlo y le dijo:

- Hola. ¿Eres nuevo en el colegio?
- Sí. ¿Quién eres tu, gato cambiado?
- ¡ Soy Pol y soy del revés porque he nacido así!
¿Te ríes de mi como los demás?
- ¡ No. Yo quiero ser tu amigo!
- ¿Quieres jugar conmigo?
- ¡Sí, vamos a jugar!

Los dos gatos se fueron a jugar muy contentos y fueron amigos para siempre. Su mamá estaba muy, muy contenta de que Pol tuviera un amigo tan bueno.

FIN

Conte escrit per J.J. alumna de 3r, el dia 25/03/2009 i revisat amb la mestra abans de penjar-lo a la web de l'escola.

En els cursos de 2n i 3r l'alumnat ha realitzat produccions escrites d'una qualitat superior a la que sovint pressuposem que poden assolir. Han escrit textos propis de diferents gèneres amb una estructura i un contingut correctes, i han emprat els recursos lingüístics propis del cicle, amb la diversitat esperable, en funció del nivell de competències de l'alumnat.

Escriure diversitat de textos amb els mètodes de treball, ha creat la necessitat de disposar de materials adequats, rics i diversificats a les aules. Ha despertat interès per aprendre gèneres lingüístics en les dues llengües. Vegem exemples de poemes

LA BALENA

La balena es negra com la nit,
també fa al mateix grunyit,
quan anem al llit
sumim que i pujem
i ens i quedem adormits ■

La balena es lluent
com la lluna sorplendent,
també com al mar vivent
i una mica més que el sol lluent,
rempia volta pel mar vivent ■

En raixells sen poden veure
com als clavells, i les dents,
també son molt lluent
alguns les intenten agafar
peró els altres no els deixen atacar ■

Poema escrit per un alumne de 2n en una sessió d'escriptura amb el mètode de treball.

EL RUQUET VALENT

El ruquet valent,
espanta a la gent.

El ruquet valent a arribat aquí
i ma persaguit a mi.

Quan ma atrapat ma persigat,
i ma deixat ben estumacat.

El final me randidit
i me quedat adormit

Poema amb rodolins escrit per una alumna de 2n.

Opinió d'una alumna de 6è en una entrevista individual:

A mi m'agradaria aprendre a fer poesia en castellà...Es algo nou. Com que ja coneixem autors en català, podríem buscar autors en castellà.

Fragment d'una entrevista realitzada a una alumna de 6è el 9/02/2009

L'alumnat, quan escriu textos en català i en castellà, amb l'ús del mètode de treball, diversifica els escrits, autoregula els gèneres que escriu en una i altra llengua, relaciona continguts lingüístics comuns, s'interessa pel lèxic, per autors literaris...en definitiva, aplica els seus coneixements lingüístics en l'escriptura de textos en català i en castellà.

Aquest procés ha portat el professorat a plantejar-se, per al curs vinent, un avenç en la programació de les llengües. S'ha adonat de les diferències metodològiques, del desconeixement del nivell de competències de l'alumnat en llengua escrita, de la distància dels exercicis escolars del llibre de text amb els usos del llenguatge, de la desmotivació de l'alumnat i de la minsa coordinació entre el professorat. Això, juntament amb les aportacions d'un enfocament plurilingüe del llenguatge, ha generat la inquietud de millorar l'aprenentatge del llenguatge a l'escola.

Llegir i escriure amb el mètode de treball

Hem aplicat els mètodes de treball en dues modalitats molt diferenciades, la primera, en una unitat de programació d'un gènere textual, la segona, en un context de classe dissenyat perquè l'alumnat escrigui textos diferents amb l'ajuda dels mètodes de treball. Aquesta última modalitat és la que considerem pròpiament l'aplicació dels mètodes de treball del Sistema Amara Berri al context de les escoles de la nostra comarca. Programar i observar l'aplicació dels mètodes de treball en aquestes dues

modalitats en ha permès de conèixer els avantatges d'una i altra. Aquesta valoració ens permetrà incorporar-los en la pràctica assessora per a la seva aplicació a les aules per part dels docents. Vegem ambdues valoracions:

El mètode de treball en una unitat de programació

Les unitats de programació d'un gènere textual, que elaborem perquè serveixin de referència als docents, a l'hora de programar el treball de llengua a les aules, consten de les següents parts: una justificació de la proposta; les característiques del gènere textual; la descripció dels objectius i els continguts, les capacitats i competències relacionades amb la unitat de programació, la proposta metodològica i l'avaluació.

En la proposta metodològica seguim el següent procés: en primer lloc la introducció del tema i la recerca de funcionalitat; tot seguit, l'accés a les fonts d'informació; la lectura de textos; l'anàlisi del gènere textual; l'escriptura d'un text en gran grup; l'escriptura d'un text en petits grups; l'escriptura individual; la difusió dels escrits i l'avaluació.

Durant uns anys vam posar el pes en l'escriptura en gran grup i en petits grups, mentre que l'escriptura individual variava en funció del gènere lingüístic que proposàvem de treballar. De vegades la introduïem com una activitat diferenciada, de vegades no la consideràvem i en ocasions li atorgàvem un tractament d'activitat d'avaluació. El mètode de treball ens ha portat a incloure l'escriptura individual en la proposta metodològica, no com una activitat d'avaluació sinó com una activitat que forma part del procés de composició de textos de l'alumnat. Pesem que aquesta és una aportació important en la programació de les Unitats Didàctiques ja que considerem l'escriptura en gran grup, en petits grups i l'escriptura individual. El mètode de treball és un suport

que permet a l'alumnat d'escriure un text individualment, després d'haver treballat el gènere textual en gran grup i en petit grup. L'escriptura individual permet a cada aprenent d'aplicar els coneixements adquirits en el procés de composició del seu escrit, amb la possibilitat d'emprar els recursos disponibles al seu abast: escrit que posteriorment socialitzarà amb els companys i companyes i la mestra o el mestre. L'autor llegeix el seu escrit davant del grup i aquest l'escolta i en fa la crítica. La crítica permet de generar nou coneixement a partir de les produccions de l'alumnat. Amb l'escriptura individual d'un text es completa un cicle d'aprenentatge que comença amb gran grup, té una continuïtat en petit grup i en l'escriptura individual, i acaba amb la posada en comú de les produccions individuals. Aquestes són avaluades per l'alumnat que ara esdevé aprenent i ensenyant alhora, perquè el docent li transfereix, en part, la gestió del seu procés d'ensenyament-aprenentatge.

En la Unitat de Programació hem avaluat els coneixements inicials d'escriptura en llengua castellana de l'alumnat i els coneixements adquirits al final del procés. Amb les taules d'autoavaluació l'alumnat ha pogut constatar els aprenentatges assolits i els que ha de tenir en compte per a continuar aprenent perquè les seves produccions siguin cada vegada més reeixides. L'autoavaluació, que completa l'avaluació que fa el professorat, permet a l'alumnat de conèixer el seu nivell de competències en els aspectes avaluats: coneixement necessari per avançar en autonomia i gestionar el propi procés d'aprenentatge.

Fragment d'entrevista a un alumne de 6è:

-Com trobes l'avaluació inicial de l'escriptura d'un conte en castellà?

*-A mi no em va semblar gaire difícil perquè com que ja ho havíem fet en català ja sabem les estructures que es tenien de fer. Després no ens va resultar gaire difícil. El que costa és buscar les paraules i aquestes coses que costessin més ja ens hi podíem fixar més perquè com que **ja sabem com ho havíem de fer** ens podíem fixar més en les paraules i en la construcció de les frases i en coses així.*

-Veus algun avantatge en l'autoavaluació?

-Home sí, amb l'autoavaluació també vam veure què teníem que millorar, si ho fa el mestre tu no veus tant les coses que...ho veus d'una altra forma. Dius jo això crec que ho tinc bé, després si ho avalues tu, veus més com ho tenies d'haver fet, què pots millorar i coses així.

L'expressió subratllada és meva per destacar la transferència d'aprenentatges d'una llengua a l'altra que manifesta l'alumna. A més, apunta alguns aspectes en els quals incidir en llengua castellana. Entrevista realitzada el 9/02/2009.

Incorporar el mètode de treball en la unitat de programació d'un gènere lingüístic permet d'una banda, trobar un cert equilibri entre el treball en gran grup, el treball cooperatiu i el treball individual autònom. Són modalitats de treball que haurem de compaginar quan treballem amb les diverses llengües per no repetir els mateixos processos, i incidir en aquells continguts que semblin més significatius en cada llengua i en cada moment educatiu. En la unitat de programació treballada *Cuentos y narraciones*, a cycle inicial vam posar èmfasi en la construcció d'un conte en castellà, en gran grup, per la poca familiaritat que l'alumnat d'aquest nivell tenia amb aquests textos en castellà; en canvi, als cicles mitjà i superior es van construir els escrits individualment, perquè havien fet el treball en gran grup i en grups cooperatius quan ho van escriure en llengua catalana. Aquest és un aspecte cabdal a considerar en la programació de llengües; cal treballar els diversos continguts de manera complementària. Les metodologies, en la mida del possible, també les hauríem de diversificar per a no repetir el mateix procés en cadascuna de les llengües. D'altra

banda, hem constatat la importància, ja coneguda de l'avaluació. El docent ha de conèixer el nivell de competències de l'alumnat per afavorir el seu desenvolupament, però, a més, ha d'afavorir que sigui el mateix alumne qui conegui allò que sap i el que ha d'aprendre dels continguts objecte d'aprenentatge. L'avaluació, i encara més l'autoavaluació, esdevé un procés imprescindible per al desenvolupament de l'autonomia. Podem dir, a partir dels resultats obtinguts, que l'autoavaluació promou l'autonomia de l'alumnat, en la mesura que l'ajuda a prendre consciència del propi procés d'aprenentatge, del que es fa bé i d'allò que cal millorar. Prendre consciència del propi procés d'aprenentatge és un dels objectius que pretenem que l'alumnat assolixi amb l'ús dels mètodes de treball. L'avaluació inicial permet a l'alumnat conèixer el seu nivell de competències en llengua escrita.

Cal destacar, també, que les unitats de programació són molt indicades per treballar un gènere lingüístic en gran grup i en grups cooperatius, però, en canvi, no són l'opció metodològica que millor afavoreix l'autonomia individual de l'alumnat. Algunes de les raons són que l'alumnat no decideix el text que vol escriure, el ritme de cadascú s'ha d'adaptar al ritme del grup classe, tots els alumnes i les alumnes fan el mateix nombre de textos en un període de temps que marca el docent i el ritme de treball del grup i el docent regula el procés de treball i gestiona les sessions de treball de classe.

Ús dels mètodes de treball per a escriure textos

Anomenem “ús dels mètodes de treball per a escriure textos” l'opció metodològica que consisteix a crear un context de classe en el qual l'alumnat escriu textos amb l'ajuda d'un mètode de treball: tria el text que vol escriure d'entre un repertori limitat, segueix els passos del mètode, anota el seu nom i el text que ha escrit en el full de Lectura i crítica i fa un seguiment individual del seu procés de treball.

Aquesta modalitat de treball requereix un aprenentatge, tant per part de l'alumnat com per part del docent. Els aprenents han d'habituar-se a treballar sols amb autonomia, seguir les instruccions del mètode de treball, utilitzar recursos que tenen a l'abast per revisar el seu escrit i decidir-ne la difusió. Han de prendre decisions, han de pensar, han de revisar l'escrit per millorar-lo, han de preparar la lectura i després llegir la seva producció davant del grup classe. Han d'aprendre a valorar, a opinar, a fer i a rebre crítiques constructives, a posar-se en el lloc de l'altre, a regular el torn d'intervenció, i a construir nous coneixements a partir de la interacció amb la resta de companys i companyes i el docent. Han de regular el seu treball, incorporar les aportacions dels companys i de les companyes i prendre consciència del procés d'aprenentatge que realitzen.

Els docents han d'establir unes condicions de treball a l'aula que permetin a l'alumnat de realitzar les actuacions descrites en el paràgraf anterior. Han de tenir cura del clima de classe, han de negociar amb l'alumnat les normes de funcionament de les sessions de treball i han de procurar que els alumnes coneguin bé la metodologia i el per què la utilitzen. Han de disposar d'un repertori diversificat de materials adequats, han de fer bones preguntes per poder construir respostes significatives i, encara millor, afavorir que l'alumnat es faci preguntes sobre objectes d'aprenentatge de la realitat. Han d'intervenir amb l'alumnat de manera personalitzada, ajudar-lo a avançar en la seva zona de desenvolupament proper, ensenyar a fer crítiques constructives i fer aportacions que serveixin de model a l'alumnat. Han de cedir a l'alumnat la gestió del seu procés d'aprenentatge.

En un context d'aula com el que hem proposat, el aprenents aprenen i ensenyen alhora, i els ensenyants ensenyen i aprenen. Això suposa un canvi en els rols del

professorat i de l'alumnat, canvi en les funcions que requereix un procés d'aprenentatge.

En les sessions d'escriptura el docent intervé de manera personalitzada amb l'alumnat, i aquesta interacció li permet d'oferir una ajuda adequada a les necessitats de cada alumne. Pensem que l'ús dels mètodes de treball per a escriure textos és una proposta excel·lent per a l'atenció a la diversitat dels alumnes d'un grup classe. Cada alumne tria el text que vol escriure, l'escriu i el professorat l'ajuda perquè pugui avançar a partir del seu nivell de competències.

Exemples de dues intervencions personalitzades de la mestra de 2n en una sessió d'escriptura de textos amb l'ús del mètode de treball el dia 20/03/2009:

L'alumne 1 ha escrit un conte inventat, l'ha revisat i ha preparat la lectura per llegir-lo davant de tota la classe.

La mestra passa pel lloc on està assegut l'alumne i fa les següents intervencions, en veu baixa:

Mestra-alumne 1: has millorat molt la lletra. Et dones compte?

Alumne 1: No

Mestra-alumne 1: [la mestra llegeix el text de l'alumne: "pensar, pensar"...què hi falta?

Alumne 1- mestra: la erra

Mestra: sí

Mestra: [repeteix la mateixa intervenció amb un altre verb].

Alumne 1: una erre

Mestra: pensa que és un verb.

Mestra-alumne 1: el "que" l'has escrit molt bé.

Mestra: ara aquesta ratlla d'aquí la repasses tu sol i jo ho miro.

Alumne 1: [fa algunes esmenes en la línia]

Mestra: molt bé. Les has trobades totes. Veus com corregeixes molt bé!

Mestra-alumne 1: aquesta paraula la diem però no la diem bé -esbarallar-se-. És barallar-se.

Mestra- alumne 1: aquí has posat un punt, molt bé.

Mestra-alumne 1: aquí has posat un punt, doncs com has de començar?

Mestra-alumne 1: ara tens totes les faltes corregides.

*L'alumne 2 està escrivint el final d'un conte inventat.
La mestra passa per on està assegut l'alumne, s'atura i li fa les següents intervencions en veu baixa.*

Mestra – alumne 2: per on passes?

Alumne 2- mestra: [no respon]

Mestra [llegeix el text en silenci]

Mestra- alumne 2: Mira com està escrit una vegada, a la pissarra.

Mestra-alumne 2: [llegeix una frase en veu baixa] Què vol dir això?

Alumne 2 -mestra: [li respon].

Mestra-alumne 2: ah! Doncs posa-ho bé. Has de mirar que s'entengui.

Mestra-alumne 2: hi havia encara que no sigui al principi també s'escriu separat, l'únic que no s'escriu amb majúscula.

Mestra-alumne 2: [la mestra llegeix una pregunta del conte: “I si anem a fer un tomb?”] Molt bé aquesta pregunta.

Mestra-alumne 2: Molt bé aquest pregunta. Molt bé. Ja poses diàleg en el conte.

Mestra-alumne: trobo que la part del mig l'has fet una mica curta. Un altre dia hauries de procurar no acabar tant de pressa.

[Aquest alumne en una sessió de lectura i crítica posterior mostra a una alumna que ha fet servir diàleg en el seu conte. La intervenció que la mestra li havia fet a ell, un dia, ara la utilitza en una sessió de crítica]

Cada docent ha de decidir l'agrupació més adequada per a treballar amb l'ús dels mètodes de treball. Per a nosaltres la fórmula més idònia és l'agrupació en petits grups, encara que una part de les sessions de treball tinguin com a objectiu l'escriptura individual. Hem observat com l'alumnat aprèn en veure com treballa el company que té al costat o davant seu. En les sessions de crítica, l'agrupació en petits grups permet que l'alumnat es vegi les cares quan opinen i intercanvien punts de vista sobre un mateix text.

Els mètodes de treball elaborats es poden utilitzar com a models per construir-ne de nous, en funció dels textos que es vulguin elaborar. Es poden elaborar mètodes de treball per escriure diversos gèneres textuais, llegendes, anuncis, còmics...

L'alumnat està habituat a fer el que li demana el mestre o la mestra; a demanar, en comptes de fer-se preguntes i cercar la resposta. Hem observat la poca tendència de l'alumnat a revisar els seus escrits amb els recursos materials que té a l'abast – llibres de text, apunts, diccionaris...-, perquè està acostumat a preguntar al mestre i aquest li retorna la pregunta o bé li dóna la resposta. El docent, per part seva, està acostumat a explicar, a dissenyar les sessions de classe, a avaluar i a fer participar l'alumnat, però no tant a crear uns contextos rics perquè l'alumnat aprengui a partir del seu propi procés de treball. Un context en el qual docent i aprenent construeixen nous coneixements a partir de les produccions dels aprenents, de la seva creativitat, d'interrogar-se sobre el que fan, de fer propostes, plantejar-se preguntes, contrastar les respostes i prendre consciència de l'aprenentatge tant individual com de grup. Un context basat en el respecte a la persona com a ésser humà, que contempla la dimensió cognitiva, social, emocional i relacional de l'ensenyament i l'aprenentatge.

Decidir, pensar, seguir un procés de treball tot sol, regular el temps i la diversitat d'escrits a realitzar, revisar les pròpies produccions, pensar en la seva difusió, en la manera d'escriure, si a mà o a l'ordinador, realitzar i acceptar crítiques constructives, fer aportacions per millorar les produccions dels companys, ser creatiu i prendre consciència del propi procés d'aprenentatges són algunes de les actuacions que l'alumnat realitza durant les sessions d'ús del mètode de treball per a escriure textos i que afavoreixen la seva autonomia. Considerem que aquesta modalitat d'ús dels mètodes de treball és la que afavoreix realment la construcció de l'autonomia per part de l'alumnat.

Aquesta proposta de treball ha suposat un increment de l'activitat de lectura i escriptura per part de l'alumnat. Han escrit i llegit una quantitat elevada i

diversificada de textos, tant l'alumnat que treballa de manera més ràpida com els que treballen més a poc a poc, o presenten dificultats. Segons Ferreiro (2001), circular entre diversos tipus de textos és l'exigència fonamental dels temps moderns. No hi ha textos privilegiats sinó una exposició simultània a la diversitat. Ser lector crític i poder seleccionar no són objectius que puguin posposar-se als últims anys de la primària.

Altres modalitats d'ús dels mètodes de treball

Hem descrit dues modalitats d'ús dels mètodes de treball, però probablement no són les úniques maneres d'utilitzar-los. Hem comentat anteriorment que l'escola Amara Berri utilitza alguns mètodes de treball per a escriure textos en petits grups. Aquesta seria una opció molt interessant per a la construcció de textos expositius a partir de preguntes formulades pels mateixos alumnes sobre temàtiques de coneixement del medi social i natural.

Hem proposat l'aprenentatge del llenguatge a partir una entrada per gèneres lingüístics però també podríem pensar en una entrada per tasques, com l'elaboració d'una revista, un programa de ràdio o un projecte, i emprar els mètodes de treball per a escriure els textos que impliquessin les tasques proposades.

Hem comentat que cal emprar els mètodes sempre i quan faci falta, però no quan l'alumnat hagi interioritzat el procés d'elaboració d'un escrit i no el necessiti. En algun moment a 6è, l'alumnat podia escriure un text sense consultar el mètode de treball. Es tracta d'utilitzar un suport mentre faciliti l'aprenentatge i afavoreixi l'autonomia, no la dependència cap a un material o cap al professorat.

Valoració de l'ús del mètode de treball per part de l'alumnat i del professorat

A final de curs vam demanar a l'alumnat dels cursos de 2n, 3r i 6è una valoració relacionada amb l'ús dels mètodes de treball. Volíem conèixer la seva opinió respecte a la utilitat del mètode, quins passos els resultaven més difícils i la crítica i l'aprenentatge que segons ells havien realitzat. En una sessió de classe els vam passar un full amb les preguntes de la taula núm. 8.

VALORACIÓ
ESCRIURE SEGUINT UN MÈTODE DE TREBALL
1. Creus que escriure un text individualment és més fàcil amb l'ajuda d'un mètode de treball? Per què?
2. Quin moment de l'escriptura has trobat més difícil? (pensar, llegir, escriure, revisar, passar el text a net...). Per què?
3. Què és el que més t'ha agradat de la lectura en veu alta i de la crítica?
4. Digues una cosa que hagi après en aquestes sessions de treball.

Taula 8: full de valoració de l'ús dels mètodes de treball per part de l'alumnat

Tot seguit comentem l'anàlisi de les respostes de l'alumnat:

1. Creus que escriure un text individualment és més fàcil amb l'ajuda d'un mètode de treball? Per què?

Per a tot l'alumnat, escriure textos els resulta més fàcil amb mètode que sense. Consideren que el mètode és una pauta que els orienta els passos a seguir, els ajuda a escriure un text amb un cert ordre. L'alumnat de 3r també valora com una ajuda els

full d'ortografia que se'ls va oferir per conèixer les normes que havien de tenir especialment en compte.

2. Quin moment de l'escriptura has trobat més difícil? (pensar, llegir, escriure, revisar, passar el text a net...). Per què?

Pensar i revisar són els passos del mètode de treball que els han resultat més difícils. En els nivells de 2n i 6è, pensar en el text que volen escriure, pensar en el conte, els personatges i pensar en el començament els ha resultat notablement més difícil que la resta de passos a seguir. Segons ells, de vegades costa tenir idees, principalment quan has d'escriure un conte o un poema inventat, però també els costa pensar quin conte volen llegir per després reescriure'l. El segon moment que ha resultat més difícil per a aquests cursos ha estat el de revisar el text. A 3r la valoració d'aquest ítem s'ha invertit, el moment que ha resultat significativament més difícil ha estat el de revisar i en segon lloc el fet d'haver de pensar en el text.

Volem destacar els resultats obtinguts en aquest segon ítem perquè subratllen la importància de l'escriptura com a procés cognitiu i no únicament com a habilitat per codificar. Abans d'escriure hem d'organitzar què volem dir, com ho podem expressar, a qui volem adreçar el text, etc. Aquesta és una tasca veritablement important en tot el procés de redacció d'un escrit.

La revisió de l'escrit sovint pot esdevenir una tasca feixuga, però forma part del procés cíclic de l'escriptura. Ens ha semblat especialment interessant que l'alumnat de cicle inicial s'iniciï en la lectura i la revisió del seu escrit. El paper del docent en aquest moment és imprescindible per orientar el contingut de la revisió. Un text

revisat hauria d'estar notablement més ben escrit que el text inicial, la qual cosa implica considerar elements de gramàtica, coherència, lèxic, estructura, contingut del text i ortografia.

El fet que l'alumnat de 3r consideri la revisió del text com el moment que en general ha trobat més difícil ens fa pensar en la singularitat d'aquest grup. Aquests alumnes han utilitzat els mètodes per a escriure textos, però han escrit en el mateix gènere textual tot el grup classe. En aquesta aula no s'ha creat un context en el qual l'alumnat hagi triat un text d'entre un repertori limitat. No podem afirmar que hi hagi una relació directa entre aquestes dues variables però ens atreviríem a dir que quan un alumne té la possibilitat de decidir el text que vol fer s'enfronta amb una major dificultat a l'hora de pensar què escriu, com i a qui.

3. Què és el que més t'ha agradat de la lectura en veu alta i de la crítica?

Pel que fa al que més ha agradat de la lectura en veu alta i de la crítica, destaquem que a l'alumnat de 2n i de 6è el que més els ha interessat ha estat la crítica rebuda pels companys, perquè els ajuda a millorar el text. Consideren que els nens i nenes de la classe són sincers i el que els comenten serveix per adonar-se de com han llegit o escrit el text. Valoren també, molt positivament, que el grup classe estigui en silenci i els escolti. Força alumnes coincideixen a dir que han notat una millora en l'expressió lectora i que han perdut vergonya a l'hora de llegir davant dels companys.

L'alumnat de 3r destaca com a més significatiu de la crítica que la resta de companys els comuniquin allò que han fet bé o que els aplaudeixin. Una minoria, en canvi, valora molt positivament les aportacions dels companys i companyes adreçades a

millorar el text. Sense poder fer una afirmació amb certesa, ens atrevim a assenyalar que la diferència entre els resultats obtinguts en aquest grup d'alumnes i els de 2n i 6è podria tenir relació amb la quantitat de crítiques realitzades. Mentre els alumnes de 2n i 6è es van poder familiaritzar més amb l'escriptura de textos i amb la crítica, perquè en van escriure un major repertori, l'alumnat de 3r va escriure menys textos – només en van escriure en castellà amb l'ús del mètode-, i per tant, va fer menys sessions de crítica. El professorat expressa haver constatat un avenç en la crítica. A l'inici la veuen com un atac personal i la viuen malament. A mesura que en fan més, s'adonen que els serveix per aprendre, l'accepten i tenen en compte el que els hi diuen els companys. Aquests resultats obtinguts ens esperonen a afirmar la necessitat d'un procés d'aprenentatge en l'ús dels mètodes i en la crítica per desenvolupar l'autonomia personal. L'aprenentatge de l'autonomia precisa temps.

-Consideres que l'ús dels mètodes de treball afavoreix l'autonomia?

-Des del primer moment ja afavoreix l'autonomia. Des que que han de triar, ja afavoreixes, pensar què vols fer, com ho faràs, ho has de fer tu, ha de quedar bé, després ho llegiràs, tindràs unes opinions...El fet de fer la crítica marca molt perquè saben que rebran opinions i ells volen que siguin bones. Hi ha alumnes que s'hi miren molt. Els queda molt el que els hi diuen els altres. Tenen en compte el que els hi diuen i intenten millorar-ho. Els hi queda molt el que els hi han dit els altres... A vegades diuen aquell em va dir...eh! Aquell em va dir... Eh que ara m'ha quedat més bé? Ara m'ha sortit més bé. Em diuen, a veure si avui llegeixo més alt que l'altre dia em van dir que havia llegit fluix.

La crítica, al principi, costava molt. Era tot com molt personal. Han fet un pas des de que no accepten la crítica, abans era molt personal, ara ho veuen com una cosa a millorar...no en el sentit de criticar. Ho diuen perquè un altre dia ho facis més bé. De vegades aplaudeixen, penso veus, és com dir molt bé. Quan aplaudeixen penses que bé...se'ls posa en situació d'ensenyant i aprenent alhora.

Fragment de l'entrevista a la tutora de 2n realitzada el dia 17/06/2009

Probablement aquesta diferència en les valoracions de l'alumnat tingui relació amb el procés d'aprenentatge realitzat en les sessions de crítica. Els nens i nenes passen de

valorar allò positiu que els diuen els companys a valorar també les aportacions que apunten a una millora de l'activitat. També hem constatat una millora en la manera d'expressar les opinions, a l'inici l'alumnat diu què els ha agradat del text però no explica el perquè. A mesura que es familiaritza amb la crítica i que la mestra fa aportacions relacionades amb la manera de donar opinions, l'alumnat fa crítiques més qualificades. Primer exposen allò que està ben fet, que els agrada i posteriorment fan alguna aportació d'algun aspecte a millorar.

- T'ha servit la crítica?

-Sí, la veritat és que sí. A la meua classe passa molt que un xarra i l'altre també. Quan el que llegeix diu, ara tu, doncs els altres escolten. Jo he de millorar el que em diuen. Un et diu que està bé, un altre que no has de repetir tant...

M'ha ajudat a preparar el text abans de llegir-lo davant de la classe. Com que l'has escrit tu tens més confiança.

M'ha ajudat a opinar. T'hi fixes, perquè has d'escoltar el conte, cada conte canvia molt. No pots dir el mateix, has de pensar i després donar l'opinió.

Si tu te'l llegeixes no ho veus i si l'escolta un altre et fa adonar de coses que tu no has vist.

Com que també ho has fet tu, i penses això també costa...va més bé dir el que ha fet bé i el que podria millorar. T'ajuda a dir les coses millor, a respectar les idees i a veure que també podem canviar.

De vegades si dius, "jo crec", el que llegeix diu doncs mira jo ho deixaria així, en canvi si li dius, "jo opino..." i l'altre diu doncs jo puc canviar una mica. Si li demanes una cosa malament el més lògic és que et digui que no. Si li dius bé, pot ser que ho canviï. Tu t'ho prens no com un atac, sinó com una opinió perquè millori la teua narració.

La meua narració van dir que estava molt bé però em van dir que sempre repetia la mateixa paraula. Quan la vaig revisar vaig veure que tenien raó. Jo crec que ajuda molt. Hi ha nens que els costa expressar-se i troben més el que han fet, que poden millorar.

-T'ha servit per la teua autoestima, per valorar el que fas?

-Doncs sí, quan has fet al haver-lo fet tu dius ja està bé. Però quan els altres t'ho diuen i ho reescrius penses que has fet un bon treball. Has respectat a l'altre gent.

Fragment d'una entrevista a una alumna de 6è el dia 16/6/09

Llegir en veu alta un escrit propi quan la resta de companys i companyes escolten suposa un repte per a l'alumnat. Tothom vol rebre crítiques bones i la lectura en veu alta condiona l'escrit. Pensem que aquest moment afegeix un valor a la producció escrita, el gaudi que suposa per a l'autor sentir-se escoltat, valorat i ajudat; el goig de l'aprenentatge a partir de les produccions pròpies i dels altres.

4. Digues una cosa que hagi après en aquestes sessions de treball.

Pel que fa al que diu l'alumnat destaquem el següent: a 2n i 3r expressen que han après a escriure textos, poemes, cartes i contes. L'alumnat de 6è, en canvi, opina que ha après a treballar sol. Aquestes aportacions coincideixen amb el principal objectiu de l'ús del mètode: aprendre a escriure amb autonomia. L'alumnat de 6è té una major consciència d'haver après a treballar sol.

Per a les docents amb les quals hem treballat, l'ús del mètode de treball potencia l'autonomia de l'alumnat que, aprèn a treballar sol i en grup. L'estructura del mètode orienta l'alumnat sobre com escriure un text; sap el que ha de fer, adquireix un hàbit de treball i no necessita consultar tant el docent. A l'aula hi ha d'haver el material necessari a l'abast dels aprenents. Per a desenvolupar l'autonomia, és bàsic que puguin triar el text que volen escriure, pensar com el faran, escriure'l i revisar-lo. Llegir l'escrit davant dels companys fa que s'hi mirin més a l'hora de redactar i de revisar, pel desig d'agradar i de rebre bones crítiques. Reflexionar sobre els escrits implica parlar dels continguts del llenguatge, de com s'ha de llegir i com s'ha d'escriure perquè els textos quedin bé. En les sessions de crítica s'expliciten continguts molt diversos: “S'han de posar punts entre el text en comptes de tantes ‘i’”, “repeteix molt les mateixes paraules i ha d'utilitzar sinònims”, “has fet servir un lèxic molt bonic”,

“s'han de redactar les frases bé per què s'entengui el que volem comunicar”, “el text ha de ser coherent” o “has de llegir pausadament perquè els companys entenguin el teu escrit”.

- Què t'ha semblat més interessant de l'ús del mètode de treball?

-Jo crec que escriure el mètode que tu triïs perquè de vegades ells diuen escriure una narració i aquell dia potser en comptes d'escriure una narració tu escriuries un poema per exemple, després això t'ajuda més. Dius mira, avui faré la carta, i després tries a qui la vols enviar, tot això també t'agrada perquè depèn a qui li enviïs no saps què ficar-hi.

Després també escriure i revisar-lo nosaltres perquè t'adones que fas alguns errors i escrivint-lo no te n'assabentes. Dius això ho milloraré, aquesta falta he de procurar no fer-la. Es més fàcil, corregint-lo tu.

-Et va bé revisar el text?

- El fet que et diu que t'ho tornis a revisar veus més les faltes quan ja tens el text ben escrit. Quan l'estàs escrivint de vegades canvies paraules, després veus que la paraula de davant no lliga, quan el revises veus que no lliga i ho canvies.

Fragment d'una entrevista a una alumna de 6è realitzada el dia 16/06/2009

Triar el text que vols escriure motiva. Potser un dia un se sent inspirat i desitja escriure un poema, o prefereix escriure un conte d'amor per expressar el que sent, o escriu una carta per explicar als avis com li han anat les colònies de l'escola, o redacta una notícia d'un fet socialment rellevant. Els interessos que emergeixen a les aules es diversifiquen, els coneixements es multipliquen. Aquesta motivació contagia el professorat, que té cura del clima de classe i del silenci perquè l'alumnat pugui treballar en condicions òptimes. Personalitza la seva intervenció, ajuda més a qui més ho necessita, orienta la crítica, decideix els materials que ha de posar a l'abast de l'alumnat perquè aquest vagi aprenent i els felicita quan les seves obres són dignes

d'una merescuda valoració. Aquest va ser el cas d'un nen i una nena de 2n quan van presentar aquests contes:

Conte inventat escrit per P. P. alumne de 2n Llegit en la sessió de lectura i crítica el dia 30/05/09

EL GEGANI EL LLOP

Hi havia una vegada un llop. Un dia quan estava passejant va trobar un gegant. El llop va dir-bon dia? el gegant va dir que si. Un dia van anar a passejar. Se van passar bonic. Quan van tornar a casa van jugar a un joc que es deia tirar al gall es tractava de envair un gall al sentra duna diana se van passar molt i molt hie i el llop va dir-sem altrsdia tambe i jugarem. El gegant va pensar que serien amics per sempre i el llop tambe u pensaba per que sempre anaven junts eson super amics. Un dia de tan amics que eren el llop es va mudar a casa del gegant va agafar les maletes i se va anar.

Cumpartien llet, manjarsu cumpartien tot. Un dia a la nit el llop va preguntar-gegan creus que serem amics per sempre? el gegant va començar a crec que si i el llop va dir ja tambe u crec gegant. Quada dia se van passar mes hie. Els altres animals quan els veien pensaven aquets dos sempre van junts

com se deuen ger? i lu que pensaven que ere que serien amics per sempre va se britat i ara sempre van junts conte cuntat aquet conta ja s'ha acabat.

Conte inventat per D.L. alumna de segon. Llegit el dia 30/05/09

A tots els cursos les mestres han observat un progrés en l'ús del llenguatge oral de l'alumnat, tant en llengua catalana com en llengua castellana. La participació de l'alumnat en la interacció social a l'aula segons la unitat de programació en llengua castellana, la lectura i la crítica en l'ús del mètode han potenciat una millora en l'expressió oral.

L'escriptura i la lectura de textos amb ordinador i la difusió dels escrits mereix una especial atenció. D'una banda, hem d'incorporar aquests recursos a les aules, l'alumnat ha d'aprendre a utilitzar-los, i de l'altra, el professorat ha d'actualitzar els seus coneixements per afavorir l'aprenentatge de l'alumnat. Escriure amb ordinador, llegir els textos a la pantalla, revisar amb el corrector, cercar informació, penjar els escrits a Internet... són actuacions a incrementar i consolidar a l'escola. Aquest va ser un dels aspectes, relacionat amb l'ús dels mètodes, que l'escola considera que el curs vinent ha de potenciar per afavorir l'escriptura amb ordinador i la difusió dels escrits. Difondre els escrits és també un factor que augmenta la motivació de l'alumnat per a escriure. La possibilitat que els escrits es difonguin influeix en la seva qualitat. Si un escrit té possibilitats de publicar-se, a la web de l'escola o a la radio, ha d'estar més ben escrit que si es guarda a l'arxivador, per tant està justificada la seva revisió i correcció.

Els docents consideren que l'alumnat hauria de poder fer un millor ús de la *Graella de seguiment*. Aquest full l'hem considerat adequat per al curs de 6è, i l'hem modificat per a l'alumnat de 2n, a partir de les observacions realitzades i de les aportacions de l'alumnat. El grup classe de 3r no l'ha utilitzat. En general, els aprenents estan poc habituats a portar un registre del seu treball. Una de les tasques del docent consisteix

a afavorir que l'alumnat registri els textos que fa per poder portar un control de les seves produccions.

5.2.2. Actuacions institucionals

Tot procés d'innovació educativa ha de considerar l'escola com un sistema, i tenir en compte les diferents estructures que la componen, principalment el professorat i l'alumnat. Avui dia l'escola, considerada com un escenari educatiu, ha de treballar en interacció amb altres escenaris i agents. Famílies, professionals externs, experts, Universitat, entitats del municipi, Ajuntament, centres educatius del municipi i altres escoles de la comarca, per posar alguns exemples, conformen una xarxa de la qual l'escola forma part.

En l'experiència realitzada hem treballat amb diferents estructures de la institució sense les quals l'aplicació a les aules hauria tingut escassa rellevància. Qualsevol innovació necessita considerar l'escola com un sistema, en el qual s'aplica una experiència en una part de la institució, que es consensua i s'avalua amb el conjunt del professorat que en forma part.

Tot seguit valorarem les actuacions que considerem més rellevants realitzades en l'àmbit institucional:

El procés d'innovació educativa a l'escola

L'experiència realitzada forma part d'un procés d'innovació educativa. Hem aplicat, en un centre educatiu de la nostra comarca, l'adaptació d'uns materials i d'una

organització que hem comprovat que són molt satisfactoris per afavorir l'autonomia de l'alumnat, provinents d'un centre educatiu d'una altra comunitat autònoma.

En aquest procés hem tingut en compte cinc actuacions que considerem fonamentals:

a) Informar tot el claustre de la proposta b) Focalitzar l'aplicació de l'experiència c) Aplicar, observar i fer-ne el seguiment d) Valorar el procés i els resultats e) Generalitzar-la.

Informar tot el claustre d'una proposta que es proposa d'aplicar en el centre educatiu és bàsic perquè els docents en tinguin coneixement, puguin seguir el procés i donin la seva opinió. Focalitzar l'experiència en uns cursos concrets ens garanteix posar les condicions òptimes per portar-la a la pràctica. Apliquen la proposta docents molt interessades a modificar la pràctica per millorar-la, perquè l'alumnat aprengui en les millors condicions possibles. Professionals inquietes per incorporar maneres d'ensenyar i aprendre que apuntin a una millora de l'educació de tot l'alumnat, interessades en la formació continuada i en la millora de l'escola com a institució. Per saber si una proposta educativa és satisfactòria i millora els processos d'ensenyament-aprenentatge és necessari portar-la a la pràctica amb l'orientació deguda, els materials necessaris i el suport de la resta de docents. Els implicats en l'experiència hem de fer una valoració objectiva del procés i dels resultats, dels aspectes reeixits i els susceptibles de millora, de les condicions que garanteixen uns resultats òptims i de les que els minimitzen. Els implicats han de poder comunicar el procés seguit i els resultats a la resta de docents del centre, escoltar les opinions, valoracions i propostes a millorar. Quan els resultats són positius cal pensar en les condicions necessàries per poder generalitzar l'experiència a altres cursos.

Aquest ha estat, simplificant, el procés seguit a l'escola de Gironella. Els curs vinent s'iniciarà un altre cicle de recerca-acció amb el qual s'aplicaran els materials prèviament experimentats i l'organització dissenyada per afavorir l'autonomia de l'alumnat a tots els cursos de primària. El curs vinent una comissió interna orientarà el procés a seguir i en farà el seguiment amb la col·laboració de l'assessorament extern.

Considerem que aquest plantejament ens porta a aconseguir que els mateixos docents, agents clau en els processos de canvi, apliquin una proposta pedagògica amb la metodologia d'investigació en acció. Aquest serà un aspecte important a considerar el curs vinent.

Un altre element a considerar són els obstacles al canvi. Sabem que les institucions educatives s'acomoden a una manera de funcionar i generen resistències a determinats canvis, entre d'altres raons per la inestabilitat que suposen en el procés de treball, pel temps que els professionals hi han d'invertir i per la incertesa dels resultats. En l'experiència realitzada han sorgit resistències que probablement hauríem tractat d'una manera diferent si les haguéssim identificat a l'inici de la seva manifestació. L'ideal hauria estat poder aplicar l'experiència en les condicions proposades en el disseny, però sabem que les institucions són organismes amb dinàmiques que condicionen, sovint, les pràctiques programades. En tot cas, qualsevol experiència d'innovació ha de preveure les resistències al canvi. Una estratègia hauria pogut ser d'establir, de manera consensuada, la data d'inici de l'aplicació a les aules. Nosaltres vam acordar iniciar l'aplicació a les aules en el primer trimestre, però no vam concretar una data per a l'aplicació en català i en castellà. Durant el procés es van manifestar interferències latents des de l'inici.

Un altre aspecte de rellevant importància han estat les actituds, les estratègies i el concepte d'educació subjacent a aquesta experiència. Si bé n'hem parlat amb els professionals que han aplicat l'experiència a les seves aules, hem considerat que aquesta temàtica s'hauria de poder compartir amb la resta del claustre per consensuar quines actituds i/o estratègies es consideren bàsiques a compartir entre tot el professorat. Cal aplicar-les, valorar-les i posteriorment posar-ne en comú els resultats per tal de consensuar les actituds i estratègies comunes a tot el professorat. Les actituds o estratègies afavoreixen o dificulten un clima d'aula adequat. Per tant, les actituds i estratègies les hem considerades importants en aquesta experiència però valorem, a la llum dels resultats i de les aportacions dels docents, que els hem de donar un tractament més rellevant en les properes aplicacions de l'ús dels mètodes de treball. És la temàtica del clima d'aula.

Aplicar l'experiència esmentada en català i en castellà, tenint en compte l'enfocament metodològic d'aquestes dues àrees, ha estat com aplicar dues innovacions. Duplicar la feina per als docents. A l'inici de l'experiència, hi ha havia molta diferenciació entre una àrea i l'altra, fins al moment que vam veure, conjuntament amb els professionals de l'escola, que havíem de parlar de la programació de llengua, i no tant de la programació de català i la de castellà.

El curs vinent serà important de seguir un procés similar, amb les diferències pròpies del tipus de treball que es portarà a terme. Considerarem els aspectes que hem valorat com a reeixits i tindrem en compte els aspectes valorats com a febles per posar les condicions favorables per a uns bons resultats, en el procés, en l'adquisició de coneixement per part de tot l'alumnat, en el canvi de rol dels professionals i de l'alumnat, en els aspectes organitzatius i en la satisfacció de tots els implicats.

La participació del professorat i de l'alumnat

La participació del professorat i de l'alumnat en el projecte comú de l'escola és un factor clau per a la seva millora. La implicació de l'equip directiu, del claustre, de l'equip de mestres implicats directament amb l'experiència, juntament amb les mestres que fan la docència compartida i de l'alumnat ha estat fonamental en la valoració i en els resultats obtinguts.

L'equip directiu de l'escola ha impulsat una proposta que considerava que podia millorar les pràctiques que es realitzen a l'escola. Ha tingut una actitud d'obertura per facilitar la iniciativa proposada per professionals interessats a aplicar pràctiques innovadores en els centres, que poden millorar l'aprenentatge de l'alumnat. Aquesta motivació és bàsica perquè ells saben que no tots els docents del centre mostren la mateixa disponibilitat a totes les iniciatives que vinguin de fora. És raonable que sigui així, però voldríem destacar la disponibilitat de l'equip directiu perquè considerem que és fonamental en els processos d'innovació. L'equip directiu ha de facilitar la participació del professorat i de l'alumnat, en cas contrari, els projectes no seran veritablement compartits.

La participació del professorat passa per implicar-se directament en els projectes de millora. Ha d'assumir un lideratge amb una proposta concreta del centre, establir uns objectius, comunicar-los a la resta de professorat, afavorir-ne la posada en pràctica, valorar, conjuntament amb els altres docents implicats, el procés i els resultats, informar al claustre dels resultats obtinguts i acordar l'avenç del projecte inicial. El procés seguit en l'experiència ens ha permès impulsar que les tres mestres de l'escola que fan docència compartida, que han participat en algunes sessions de treball, formin un equip que dinamitzi el tractament plurilingüe de la llengua el curs vinent. L'ús dels

mètodes de treball formarà part del projecte que impulsaran aquestes mestres. Aquesta participació exemplifica el lideratge compartit cap al qual aniria bé d'avançar en els centres educatius. Aquest lideratge requereix, al nostre entendre, conèixer com realitzar reunions de treball que siguin efectives, adequar la metodologia a seguir a l'objectiu que es pretén aconseguir i afavorir la participació de tots els docents en el projecte. Coneixements que probablement requeriran una formació específica.

La millora de l'escola passa també per la participació de l'alumnat. La informació que ens ha aportat l'alumnat a partir de l'ús directe dels mètodes de treball, la valoració que ha fet tot l'alumnat dels mètodes i la informació obtinguda a partir de les entrevistes individuals han enriquit el coneixement que en aquest moment tenim de l'ús dels mètodes de treball. L'alumnat aprèn i ensenya. Docents i assessors hem d'implicar l'alumnat en els processos de millora d'ensenyament aprenentatge i en la seva valoració. L'experiència realitzada ens ha mostrat que junts aprenem millor.

La participació de les famílies

Hem comentat, en el desenvolupament de l'aplicació, el paper que hem atorgat a les famílies en el procés seguit. Les hem informades de l'experiència i dels resultats obtinguts. Ha estat una decisió presa per les característiques i els objectius del treball.

L'autonomia i la iniciativa personal és una competència prou important per compartir amb les famílies les actuacions adreçades a afavorir el seu desenvolupament. Els coneixements de què disposem a partir de l'experiència ens permetran que els docents puguin parlar amb les famílies de la importància de col·laborar en el desenvolupament d'aquesta competència. Les informaran de l'ús dels mètodes de treball, dels resultats obtinguts, de la generalització de l'experiència a tots els nivells de primària de

l'escola, dels objectius que es pretenen aconseguir i la seva importància en l'educació de l'alumnat. Els mètodes de treball estaran a disposició de l'alumnat i de les famílies des de la web de l'escola. D'aquesta manera podran conèixer els materials i la metodologia que l'escola utilitza per la seva aplicació. També serà convenient que informin les famílies del tractament de les llengües a l'escola. Aquesta comunicació és bàsica per fomentar la col·laboració entre els diversos agents educatius.

Els canvis en l'organització educativa

Un dels objectius que ens proposàvem en l'experiència portada a terme era dissenyar una organització de centre afavoridora de l'autonomia de l'alumnat. L'organització escolar esdevé clau per a fomentar-la. Introduir canvis en les pràctiques, sense modificar l'organització educativa ens porta a canvis superficials. Les millors metodologies a mans de docents que no comparteixin ni la direcció inclusiva de l'educació ni els valors que la fonamenten estan abocades a no produir els canvis desitjables. Els docents han d'elaborar el disseny organitzatiu que doni suport als canvis en les pràctiques amb els suports necessaris. El professorat ha de compartir el concepte d'educació inclusiva i ha d'apropar-se a un funcionament adhocràtic de la seva institució.

Els canvis introduïts en el disseny de l'organització: considerar el projecte educatiu, el treball dels docents, l'organització de l'alumnat, els rols de l'alumnat i del professorat, el currículum i el treball en xarxa, poden possibilitar l'autonomia de l'alumnat. Aquests canvis requereixen actuacions específiques, són lents perquè impliquen tota la institució, afecten les concepcions teòriques, les actituds dels professionals i la cultura de l'escola. Els canvis en l'organització han d'estar dins de la zona de desenvolupament proper de la institució.

En l'experiència realitzada hem informat al professorat de les pràctiques que es portarien a terme a les aules, hem afavorit la seva participació, hem compartit les concepcions teòriques que estaven a la base d'algunes pràctiques que es portaven a terme a l'escola, i les concepcions que justificaven les pràctiques proposades. Pensem que aquestes actuacions, encara que lentes propicien d'avançar cap al disseny proposat. Les innovacions a les aules han d'estar acompanyades per canvis paral·lels en l'organització i per la formació necessària per gestionar-los.

El projecte de l'escola pel curs 2009/2010

La proposta d'organització dissenyada per l'escola contempla la institució com un sistema holístic que aprèn a incorporar canvis en el seu funcionament per innovar l'escola. Aquests canvis impliquen no només els docents, l'alumnat i les famílies, sinó també agents del municipi, professionals dels serveis educatius i experts externs. L'escola haurà de pensar què transmet, com, quan i per què als diferents implicats.

L'escola dona continuïtat a actuacions experimentades aquest curs per consolidar noves maneres de treballar a les aules, avançar en el tractament plurilingüe de les llengües, millorar els processos de difusió dels treballs de l'alumnat i introduir agrupacions cícliques de l'alumnat. Incorpora l'elaboració i/o revisió del projecte educatiu perquè serveixi de marc de referència per a l'escola.

Els àmbits més significatius d'aquesta proposta podrien abordar-se des d'una metodologia d'investigació-acció, en la qual els mateixos docents acordessin les millores, planifiquessin, apliquessin les actuacions acordades, les observessin i reflexionessin sobre els processos i els resultats. Aquest procés, que hauria de tenir en compte la veu de l'alumnat, permetria millores a l'escola, relacionades amb les

metodologies a utilitzar, amb la participació i amb el lideratge compartit. Caldria concretar bé la proposta, aplicar-la, valorar-la i precissar els suports externs necessaris per aconseguir els objectius acordats.

Una escola que aprèn ha de col·laborar en l'aprenentatge, ha de potenciar l'ajuda mútua entre professionals del centre i l'obertura a altres professionals interessats en aquest funcionament. La conceptualització i la difusió de les bones pràctiques esdevenen actuacions compromeses amb la millora de l'escola. Un recurs a utilitzar pels docents de l'escola serà el contacte amb experts en el tema del tractament integrat de les llengües i, si és possible, l'observació a les aules en centres que programin la llengua des d'aquesta perspectiva.

6. CONCLUSIONS

En aquesta recerca hem dissenyat una proposta de llengua escrita amb l'ús de mètodes de treball per afavorir el desenvolupament de l'autonomia de l'alumnat.

La nostra proposta inclou:

a) L'elaboració d'uns mètodes de treball per a escriure diferents gèneres lingüístics als cicles inicial, mitjà i superior de primària, en català i en castellà.

b) Una proposta d'aplicació dels mètodes de treball a l'aula per afavorir l'autonomia de l'alumnat.

c) El disseny d'una organització de centre que possibiliti l'autonomia de l'alumnat.

d) L'atenció a la diversitat amb la proposta de llengua escrita amb l'ús dels mètodes de treball.

e) L'ús dels mètodes de treball en català i en castellà.

Vegem tot seguit cadascun d'aquests apartats:

a) Elaboració d'uns mètodes de treball per a escriure diferents gèneres lingüístics als cicles inicial, mitja i superior de primària, en català i en castellà

Un dels objectius de la recerca era disposar d'uns mètodes de treball per a escriure textos, des d'una perspectiva d'ús del llenguatge. En aquests moments disposem d'un repertori ampli de mètodes de treball per a escriure diferents gèneres lingüístics als cicles inicial, mitjà i superior de primària, en català i en castellà.

D'un total de quaranta cinc mètodes elaborats, entre els tres cicles i les dues llengües, n'hem aplicat dinou. Quatre en català a cicle inicial, tres en castellà a cicle mitjà, i sis en català i sis en castellà a cicle superior.

Dels vint-i-sis mètodes restants que no hem aplicat directament amb l'alumnat, alguns els hem pogut experimentar en alguna llengua o en algun cicle, com és el cas del mètode per a escriure notícies, escriure poemes, recitar poemes i escriure una carta o un correu electrònic.

D'altres mètodes no els hem aplicat a cap cicle ni en cap llengua, per condicionants de temps i de dinàmica de treball. Aquest ha estat el cas dels mètodes per a escriure receptes de cuina, escriure postals, resumir un conte, realitzar una exposició oral o un text expositiu.

Alguns mètodes, com el de copiar o escriure endevinalles i embarbussaments, pensats per a cicle inicial, no els hem pogut aplicar perquè no disposàvem de prou textos a l'aula.

L'aplicació dels mètodes de treball ha suposat un procés en el qual hem realitzat els següents passos:

1) Hem revisat el material amb les mestres de 2n, 3r i 6è, respectivament, abans d'aplicar-lo a les aules, per tal de valorar si s'ajustava al nivell de l'alumnat i realitzar-hi les esmenes pertinents

2) Hem precisat, amb les docents, com havia de ser el procés d'aplicació:

- a) Aplicar els mètodes de treball a les aules.
- b) Observar, valorar i fer les esmenes corresponents en funció de l'anàlisi realitzada, amb les aportacions del professorat i de l'alumnat.

Aquest procés ens ha aportat un nou coneixement en l'aplicació de l'ús dels mètodes de treball en les escoles del nostre territori.

Els mètodes elaborats poden trobar-se a la web de l'EAP del Berguedà (www.xtec.net/serveis/eap/a8900259). Els docents poden emprar-los tal com estan

elaborats o modificar-ne alguns aspectes per ajustar-los als objectius que pretenguin aconseguir. Serveixen de model per a elaborar-ne d'altres gèneres textuais: anuncis, reportatges, llegendes, biografies, entrevistes...

Es podran aplicar a diverses escoles en la mesura que els docents estiguin interessats a afavorir l'autonomia de l'alumnat en l'aprenentatge del llenguatge escrit, i en coneguin els materials i el procés d'aplicació. Portar a la pràctica la proposta de llengua escrita amb l'ús dels mètodes de treball en diverses escoles de la comarca ens permetrà aprofundir en els processos d'ensenyament-aprenentatge a l'aula i en la modalitat d'aplicació als diferents nivells educatius.

b) Una proposta d'aplicació dels mètodes de treball a l'aula per afavorir l'autonomia de l'alumnat

Hem emprat els mètodes de treball en dues modalitats: en una unitat de programació i en una organització d'aula pensada perquè l'alumnat escrigui diferents gèneres textuais alhora, cadascú segons les seves preferències. La primera modalitat la vam emprar en castellà i la segona en català i en castellà.

Estem en condicions d'afirmar que l'opció metodològica que afavoreix més el desenvolupament autònom de l'alumnat és la segona, perquè possibilita que l'alumnat escrigui textos diferents en una mateixa sessió de classe, decideixi el text que vol escriure, segueixi un ritme de treball personalitzat, organitzi les tasques, reguli el temps, segueixi un control del seu treball, diversifiqui els escrits, els exposi davant del grup classe, n'escolti la crítica i els difongui.

Amb aquesta opció metodològica l'alumnat incrementa la seva creativitat: escriu textos que prèviament no ha treballat a l'aula, s'interessa per continguts d'actualitat, enriqueix el contingut del gènere textual, etc.

Els escrits dels aprenents ens permeten d'afirmar que l'ús dels mètodes de treball en una organització adequada de l'aula té com a resultat una millora de la producció escrita i de la lectura, en qualitat i en quantitat.

L'alumnat escriu més textos, en català i en castellà, dels que escriu amb una altra metodologia de treball, sigui una unitat de programació, un projecte o seguint el llibre de text. La qualitat dels escrits també ha millorat significativament. Els aprenents han llegit molts més textos dels que llegien en cursos anteriors i han diversificat els gèneres lingüístics, tant en català com en castellà. El procés d'escriptura proposat: planificació, elaboració, revisió, crítica i difusió, aporta una dimensió global de l'escriptura. L'alumnat esdevé autor de la seva obra, subjecte del seu procés d'aprenentatge i responsable de l'aprenentatge que es produeix a l'aula, en relació a la llengua escrita.

Un element molt significatiu ha estat la motivació. Hem de destacar l'interès que ha suposat per a l'alumnat d'escollir el text, pensar-ne el contingut i organitzar l'escrit. Aquest procés ha permès posar-se en el lloc de qui ha de decidir part de l'activitat escolar.

Per a la major part d'alumnes, poder triar el text i decidir a qui el volen escriure ha suposat un repte; a una minoria, decidir i pensar els ha comportat dificultats importants. Aquests últims necessiten més ajuda del docent per aprendre a decidir, a pensar, i a organitzar allò que volen comunicar.

Hem pogut constatar també, que el procés de revisió i la crítica constructiva ajuden a prendre consciència dels aprenentatges, a valorar les pròpies produccions i les dels

altres, a construir coneixement compartit i a millorar l'autoestima. Elements, tots ells, bàsics per aprendre.

Escriure textos amb l'ordinador ha estat un repte per a molts alumnes. L'alumnat de 2n s'ha mostrat entusiasmats a l'hora d'escriure un text breu a l'ordinador. A 3r hem evidenciat una àmplia diversitat en l'ús de l'ordinador, des d'alumnes per als quals escriure amb teclat és una novetat perquè no en tenen a casa, fins a aquells que ja mostren facilitat per llegir i escriure amb aquesta eina. A 6è, el repte ha estat utilitzar diferents aplicacions de la informàtica: utilitzar adequadament un corrector per a revisar l'escrit, guardar el text per a recuperar-lo posteriorment, penjar documents a la web, inserir imatges, cercar informació a internet, etc. Utilitzar les eines informàtiques en el currículum suposa introduir canvis en l'estructura i el funcionament educatiu, a més de disposar de la infraestructura que possibiliti d'assolir unes adequades competències digitals.

Escriure de debò, utilitzar el text per a una funció veritablement comunicativa, difondre l'escrit a través de diversos mitjans per donar-lo a conèixer a un públic receptor més ampli que el docent i els companys de l'escola, fa que l'alumnat tingui interès a escriure un text reeixit. Si l'escrit ha de sortir de l'àmbit escolar ha d'estar més ben escrit que si es queda a la carpeta de l'alumne, en definitiva, l'aprenent desitja millorar la qualitat de la seva producció.

Aquesta proposta metodològica suposa un aprenentatge per part de l'alumnat i del professorat. Gestionar la dinàmica de l'aula, passar de ser ensenyant a ser aprenent i aprenent alhora, i a l'inrevés, de ser aprenent a ser aprenent i ensenyant, requereix un aprenentatge. L'alumnat i el professorat estan avesats a unes determinades

metodologies i maneres d'ensenyar i aprendre. Canviar-les suposa modificar la concepció que tenim dels processos de construcció de coneixement, les actituds i els valors en la pràctica pedagògica, i aprendre de la pròpia investigació a l'aula. Aquests canvis requereixen un temps d'aprenentatge i d'interiorització.

Hem elaborat mètodes de treball per a escriure textos individualment, però pensem que alguns d'ells també podrien aplicar-se per a escriure en grups cooperatius: en parelles o en petits grups. Una notícia o un text expositiu són gèneres adequats per a una escriptura compartida. Caldria revisar el mètodes, valorar si s'adeqüen a un treball en equip, aplicar-los, observar-ne la utilització a les aules, analitzar els resultats, valorar el procés i comprovar si millora l'autonomia en el treball en equip, en l'escriptura de textos.

c) El disseny d'una organització de centre que possibiliti l'autonomia de l'alumnat

Dissenyar una organització de centre afavoridora de l'autonomia de l'alumnat ens ha portat a pensar en una organització educativa innovadora, oberta als canvis, ajustada a les necessitats educatives de l'alumnat en la societat d'avui, una escola necessàriament diferent a l'organització educativa tradicional. Un disseny de les característiques proposades, pensat per a canviar la institució escolar, en la mesura que els professionals del centre educatiu ho vegin desitjable i alhora possible, és un procés lent, complex, obert a incerteses, motivador, i amb resistències institucionals que cal identificar, entendre i superar.

Innovar és un procés lent perquè suposa aplicar una pràctica diferent, bo i adequant-la al context educatiu. Introduir noves maneres d'ensenyar i d'aprendre, emprar recursos diferents, modificar les organitzacions de les aules, canviar la concepció sobre l'educació... requereix un esforç considerable, una disponibilitat per a la millora i una cooperació entre els professionals. Sovint aquests processos s'apliquen en un àmbit on es donen les condicions adequades per a fer-ho, es valora el procés seguit i els resultats obtinguts i, en cas que la proposta sigui reeixida, la institució opta per generalitzar les noves pràctiques.

El professorat necessita suports per a incorporar innovacions: assessorament psicopedagògic, acompanyament en el procés d'aplicació, recolzament de la resta de professorat del claustre, materials adequats, valoració compartida i exactitud en el procés i els resultats. Innovar és un procés complex, canviar el funcionament d'un centre educatiu requereix considerar factors personals, metodològics, de treball en equip, econòmics, organitzatius, culturals i de gestió, entre d'altres. Els canvis proposats poden conduir a resultats exitosos que s'incorporin progressivament en els centres i s'institueixin. En ocasions, si els resultats no són tan reeixits, els canvis es mantenen un període de temps i s'abandonen quan es modifiquen les condicions que els feien possibles. Innovar és aventurar-se a seguir un procés, el resultat final del qual desconeixem. Quan els resultats de la innovació aporten nou coneixement sobre els processos d'ensenyament-aprenentatge i milloren els resultats educatius, es produeix una motivació intrínseca als docents que apliquen la innovació, a l'alumnat i a la resta de professionals implicats. Tot i això, els processos d'innovació no són ben rebuts per tots els professionals, ni tots els docents comparteixen la mateixa concepció sobre els processos d'ensenyament-aprenentatge i millora educativa. Les innovacions van

acompanyades de resistències al canvi que cal identificar, entendre i considerar, per a possibilitar un avenç en la institució.

L'assessorament psicopedagògic, en aquests moments, ha d'afavorir l'avenç cap a una educació de qualitat per a tothom. Per tal de fer-ho possible ha de considerar quatre àmbits d'actuació: l'individual, l'aula, la institució i la comunitat. Aquests àmbits inclouen la personalització dels aprenentatges en tots i cadascun dels alumnes; els processos d'ensenyament-aprenentatge a l'aula; el centre com a organització educativa que aprèn i les institucions i agents comunitaris que intervenen en els processos educatius de l'alumnat. Assessorar des d'una perspectiva d'educació de qualitat per a tothom, considerant l'escola com un tot, comporta precisar actuacions, estretament relacionades entre si, en els diferents àmbits esmentats. Emprarem estratègies diferenciades segons els objectius que pretenguem assolir i el context en el qual haguem de desenvolupar-les.

La formació dels docents i dels assessors ha d'incorporar coneixements relatius als processos de canvi i de millora institucional. Gestionar un procés de canvi i fer-lo sostenible requereix una obertura a nous aprenentatges necessaris per a exercir la docència i l'assessorament psicopedagògic. Afavorir un desenvolupament autònom en l'alumnat qüestiona l'autonomia del professorat, entesa com a capacitat que permeti dirigir-se amb uns criteris propis que afavoreixin el benestar personal i el bé comú. Ser autònom en la institució escolar suposa implicar-se en els processos d'ensenyament-aprenentatge a les aules i en el desenvolupament de la institució escolar.

d) L'atenció a la diversitat amb la proposta de llengua escrita amb l'ús dels mètodes de treball

L'ús dels mètodes de treball, en la modalitat d'escriure textos diferents per part de l'alumnat, és una proposta metodològica molt adequada per atendre la diversitat. Es crea un context en el qual l'alumnat escriu textos segons el seu nivell de competències i el docent té la possibilitat d'oferir una atenció personalitzada a tots i cadascun dels aprenents per ajudar-los a avançar de manera diferenciada. Aquesta atenció possibilita que l'alumnat conegui el seu nivell de competències, els objectius que ha d'assolir a curt termini i el procés que segueix en el seu aprenentatge. L'alumnat treballa a un ritme diferent però aquesta dinàmica és enriquidora per a tothom. Els més creatius són un model per als altres però també aprenen de la diversitat de produccions i de la valoració autèntica dels iguals i del docent en les sessions de crítica. L'alumnat exerceix el rol d'aprenent i d'ensenyant alhora, assumeix la responsabilitat del seu propi aprenentatge i de l'aprenentatge del grup. L'enriquiment és mutu. La construcció compartida de coneixement es fa en un clima de respecte i de responsabilitat que impregna el desenvolupament com a persona global.

L'ús de les TAC també és diversificat. La proposta de llengua escrita amb l'ús dels mètodes de treball emfasitza l'ús de l'ordinador i de diverses aplicacions d'internet, però, a més a més, ofereix la possibilitat que cadascun dels alumnes decideixi en quin moment ho fa, amb quin text, els recursos que vol emprar i per a quina finalitat. El docent haurà de gestionar adequadament aquest procés perquè tot l'alumnat tingui accés a l'ús de les TAC i pugui difondre els escrits per diversos mitjans.

Per fer servir aquesta proposta metodològica hi ha d'haver diversitat de materials. També cal sistematitzar la llengua escrita amb l'ús de mètodes de treball de manera complementària a les unitats de programació o als projectes. Per tal de fomentar l'autonomia, cal que l'alumnat tingui accés a una diversitat de gèneres textuais en llengües diferents, requisit imprescindible per a una atenció a la diversitat.

Hem experimentat aquesta proposta amb grups classe d'un mateix nivell educatiu, però pensem que és una opció fàcilment aplicable a grups classe on hi hagi alumnes d'un cicle. En una agrupació cíclica, l'alumnat assumiria rols diferenciats el primer i el segon any. El segon any a l'aula la meitat del grup podria ensenyar el funcionament a la meitat d'alumnes nous que s'incorporessin. En acabar el cicle els alumnes “veterans” passarien a ser alumnes “novells” en una altra aula i exercirien rols diferenciats. Pensem que agrupar l'alumnat en cicles amplia el marc de la diversitat. L'escola ha de tendir a diversificar les agrupacions per trencar amb la suposada homogeneïtat a la qual es tendeix amb l'agrupació per edats.

e) L'ús dels mètodes de treball en català i en castellà

Aplicar els mètodes de treball en català i en castellà ens ha ajudat a prendre consciència del tractament monolingüe de la llengua a l'escola. Aquesta situació de partença, l'elaboració del projecte lingüístic del centre i les aportacions sobre l'enfocament plurilingüe de la llengua poden ajudar a avançar cap a una programació compartida en català i en castellà, i més endavant, en anglès.

Generalitzar una metodologia de treball d'una llengua a una altra no és quelcom que es faci espontàniament. Suposa canviar una pràctica pedagògica per a introduir noves

aportacions en l'aprenentatge de les llengües: aquest canvi és un procés d'innovació en el qual hem de considerar els diversos elements que hi intervenen.

En la proposta aplicada hem diferenciat les sessions de llengua escrita en català i en castellà. Probablement aquesta no sigui l'única opció metodològica. Ben segur que en una mateixa sessió de classe l'alumnat podria escollir el gènere textual i la llengua en què el vol escriure, però en un inici, considerem que és més fàcil aplicar la metodologia d'ús de mètodes de treball diferenciant les sessions de llengua escrita en català i les sessions en castellà. Pensem que caldria valorar fins a quin punt una proposta d'aquestes característiques també seria aplicable en la llengua estrangera.

BIBLIOGRAFIA

- Adam, J.M. y Ubaldina, C. (1999). *Lingüística de los textos narrativos*. Barcelona: Ariel Lingüística.
- Alberti, R. (2008). *4 poemas de Rafael ALBERTI y un ancla abandonada*. Valencia: Versos y trazos.
- Albó, N. (2001). *M'ho ha dit el vent*. Barcelona: Columna.
- Anaut, L. (2004). *Sobre el Sistema Amara Berri*. Vitoria: Gobierno Vasco.
- Ainscow, M. (2001). *Desarrollo de escuelas inclusivas*. Madrid: Narcea.
- Ainscow, M.; West, M. (2008). *Mejorar las escuelas urbanas*. Madrid: Narcea.
- Ainscow, M. (2008). *Teaching for diversity. The next big challenge*. A F. Michael Connelly (Ed.), *The sage handbook of curriculum and instruction*. (pp. 240-258). London, UK.: Sage Publication.
- Apple, M. W. ;Beane, J. A. (1997). *Escuelas democráticas*. Madrid: Morata.
- Arànega, S.; Guitart, R. (2005). *Fills autònoms i responsables. Una fita dels pares*. Barcelona: Graó. Col·lecció Família i Educació 3.
- AAVV (2005). *Análisis de centros educativos*. Barcelona: ICE-Horsori.
- Bandura, A. (1987). *Pensamento y acción. Fundamentos sociales*. Barcelona: Martínez Roca.
- Boada, F. (1996) *El gato con botas*. Barcelona: La Galera popular.
- Booth, T. ; Ainscow, M. (2003). *Índex per a la inclusió*. Barcelona: ICE-UB.
- Booth, T; Ainscow, M; (2005). *Guía para la evaluación y mejora de la educación inclusiva*. Euskadi: Departamento de Educación, Universidades e investigación.
- Bray, S. (2001). *Components crítics en el desenvolupament de l'educació inclusiva*. Suports, 5, 1, 26-31.
- BRAY, S. (2001). *L'educació inclusiva: definició, context i motius*. Suports, 5, 1 18-25.
- Calsamiglia, H.;Tusón, A. (1999). *Las cosas del decir. Manual de análisis del discurso*. Barcelona: Ariel Lingüística.
- Cassany, D. (1993). *La cuina de l'escriptura*. Barcelona: Empúries.
- Cassany, D. (2006). *Rere les línies. Sobre la lectura contemporània*. Barcelona: Biblioteca Universal Empúries.

Decret 142/2007, de 26 de juny, pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària.

DescLOT, M. (2007) Poesies amb suc. Antologia de poesia per a infants. Barcelona: La Galera.

Dewey, J. (1989). Cómo pensamos. Barcelona: Paidós.

DOGC núm. 4915 Decret pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària. Departament d'Educació.

Ferreiro, E. (2001). Pasado y presente de los verbos leer y escribir. México: Fondo de cultura economica.

Freire, P. (2003). Pedagogía de l'autonomia. Xàtiva: CREC i Denes.

Fullan, M. (2002). Las fuerzas del cambio. Explorando las profundidades de la reforma educativa. Madrid: Akal.

Fullan, M. (2004). Las fuerzas del cambio. La continuación. Madrid: Akal.

Garcia, A. (2006) Versos con alas. Barcelona: Lynx.

Gather, M. (2004). Innovar en el seno de la institución escolar. Barcelona: Graó.

Gimeno, J. (Comp.)(2008) Educar por competencias, ¿qué hay de nuevo? Madrid:Morata.

Graham, S; Harris, K .R. (2005). Writing better. Effective Strategies for Teaching Students with Learning Difficulties. Baltimore: Paul H. Brookes.

Idol, L. (1998). Qüestions relacionades amb la construcció d'escoles col·laboradores i inclusives. Suports, 2. 2, 42-56.

Latorre, A .(2005). La investigación-acción. Conocer y cambiar la práctica educativa. Barcelona: Graó.

Le Gal, J. (2005). Els drets de l'infant a l'escola. Barcelona: Graó.

Meirieu, Ph. (2008). Frankenstein educador. Barcelona: Laertes.

Mercer, N. (1997). La construcción guiada del conocimiento. El habla de profesores y alumnos. Barcelona: Paidós.

Noguerol, A. (coord.) Ensenyar i aprendre llengua i comunicació en una societat multilingüe i multicultural. Pacte Nacional per a l'Educació. Debat curricular.

Perrenoud, P. (2004). Diez nuevas competencias para enseñar. Barcelona: Graó.

Pavón, M (2001) Yeray poeta. Madrid: Ajonjolí. Hiperión.

- Pavón, M. (2003) Garagotes. Madrid: Ajonjolí. Hiperión.
- Perspectiva escolar. Núm. 290 (2004). Monogràfic. Ensenyar llengua en una societat multilingüe.
- Perspectiva escolar. Núm.331 (2009). “Conversar per conversar? O conversar per comprendre i aprendre?”
- Puig, J. M; Martin, X; Escardíbul, S; Novella, A; (2000) Com fomentar la participació a l’escola. Propostes d’activitats. Barcelona: Graó.
- Puig, J. M; Martin, X; (2007). Competencia en autonomia e iniciativa personal. Madrid: Alianza Editorial.
- Pujolàs, P. (2003). Aprender juntos alumnos diferentes. Els equips d’aprenentatge cooperatiu a l’aula. Vic: Eumo.
- Reviejo, C; Soler, E. (2005). Canto y cuento. Antología poética para niños (9ª edición). Madrid: S.M.
- Ruiz, F. (2007). La nueva educación. Madrid: LID.
- Sánchez-Cano, M. i altres (2009). La conversa en petits grups a l'aula. Barcelona: Graó.
- Stainback, S; Stainback, W. (2001). Aulas inclusivas. Un nuevo modo de enfocar y vivir el currículo. Madrid: Narcea.
- Stubbs, S.(2008). Inclusive Education. Where there are few resources. Oslo: The Atlas Allince.
- Textos de didáctica de la lengua y la literatura. Núm. 47 (2008). El tractament integrat de les llengües.
- Tolchinsky, L; Simó, R. (2001). Escribir y leer a través del currículum. Barcelona: ICE-HORSORI.
- Wagensberg, J . Què és aprendre? Comunicació 14 de febrer de 2009.

Webs

www.inclusion.org.uk

www.xtec.net/serveis/eap/a8900259/escolainclusiva/index.htm

<http://agora.xtec.cat/ceipgironella/intranet/>

www.juntadeandalucia.es/averroes

www.upf.edu/pdi/df/daniel_cassany/ideases.htm

www.eenet.org.uk

www.xtec.cat/ceip-vila-olimpica/

www.una ma de contes.cat

www.amaraberri.org/

DOCUMENTS ANNEXOS

1. Unitat de programació sobre contes i narracions en castellà.
2. Mètodes de treball en català: cicle inicial, cicle mitjà i cicle superior.
3. Mètodes de treball en castellà: cicle inicial, cicle mitjà i cicle superior.
4. Fulls de seguiment individual en català i en castellà: cicle inicial, cicle mitjà i cicle superior.
5. Full de registre de lectura i crítica en català i en castellà: cicle inicial, cicle mitjà i cicle superior.
6. Full d'ortografia en llengua castellana per a l'alumnat: cicle inicial, cicle mitjà, cicle superior.
7. Graelles de registre i d'autoavaluació de la carta: cicle mitjà.
8. Graelles de registre i d'autoavaluació de la notícia: cicle superior.
9. Guió d'entrevista al professorat i a l'alumnat.
10. Observació i entrevistes.
11. Graella de gèneres textuais del CEIP Gironella.
12. Cartes informatives a les famílies.

1. Unitat de programació sobre contes i narracions en castellà

**Unidad de programación
Educación primaria**

**CUENTOS
Y
NARRACIONES**

Curso 2008/09

Índice

1. Justificación

2. Objetivos, contenidos y competencias

3. Duración

4. Metodología

4.1. Introducción del tema y búsqueda de funcionalidad

4.2. Búsqueda de fuentes de información

4.3. Lectura de cuentos y narraciones

4.4. Análisis de cuentos y narraciones

4.5 .Construcción colectiva de un cuento

4.6 .Escritura en pequeños grupos

4.7 .Escritura individual de un cuento

5. Evaluación

6. Reflexión sobre la práctica

7. Bibliografía

8. Anexos

8.1. Métodos de trabajo

8.2. Tablas de autoevaluación: ciclo inicial, ciclo medio, ciclo superior

8.3. Parrillas de evaluación

1. Justificación

Cuentos y narraciones pretende ser una unidad de programación abierta con un enfoque eminentemente comunicativo del lenguaje. Esta unidad de programación se complementará con la participación de los docentes y del alumnado, con lo cual favoreceremos que éste se implique en el proceso de enseñanza-aprendizaje. También consideraremos la participación de las familias.

Queremos facilitar que el alumnado mejore la capacidad de expresarse oralmente, interaccione con el maestro o la maestra y con sus compañeros y compañeras de clase para avanzar en el conocimiento, desarrolle la capacidad de escuchar, la competencia lectora y la escritura de cuentos y narraciones breves en un contexto de máxima funcionalidad, haciendo uso, siempre que sea posible, de las tecnologías de la información y de la comunicación.

Una unidad de programación como la que planteamos favorece la atención a la diversidad de ritmos y niveles en el grupo clase y el aprendizaje individualizado, puesto que las actividades pueden resolverse satisfactoriamente a distintos niveles, en función de las características del alumnado y del planteamiento del docente.

2. Objetivos, contenidos y competencias

Detallamos a continuación los objetivos, los contenidos y las competencias que se trabajarán:

Objetivos:

- Leer e interesarse por los cuentos y las narraciones.
- Iniciarse en la lectura crítica.
- Escuchar y explicar cuentos y narraciones.
- Escribir cuentos teniendo en cuenta las características de este género literario.
- Conocer autores de literatura infantil y juvenil en lengua castellana.
- Aprender a trabajar en pequeños grupos y/o individualmente.

Contenidos:

- Características del cuento: forma, estructura y contenido.
- Explicación oral de cuentos: tono de voz, entonación, postura corporal y modulación de la voz.
- Comprensión de cuentos y narraciones. Escuchar cuentos explicados por distintas personas o compañeros/as de clase. Participar en la puesta en común y comprensión del relato.
- Estrategias de comprensión lectora.
- Lectura en voz alta.
- Escritura de cuentos: en pequeños grupos y/o individual.
- Revisión del proceso de escritura y escritura final. Compaginación texto-imagen.

- Aspectos lingüísticos: gramática, léxico, signos de puntuación, diálogo, fonética y ortografía.

Competencias:

- Competencia comunicativa lingüística y audiovisual.

Conversar, escuchar, expresarse, leer y escribir.

- Tratamiento de la información y competencia digital.

Búsqueda de información. Uso de las tecnologías de la información.

- Competencia de aprender a aprender.

Reflexión sobre el propio aprendizaje, pensamiento crítico.

- Competencia de autonomía e iniciativa personal.

Uso del método de trabajo, creatividad, responsabilidad, crítica constructiva

3. Duración

Esta unidad de programación puede durar aproximadamente un trimestre. El número de sesiones dependerá de cómo se concrete en cada ciclo, de los materiales que se utilicen, principalmente libros de lectura y del producto final que se decida.

4. Metodología

Combinaremos el trabajo colectivo, el trabajo en pequeños grupos y el trabajo individual que potencie la autonomía del alumnado. En el trabajo con el grupo clase se comunicaran los objetivos, la metodología, los recursos y las finalidades que se persiguen. En las sesiones de trabajo se fomentará la participación del alumnado para avanzar en la comprensión de los contenidos y de las competencias. En el trabajo en pequeños grupos se tendrá en cuenta la dinámica de los procesos de trabajo en equipo y en el trabajo individual se pondrá un énfasis especial en la autonomía.

El cuento y las narraciones se han trabajado anteriormente en catalán. El profesorado relacionará los contenidos comunes en las dos lenguas, la catalana y la castellana, y subrayará los contenidos específicos de la lengua castellana.

4.1. Introducción del tema y búsqueda de funcionalidad

Podemos iniciar la primera sesión preguntando al alumnado si lee cuentos o narraciones en lengua castellana, cuales les han gustado, si conocen autores que escriben en esta lengua, autores que escriben en dos lenguas, si se han fijado en las traducciones... Hablaremos de la función de los cuentos, para qué sirven y por qué los leemos; de los tipos de cuentos que conocen, y les explicaremos los objetivos que queremos conseguir.

Conversaremos con el alumnado para saber qué han entendido y qué les parece la propuesta. Les propondremos que los cuentos que escriban sirvan para ser contados o leídos, por lo tanto, decidiremos su funcionalidad: leer o explicar cuentos a los niños/as de otra clase, escribir cuentos para la biblioteca, enviar los cuentos a niños/as de otra escuela, colgar los trabajos en la red, ir a leer los cuentos a la radio...

Explicaremos al alumnado la evaluación. Nos interesa especialmente que adquiera conciencia de su capacidad de leer, escuchar, escribir y explicar cuentos y del progreso realizado al finalizar el trabajo. Esta toma de conciencia puede ayudar a percibir aquello que cada uno debe aprender y motivar el proceso de aprendizaje.

4.2. Búsqueda de fuentes de información

Si el alumnado debe aprender a escuchar, a explicar, a leer y a escribir cuentos ha de saber dónde puede encontrarlos. Podemos hacer una lista de las fuentes de información posibles:

- En casa
- En la biblioteca
- En las librerías
- En Internet
- Compañeros/as
- ...

Se ayudará al alumnado para que decida si irá a la biblioteca, buscará cuentos en casa, en la red, etc. Además los docentes dispondrán de un repertorio suficiente de cuentos y libros en clase.

4.3. Lectura de cuentos o narraciones

Dedicaremos unas sesiones a la lectura y al comentario de cuentos y/o narraciones con la finalidad de fomentar un hábito de lectura y trabajar la comprensión de textos. Propondremos al alumnado que lea cuentos en lengua castellana, cuentos y libros de la clase, de casa o de los compañeros/as. Tendremos en cuenta la lectura en voz alta del docente y la lectura individual silenciosa y en voz alta del alumnado.

Propondremos, durante el tiempo de lectura en clase, la posibilidad que el alumnado pueda explicar, leer o comentar al grupo un cuento o relato que les haya gustado especialmente.

Antes de iniciar la lectura tendremos en cuenta las estrategias de comprensión lectora. En los cursos superiores el profesorado ayudará al grupo a iniciarse en la lectura crítica de textos literarios.

4.4. Análisis de cuentos y narraciones breves

Dedicaremos una sesión a analizar cómo están escritos los relatos. Tendremos en cuenta el género literario, el contenido, el autor o la autora, la época, el tipo de narración y los aspectos lingüísticos propios.

A partir de las lecturas se irán recordando los contenidos comunes en lengua catalana y lengua castellana (forma del texto, estructura y contenido). Se incidirá en los contenidos propios de lengua castellana (léxico, expresiones típicas, inicios y finales de cuentos, conectores, ortografía, puntuación, etc.).

4.5. Construcción colectiva de un cuento

Antes de iniciar el proceso de escritura recordaremos la importancia de la funcionalidad del trabajo y propondremos dedicar un tiempo a pensar el uso de los cuentos que leeremos y elaboraremos. Escucharemos las propuestas y decidiremos las que nos parezcan más interesantes y posibles. A partir de este momento el alumnado leerá y escribirá teniendo en cuenta dicha finalidad.

Cuando se trabaja este género literario en catalán se escribe un cuento entre todos en la pizarra. Para no repetir, será necesario valorar la mejor opción en función de lo que consideremos más oportuno en cada grupo clase.

4.6. Escritura en pequeños grupos

En el proceso de escritura en pequeños grupos el alumnado tendrá en cuenta: el contenido, la situación inicial (los personajes, el espacio y el tiempo), el desarrollo de las acciones que suceden y el final. Cuando tenga escrito el primer borrador, revisará el texto para mejorarlo substancialmente, introduciendo las modificaciones pertinentes. El docente revisará el texto y el alumnado procederá a su escritura final, utilizando un procedimiento u otro según el producto que haya decidido, ilustración, compaginación, uso del ordenador...

El maestro pasará por los distintos grupos y les ayudará cuando lo necesiten. Procurará valorar en positivo a los alumnos y evitar valoraciones negativas. Les mostrará aquello que deben aprender y les ayudará para que puedan hacerlo.

Al igual que lo dicho en el trabajo en gran grupo, para no repetir el mismo proceso que en lengua catalana valoraremos si es necesario que el alumnado realice un cuento en pequeños grupos o bien que escriba el texto individualmente.

4.7. Escritura individual de un cuento

Dedicaremos un tiempo a que el alumnado escriba cuentos individualmente de manera autónoma. Escribirá cuentos conocidos o inventados, según el nivel, las preferencias del alumnado o la propuesta del docente. Cada alumno/a utilizará el método de trabajo que previamente se les habrá explicado para favorecer la autonomía en el trabajo individual. En el anexo adjuntamos los métodos de trabajo para los diferentes ciclos.

El alumnado pensará en el tipo de relato que quiere escribir, lo escribirá, revisará el escrito, realizará las modificaciones necesarias y leerá el cuento a toda la clase el día acordado. Escuchará

las aportaciones de los compañeros/as y de la maestra, y las tendrá en cuenta para trabajos posteriores. Posteriormente se dará la difusión acordada a los textos.

5. Evaluación

En el proceso de evaluación diferenciaremos la evaluación inicial, el proceso de trabajo (evaluación formativa) y la evaluación final.

En la evaluación inicial comprobaremos qué sabe el alumnado de los cuentos y lo compartiremos entre todos. Señalaremos aquello que sabemos y aquello que hemos de aprender o deseamos aprender. Se les propondrá escribir un cuento en castellano para comprobar cómo lo hacen y así identificar aquello que cada uno deberá aprender. En ciclo inicial, escribirán un cuento popular, que previamente la maestra les habrá explicado, para asegurar que todos conocen el texto. A partir de ciclo medio el alumnado escribirá un relato inventado.

Esta valoración inicial servirá para conocer el nivel de escritura del alumnado en lengua castellana. Informaremos al alumnado de sus producciones y de lo que queremos que aprendan y escucharemos aquello que a ellos les interesaría aprender. Esta información también nos permitirá orientar el trabajo de las siguientes sesiones.

Durante el proceso de trabajo el maestro/a hará los comentarios necesarios a los alumnos para mostrarles aquello que hacen bien y aquello que deben incorporar. Aportará información a los alumnos, les planteará preguntas, les invitará a que piensen sobre las preguntas que se les plantean, a que piensen preguntas sobre el contenido y se compartirán las dudas y los conocimientos.

Al final de la unidad de programación haremos una valoración global del trabajo y una valoración individual. Identificaremos aquello que se ha aprendido, lo que ha resultado más interesante, más fácil y más difícil. Comprobaremos los objetivos conseguidos por los distintos alumnos. También tendremos en cuenta la lectura, la expresión oral, el interés mostrado, el trabajo en equipo, la autonomía, la colaboración, el proceso de revisión que el alumnado haya hecho de sus textos y la crítica constructiva. Propondremos que escriban un cuento al final del proceso de trabajo para constatar los conocimientos adquiridos. En el anexo 2 adjuntamos las tablas individuales para la auto evaluación del alumnado. En el anexo 3 las parrillas de evaluación colectiva del cuento para los ciclos inicial, medio y superior.

6. Reflexión sobre la práctica

Finalizada la unidad de programación reflexionaremos sobre el proceso seguido, el interés del alumnado, los resultados obtenidos y la adecuación del material utilizado, con el objetivo de incorporar aquellos aspectos satisfactorios y modificar los mejorables.

7. Bibliografía y webs de interés

Cassany, D. (1993): Ideas para desarrollar los procesos de redacción. Cuadernos de Pedagogía, 216 82-84.

Cassany, D. (2006): Rere les línies. Barcelona. Empúries.

Boada, F. (1996): El gato con botas. Barcelona: La galera popular.

Mas, H.(2005): La bruja que no sabía reír. Barcelona. Edebé.

Gomez, R. (2003): Gente rara. Madrid. Edelvives.

Perrault, Ch. (2005): Pulgarcito. Barcelona: Blume.

http://www.upf.edu/pdidtf/daniel_cassany/ideas.htm

<http://www.todocuentos.es/>

8. Anexos

8.1. Métodos de trabajo

CUENTO CONOCIDO

1. Elijo el cuento que quiero escribir y lo leo.
2. Escribo el título.
3. Escribo el inicio del cuento.
4. Escribo las acciones.
5. Escribo el final.
6. Hago la ilustración.
7. Leo el cuento y reviso si:
 - . He escrito bien las palabras.
 - . Las he separado correctamente.
 - . He escrito bien las palabras más habituales.
 - . He empezado en mayúscula.
 - . He escrito los nombres propios en mayúscula.
 - . He utilizado puntos.
8. Preparo la lectura del cuento.
9. Leo el cuento a toda la clase.
10. Escucho la crítica.
11. Cuando la maestra/o ha revisado el texto lo archivo.

CUENTO INVENTADO

1. Pienso el cuento antes de escribirlo:

- **Inicio:** personajes principales, quiénes son, cómo son, cuándo y dónde pasa la historia.
- **Desarrollo:** personajes secundarios, quiénes son, cómo son, qué aventuras o problemas les pasan.
- **Final:** cómo se resuelven las aventuras o los problemas.

2. Escribo el cuento.

3. Leo el texto y reviso si:

- He escrito el título.
- He diferenciado el inicio, el desarrollo y el final.
- He utilizado signos de puntuación: punto y seguido, punto y aparte, comas, punto final.
- He utilizado diálogo con los signos de puntuación: -, :, ¡!, ¿?
- He cometido faltas de ortografía.

4. Paso el cuento a limpio: a mano o en ordenador. Tengo en cuenta la presentación: márgenes, buena letra, ilustraciones.

5. Preparo la lectura del cuento.

6. Leo el cuento a toda la clase.

7. Escucho la crítica.

8. Evalúo la escritura y su divulgación.

NARRACIÓN

1. **Pienso** el tipo de relato que escribiré (aventuras, fantasía, humor, miedo...).

2. **Pienso** el relato antes de escribir:

Planteamiento: personajes principales, cómo son, cuándo y dónde ocurre la historia.

Desarrollo: personajes secundarios, quiénes y cómo son. Qué situación o problema se da. Qué acciones transcurren como consecuencia de esa situación o problema.

Desenlace: qué salida se da a la situación o al problema. Cómo acaba.

3. **Escribo** la historia.

4. **Reviso** mi trabajo y compruebo si:

- He escrito el título.
- He expresado lo que quería decir y está claro el planteamiento, el desarrollo y el desenlace.
- He utilizado el diálogo con los signos de puntuación correspondientes: -, :, ¡!, ¿?
- He descrito los personajes, los lugares...
- He utilizado signos de puntuación: punto seguido, punto y aparte, comas...
- He utilizado conectores.
- Hay faltas de ortografía.

5. **Paso** el cuento a limpio.

- A mano o en ordenador.
- Cuido la presentación: márgenes, ilustraciones, letra clara y comprensible.

6. **Preparo** la divulgación del cuento.

7. **Escucho** la crítica y/o contraste mi trabajo con los compañeros y compañeras del grupo y el maestro o maestra.

8. **Realizo** las últimas correcciones.

9. **Divulgo** la historia.

10. **Evalúo** la historia y su divulgación.

8.2. Tablas de autoevaluación: ciclo inicial, ciclo medio i ciclo superior

AUTOEVALUACIÓN

Ciclo inicial

Alumno/a:

Cuento:

Nivel:

Fecha:

ÍTEMS	SÍ	NO	OBSERVACIONES
GRAFÍA			
<i>He escrito en letra clara</i>			
PARTES DEL CUENTO			
<i>He escrito el título</i>			
<i>He escrito el inicio</i>			
<i>He escrito el desarrollo de las acciones</i>			
<i>He escrito el final</i>			
ORTOGRAFÍA Y PUNTUACIÓN			
<i>He escrito mayúscula al inicio del texto</i>			
<i>He escrito los nombres propios en mayúscula</i>			
<i>He escrito bien las siguientes grafías: ñ, ch, y, ll</i>			
<i>He usado punto final</i>			
<i>He usado punto seguido</i>			
OBSERVACIONES:			

AUTOEVALUACIÓN

Ciclo medio

Alumno/a: Cuento:

Nivel:

Curso:

Fecha:

ASPECTOS FORMALES	SÍ	NO	OBSERVACIONES
He dejado márgenes			
La letra es clara			
He escrito el título			
PARTES DEL CUENTO	SÍ	NO	OBSERVACIONES
He escrito la fórmula inicial			
He escrito el inicio del cuento: lugar, tiempo y personajes			
He escrito el desarrollo de las acciones			
He escrito el final del cuento			
ASPECTOS LINGÜÍSTICOS	SÍ	NO	OBSERVACIONES
He escrito las palabras sin dejarme letras			
He separado bien todas las palabras			
He escrito bien las grafías en castellano: ch, ñ, ll, y			
He escrito mayúscula al inicio del cuento			
He escrito en mayúscula el nombre propio de los personajes			
He escrito correctamente palabras muy utilizadas: que, mucho, yo, pero, y, ya, ahora, hay, soy, había			
He utilizado el punto seguido			
He usado el punto y aparte			
OBSERVACIONES:			

AUTOEVALUACIÓN

Ciclo superior

Alumno/a:

Texto:

Nivel:

Curso:

Fecha:

ASPECTOS FORMALES	SÍ	NO	OBSERVACIONES
He dejado márgenes			
La letra es clara			
He dejado doble espacio entre párrafos			
ESTRUCTURA INTERNA I CONTENIDO	SÍ	NO	OBSERVACIONES
He escrito el inicio del cuento: personajes, lugar, espacio y tiempo			
He escrito el desarrollo de las acciones			
He escrito el final del cuento			
ASPECTOS LINGÜÍSTICOS	SÍ	NO	OBSERVACIONES
He escrito bien las grafías en castellano: ch, ñ, ll, y, s			
He escrito en mayúscula el nombre propio de los personajes			
He escrito correctamente palabras muy utilizadas: que, mucho, yo, y, ya, ahora, hoy, hay, soy, había			
He utilizado un léxico adecuado			
He utilizado conectores			
He estructurado bien las frases y los párrafos			
He utilizado signos de puntuación en el diálogo: -, ¿?, ¡!, :			
OBSERVACIONES:			

8.3. Parrillas de evaluación

CEIP GIRONELLA											CICLO INICIAL											
ALUMNADO	ASPECTOS FORMALES							ESTRUCTURA INTERNA Y CONTENIDO					ASPECTOS LINGÜÍSTICOS									
	TÍTULO		MÁRGENES					Fórmula inicial	Inicio	Evento que rompe la situación inicial	Desarrollo de las acciones	Desenlace final	Fórmula final	Léxico	NOMBRES		VERBOS		CONECTORES		PUNTUACIÓN	
	En color	Bien situado	Derecho	Izquierdo	Superior	Inferior	Letra clara								Concordancia de género	Concordancia de número	Concordancia verbal	Tiempo verbal	y	Otros conectores	Punto final	Punto seguido

CEIP GIRONELLA										CICLO INICIAL		
ALUMNADO	ORTOGRAFÍA										OBSERVACIONES	
	Correspondencia sonido-grafia	Separación de palabras	Grafías en castellano: ll, ch, ñ, y, z, j	Mayúsculas inicio texto	Mayúsculas nombres propios	Mayúsculas después de punto	Palabras usuales: Érase una vez, muy, ya, yo, mucho, aquí, hoy, ahora, hay, y, que...	-rr-/-r-				

CEIP GIRONELLA		CICLO MEDIO																						
ALUMNADO	CUENTO	ASPECTOS FORMALES				ESTRUCTURA INTERNA Y CONTENIDO				ASPECTOS LINGÜÍSTICOS														
		Márgenes	Título diferenciado del texto	Espacio entre líneas	Letra clara	Ilustraciones adecuadas al texto	Título	Fórmula inicial	Situación inicial: personajes, lugar, tiempo	Evento que rompe la situación inicial	Desarrollo de las acciones	Situación final	Concordancia y flexión verbal	Concordancia y flexión nominal	Estructura correcta de las frases: frases ordenadas	Léxico	Uso del conector y	Diversidad de conectores: pero, cuando, además...	Punto seguido	Punto y aparte	Comas	Marcas de diálogo	Signos de puntuación en el diálogo: -, ¿?, ¡, :	
CEIP GIRONELLA		CICLO MEDIO																						

CEIP GIRONELLA						CICLO SUPERIOR																				
ALUMNADO	ASPECTOS FORMALES					ESTRUCTURA INTERNA Y CONTENIDO					ASPECTOS LINGÜÍSTICOS															
		Márgenes	Título diferenciado del texto	Doble espacio entre párrafos	Letra clara	Ilustraciones adecuadas al texto	Título	Fórmula inicial	Situación inicial: personajes, lugar, espacio, tiempo	Evento que rompe la situación inicial	Desarrollo de las acciones	Situación final	Concordancia y flexión verbal	Concordancia y flexión nominal	Estructura correcta de las frases	Léxico	Uso de conectores	Punto seguido	Punto y aparte	Comas	Signos de puntuación en el diálogo: -,¿,!,;	Puntos suspensivos				

CEIP GIRONELLA											CICLO SUPERIOR				
ALUMNADO	ORTOGRAFÍA	Grafías en castellano: ñ, y, s...	Ca, que, qui, co, cu	Za, ce, ci, zo, zu	Sa, se, si, so, su	Ga, gue, gui, go, gu	Ja, ge, gi, jo, ju	h	y/ll	b/v	Formas del verbo haber	Imperfecto en -aba	Palabras usuales: que, de, muy, ya, y, ahora, hoy, mucho, yo...	Acentuación	OBSERVACIONES

2. Mètodes de treball en castellà: cicle inicial, cicle mitjà i cicle superior

CONTE CONEGUT

1. Busco el conte que vull escriure: el miro i el llegeixo.
2. Escric el títol.
3. Escric el començament del conte.
4. Escric el que passa.
5. Escric el final del conte.
6. Faig la il·lustració.
7. Llegeixo el conte i reviso si:
 - He escrit bé totes les lletres.
 - He separat bé les paraules.
 - S'entén el que he escrit.
 - He escrit bé les paraules treballades.
 - He començat en majúscula.
 - He escrit els noms propis en majúscula.
8. Preparo la lectura del conte.
9. Llegeixo el conte a tota la classe.
10. Escolto la crítica.
11. Penso la difusió.
12. Quan la mestra o el mestre ha revisat el conte l'arxivo.

CONTE INVENTAT

1. Penso en el conte: el començament, els personatges, el que passa i el final.
2. Escric el títol.
3. Escric el començament del conte.
4. Escric el que passa.
5. Escric el final del conte.
6. Faig la il·lustració.
7. Llegeixo el conte i reviso si :
 - He escrit bé totes les lletres.
 - He separat bé les paraules.
 - S'entén el que he escrit.
 - He escrit bé les paraules treballades.
 - He utilitzat les majúscules.
 - He posat punt final.
8. Preparo la lectura del conte.
9. Llegeixo el conte a tota la classe.
10. Escolto la crítica.
11. Penso la difusió.
12. Quan la mestra o el mestre ha revisat el conte l'arxivio.

CÒPIA POEMA

1. Busco poemes i en llegeixo.
2. Trio un poema que m'agradi.
3. Llegeixo el poema per a entendre'l. Em fixo en el contingut, el títol, la forma, els versos, la puntuació, l'autor/a...
4. Copio el poema en un foli.
5. Llegeixo el poema i reviso si:
 - He escrit bé totes les paraules.
 - He separat bé les paraules.
 - He escrit el títol.
 - He escrit el nom de l'autor/a.
 - He copiat bé els versos.
 - He començat en majúscula.
6. Faig un dibuix del poema.
7. Preparo la recitació.
8. Recito el poema a tota la classe.
9. Escolto la crítica.
- 10- Quan la mestra o el mestre ha revisat el poema l'arxivio.

POEMA INVENTAT

1. Penso de què vull escriure el poema.
2. Penso com el vull escriure.
3. Escric paraules relacionades amb el tema del poema.
4. Escric el poema: el títol, els versos, les estrofes...
5. Llegeixo el poema i reviso si:
 - He expressat el que volia dir
 - He escrit bé totes les paraules.
 - He separat bé les paraules.
 - He escrit en versos.
 - He fet estrofes.
 - He tingut en compte la rima.
6. Passo el poema a net, a mà o a l'ordinador.
7. Faig un dibuix del poema.
8. Preparo la recitació.
9. Recito el poema a tota la classe.
10. Escolto la crítica.
11. Decideixo la seva difusió.
12. Quan la mestra o el mestre ha revisat el poema l'arxivio.

DITES I RODOLINS

1. Busco dites i /o rodolins i en llegeixo.
2. En trio que m'agradin.
3. Llegeixo les dites i/o els rodolins per a entendre'ls. Em fixo en el contingut, el significat, com estan escrites o escrits...
4. Copio el text en un foli.
5. Llegeixo el text i reviso si:
 - He separat bé les paraules.
 - He escrit el text igual que el model.
 - He començat en majúscula.
 - He posat els signes de puntuació.
6. Faig un dibuix del text.
7. Segueixo el mateix procés amb altres dites o rodolins.
8. Preparo la lectura.
9. Llegeixo el text a tota la classe.
10. Escolto la crítica.
11. Penso la difusió.
12. Quan la mestra o el mestre ha revisat el text l'arxivo.

RODOLINS INVENTATS

1. Penso de què n'ull escriure rodolins (dos versos que rimem).
2. Penso i escric noms que tinguin relació i que rimin.
3. Escric un rodolí.
4. Llegeixo el text i reviso si:
 - He escrit dos versos.
 - Els versos rimem.
 - He separat bé les paraules.
 - He començat en majúscula.
 - He posat punt al final.
5. Faig un dibuix del text.
6. Escric altres rodolins i segueixo el mateix procés.
7. Preparo la lectura.
8. Llegeixo els rodolins a tota la classe.
9. Escolto la crítica.
10. Penso la difusió dels rodolins.
11. Quan la mestra o el mestre ha revisat el text l'arxivo.

CÒPIA ENDEVINALLES I/O EMBARBUSSAMENTS

1. Busco endevinalles i/o embarbussaments i en llegeixo.
2. Trio un text que m'agradi.
3. Llegeixo el text per a entendre'l. Em fixo en el contingut, el significat, com està escrit...
4. Copio el text en un foli.
5. Llegeixo el text i reviso si:
 - He separat bé les paraules.
 - He escrit el text igual que el model.
 - He començat en majúscula.
 - He posat els signes de puntuació.
6. Faig un dibuix del text.
7. Preparo la lectura.
8. Llegeixo el text a tota la classe.
9. Escolto la crítica.
10. Decideixo la seva difusió.
11. Quan la mestra o el mestre ha revisat el text l'arxivio.

ENDEVINALLA INVENTADA

1. Penso el que vull que s'enderini.
2. Penso i/o busco informació sobre el contingut de l'enderinalla.
3. Escric l'enderinalla.
4. Llegeixo el text i reviso si:
 - He separat bé les paraules.
 - He començat en majúscula.
 - He posat els signes de puntuació.
 - He tingut en compte com s'escriu una endevinalla.
5. Faig un dibuix del text.
6. Preparo la lectura.
7. Dic o llegeixo l'enderinalla a tota la classe.
8. Escolto la crítica.
9. Penso la seva difusió.
10. Quan la mestra o el mestre ha revisat el text l'arxivem.

NOTÍCIA

1. Busco una notícia que pugui ser interessant.
2. Utilitzo diferents fonts d'informació:
 - Directes: viscudes per mi.
 - Indirectes: televisió, diari, ràdio, altres.
3. Procuo tenir prou informació i entendre la notícia.
4. Escric un titular.
5. Escric la notícia aportant la major informació possible:
Què ha passat? A qui? On ha passat? Quan ha passat?
Com ha passat? Per què ha passat?
6. Llegeixo la notícia i reviso si:
 - He escrit bé totes les lletres.
 - He separat bé les paraules.
 - He escrit la informació suficient: **què, qui, on, quan, com, per què.**
 - S'entén el que he escrit.
 - He escrit bé les paraules treballades.
 - He començat en majúscula.
 - He escrit els noms propis en majúscula.
 - He posat punt i final.
 - He utilitzat el punt i seguit.
7. Faig el dibuix o poso una fotografia de la notícia.
8. Preparo la lectura de la notícia.
9. Llegeixo la notícia a tota la classe.
10. Divulgo la notícia.

CONTE

1. Penso el tipus de conte o narració que escriuré (aventura, por, humor...).

2. Penso en el conte abans d'escriure'l:

Inici: personatges principals. Quins seran? Com? Quan i on passarà la història?

Nus: personatges secundaris. Quins? Com seran? Quines aventures, situacions o problemes passaran?

Final: com es resoldran les aventures, els conflictes, els problemes, les accions? Hi posaré rodolí o no?

3. Escric el conte.

4. Llegeixo el text i reviso si:

- He escrit el títol.
- He diferenciat el començament, el nus i el desenllaç.
- He fet servir el diàleg tot utilitzant els signes de puntuació: -, :, !, ?
- He utilitzat signes de puntuació: punt i seguit, punt i a part i comes, punt final.
- He fet faltes d'ortografia.

5. Passo el conte a net.

- A mà o a l'ordinador.
- Tinc cura de la presentació: marges, il·lustracions, lletra clara i entenedora.

6. Preparo la divulgació.

7. Divulgo la història.

8. Avaluo la història i la seva divulgació.

RECITAR POEMES

1. Llegeixo poemes.
2. Selecciono un poema que m'agradi.
3. Rellegeixo el poema i en gaudeixo. Em fixo en el significat.
4. Busco al diccionari paraules que no entenc.
5. Identifico els versos, les estrofes, la rima, el nombre de síl·labes de cada vers, la musicalitat, el ritme, els adjectius, les comparacions, les personificacions, el sentit figurat de les paraules...
6. Copio el poema en un full.
- 7- Faig la il·lustració.
8. Anoto en el poema allò que he de tenir en compte per a la recitació.
9. Memoritzo el poema.
10. Assajo la recitació: articulo bé les paraules, pronuncio clar i prou fort perquè se senti bé, entono adequadament els versos, pujo i baixo el to de veu, tinc en compte les síl·labes amb accent, la puntuació, expresso el sentiment que transmet el poema...
11. Opcionalment gravo la recitació i l'escolto.
12. Recito el poema: miro al públic, presento el poema, el nom de l'autor, per què l'he escollit...
13. Escolto la crítica.
14. Penso la divulgació.
15. Divulgo el poema.
16. Avaluo la recitació i la difusió.

ESCRIURE POEMES

1. Penso en el tema del poema.
2. Penso com el vull escriure.
3. Penso com expressar el que vull dir poèticament. Opcionalment, escric paraules relacionades amb el tema, paraules que rimin, adjectius, personificacions, comparacions, sinònims...
4. Escric el poema.
5. Escric el títol.
6. Llegeixo el poema i reviso:
 - Els versos, la rima i el ritme.
 - Les estrofes.
 - Els recursos literaris (adjectius, comparacions, repeticions de les paraules...)
 - L'ortografia.
 - La puntuació.
7. Ensenyo el poema al mestre o a la mestra per revisar-lo.
8. Passo el poema a net.
9. Llegeixo el poema.
10. El memoritzo.
11. Assajo la recitació.
12. Recito el poema.
- 13- Escolto la crítica.
14. Decideixo la difusió.
- 15- Avaluo el poema i la seva recitació i difusió.

CARTA

1. Penso a qui vull escriure una carta personal.
2. Penso en el contingut abans d'escriure-la.
3. Miro l'esquema de la carta.
4. Escric la carta.
5. La llegeixo i reviso si:
 - He posat la població i la data.
 - He posat la salutació.
 - He expressat bé el que volia dir.
 - He posat el comiat.
 - He signat la carta.
 - He utilitzat correctament els signes de puntuació: coma, punt i seguit, punt i a part, punt i final...
 - He fet faltes d'ortografia.
6. Passo la carta a net.
 - A mà o a l'ordinador.
 - Tinc cura de la presentació: marges, lletra clara i entenedora, polidesa.
7. Escric l'adreça en el sobre i hi poso el segell.
8. Poso la carta a la bústia.

ESQUEMA CARTA INFORMAL

Població i data

Gironella, de de

Salutació,

Benvolguda amiga,

Estimat amic,

...

Introducció (presentació, motiu...)

Explicació (informació que vull comunicar)

Conclusió (final)

Comiat,

Fins aviat,

Una abraçada,

...

Signatura

CORREU ELECTRÒNIC

1. Penso a qui vull escriure.
2. Obro el correu electrònic.
3. Escric l'adreça electrònica i el tema o assumpte.
4. Penso el que vull dir i com ho escric.
5. Escric el correu.
6. Llegeixo l'escrit i reviso si:
 - He posat la salutació.
 - He diferenciat la introducció, l'exposició i la conclusió.
 - He posat el comiat.
 - He posat el meu nom.
 - He utilitzat correctament els signes de puntuació: coma, punt i seguit, punt i a part, punt final...
 - He fet faltes.
7. Premo "enviar".
8. Comprovo que s'hagi enviat correctament.

RECEPTA DE CUINA

1. Busco una recepta que m'agradi.
2. La llegeixo, miro els ingredients i procuro entendre com es fa.
3. Escric la recepta. Tinc en compte les diferents parts.
4. La llegeixo i reviso si:
 - He escrit el nom.
 - He diferenciat els ingredients, la quantitat de persones i el procés.
 - He utilitzat correctament els temps verbals.
 - He utilitzat correctament els signes de puntuació: punt i seguit, punt i a part, comes, punt final...
 - He fet faltes d'ortografia.
5. Passo la recepta a net.
 - A mà o a l'ordinador.
 - Puc fer la il·lustració (dibuix o fotografia).
 - Tinc cura de la presentació: segueixo l'estructura de la recepta, marges, lletra clara, polidesa.
6. Si crec que és una recepta interessant per a altres en preparo la divulgació.
7. Divulgo la recepta.
8. Escolto la crítica.
9. Avaluo l'escriptura i la seva divulgació.

NOTÍCIA

1. Penso un fet que pugui ser d'interès per a escriure una notícia. Puc utilitzar diverses fonts d'informació: directa (fet conegut), indirecta (premsa, ràdio...).
2. Si consulto la premsa o la ràdio primer procuro entendre la notícia. Si conec el fet procuro disposar de la informació suficient.
3. Escric la notícia (El titular i el cos). Tinc en compte que hi hagi el: QUÈ? QUI? QUAN? ON? COM? PER QUÈ?
4. Llegeixo el text i reviso si:
 - He escrit el titular (títol i/o subtítol)
 - He donat informació de les sis preguntes bàsiques: què, qui, quan, on, com, per què.
 - El redactat és entenedor.
 - He utilitzat correctament el signes de puntuació: punt i seguit, punt i a part, comes, punt final.
 - He utilitzat un lèxic adequat.
 - He fet faltes d'ortografia.
5. Passo la notícia a net.

A mà o a l'ordinador.

Tinc en compte els aspectes formals de la notícia: titular en lletra més gran, text escrit en columnes, marges, presentació, fotografia, peu de foto...
6. Preparo la divulgació.
7. Divulgo la notícia.
8. Avaluo la notícia i la seva divulgació.

NARRACIÓ BREU

1. **Penso** en el tipus de narració que escriuré (aventura, fantàstica, humor, por, ciència-ficció...).

2. **Penso** en el conte abans d'escriure:

Inici: quan i on passarà la història? Quins seran els personatges principals? Com seran?

Nus: quins seran els personatges secundaris? Com seran? Quines aventures, situacions o problemes passaran?

Desenllaç: com es resoldran les aventures, els conflictes, els problemes i les accions? Com s'acabarà?

3. **Escriu** el conte.

4. **Llegeixo** el text i **reviso** si:

- He escrit el títol.
- He diferenciat el començament, el nus i el desenllaç.
- He fet servir el diàleg amb els signes de puntuació corresponents: -, ;, !, ?
- He descrit els personatges, els llocs...
- He utilitzat signes de puntuació: punt i seguit, punt i a part, coma, punts suspensius...
- He utilitzat connectors.
- He fet faltes d'ortografia.

5. **Passo** el conte a net.

- A mà o a l'ordinador.
- Tinc cura de la presentació: marges, il·lustracions, lletra clara i entenedora.

6. **Preparo** la divulgació.

7. **Escolto** la crítica i/o reviso el meu treball amb el mestre o la mestra i/o els companys i companyes del grup.

8. **Realitzo** les últimes correccions.

9. **Divulgo** la història.

10. **Avaluo** la història i la divulgació.

RECITAR POEMES

1. Llegeixo poemes.
2. Selecciono un poema que m'agradi.
3. Rellegeixo el poema i en gaudeixo. Em fixo en el significat.
4. Busco al diccionari paraules que no entenc.
5. Identifico els versos, les estrofes, la rima, el nombre de síl·labes de cada vers, la musicalitat, el ritme, els adjectius, les comparacions, les metàfores, les personificacions...
6. Copio el poema en un full.
7. Anoto en el poema allò que he de tenir en compte per la recitació.
8. Memoritzo el poema.
9. Assajo la recitació: articulo bé les paraules, parlo alt, entono adequadament, adequo l'expressió de la veu al contingut del poema, tinc en compte les síl·labes accentuades, la puntuació, les pauses dins de cada vers...
10. Recito el poema: miro el públic, presento el poema, el nom de l'autor/a, dic per què l'he escollit...
11. Escolto la crítica.
12. Decideixo la divulgació del poema.
13. Divulgo el poema.
14. Avaluo la recitació i la divulgació.

ESCRIURE POEMES

1. Penso el tema del poema.
2. Penso com el vull escriure.
3. Penso com expressar el que vull dir poèticament. Opcionalment, escric paraules relacionades amb el tema, paraules que rimen, adjectius, personificacions, metàfores...
4. Escric el poema.
5. Escric el títol.
6. Llegeixo el poema i reviso:
 - Els versos, la rima i les estrofes.
 - Els recursos literaris (adjectius, metàfores, comparacions, repeticions de les paraules...)
 - L'ortografia.
 - La puntuació.
 - L'accentuació.
7. Ensenyo el poema al mestre o a la mestra per a revisar-lo.
8. Passo el poema a net.
9. Preparo la recitació: llegeixo el poema, el memoritzo, assajo la recitació.
10. Recito el poema.
11. Escolto la crítica. Tinc en compte les aportacions dels companys i companyes i del mestre o mestra.
12. Realitzo les últimes correccions.
13. Divulgo el poema.
14. Avaluo el poema i la seva divulgació.

CARTA

1. Penso a qui vull escriure una carta personal.
2. Penso en el contingut abans d'escriure.
3. Opcionalment, miro l'esquema de la carta.
4. Escric la carta.
5. La llegeixo i reviso si:
 - He posat la població i la data.
 - He posat la salutació.
 - He diferenciat la introducció, l'exposició i la conclusió.
 - He posat el comiat.
 - He signat la carta.
 - He utilitzat correctament els signes de puntuació: coma, punt i seguit, punt i a part, interrogant, admiració...
 - He fet faltes d'ortografia.
 - He accentuat les paraules.
6. Passo la carta a net.
 - A mà o a ordinador.
 - Tinc cura de la presentació: segueixo l'esquema de la carta, marges, lletra clara i entenedora, polidesa.
7. Escric l'adreça del destinatari i la del remitent en el sobre i hi poso el segell.
8. Poso la carta a la bústia.

ESQUEMA CARTA PERSONAL

Població i data

Salutació

Introducció

Exposició

Conclusió

Comiat

Signatura

CORREU ELECTRÒNIC

1. Penso a qui vull escriure.
2. Obro el correu electrònic.
3. Escric l'adreça electrònica i el tema o assumpte.
4. Penso en el que vull dir i en com ho escric.
5. Escric el correu.
6. Llegeixo l'escrit i reviso si:
 - He escrit la salutació.
 - He diferenciat la introducció, l'exposició i la conclusió.
 - He escrit el comiat.
 - He posat el meu nom.
 - He utilitzat correctament els signes de puntuació: coma, punt i seguit, punt i a part, punt final...
 - He fet faltes.
7. Premo "enviar".
8. Comprovo que s'hagi enviat correctament.

NOTÍCIA

1. Penso un fet que pugui ser d'interès per a escriure una notícia. Puc utilitzar fonts diverses: directa, premsa, ràdio.

2. Si conec la notícia per premsa o ràdio primer procuro entendre-la. Si la conec directament busco o demano la informació necessària.

3. Escric la notícia (el titular i el cos). Tinc en compte que hi hagi el: QUÈ? QUI? QUAN? ON? COM? PER QUÈ?

4. Llegeixo el text i reviso si:

- He escrit el titular (títol i/o subtítol).
- He donat informació de les sis preguntes bàsiques: què, qui, quan, on, com, per què.
- Primer he escrit el més important i després els detalls.
- El redactat és entenedor. He escrit en 3a persona.
- He utilitzat correctament el signes de puntuació: punt i seguit, punt i a part, i comes.
- He utilitzat un lèxic precís.
- He fet faltes d'ortografia.
- He posat accents.

5. Passo la notícia a net.

- A mà o a l'ordinador.
- Tinc en compte els aspectes formals de la notícia: titular en lletra més gran, text escrit en columnes, marges, presentació, fotografia, peu de foto...

6. Preparo la divulgació.

7. Divulgo la notícia.

8. Avaluó la notícia i la seva divulgació.

3. Mètodes de treball en castellà: cicle inicial, cicle mitjà i cicle superior

CUENTO CONOCIDO

1. Elijo el cuento que quiero escribir y lo leo.
2. Escribo el título.
3. Escribo el inicio del cuento.
4. Escribo las acciones.
5. Escribo el final.
6. Hago la ilustración.
7. Leo el cuento y reviso si:
 - He escrito bien las palabras.
 - Las he separado correctamente.
 - He escrito bien las palabras más habituales.
 - He empezado en mayúscula.
 - He escrito los nombres propios en mayúscula.
8. Preparo la lectura del cuento.
9. Leo el cuento a toda la clase.
10. Escucho la crítica.
11. Cuando la maestra/o ha revisado el texto lo archivo.

CUENTO INVENTADO

1. Pienso en el cuento: el inicio, los personajes, las acciones y el final.
2. Escribo el título.
3. Escribo el inicio.
4. Escribo las acciones.
5. Escribo el final.
6. Hago la ilustración.
7. Leo el cuento y reviso si:
 - He escrito bien las palabras.
 - Las he separado bien.
 - He expresado bien lo que quería decir.
 - He escrito bien las palabras más frecuentes.
 - He escrito mayúsculas al inicio y en los nombres propios.
 - He escrito punto final al terminar el cuento.
8. Preparo la lectura.
9. Leo el cuento delante de toda la clase.
10. Escucho la crítica.
11. Cuando la maestra/o ha revisado el cuento lo archivo.

COPIA DE UN POEMA

1. Busco poemas y leo algunos.
2. Excojo un poema que me guste.
3. Leo el poema para entenderlo. Me fijo en el título, el contenido, la forma, los versos, la puntuación, el autor/a y la ilustración, si la hay.
4. Copio el poema en un folio.
5. Leo el poema y reviso si:
 - He escrito bien las palabras.
 - Las he separado.
 - He escrito el título.
 - He escrito el nombre del autor/a.
 - He copiado bien los versos.
 - He empezado con mayúscula.
6. Hago un dibujo del poema.
7. Preparo la recitación.
8. Recito el poema delante de toda la clase.
9. Escucho la crítica.
10. Cuando la maestra o el maestro ha revisado el poema lo archivo.

POEMA INVENTADO

1. Pienso el tema del poema.
2. Pienso cómo quiero escribir el poema.
3. Escribo palabras relacionadas con el tema.
4. Escribo el poema: el título, los versos, las estrofas...
5. Leo el poema y reviso si:
 - He expresado bien lo que quería comunicar.
 - He escrito bien las palabras.
 - He separado las palabras correctamente.
 - He escrito en versos.
 - Los versos riman.
6. Paso el poema a limpio.
7. Hago un dibujo del poema.
8. Preparo la recitación.
9. Recito el poema en clase.
10. Escucho la crítica.
11. Pienso en la divulgación.
12. Divulgo el poema.
13. Cuando la maestra/o ha revisado el poema lo archivo.

REFRANES, ADIVINANZAS, TRABALENGUAS

1. Busco refranes, adivinanzas o trabalenguas, y leo algunos.
2. Elijo un texto que me guste.
3. Leo el texto para comprenderlo. Me fijo en el contenido, cómo está escrito...
4. Copio el texto.
5. Lo leo y reviso si:
 - He separado bien las palabras.
 - He escrito el texto igual que en el modelo.
 - He empezado en mayúscula.
 - He copiado los signos de puntuación.
6. Hago un dibujo del texto.
7. Preparo la lectura.
8. Leo el texto a toda la clase.
9. Escucho la crítica.
10. Pienso en la divulgación.
11. Cuando la maestra/o ha revisado el escrito lo archivo.

PAREADOS INVENTADOS

1. Pienso sobre qué quiero escribir los pareados (dos versos que riman).
2. Pienso y escribo nombres que tengan relación y rimen.
3. Escribo un pareado.
4. Leo el texto y reviso si:
 - He escrito dos versos.
 - Los versos riman.
 - He separado bien las palabras.
 - He empezado con mayúscula.
 - He escrito punto final.
5. Hago un dibujo relacionado con el pareado.
6. Escribo otros pareados y sigo el mismo proceso.
7. Preparo la lectura.
8. Leo los pareados delante de toda la clase.
9. Escucho la crítica.
10. Cuando la maestra/o ha revisado el texto lo archivo.

CUENTO INVENTADO

1. Pienso el cuento antes de escribirlo:

Inicio: personajes principales, quiénes son, cómo son, cuándo y dónde pasa la historia.

Desarrollo: personajes secundarios, quiénes son, cómo son, qué aventuras o problemas les pasan.

Final: cómo se resuelven las aventuras o los problemas.

2. Escribo el cuento.

3. Leo el texto y reviso si:

- He escrito el título.
- He diferenciado el inicio, el desarrollo y el final.
- He utilizado signos de puntuación: punto y seguido, punto y aparte, comas, punto final.
- He utilizado diálogo con los signos de puntuación: -, :, ¡!, ¿?
- He cometido faltas de ortografía.

4. Paso el cuento a limpio: a mano o en ordenador. Tengo en cuenta la presentación: márgenes, buena letra, ilustraciones.

5. Preparo la lectura del cuento.

5.

6. Leo el cuento a toda la clase.

6.

7. Escucho la crítica.

8. Divulgo el cuento.

8. Evalúo la escritura y su divulgación.

RECITAR POEMAS

1. Leo poemas.
2. Selecciono un poema que me guste.
3. Leo el poema y lo disfruto.
4. Me fijo en el significado.
5. Busco las palabras que no comprendo en el diccionario.
6. Identifico los versos, las estrofas, la rima, el número de sílabas de cada verso, los adjetivos, las comparaciones...
7. Copio el poema en un folio o hago una fotocopia.
8. Anoto en el poema aquello que he de tener en cuenta en la recitación.
9. Memorizo el poema.
10. Ensayo la recitación: articulo bien las palabras con voz clara y fuerte, entono adecuadamente los versos, subo y/o bajo el tono de voz, tengo en cuenta las sílabas con acento, la puntuación, expreso el sentimiento que transmite el poema...
11. Recito el poema: presento el poema, el nombre del autor o autora, digo por qué lo he escogido...
12. -Escucho la crítica.
13. Pienso en la divulgación.

POEMAS

1. Pienso en el tema del poema.
2. Pienso cómo lo quiero escribir.
3. Pienso cómo expresar lo que quiero decir de modo poético. Puedo escribir palabras relacionadas con el tema, palabras que rimen, adjetivos, personificaciones, comparaciones, sinónimos...
4. Escribo el poema.
5. Escribo el título.
6. Leo el poema y compruebo:
 - Los versos, la rima y el ritmo.
 - Las estrofas.
 - Los recursos literarios (adjetivos, comparaciones, repeticiones de palabras...).
 - La ortografía.
 - La puntuación.
7. Enseño el poema al maestro o a la maestra para revisarlo.
8. Escribo el poema en limpio.
9. Leo el poema.
10. Lo memorizo.
11. Ensayo la recitación.
12. Recito el poema.
- 13 Pienso en la divulgación.

CARTA

1. Pienso a quién escribir una carta personal.
2. Pienso qué quiero decir antes de escribir.
3. Consulto el esquema de la carta.
4. Escribo la carta.
5. La leo y reviso si:
 - He escrito la fecha y el saludo.
 - He expresado lo que quería decir.
 - El texto es coherente.
 - Me he despedido.
 - He firmado.
 - He utilizado correctamente los signos de puntuación: dos puntos, coma, punto y seguido, punto y aparte, punto final...
 - He cometido faltas de ortografía.
6. Paso la carta a limpio.
 - Manual o con el ordenador.
 - Tengo en cuenta la presentación: forma de la carta, márgenes, letra clara.
7. Escribo la dirección del destinatario y del remitente en el sobre y pongo el sello.
8. Echo la carta al buzón.

ESQUEMA CARTA PERSONAL

Lugar y fecha
Gironella, de de

Saludo

Querida amiga:

Apreciado tío:

...

Introducción (presentación, motivo...)

Exposición (contenido)

Cierre (final)

Despedida

Hasta pronto,

...

Firma

CORREO ELECTRÓNICO

1. Pienso a quién quiero escribir.
2. Abro el correo electrónico.
3. Escribo la dirección de correo de la persona a quien quiero escribir.
4. Escribo el tema o asunto del mensaje.
5. Pienso qué quiero explicar y cómo lo escribo.
6. Escribo el correo.
7. Leo el texto y reviso si:
 - He puesto el saludo.
 - He expresado correctamente lo que quería explicar.
 - He puesto la despedida.
 - He puesto mi nombre.
 - He utilizado correctamente los signos de puntuación: dos puntos, coma, punto y seguido, punto y aparte, punto final.
 - He cometido faltas.
8. Envío el correo.
9. Compruebo que se haya enviado correctamente.

POSTAL

1. Pienso a quién escribir una postal.
2. Pienso qué quiero contar.
3. Escribo la población y la fecha.
4. Escribo el saludo.
5. Redacto lo que quiero contar.
6. Leo lo que he escrito para comprobar si he expresado lo que quería.
7. Escribo la dirección y coloco el sello en la derecha.
8. La leo y reviso si:
 - He puesto la fecha y el saludo.
 - He expresado lo que quería decir.
 - Me he despedido.
 - He firmado.
 - He utilizado correctamente los signos de puntuación: dos puntos, coma, punto y seguido, punto y aparte, punto final...
 - He cometido faltas de ortografía.
9. Echo la postal al buzón.

RECETA DE COCINA

1. Busco una receta que me guste. Puedo utilizar fuentes directas o indirectas: cocinero/a, padres, amigos, libros, Internet...
2. Leo la receta, miro si conozco los ingredientes y procuro entender la preparación.
3. La escribo. Tengo en cuenta las partes: ingredientes, número de personas y el modo de preparación.
4. La leo y reviso si:
 - He escrito el nombre.
 - He diferenciado los ingredientes, la cantidad de personas y la preparación.
 - La receta se entiende bien.
 - He utilizado correctamente los tiempos verbales.
 - He utilizado los signos de puntuación: punto y seguido, punto y aparte, coma, punto final...
 - He cometido faltas de ortografía.
5. Paso la receta a limpio:
 - Manuscrita o en ordenador.
 - Tengo en cuenta la presentación: partes de la receta, márgenes, letra clara...
6. Si creo que es una receta interesante preparo su divulgación.
7. Divulgo la receta.
8. Escucho la crítica.
9. Evalúo la escritura y su divulgación.

NOTICIA

1. Pienso un acontecimiento que pueda ser interesante. Puedo utilizar diversas fuentes de información: directa, periódico, radio, televisión...
2. Si consulto la televisión, la radio o el diario procuro entender la noticia. Si conozco el acontecimiento obtengo suficiente información.
3. Escribo la noticia. He de aportar datos sobre: ¿QUÉ? ¿QUIÉN? ¿CUÁNDO? ¿DÓNDE? ¿CÓMO? ¿POR QUÉ?
4. Leo el texto y compruebo si:
 - He escrito el titular.
 - He aportado suficientes datos: qué, quién, cuándo, dónde, cómo, por qué.
 - He expresado la información con mis propias palabras.
 - He utilizado los signos de puntuación: punto y seguido, punto y aparte, comas, punto final.
 - He utilizado un léxico preciso.
 - He cometido faltas de ortografía.
5. Paso la noticia a limpio.
 - Manuscrita o en ordenador.
 - Tengo en cuenta los aspectos formales: titular en letra más grande, texto escrito en columnas, márgenes, presentación, fotografía, pie de foto...
6. Preparo la divulgación.
7. Divulgo la noticia.
8. Evalúo la noticia y su divulgación.

NARRACIÓN

1. **Pienso** en el tipo de relato que escribiré (aventuras, fantasía, humor, miedo...).

2. **Pienso** en el relato antes de escribir:

Planteamiento: personajes principales, cómo son, cuándo y dónde ocurre la historia.

Desarrollo: personajes secundarios, quiénes y cómo son. Qué situación o problema se da. Qué acciones trascurren como consecuencia de esa situación o problema.

Desenlace: qué salida se da a la situación o al problema. Cómo acaba.

3. **Escribo** la historia.

4. **Reviso** mi trabajo y compruebo si:

- He escrito el título.
- He expresado lo que quería decir y está claro el planteamiento, el desarrollo y el desenlace.
- He utilizado el diálogo con los signos de puntuación correspondientes: - : ¡! ¿?
- He descrito los personajes, los lugares...
- He utilizado signos de puntuación: punto seguido, punto y aparte, comas...
- He utilizado conectores.
- Hay faltas de ortografía.

5. **Paso** el cuento a limpio.

- A mano o en ordenador.
- Cuido la presentación: márgenes, ilustraciones, letra clara y comprensible.

6. **Preparo** la divulgación.

7. **Escucho** la crítica y/o contraste mi trabajo con los compañeros y compañeras del grupo y el maestro o maestra.

8. **Realizo** las últimas correcciones.

9. **Divulgo** la historia.

10. **Evalúo** la historia y su divulgación.

RECITACIÓN DE POEMAS

1. Leo poemas.
2. Selecciono un poema que me guste.
3. Releo el poema y lo disfruto. Me fijo en el significado: en el tema y en la idea principal.
4. Busco en el diccionario las palabras que no comprendo.
5. Identifico los versos, las estrofas, la rima, el número de sílabas de cada verso, la musicalidad, el ritmo, los adjetivos, las comparaciones, las metáforas, las personificaciones...
6. Copio el poema en un folio.
7. Anoto en el poema aquello que debo tener en cuenta en la recitación.
8. Memorizo el poema.
9. Considero los elementos que conforman la recitación: correcta articulación de las palabras, entonación adecuada, variación del tono –subidas y bajadas–, las sílabas con tilde, la puntuación, las pausas en cada verso, la postura corporal –mirar al público–...
10. Ensayo la recitación.
11. Opcionalmente, grabo la recitación y la escucho.
12. Recito el poema: presento el poema, el nombre del autor/a, digo por qué lo he elegido...
13. Escucho la crítica.
14. Decido la divulgación del poema.
15. Divulgo el poema.
16. Evalúo la recitación y su divulgación.

POEMA

1. Pienso el tema del poema.
2. Pienso cómo lo quiero escribir.
3. Pienso cómo expresar lo que quiero decir de modo poético.
Opcionalmente, escribo palabras relacionadas con el tema, palabras que rimen, adjetivos, personificaciones, metáforas...
4. Escribo el poema.
5. Escribo el título.
6. Leo el poema y lo reviso:
 - Los versos, la rima y las estrofas.
 - Los recursos literarios (adjetivos, metáforas, comparaciones, repeticiones de palabras...).
 - La ortografía.
 - La puntuación.
7. Enseño el poema al maestro o a la maestra para revisarlo.
8. Escribo el poema en limpio.
9. Preparo su divulgación: leo el poema, lo memorizo y ensayo la recitación.
10. Recito el poema.
11. Escucho la crítica. Tengo en cuenta las aportaciones de los compañeros/as y del maestro o la maestra.
12. Realizo las últimas correcciones.
13. Divulgo el poema.
14. Evalúo el poema y su divulgación.

CARTA

1. Pienso a quién escribir una carta personal.
2. Pienso en el contenido antes de escribir.
3. Puedo consultar el esquema de la carta.
4. Escribo la carta.
5. La leo y reviso si:
 - He puesto la población y la fecha.
 - He puesto el saludo.
 - He desarrollado el contenido.
 - He puesto la despedida.
 - El texto es coherente.
 - He firmado la carta.
 - He utilizado correctamente los signos de puntuación: dos puntos, coma, punto y seguido, punto y aparte, punto final...
 - He cometido faltas de ortografía.
6. Paso a limpio la carta corregida.
 - Manuscrita o en ordenador.
 - Tengo en cuenta la presentación: esquema de la carta, letra clara y comprensible.
7. Escribo la dirección del destinatario y el remitente en el sobre y le pongo un sello.
8. Echo la carta al buzón.

ESQUEMA CARTA PERSONAL

Lugar y fecha
Gironella, de de

Saludo

Querida amiga:

Apreciado tío:

...

1r párrafo: Introducción

2º párrafo: exposición

3r párrafo: cierre

Despedida

Hasta pronto,

...

Firma

CORREO ELECTRÓNICO

1. Pienso a quién quiero escribir.
2. Abro el correo electrónico.
3. Escribo la dirección electrónica y el tema.
4. Pienso qué quiero escribir y cómo lo escribo.
5. Escribo el correo.
6. Leo el escrito y reviso si:
 - He puesto el saludo.
 - He desarrollado el contenido.
 - He puesto la despedida.
 - He puesto mi nombre.
 - He utilizado correctamente los signos de puntuación: dos puntos, punto y seguido, punto y aparte...
 - He cometido faltas.
7. Envío el correo.
8. Compruebo que se haya enviado.

NOTICIA

1. Pienso un acontecimiento de interés general para escribir una noticia. Puedo escribir sobre un hecho conocido o consultar la prensa, la televisión o la radio.

2. Si reescribo una noticia, primero la leo y procuro entenderla. Si conozco el acontecimiento, me informo suficientemente.

3. Escribo la noticia (el titular y el cuerpo). Aporto suficientes datos de: QUÉ, QUIÉN, CUÁNDO, DÓNDE, CÓMO y POR QUÉ.

4. Leo el texto y reviso si:

- He escrito el titular (título y/o subtítulo).
- He escrito información de las preguntas básicas: qué, quién, cuándo, dónde, cómo, por qué.
- He escrito el contenido de más a menos importancia.
- He utilizado un estilo claro y sencillo: frases simples y formas verbales en 3ª persona.
- He utilizado correctamente signos de puntuación: punto y seguido, punto y aparte y comas.
- He utilizado un léxico preciso.
- He cometido faltas de ortografía.

5. Paso la noticia a limpio.

Manuscrita o en ordenador.

Tengo en cuenta los aspectos formales: titular en letra más grande, texto escrito en columnas, márgenes, presentación, fotografía, pie de foto...

6. Preparo la divulgación.

7. Divulgo la noticia.

8. Evalúo la noticia y su divulgación.

4. Fulls de seguiment individual en català i castellà: cicle inicial, cicle mitjà i cicle superior

ALUMNE/A:

NIVELL:

CURS:

GRAELLA DE SEGUIMENT

MÈTODES UTILITZATS	DATA INICI	DATA FINAL
CONTE CONEGUT		
CONTE INVENTAT		
CÒPIA POEMA		
POEMA INVENTAT		
CÒPIA ENDEVINALLES I/O EMBARBUSSAMENTS		
RODOLINS INVENTATS		
ENDEVINALLA INVENTADA		
NOTÍCIES		

ALUMNE/A:**NIVELL:****CURS:****GRAELLA DE SEGUIMENT**

TEXTOS	DATA INICI	DATA FINAL
CONTE INVENTAT		
NOTÍCIA		
CARTA		
CORREU ELECTRÒNIC		
RECITACIÓ DE POEMES		
POEMA		

ALUMNE/A:**NIVELL:****CURS:****GRAELLA DE SEGUIMENT**

TEXTOS	DATA INICI	DATA FINAL
NARRACIÓ BREU		
RECITAR POEMES		
ESCRIURE POEMES		
NOTÍCIA		
CARTA		
CORREU ELECTRÒNIC		
TEXT EXPOSITIU		

ALUMNO/A:**NIVEL:****CURSO:****SEGUIMIENTO INDIVIDUAL**

TEXTOS	FECHA INICIO	FECHA FINAL
CUENTO INVENTADO		
NOTICIA		
CARTA		
CORREO ELECTRÓNICO		
RECITACIÓN DE POEMAS		
POEMA		

ALUMNO/A:

NIVEL:

CURSO:

SEGUIMIENTO

TEXTOS	FECHA INICIO	FECHA FINAL
NARRACIÓN		
NOTICIA		
CORREO ELECTRÓNICO		
CARTA		
RECITACIÓN DE POEMAS		
POEMA		

**5. Full de registre de lectura i crítica en català i en castellà:
cicle inicial, cicle mitjà i cicle superior**

6. Full d'ortografia en llengua castellana entregat a l'alumnat de cicle mitjà i de cicle superior

ORTOGRAFÍA

- Escritura de todas las **letras**
- Palabras bien **separadas**
- Grafías en castellano: **ch, ll, ñ, y**
- **Mayúscula: inicio, nombres propios, después de punto**
- Palabras usuales: **Érase una vez, muy, ya, yo, mucho, aquí, hoy, ahora, hay, y, que, soy...**
- **-rr-/-r-**
- **ca, que, qui, co, cu**
- **bl, br**
- **ga, gue, gui, go, gu**
- **ja, ge, gi, jo, ju**
- **za, ce, ci, zo, zu**
- Verbo **haber**
- Terminaciones en **-aba**

ORTOGRAFÍA

- Grafías en castellano: **ch, ñ, y**
- Palabras usuales: **que, de, muy, ya, y, ahora, hoy, mucho, yo...**
- **ca, que, qui, co, cu**
- **za, ce, ci, zo, zu**
- **sa, se, si, so, su**
- **ga, gue, gui, go, gu**
- **ja, ge, gi, jo, ju**
- **h**
- **y/ll**
- **b/v**
- Formas del verbo **haber**
- **Imperfecto en -aba**
- **Acentuación**

7. Graells de registre i d'autoavaluació de la carta: cicle mitjà

CEIP GIRONELLA		CICLO MEDIO																		
ALUMNADO	CARTA	ASPECTOS FORMALES				ESTRUCTURA INTERNA Y CONTENIDO				ASPECTOS LINGÜÍSTICOS										
	Márgenes	Distribución adecuada de las partes de la carta	Espacio entre líneas	Letra clara	Población y fecha	Saludo	Introducción, exposición y cierre	Despedida	Firma	Coherencia textual	Concordancia y flexión verbal	Concordancia y flexión nominal	Estructura correcta de las frases: frases ordenadas	Léxico	Uso del conector y	Diversidad de conectores: pero, cuando, además...	Punto y seguido	Punto y aparte	Comas	Otros signos de puntuación: :, ¡, ¿?, (), ...

**AUTOEVALUACIÓN
CARTA**

Alumno/a:

Nivel:

Curso:

Fecha:

ASPECTOS FORMALES	SI	NO	OBSERVACIONES
He dejado márgenes			
La letra es clara			
La presentación es buena			
PARTES DE LA CARTA	SI	NO	OBSERVACIONES
He puesto la población y la fecha			
He puesto el saludo			
He escrito la introducción, la exposición y el cierre			
He puesto la despedida			
He firmado la carta			
ASPECTOS LINGÜÍSTICOS	SI	NO	OBSERVACIONES
He escrito las palabras sin dejarme letras			
He separado bien todas las palabras			
He escrito bien las grafías en castellano: ch, ñ, ll, y			
He escrito mayúscula al inicio			
He escrito en mayúscula los nombres propios			
He utilizado el punto seguido			

OBSERVACIONES:

8. Graells de registre i d'autoavaluació de la notícia en castellà: cicle superior

AUTOEVALUACIÓN NOTICIA

Alumno/a:

Texto:

Nivel:

Curso:

Fecha:

ASPECTOS FORMALES	SI	NO	OBSERVACIONES
He dejado márgenes			
La letra es clara			
He escrito la noticia en columnas			
He puesto una fotografía			
ESTRUCTURA INTERNA Y CONTENIDO	SI	NO	OBSERVACIONES
He escrito el titular			
He escrito el contenido de las preguntas básicas: qué, quién, cuándo, dónde, cómo, por qué			
He escrito la información de mayor a menor importancia.			
ASPECTOS LINGÜÍSTICOS	SI	NO	OBSERVACIONES
He escrito bien las grafías en castellano: y, ñ, ll, s, ch			
He escrito la noticia en 3ª persona			
He utilizado un léxico preciso			
He estructurado bien las frases y los párrafos			
He utilizado adverbios de lugar y de tiempo			
He utilizado los signos de puntuación			
OBSERVACIONES:			

9. Guió d'entrevista al professorat

Guió de l'entrevista a l'alumnat

GUIÓ PER L'ENTREVISTA A LES MESTRES

- 1- Què opines de l'ús dels mètodes de treball, en català i en castellà per escriure textos?
- 2- Quin enfocament metodològic seguïu en llengua castellana?
- 3- Consideres que decidir el text que es vol escriure, seguir uns passos, escriure, revisar, passar a net, difondre...afavoreix o pot afavorir l'autonomia de l'alumnat?
- 4- Creus que cal incorporar les TAC per la recerca d'informació, escriptura, revisió i difusió de textos?
- 5- Creus que estaria bé que els mètodes de treball que s'han utilitzat es pengessin a la web de l'escola?
- 6- Pel que fa a les estratègies del professorat, penses que són necessàries per afavorir l'autonomia de l'alumnat?
- 7- Quin tipus de difusió consideres que caldria incorporar de manera sistemàtica a l'escola per donar a conèixer les produccions e l'alumnat?
- 8- Com valores el procés seguit i la teva participació en aquesta recerca?

GUIÓ PER L'ENTREVISTA A L'ALUMNAT

1- Has escrit textos amb l'ajuda d'un mètode de treball en castellà i en català. T'ha servit per aprendre, el fet d'escriure textos amb l'ajuda d'un mètode de treball? En cas afirmatiu, quines avantatges hi has trobat?

2- Quan has escrit textos amb el mètode de treball, has utilitzat recursos com ara el llibre de text, el diccionari, els apunts...a l'hora de revisar l'escrit?

3- T'ha anat bé tal i com s'ha fet la presentació dels mètodes?

4- Em podries dir què és el que has trobat més motivador en aquest procés de treball? Escollir el text que vols escriure, escriure'l, revisar'l, passar-lo a net, difondre'l...

5- Quines avantatges trobes en el fet d'escriure textos en català i en castellà, amb l'ajuda del mètode de treball? Has trobat algun inconvenient?

6- Els mètodes, els has entès bé? Quin o quins passos has trobat més difícils? Quins has trobat més útils per aprendre a escriure textos?

7- Els mètodes t'han ajudat a treballar tot sol/a? En quins aspectes consideres que t'han ajudat més?

8- La crítica t'ha servit per:

- Escoltar
- Preparar-te els textos per llegir-los davant de la classe?
- Donar opinions
- Respectar les opinions dels companys/es
- Valorar positivament les produccions dels companys/es
- Utilitzar expressions lingüístiques respectuoses: em sembla que, opino que, considero...
- Millorar les teves produccions a partir de les aportacions dels companys/es.
- Autoestima

T'ha servit per a algun aspecte més?

10. Observacions i entrevistes

Observació de classe

Nivell: 2n

Data: 30/01/2009

Durada: 11:00-12:00

LLENGUA CATALANA I LITERATURA

OBJECTIU: Escriptura i lectura individual de textos mitjançant l'ús del mètode de treball

ACTIVITAT: Lectura, crítica i escriptura de textos.

[Docència compartida. Dues mestres a l'aula, la tutora i la mestra de suport que treballa amb el cicle.]

[Alumnat assegut en grups de 4]

L'últim divendres de mes es fa la crítica: l'alumnat que s'ha apuntat a la graella llegeix els textos i es fa la crítica.

Mestra 1: Avui ja sabeu que toca el mètode.

Mestra 1: La mestra 2 us ha repartit les carpetes...Us agraden?

Alumnat: Sí, moltíssim....

[Són carpetes transparents on guarden el mètode quan encara no l'han acabat]

Mestra 2: La mestra 1 us ha dit que tragueu les carpetes però avui és l'últim divendres de mes. Hi ha dues nenes apuntades a la graella de lectura i crítica la A i la B.

A: Jo m'ho vull tornar a llegir.

B: Jo també, m'he l'he preparat poc. Només me'l vaig llegir una vegada.

Mestra 2: Ja esteu apuntades. Quan un s'apunta a la graella és perquè ja ha preparat la lectura per llegir-la per als altres.

Mestra 2: Qui vol sortir a llegir?

[Cap de les dues nenes volia llegir primer]

Mestra 2: Doncs mireu l'ordre en què us vau apuntar.

Mestra 2: Els que escolteu poseu-vos bé, el cos, i preparats per escoltar.

B: Llegeix el conte. "La rateta que escombrava l'escaleta"

[Es veu que és un conte que està ben escrit. Utilitza paraules molt adequades, udolar, bramar...S'entén molt bé. És un conte llarg, complet.

A més a més, escriu la moralitat..."no et pos fiar de les aparences"]

[Quan ha acabat la lectura l'alumnat aplaudeix]

Mestra 2: ara tothom pensa com ho ha fet la B i dona la seva opinió.

C: Molt bé. Ha llegit molt bé.

D: Ho ha llegit una mica flux.

E: S'ha parat una mica.

B: (Alumna que ha llegit). No perquè eren els punts.

F: Quan hi havia els punts s'ha parat.

Mestra 2: I què vols dir?

F: Que està molt bé perquè quan hi ha punts t'has de parar per respirar.

F: Era molt llarg i ho ha fet tot bé.

Mestra 2: I a tu B, què t'ha semblat, com et sembla que ho has fet?
 B: No em pensava que em sortís tant bé.
 [A surt a llegir Hansel i Gretel]
 [Utilitza un lèxic molt ric: esposa, la mala dona, expressa com se sentien els nens...És un model d'escriptura per als altres nens i nenes].
 Mestra 2: Vinga penseu.
 Nens: Havia de llegir una mica més alt.
 F: S'ha tapat amb el full.
 Mestra 2: El conte s'entenia?
 G: Està molt ben explicat s'entenia tot.
 D: S'encallava una mica.
 H: Potser hi havia punts.
 Mestra 2: Qui més? Alguna cosa més?
 I: Ho ha fet molt bé.
 Mestra 2: Per què?
 I: [No diu re]
 Mestra 2: Per a tu J, s'entenia el conte?
 J: Sí.
 Mestra 2: I tu A què en penses?
 A: No m'ha sortit gaire bé. M'ho havia d'haver preparat més. Em poso nerviosa davant de tants nens.
 Mestra 2: I tu B, estaves nerviosa?
 B: Jo un dia em vaig quedar paralitzada.
 K: Jo quan escoltava la crítica se m'escapava el riure.
 Mestra 2: Però si en llegim més penseu que anirà bé?
 B: Sí, perquè ens acostumarem i no ens farà vergonya.
 E: Jo quan tinc vergonya em tremolen els llavis.
 Mestra 2: A la A la mà.
 A: Quan tinc vergonya em tremolen les cames.
 Mestra 2: Com un flam.
 J: A mi em tremolen els peus.
 I: Jo tremolo tota.
 B: Si et surt malament et veu tota la gent.
 Mestra 2: Clar, després estàs una mica trist, penses aih! Quin greu!
 A: Si et diuen no ho has fet bé, també et sents malament.
 Mestra 2: Ah! Això parlem-ho. El que ens diuen és perquè ho tinguem en compte.
 Mestra 2: Per exemple, quan expliquem un projecte que sou més us fa tanta vergonya?
 A: Jo quan hi ha més públic no em fa tanta vergonya perquè no veig a ningú.
 Mestra 2: La B, a més a més, ha escrit diàleg i ha posat el guionet i els signes de puntuació. Això està molt bé.
 A: A mi això del guionet m'ho va explicar el meu pare.
 Mestra 2: Ara ja podeu treure el mètode.

A-B: Assagen el poema que han escrit.
 L: Jo també puc anar a assajar?
 Mestra 2-L: Però ja has escrit tot el poema?
 L: Em sembla que no.
 L: Pinta el títol del poema.
 A: [Està preparant la lectura d'un poema conegut] Demana informació a la mestra, del significat d'algunes paraules.

Mestra 2: Què L? Per on passes?
L: Li assenyala per on passa.
D: Està llegint el seu conte. Ho ha fet amb molt d'interès.
L: [Diu a la mestra que ja l'ha revisat]
Mestra 2-L: Li demana per on passa. Diu que pel dibuix.
Mestra 2: Què faràs? De què parla el poema?
L: De menjar.
Mestra 2: De quin menjar?
L: Oli.
Mestra 2: I pa
L: sí.
Mestra 2: Saps què és una llesca de pa?
L: No.
Mestra 2: Li explica.
Mestra 2: Ara pensa de què faràs el dibuix.
Mestra 2: Ara ho plegueu tot a la carpeta.
Alumnat: Endreça el material a la carpeta amb molta cura.

Entrevista a una alumna de 3r

Data: 9/02/09

- Com trobes aquesta manera de treballar el castellà?
- Bé perquè aprenem moltes coses que no sabíem i aprenem a escriure les paraules bé, perquè les memoritzem...
- Quin avantatge trobes entre treballar així i treballar sempre el llibre de text?
- Al llibre de text hi ha més lletra i mes coses, però si tu no fas uns quants dies el llibre de text, aprens més coses i no fas tan llibre, la mestra explica més les coses que no entenem.
- Com et va anar el conte que vas escriure per fer l'avaluació inicial?
- Contes coneguts?. Em va anar bé. Em vaig llegir el conte a casa, en català però bueno, el vaig traduir, em va anar bé perquè em vaig enrecordar d'unes quantes paraules.
- Ara utilitzareu una pauta per escriure un conte inventat. A tu t'agradaria que el conte que escriureu es pogués divulgar?
- Sí m'agradarà llegir-lo a la ràdio. Com que el meu pare sempre l'engega doncs potser em sentiria.

Data: 16/06/09

- Heu escrit textos amb l'ajuda d'un mètode de treball en castellà, t'ha servit per aprendre?
- Sí, perquè si vols escriure un conte que mai l'has escrit, doncs agafes el mètode, allà et diu els passos, els segueixes i pots escriure el conte. Si no hi hagués un mètode, molts nens, aquests que no volen aprendre crec que els surtiria un conte una mica xungo.
- Què creus que has après escrivint amb l'ajuda del mètode?
- Paraules que no sabia, paraules que algunes no les coneixia...Sempre que has d'escriure un conte que tu no saps com s'ha de fer doncs sempre va millor tenir un mètode al costat.
- Has fet servir algun recurs per escriure textos?
- A vegades el diccionari. Si miro el llibre i trobo una paraula que no se la miro al diccionari per saber si la puc utilitzar. Per escriure cartes no he utilitzat el diccionari.
- Et va bé fer servir els mètodes tal com els ha anat presentat la mestra?
- Sí. Quan escrius, si tens el mètode al davant el text et surt més bé. A mi m'ha anat molt bé que la mestra ho expliqués perquè algunes paraules no les sabia, en la carta hi havia moltes paraules que no sabia.
- Què és el que has trobat més motivador?
- A mi m'han agradat molt els poemes. El conte de la caputxeta vermella es repeteix moltes vegades, en canvi els poemes, no tots hem llegit el mateix. Uns quants..però no tots hem llegit el mateix.
- Dels passos del mètode, quin has trobat més motivador?
- Jo trobo més que puguis escollir el conte que tu vols. Perquè si no et deixen escollir, i te'l escullen potser no t'agrada gaire...en canvi, si el tries tu segur que t'agrada més. Passar a net també m'ha agradat perquè si vols regalar el conte a algú sempre queda millor passar-lo a net. A mi em sembla que queda millor escrit a ordinador, però a ma també queda bé.
- Hi ha algun pas que t'ha semblat més útil o més difícil?
- No, tots m'han anat bé.

- Els mètodes t'han ajudat a treballar sola
- Em sembla que no gaire.
- La crítica t'ha servit per escoltar?
- Sí, tu no t'adones de com ho fas, i quan escoltes la crítica t'adones i t'has mogut, si has parlat fluix...Quan escoltes els companys t'adones de com ho has fet.
- T'ha servit per opinar?
- De gran has de començar a acceptar les opinions dels altres i a acceptar que has fet allò encara que a tu no t'ho sembli.
- T'ha servit per respectar les opinions?
- Sí, perquè cadascú te la seva opinió. Si un fa una crítica la he d'acceptar, no puc dir-li no, no tens raó.
- T'ha servit per valorar positivament el que fan els companys ?
- Sí perquè hi ha hagut molts contes que m'han agradat molt, com se'ls han imaginat...
- Creus que t'ha ajudat a utilitzar expressions com jo penso, jo opino...?
- Sí, he après que no sempre es pot dir, molt bé. He de dir...molt bé però he d'explicar el perquè sinó, si només dic molt bé, el que ha llegit el text no sap el que li vols dir...Has d'explicar el perquè.
- La crítica t'ha servit per millorar el que fas?
- Sí perquè moltes coses, les fas, i quan et diuen que has fet tal, no te n'has adonat...Després ho pots millorar.
- A mi m'ha servit per millorar i no parlar tan ràpid. Sempre parlo molt ràpid i no ho he de fer tant.
- T'ha servit per valorar bé el que fas?
- Sí perquè si ho fas molt bé i els companys et diuen ho has fet perfecte, penses ostres ho he fet bé, els ha agradat. Si als companys no els hi agrada penses és igual el que importa és que t'agradi a tu. Si diuen que ho has fet molt malament no et sents gaire bé. Si et diuen que ho has fet molt bé, et fan sentir bé.
- Recordes alguna valoració?
- No tots els nens que em fan la crítica tenen lo seu. Totes les crítiques m'han agradat.

1ª Entrevista a una alumna de 6è

Data: 9/02/09

- Què opines del fet de treballar el castellà de la mateixa manera que el català, escrivint i llegint textos amb una finalitat?

- Jo ho trobo bé perquè així tampoc ens sentim incòmodes en aprendre un altre idioma, és una llengua que ens servirà molt perquè a molts llocs es parla el castellà. ens servirà em sembla igual que el català

- Què vols dir incòmodes?

- Doncs que no passa res si t'equivoques, com el català, que pots rectificar, ho estàs aprenent i no passa res si t'equivoques.

-Quins avantatges trobes de treballar la llengua així.

- El curs passat feiem més llibre. Ara fem més llegir i això, aprenem més vocabulari, així també aprenem més paraules, llegint aprenem més coses, llegir és una cosa bona així també aprenem més paraules...

- Trobes alguna dificultat en treballar el castellà d'aquesta manera?

- No trobo dificultat. Si a algu li costa ho diu i lla mestra ho trona aexplicar. A tota la classe li agrada llegir i ell pot triar el llibre que vol llegir. Jo trobo que està bé. Cadascú agafa el llibre al seu gust. Això està prou bé.

- Això d'equivocar-te també passava abans.

- Sí però al veure-ho al llibre pensaves que ho havies d'haver mirat. Està bé fer una activitat com aquesta, a tots ens agrada molt.

- Com vas trobar l'avaluació inicial?

- A mi no em va semblar gaire difícil. Perque com que ho havíem fet en català, ja sabem les estructures però no era gaire difícil. Ens podiem fixar més amb les paraules i la construcció de le frases i coses així.

- Veus algun avantatge en fer l'avaluació inicial i l'autoavaluació?

- Sí, amb l'autoavaluació vam veure el que havíem de millorar. Si t'ho avaluaes tu veus més el que podies haver fet, què podies millorar. Si ho avalua el mestre no veus el que havies de fer.

- Quins usos t'agradarien fer dels textos?

- A mi m'agradari aprendre a fer poesia en castellà. És algo nou. Com que ja coneixem autors en català, podriem buscar autors en castellà.

- Quan hagueu escrit els contes, com t'agradaria difondre'ls?

-Tot m'està bé. Està bé que l'altre gent ho pugui veure, però ho trobo igual, estaria bé penjar-los a la web o llegir-los per la ràdio. El que m'agrada és que l'altre gent pugui

veure com ho hem fet. A mi tot m'està bé. No vull fer una cosa en especial. M'agrada que la gent pugui veure com ho hem fet.

2ª Entrevista a una alumna de 6è

Data: 16/6/09

- T'ha servit el mètode de treball per escriure textos?

- Sí m'ha ajudat perquè al no haver-ho fet mai...ja saps com fer-ho millor. T'ajuda a fer la carta, a fer poemes... Als nens i nenes a vegades no ens agrada gaire fer exercicis del llibre. Això, poder triar el tema, pots escollir i és més divertit de fer i més fàcil.

- Quan has escrit textos, has utilitzat recursos?

- De moment no, però si em fes falta els utilitzaria, el llibre, el diccionari, buscar sinònims, connectors...

- Et va bé utilitzar els mètodes tal com els ha presentat la tutora o creus que hauria estat millor presentar-los d'un en un.

- Em sembla que sí. L'estructura canvia, el mètode és el mateix. Després canvia el contingut. Això que el mètode sigui igual va bé.

- Què t'ha semblat més motivador?

- Escriure el text que vols escriure, de vegades et diuen escriu una narració i potser aquell dia tu escriuries un poema o penses avui faria una carta. Això t'agrada. Escriure i revisar-lo nosaltres et dones compte dels errors que fas. Després penses això ho milloraré. Si ho corregeixes tu t'en recordes més. Penses l'altre dia vaig fer una falta, a veure si avui no la faig. Si escrius no veus tant bé les faltes, a mi em va bé l'apartat que diu revisa, després veus les faltes. Quan escrius no t'hi fixes tant, quan el tornes a revisar ho veus més.

- Quin avantatge trobes en escriure textos en català i en castellà?

- Com que són llengües similars no trobes tant el canvi. Els textos no canvien tant. La llengua. Com que són els mateixos textos i en català potser has fet notícia, doncs en castellà ho deixes per l'últim. En castellà faràs una cosa que en català no hages fet. La mestra ens va dir que era el mateix doncs aprenem el mateix en diferent llengua.

- Has trobat difícil algun pas del mètode ?

- Del que he fet, difícil no els he trobat gaire. M'ha agradat molt, m'han agradat tots. La mestra ens va explicar com fer la notícia. El quadre que ens va donar ens va servir molt. Tenir un mètode al costat saps més com començar, si no tens el mètode et costa més recordar tots els passos. El que m'ha ajudat més és el mètode.

- Algun pas t'ha ajudat més?

No tots. Com que està escrit ja saps què has de fer. Si no de vegades canvies l'ordre.

- Els mètodes, t'han ajudat a treballar sola?

- Sí la veritat és que sí. De vegades demanes al del costat, però al tenir el mètode només necessites el paper. Et concentres en la feina i t'adones que has treballat sol.

- T'ha servit la crítica?

- Sí, la veritat és que sí. A la meua classe passa molt que un xarra i l'altre també quan el que llegeix diu, ara tu, doncs els altres esolten. Jo he de millorar el que em diuen. Un et diu que està bé, un altre que no has de repetir tant.

M'ha ajudat a preparar el text abans de llegir-lo davant de la classe. Com que l'has escrit tu tens més confiança. M'ha ajudat a opinar. Sí, t'hi fixes, perquè has d'escoltar el conte, cada conte canvia molt. No pots dir el mateix has de pensar i després donar l'opinió. Si tu te'l llegeixes no ho veus i si el llegeix un altre et fa donar de coses que tu no has vist.

Sí perquè també ho has fet tu. I penses això també costa. Va més bé dir, el que ha fet bé i el que podria millorar. T'ajuda a dir les coses millor, a respectar les idees i a veure que també podem canviar.

A vegades si ho dius, jo crec, el que llegeix diu doncs mira jo ho deixaria així, si li dius jo opino...I l'altre diu doncs jo puc canviar una mica. Si li idemanes una cosa malament el més lògic és que et digui que no. Si li dius bé, pot ser que ho canviarà. Tu t'ho prens no com un atac, sinó com una opinió perquè milloris la teua narració.

Sí molt. La meua narració van dir que estava molt bé però em van dir que sempre repetia la mateixa paraula. Quan el vaig revisar vaig veure que tenien raó. Jo crec que ajuda molt. Hi ha nens que els costa expressar-se i troben més el que han fet, que poden millorar.

- T'ha servit per la teua autoestima, per valorar el que fas?

-Doncs sí, quan has fet al haver-lo fet tu dius ja està bé. Però quan els altres t'ho diuen i el reescrius penses que has fet un bon treball. Has respectat a l'altre gent. Com més creus que es podrien donar a conèixer els escrits que feu a la classe, a part de penjar-los a l'ordinador.

Entrevista a la tutora de 2n

Data: 17/02/09

2ª ENTREVISTA

Tutora de 2n de primària.

- Què opines de l'ús dels mètodes de treball, en català i en castellà per escriure textos?
- Penso que han anat molt bé els mètodes, sobre tot a 2n, que comencen, els hi va molt bé com a pauta, saber què han d'anar posant. Ells mateixos ho diuen. Quan seran més grans potser ja no els farà falta. O quan n'hagin fet molts. Sobretot els hi ha agradat molt, com a pauta, els ha anat molt bé. A la llarga ja no els caldrà tenir el mètode. Però com a referent va molt bé. Ells també ho han dit que els hi ha anat molt bé. Els hi ha agradat molt, penso que estan més motivats a escriure amb aquesta varietat. De l'altre manera ho feies més de tant en tant. D'aquesta manera ells trien, el que els ve més de gust en aquell moment. L'ideal és això que hi hagi varietat i tria. Fer-ho en castellà, un cop està fet en català penso que no hi ha d'haver cap problema, es pot fer igualment en castellà, paral·lelament, no hi ha d'haver cap problema.

- Creus que treballar amb mètode afavoreix l'autonomia en el treball?
- Afavoreix molt el treball individual. És bàsic que hi hagi varietat. Sempre fer el mateix avorreix molt. La tria és bàsica. Si hi ha varietat trien el que volen, ve més de gust. Han de treballar amb metodologies diferents. Sempre el mateix avorreix. El curs vinent es podrien introduir en castellà.

L'ideal seria que ells aprenguessin a diferenciar el treball que han de fer, treball en equip, treball individual.

Els materials són molt pobres, els que tenim...

- Des del primer moment ja afavoreix l'autonomia. Des que que han de triar, ja afavoreixes, pensar què vols fer, com ho faràs, to ho has de fer tu, ha de quedar bé, després ho llegiràs, tindràs unes opinions...El fet de fer la crítica marca molt perquè saben que rebran opinions i ells volen que siguin bones. Hi ha alumnes que si miren molt. Els qui queden molt el que els hi diuen els altres. Tenen en compte el que es hi diuen i intenten millorar-ho. Els hi queda molt el que els hi han dit els altres..A vegades diuen aquell em va dir...eh! Aquell em va dir...eh! Que ara m'ha quedat més bé. Que ara m'ha sortit més bé. Em diuen a veure si avui llegeixo més alt que l'altre dia em van dir que havia llegit fluix.

Al principi costava molt. Era tot com molt personal. Han fet un pas des de que no accepten la crítica, abans era molt personal, ara ho veuen com una cosa a millorar...no en el sentit de criticar. Ho diuen perquè un altra dia ho facis més bé.

A vegades aplaudeixen, penso veus, és com dir molt bé. Quan aplaudeixen penses què bé..

se'ls posa en situació d'ensenyant i aprenent alhora.

Algú ho ha dit a l'entrevista que això de que els aplaudissin els hi agrada molt.

- Consideres que s'hauria d'emprar l'ordinador en l'escriptura de textos?

- Sí, em sembla que sí. En l'escriptura, en la difusió, més que en la recerca. En la recerca també, però més puntual. Crec que hem de treballar...Per escriure va molt bé. S'hauria de fer més. Es quelcom a incorporar. De fet el currículum ho diu. Hi veuen una finalitat quan ho han de difondre.

- Creus que es podrien penjar els mètodes de treball a la web de l'escola?

- Sí, estaria bé. També és una manera que els pares vegin com treballen. De vegades volen fer alguna cosa i no saben com es treballa a l'escola. De vegades als pares et passa que vols fer una cosa i no saps com ho fan a l'escola. També veurien de què parlem quan diem que utilitzem els mètodes.

- Què penses de la difusió?

- Penjar els textos a Internet els hi agrada molt. El fet de llegir-los a la classe també els hi agrada, però llegir-los a un altre curs també els hi agradaria. Com fem amb els projectes. Si fan un conte molt maco també els hi agradaria llegir-lo o explicar-lo als més petits. Dir mireu ens hem inventat aquest conte i com que m'ha sortit molt bé us el vinc a explicar. Així l'escola també sap que hi ha nens que s'inventen contes, que hi ha nens que inventen contes...Si saps que ha d'arribar a un públic és molt més engrescador que si es queda a l'arxivador. També podríem pensar amb un il·lustrador.

E: a alguna nena el que més li agrada és il·lustrar.

Es podria escriure el conte d'un altra manera, posant més el pes en la il·lustració. Si un conte els hi queda molt bé també el podrien fer d'un altra manera, il·lustrar. També podrien llegir els contes per la radio...

- Com valoreu el procés que hem seguit?

- Molt bé. El procés molt bé. Va molt bé que hagi assessorat tu, com fer-ho, com fer la crítica.

El que no ha funcionat gaire han estat les graelles de control. Per què quan repetien el text no sabien on posar-lo. Quan havien de repetir no sabien on passar-lo. Si ara faig un altre poema on el poso? No hem deixar prou espai pensant en un altre text.

- Com et sembla que ho podríem fer?

- Repetir el text dues vegades?

- Potser sí.

Si repeteixen un text que sàpiguen on posar-lo.

Potser no els hi vam explicar gaire bé. Com que la vam fer al principi i anavem fent d'un en un. Ells també ho diuen que no els hi a anat gaire bé. Algú s'ha deixat la data final...L'han trobat una mica difícil de fer-la funcionar. Va bé com a control del mestre, va bé per ells perquè s'acostumin a fer-ho, però s'ha de pensar que no sigui complicada. Que sigui fàcil.

No vam deixar prou espai. Potser aniria bé que hi haguessin més apartats a cada espai. Lo altre molt bé. Va bé perquè sàpiguen quan tarden. Per exemple copia de poemes n'han fet molts. Potser aniria bé que hi haguessin més apartats de cada. Lo altre molt bé.

Va molt bé perquè s'hi acostumin, a veure què he fet, quan tardo...però ha de ser més pràctica.

- Potser la crítica aniria bé recollir-la en algun lloc.
- Si aniria bé. Hi ha d'haver un seguiment.

11. Graella gèneres textuais del CEIP Gironella

DISTRIBUCIÓ DE GÈNERES TEXTUALS PER CICLES I PER ÀREES

TIPUS DE TEXTOS	GÈNERES TEXTUALS	E. INFANTIL	E. PRIMÀRIA		
		SEGON CICLE	CICLE INICIAL	CICLE MITJÀ	CICLE SUPERIOR
NARRATIU	CONTES	català	català, castellà	català/castellà	català/castellà
	NOTÍCIES	català	català, castellà (oral)		català/castellà
	REPORTATGES				
	LLEGENDES		català	català/castellà	català
	FAULES		català	lectura	català
	NOVEL·LES				català/castellà (lectura)
	AUTOBIOGRAFIES			català	anglès
DESCRIPTIU	PUBLICITAT /ANUNCIS	Català (logotips)	català		
	DESCRIPCIONS	català	medi	català/castellà	català/castellà
	CARTES/POSTALS	català (postals)	català	català/castellà (cartes) castellà (postal)	català/castellà anglès (postal)
	CORREUS ELECTRÒNICS		català	medi	català/castellà
	DICCIONARIS/GUIES		català	català/castellà	català/castellà
	CARTELLS	català	català		català
	ENUNCIATS DE PROBLEMES		matemàtiques	matemàtiques	matemàtiques
EXPOSITIU	TEXTOS EXPOSITIUS		català/medi	català/medi	català/medi
	EXPOSICIONS ORALS	català	català/medi	català/castellà totes les àrees	català/castellà
	ESQUEMES/MAPES CONCEPTUALS			medi	català/medi
	DOSSIERS TEMÀTICS			medi	medi
ARGUMENTATIU	ASSEMBLEES		català	català	català
	DEBATS			alternatius	medi
INSTRUCTIU	NOTES	català	català	català/castellà	català
	RECEPTES DE CUINA	català	medi	català anglès (oral)	anglès
	EXERCICIS ESCOLARS		català/castellà	totes les àrees	totes les àrees
	INSTRUCCIONS		català/castellà	català/castellà/ anglès /educació física	català/castellà/anglès/educació física
	LLISTES	català	català		
CONVERSACIONAL	CONVERSES	català	català/castellà	totes les àrees	català/castellà
	ENTREVISTES/ QÜESTIONARIS			totes les àrees	català/castellà/medi
	DIÀLEGS	totes les àrees	totes les àrees	totes les àrees	totes les àrees
	CÒMICS			castellà/anglès	català/castellà
	DRAMATITZACIONS/ TEATRE	català	català	català/anglès	català/castellà
RETÒRIC	DITES/FRASES FETES/ RODOLINS/ EMBARBUSSAMENTS	català	català/castellà	català/castellà	català/castellà
	CANÇONS	català	català/castellà	català/castellà/ música/anglès	català/castellà/ música/anglès
	ENDEVINALLES	català	català/castellà	català	català/castellà
	POEMES	català	català/castellà	català/castellà/ anglès	català/castellà
	ACUDITS		català	català	català/castellà
	AUQUES			català (3r)	
PREDICTIU	PREDICCIONS DEL TEMPS	català		anglès (oral)	

12. Cartes informatives a les famílies

Benvolgudes famílies,

Us volem informar que a l'escola estem fent un treball per afavorir **l'autonomia de l'alumnat**. Definim l'autonomia com la capacitat de pensar per un mateix, planificar, organitzar-se, fer, escoltar, donar l'opinió, assumir responsabilitats i prendre consciència del propi procés d'aprenentatge. L'autonomia és necessària per aprendre, i a l'escola volem posar les condicions perquè l'alumnat aprengui a treballar individualment, de manera autònoma. Com sabeu, també contemplem moments per a treballar en equip i aprendre a cooperar.

Utilitzarem uns fulls que anomenem "**Mètode de treball**" com a pauta perquè l'alumnat escrigui textos, individualment. Seguint aquest mètode de treball cada alumne decidirà quin text escriu, l'escriurà, el revisarà, el corregirà, en prepararà la lectura, el llegirà davant del grup classe i escoltarà les aportacions positives dels companys/es i de la mestra. Pretenem que així l'alumnat vagi prenent consciència del que sap i del que ha d'anar aprenent en el seu procés d'aprenentatge de la llengua.

Aplicarem el mètode de treball a tota la primària en l'escriptura de textos en català i a les classes de 2n, 3r i 6è en castellà. Observarem l'aplicació que en fa l'alumnat, analitzarem el procés i comprovarem els resultats obtinguts.

A final de curs us comunicarem la valoració que n'hem fet, perquè en tingueu coneixement. Si voleu més informació no dubteu a demanar-nos-la.

Atentament,

El claustre de mestres

Gironella, 7 de novembre de 2008

Benvolgudes famílies,

El primer trimestre de curs us vam informar que realitzaríem un treball per afavorir l'**autonomia de l'alumnat** en l'escriptura de textos. Us volem avançar la valoració que n'hem fet fins ara.

Hem pogut constatar l'elevat interès que ha generat a l'alumnat el fet de poder escollir, d'entre un repertori limitat de textos (contes, poemes, cartes, notícies...), el text que volia escriure, disposar d'un mètode de treball que orientés el procés a seguir, pensar què i a qui volia escriure, escriure, revisar el que havia escrit, corregir el text, preparar la lectura per a tota la classe, llegir-la, fer-ne i escoltar-ne la crítica, i decidir-ne la difusió (penjar els contes o les notícies a la web de l'escola, recitar els poemes a una altra classe...).

Considerem que aquest treball en ha permès:

- Avançar cap a un enfocament plurilingüe de les llengües, és a dir, educar l'alumnat perquè aprengui a usar millor les diferents llengües.
- Desenvolupar l'autonomia de l'alumnat, han après a treballar més tots sols.
- Afavorir la implicació de l'alumnat en el seu procés d'aprenentatge.
- Posar l'alumnat en el lloc d'aprenent i ensenyant alhora.
- Augmentar les activitats d'escriptura i de lectura en català i castellà.
- Millorar els processos d'ensenyament-aprenentatge del llenguatge en català i castellà.

L'**autonomia i iniciativa personal** és una competència que cal que l'alumnat desenvolupi, entre d'altres, al llarg de la seva escolaritat. Aquest aprenentatge és un procés llarg que volem continuar afavorint. Alhora, som conscients que s'ha de poder adquirir en els diferents àmbits de la vida de l'alumnat: l'escolar, el familiar i el social. Raó per la qual volem comptar amb la vostra col·laboració que us agraïm a la bestreta.

Molt atentament,

El claustre de mestres

Gironella, 22 de juny de 2009