

LA WEBQUEST I LA TEORIA DE LES INTEL·LIGÈNCIES MÚLTIPLES A L'AULA D'ACOLLIDA DE SECUNDÀRIA PER A DESENVOLUPAR LES COMPETÈNCIES BÀSIQUES

Núria Alart Guasch

Coordinadora del grup de treball GRAIM (Grup de recerca d'aplicació de les Intel·ligències Múltiples) de l'ICE de la UB i professora d'ESO. (Març 2008)

Resum

Aquest article ens exposa i justifica unes estratègies metodològiques per al desenvolupament de les competències bàsiques. Després de la recerca d'investigació realitzada durant el curs 2006-2007, en el Departament d'Educació, sobre la teoria de les Intel·ligències Múltiples a l'aula d'acollida de secundària per a una escola inclusiva, es pot afirmar que aquestes metodologies ens ajudaran a fer el canvi de paradigma educatiu.

Paraules clau: teoria de les Intel·ligències Múltiples, WebQuest, competències bàsiques, zona de desenvolupament pròxim, aula d'acollida, alumnat nouvingut, tecnologies de la informació i la comunicació, Internet, nadius i immigrants digitals.

Els objectius i els continguts a treballar a les aules d'acollida han de correspondre i estar en proporció amb les capacitats reals de desenvolupament d'aquest alumnat; és allò que anomena Vigotsky la zona de desenvolupament pròxim (ZDP). Ajustar la decisió d'aquesta zona ZDP és una de les capacitats que ha de desenvolupar el professorat per tal de fixar encertadament el marc d'actuació, per preveure en l'alumnat un millor rendiment i profit de coneixements, sense distanciar-se d'aquesta zona. La ZDP seria l'espai en el què, gràcies a la interacció i a l'ajut d'altres, una determinada persona pot realitzar una tasca d'una manera i en un nivell que no podria assolir individualment. *“Allò que genera la ZDP és un camí essencial de l'aprenentatge: l'aprenentatge desperta una sèrie de processos evolutius interns que són capaços d'actuar només quan l'alumnat està en interacció amb les persones del seu medi i en cooperació amb algun semblant. Un cop que aquests processos siguin internalitzats, es tornen part dels seus assoliments evolutius independents”* (Vigotsky, 1937)

Les TIC són unes eines abastables i accessibles a les aules d'acollida, donat que hi ha una bona dotació a tot els centres educatius. La WebQuest potencia les possibilitats d'aprendre amb Internet, amb la gran proliferació d'informació i les noves oportunitats de comunicació que ens ofereix. Aquesta és una metodologia que gairebé centra tota l'activitat en la recerca a través d'Internet. Actualment els nostres alumnes han nascut en un món audiovisual, el que anomena Marc Prensky, nadius digitals. Aquest són amants de la immediatesa, no tenen mandra de compartir-ho tot, i ho publiquen a bolcs, portals d'intercanvi de fotografies (Flickr), vídeo (Youtube), etc. Els nadius digitals intercanvien tota mena de coses; Powers Point, música, pel·lícules, jocs, etc. Creen web, blocs, etc. El seu punt de trobada és a la xarxa i compren massivament per Internet. Però a més a més, les seves estructures cognitives els permet estar fent o pensant diverses coses a la vegada. Com per exemple: estar parlant pel messenger amb dues o més persones a la vegada, fer els deures i escoltant música. Amb tot això, cal que els docents tinguin en compte aquest gran paradigma de

l'educació actual per a intentar no arribar a un gran trencament educatiu entre aquestes generacions: l'alumnat del segle XXI, la generació dels docents del segle XX, anomenats respectivament nadius digitals i immigrants digitals, segons Marc Prensky (2006) i el sistema educatiu del segle XIX

La teoria de les Intel·ligències Múltiples (IM) del neuropsicòleg de la Universitat de Harvard, Howard Gardner (1985) ens diu que tenim més d'una intel·ligència, que s'han de desenvolupar totes per igual, les necessitem totes, es combinen de forma diferent a cadascú i les tenim en diferents graus de desenvolupament. Aquestes intel·ligències són: la lingüística, la logicamatemàtica, la musical, la visuoespacial, la cinèticacorporal, la naturalista, la intrapersonal i la interpersonal. En l'àmbit educatiu hem d'aprofitar aquesta teoria per poder donar oportunitats a tot el nostre alumnat d'aprendre de diferents maneres a les tradicionals, on només s'han tingut en compte la intel·ligència lingüística i la logicamatemàtica.

La WebQuest (WQ) fou creada per Bernie Dodge, Universitat de San Diego (California) al 1995. És una estratègia d'investigació guiada d'aprenentatge significatiu amb recursos principalment d'Internet. L'ordinador té un rol d'eina i l'alumne construeix el seu propi coneixement a partir de la investigació que realitza i de la transformació de la informació trobada. Tot això utilitzant els recursos de les pàgines web i ajudat per "l'andamiatge" (suport, bastida) que li facilita el docent, amb l'objectiu d'assolir una tasca final. Aquest procés d'aprenentatge requereix una participació activa i interactiva de l'alumne que, a més a més, normalment treballa en grup i adopta diferents rols, per tant amb la WebQuest s'incorporen els avantatges de l'aprenentatge cooperatiu i inclou una avaluació autèntica.

La WQ i les IM, desenvolupen capacitats i valoren competències. Per competència s'entén la capacitat de posar en pràctica de manera integrada els coneixements adquirits, aptituds, habilitats i trets de la personalitat que permeten resoldre situacions diverses. Les competències bàsiques són aquelles que afavoreixen l'autonomia necessària per l'aprenentatge i pel desenvolupament personal i social. Aquests competències bàsiques es classifiquen en quatre:

1. Competències comunicatives: la lingüística i audiovisual i l'artística i cultural.
2. Competències metodològiques: tractament de la informació i competència digital, matemàtica i aprendre a aprendre.
3. Competències personals: autonomia i iniciativa personal.
4. Competències en conviure i habitar el món: coneixement i interacció amb el món físic i social i ciutadana.

La WebQuest i els continguts a treballar a l'aula d'acollida han d'estar interrelacionats. Per aquest motiu cada WebQuest té un espai per aportar les orientacions didàctiques, especificar les edats dels alumnes, així com els continguts relacionats amb les àrees d'ensenyament-aprenentatge que es treballen i donen l'oportunitat de desenvolupar totes les competències, habilitats, capacitat i intel·ligències de l'alumnat per igual. L'aspecte més important i prioritari a l'aula d'acollida és el vincle afectiu que les persones novingudes, en aquest cas els adolescents, estableixen amb la societat d'acollida. La WQ i la teoria de les IM poden ajudar a treballar l'educació emocional d'aquest alumnat, desenvolupant la intel·ligència intrapersonal (el coneixement de si mateix, l'autoestima, l'autoconcepte,...) i la intel·ligència interpersonal (reconeixement de les emocions alienes, l'empatia, l'assertivitat, ...)

Aquestes metodologies tenen un fort impacte en el desenvolupament de les TIC, estan estructurades de manera que l'alumnat es pugui exercitar en una àmplia gamma de competències bàsiques, com són l'anàlisi, la síntesi, el tractament de la informació, l'argumentació, presentacions, etc; i ens ajudaran, sobre tot, al canvi de paradigma educatiu. Aquestes metodologies són les que ens

permetran anar més enllà de l'adquisició de conceptes. Són les que incorporen les competències bàsiques, com el treball cooperatiu, l'aprenentatge autònom, la iniciativa, la creativitat, els materials autèntics, l'avaluació autèntica i integrada, i sobre tot, l'èxit de l'alumnat. Proporcionen diversificacions d'activitats, proposen diferents reptes, utilitzen llenguatges alternatius (dibuix, pintura, gràfics, música, representacions, mims, etc), busquen diferents materials de recolzament i amb distints nivells de dificultats.

Per acabar, la utilització de les TIC i d'Internet a l'aula ens dóna la possibilitat de poder aplicar la teoria de les IM, mitjançant una metodologia com és la WQ, estratègia pràctica d'aprenentatge significatiu, en la que l'ordinador té un rol d'eina i l'alumne construeix el seu propi coneixement. Incorpora també els avantatges de l'aprenentatge cooperatiu donant l'oportunitat de desenvolupar totes les intel·ligències i de diferents maneres i poder treballar en competències bàsiques. La WQ i la teoria de les IM ens ajudaran a fer el canvi de paradigma educatiu i a cercar formes creatives de docència amb suport TIC a l'aula.

Núria Alart i Guasch. (Març de 2008)