

LA INCLUSIÓ A L’AULA D’UN ALUMNE

AMB NEE A TRAVÉS DE LA

PROGRAMACIÓ MULTINIVELL.

ANÀLISI DE L’ACCÉS, EL PROGRÉS I

LA PARTICIPACIÓ

Laia Ges

Màster en Educació Inclusiva

Curs 2016-2017

Universitat de Vic - Universitat Central de Catalunya

Olga Pedragosa

2

ÍNDEX

ÍNDEX .. 2

1. INTRODUCCIÓ .. 5

CAPITOL I: L’ESCOLA INCLUSIVA ... 7

1.1. Escola inclusiva des del paradigma de la qualitat 7

1.2. Accés al currículum general .. 10

1.3. Participació en el currículum general .. 13

1.4. Progrés en relació al currículum general ... 15

CAPÍTOL II: L’ATENCIÓ A LA DIVERSITAT EN EL CONTEXT EDUCATIU

ACTUAL... 17

2.1. Evolució normativa .. 17

2.2. Mesures que actualment es posen a disposició de l‟atenció a la

diversitat .. 23

CAPITOL III: L’ENSENYAMENT MULTINIVELL .. 25

3.1. Programacions actuals .. 26

3.2 L‟ensenyament multinivell com a recurs per a la inclusió 28

3.3. Les intel·ligències múltiples com a recurs per a una educació inclusiva

de qualitat .. 29

3.4. L‟aprenentatge cooperatiu com a recurs per a una educació inclusiva

de qualitat .. 31

3.5. Les rutines de pensament com a recurs per a una educació inclusiva

de qualitat .. 32

CAPITOL IV: TEMPORITZACIÓ DE LA RECERCA 34

CAPITOL V: DISSENY I DESENVOLUPAMENT DE LA INVESTIGACIÓ 35

5.1 Contextualització del problema d‟investigació 35

5.2. Pregunta i objectius d‟investigació .. 36

3

CAPITOL VI: METODOLOGIA D’INVESTIGACIÓ .. 37

6.1 Enfocament metodològic ... 37

CAPITOL VII: ALUMNE D’ESTUDI O CAS ... 39

7.1 Criteris per la selecció del centre .. 39

7.2 Justificació del cas .. 40

7.3. Alumne d‟anàlisi .. 40

CAPITOL VIII: TÈCNIQUES I INSTRUMENTS DE RECOLLIDA DE DADES 42

8.1. Recollida i anàlisi de documents del centre .. 43

8.2. L‟observació .. 44

8.3. Diari de camp .. 46

8.4. Entrevistes .. 46

CAPITOL IV: DESCRIPCIÓ I CONTEXT DEL CENTRE 48

9.1 Context del centre ... 48

9.2 Documents de centre en relació a la inclusió educativa 48

CAPITOL X: ANÀLISI DE DADES .. 52

10.1. Aspectes ètics ... 52

CAPITOL XI: INTERVENCIÓ ... 53

11.1. Descripció de la intervenció .. 53

11.2. Unitat de Programació Multinivell a l‟àrea de matemàtiques. 53

CAPITOL XII: RESULTATS ... 59

12. 1. Graella de resultats ... 59

12.2. Resultats en relació a les variables d‟estudi ... 61

12.2.1. Resultats en relació a l‟accés.. 61

12.2.2. Resultats en relació a la participació ... 65

12.2.3. Resultats en relació al seu progrés ... 74

4

CAPITOL XIII: CONCLUSIONS ... 78

13.1. Limitacions de la investigació ... 88

CAPITOL XIV: BIBLIOGRAFIA ... 90

CAPÍTOL XV: ANNEXOS .. 95

5

1. INTRODUCCIÓ

El present treball final de màster que es presenta a continuació té la finalitat

d‟analitzar si la programació multinivell pot esdevenir una eina que ajudi a fer

front al repte escolar de caminar cap a una escola més inclusiva, un concepte

que va prenent força a les aules i als centres del nostre territori.

L‟argument principal que em condueix a realitzar aquesta investigació ha estat

la necessitat de vincular els estudis adquirits tant al llarg del grau en Mestre

d‟Educació Primària amb menció a l‟atenció a la diversitat com al llarg del

Màster en Educació inclusiva amb l‟experiència professional pròpia. Des del

primer moment que vaig endinsar-me en el món de l‟educació vaig copsar que

hi ha molta distància entre allò que els experts determinen que cal fer a l‟aula i

allò que realment hi succeeix.

La meva principal preocupació, i l‟argument principal que m‟ha portat a seguir

ampliant coneixement i a la realització d‟aquest treball, és cercar estratègies

per aconseguir que tots els nens i nenes presents en una aula, se sentin part

important d‟ella i alhora, en siguin part implicada activament. Actualment,

aquest any sóc tutora d‟un grup de cinquè de primària d‟una escola pública del

Bages i en el meu grup classe hi ha vint – i – cinc nens i nenes, un dels quals

presenta un trastorn de l‟espectre autista, concretament Asperger. Malgrat

passar la gran majoria de les hores dins la classe això no és sinònim de tenir

garantit l‟accés, la participació i el progrés, fet que considero que ha de ser

innegociable si volem aconseguir una educació el més justa i inclusiva possible.

Així doncs, amb això vull expressar que no només ens ha d‟interessar que hi

sigui, sinó que també hi estigui bé, és a dir, hem d‟intentar caminar sempre

pensant en el paradigma de qualitat.

La finalitat principal d‟aquesta recerca és analitzar si una programació

multinivell pot esdevenir un recurs útil per millorar l‟accés, la participació i el

progrés d‟un nen amb necessitats educatives especials dins d‟una aula

ordinària. Per aconseguir-ho, he dissenyat una unitat de programació multinivell

a l‟àrea de matemàtiques, concretament tractant el contingut de les fraccions,

l‟he portada a terme dins l‟aula i n‟he observat i, posteriorment, analitzat, tot un

seguit de variables per determinar-ne si esdevé o no un recurs inclusiu. Per

6

determinar si ajuda a afavorir les variables esmentades, la metodologia de

recerca que he seguit ha estat una metodologia mixta d‟estudi de cas únic, dins

la qual he combinat elements qualitatius i elements quantitatius. Així doncs,

considero important remarcar el fet que aquest treball és només una

continuació a línies de recerca ja consolidades en relació a aquesta temàtica.

És a dir, he intentat posar el meu granet de sorra en el gran camp de la

investigació educativa.

El present treball, doncs, consta de diferents parts, les quals esmentaré a

continuació. Primerament cal dir que hi ha dos apartats clarament diferenciats

que són la part teòrica i la part pràctica. Dins de l‟apartat que engloba la part

teòrica hi trobem tots aquells conceptes que exposen els autors de referència,

els quals fonamenten i contextualitzen la part d‟investigació. Concretament, s‟hi

poden diferenciar tres apartats els quals parlen de l‟escola inclusiva, de

l‟atenció a la diversitat en el context actual i de l‟ensenyament multinivell.

En relació al segon apartat, el que fa referència a la part pràctica, és on es situa

pròpiament la intervenció de la present investigació. En primer lloc trobem una

part dedicada a la temporització de la recerca i al disseny i desenvolupament

de la investigació. Posteriorment, es fa referència a la metodologia

d‟investigació utilitzada. A continuació es detalla el subjecte d‟estudi, les

tècniques i instruments de recollida de dades utilitzades i es fa una petita

descripció del centre educatiu per situar-nos en el context. Després, dediquem

un apartat a explicar l‟anàlisi que es fa de les dades obtingudes. Més endavant

trobem la intervenció i els resultats obtinguts d‟aquesta i, finalment trobem

exposades les conclusions a les quals hem arribat i la bibliografia emprada.

7

PART TEÒRICA

CAPITOL I: L’ESCOLA INCLUSIVA

1.1. Escola inclusiva des del paradigma de la qualitat

Es tracta d‟avançar d‟acord amb allò que la UNESCO expressa en els termes

següents:

“A les escoles han de tenir-hi cabuda tots els nens i nenes, independentment de la

seva condició física, intel·lectual, social, emocional o lingüística. Aquestes escoles

inclusives han de reconèixer les necessitats diverses de l‟alumnat i respondre-hi

adaptant-se als estils i ritmes d‟aprenentatge, garantint una educació de qualitat per a

tothom mitjançant currículums adequats, canvis en l‟organització, estratègies docents,

ús dels recursos i associacions amb les comunitats.1 Les escoles ordinàries amb una

orientació inclusiva són la manera més eficaç de combatre les actituds discriminatòries,

crear comunitats acollidores, construir una societat inclusiva i aconseguir una educació

per a tothom.”

UNESCO (1994)

Segons Muntaner (2010), per tal de caminar cap a una escola més inclusiva cal

aplicar la lògica de la heterogeneïtat, la qual consisteix en reconèixer, admetre i

acceptar les diferencies com un fet natural i inevitable amb el qual hem

d‟aprendre a conviure a les aules i a les escoles. No hem de dipositar els

esforços en reduir la diversitat o desenvolupar programacions i activitats

paral·leles sinó que cal que ens preocupem per desenvolupar estratègies

didàctiques que contemplin aquesta diversitat i en les quals hi tingui cabuda.

Així doncs, per tal d‟assolir aquesta fita d‟escoles inclusives cal que s‟aprengui

a treballar amb la diversitat i s‟entengui aquesta com una font de coneixement i

d‟aprenentatge que ens pot ajudar a enriquir-nos a tots els presents.

Segons l‟aportació del propi Muntaner (2010), el model d‟escola que atén la

diversitat és aquell que treballa des d‟una mirada oberta i coherent amb la

realitat social i s‟allunya de les actuacions paral·leles, que treballen des de

l‟exclusió i la discriminació. És el reconeixement explícit que la diversitat no pot

ser eliminada ni esdevé un destorb o una molèstia, l‟acceptació incondicional

de les capacitats de tots els alumnes i el respecte a les diferències des de les

semblances i no des del tractament únic i diferenciat. La interpretació i la

8

conceptualització que un té sobre la diversitat dels alumnes determinarà el

model educatiu i la intervenció didàctica duta a terme a l‟escola, així com també

l‟organització i la intervenció a l‟aula.

Encara avui, no s‟ha trobat una definició d‟educació inclusiva que sigui prou

clara i englobi tots els elements necessaris, però si que s‟han establert quatre

elements que tota definició hauria d‟incloure (Ainscow, 2003):

- La inclusió és un procés. És a dir, no es tracta simplement d‟una qüestió

de fixació i assoliment de determinats objectius. En la pràctica la feina

mai acaba. La inclusió ha de ser considerada com una cerca

interminable de formes més adequades de respondre la diversitat. Es

tracta d‟aprendre a conviure amb la diferència i aprendre a aprendre de

la diferència per fer que aquesta esdevingui un factor més positiu i un

estímul per l‟aprenentatge de tots.

- La inclusió es centra en la identificació i l‟eliminació de barreres. En

conseqüència, suposa la recopilació i avaluació d‟informació de fonts

molt diverses amb l‟objecte de planificar millores en polítiques i

pràctiques inclusives. Es tracta d‟utilitzar la informació adquirida per

estimular la creativitat i la resolució de problemes.

- La inclusió posa una atenció especial a aquells grups d‟alumnes en risc

de marginació o exclusió. Tota definició ha de tenir la responsabilitat

moral de seguir aquest col·lectiu amb atenció i prendre, sempre que

siguin necessàries, les mesures per garantir l‟accés, la participació i el

rendiment en el sistema educatiu.

- Inclusió és accés, participació i progrés de tots els alumnes. <<Accés>>

fa referència al lloc on els alumnes aprenen, el percentatge de presència.

<<Participació>> fa referència a la qualitat de les experiències dels

alumnes quan es troben a l‟escola i per tant inclou l‟opinió dels propis

alumnes; i <<progrés>>, es refereix als resultats escolars dels propis

alumnes al llarg de la seva escolarització, i això no significa només

resultats i exàmens.

Doncs bé, com ja s‟ha exposat anteriorment, no existeix una definició

consensuada i única que faci referència a l‟educació inclusiva però la pràctica

9

es pot precisar i concretar en tres variables essencials que ha de complir

qualsevol procés educatiu. Precisament, aquestes tres idees són les que hem

tingut en compte a l‟hora de valorar l‟aplicació pràctica de la recerca. Així doncs,

en aquest sentit, Ainscow, Booth i Dyson (2006) exposen que:

- La presència fa referència a on són educats els nens i nenes en el

context de la seva localitat, en la mesura que resulta difícil aprendre i

reforçar determinades competències socials, així com algunes actituds i

valors cap a la diversitat de l'alumnat, en la distància. En aquest sentit,

les polítiques i les pràctiques d'escolarització de l'alumnat més

vulnerable en termes de la seva ubicació en aules o centres ordinaris

versus específics, són indicadors d'inclusió/exclusió.

- La participació s'ha d'entendre com la qualitat de les seves experiències

d'aprenentatge mentre estan escolaritzats, qualitat que passa

necessàriament, entre altres processos, per un adequat benestar

personal i social i que reclama, per això, conèixer i tenir molt present la

seva opinió, la veu dels propis aprenents.

- El progrés fa referència a la qualitat dels resultats esperats

d'aprenentatge en cadascuna de les àrees del currículum establert per a

tots en les diferents etapes educatives i no només d‟aquell aconseguit en

les proves o avaluacions estandarditzades relatives a competències més

o menys específiques.

Tal i com s‟observarà en el capítol XII, dedicat als resultats de les variables

d‟estudi, en la present investigació, s‟ha analitzat aquestes tres variables abans

i durant la intervenció a l‟aula amb l‟ús d‟una unitat de programació multinivell a

l‟àrea de matemàtiques treballant el contingut de les fraccions. A continuació

doncs, tractarem cada una d‟aquestes variables per separat, intentant-ne

cercar una definició i els trets i característiques més rellevants que exposen els

diferents autors. Cal destacar que les variables són enteses com

característiques per assolir una inclusió en termes de qualitat.

10

1.2. Accés al currículum general

Els alumnes que presentin algun tipus de necessitat educativa especial s‟han

d'incorporar, en tots els casos, a les aules ordinàries amb la finalitat de

compartir amb els seus companys un currículum comú. És aquest currículum

per a tots el que s‟ha d‟adaptar per tal de donar resposta a les necessitats de

tots i cadascun dels alumnes presents dins el grup. L‟accés, també anomenat

presència, es refereix a la incorporació a l'aula de tots els alumnes d'una

mateixa edat. Eliminem així les aules com les de suport, aules específiques, o

aules especials. (Muntaner, 2000)

La Llei d‟igualtat d‟oportunitats, no discriminació i accessibilitat universal de les

persones amb discapacitat (2003)1, ens defineix l‟accessibilitat universal com la

condició que han de complir els entorns, processos, bens i productes i serveis,

així com els objectes, instruments, eines o dispositius, per ser comprensibles,

utilitzables i practicables per totes les persones en condicions de seguretat i

comoditat i de la forma més autònoma i natural possible. Pressuposa

l‟estratègia de “disseny per a tots” i s‟entén sense perjudici dels ajustos

raonables que s‟hagin d‟adoptar. Aquesta accessibilitat està directament

relacionada amb aquells organismes que defensen una participació més activa

de totes les persones.

Aquesta mateixa llei exposa que més que persones especials amb necessitats

diferents a la resta cal tractar-los com persones que per atendre aquestes

necessitats demanden suports personals, però també modificacions en els

entorns que eradiquin aquells obstacles que els impedeixen la seva plena

participació.

L‟accés al currículum entès com a sinònim d‟una educació inclusiva de qualitat,

fa referència al fet de disposar d‟un únic currículum general i comú per a tot

l‟alumnat però alhora totalment ajustat a les seves condicions i característiques

personals. Hitchcock, Meyer, Rose i Jackson (2002) 2 exposen que el

1 Llei 51/2003, de 2 de desembre, d‟igualtat d‟oportunitats, no discriminació i accessibilitat

universal de les persones amb discapacitat. BOE, núm. 289. (2003: pàg. 43188)

2
 Dins Pedragosa O. (2009). Efectes d’un procediment de planificació individualitzada en relació

a l’accés, progrés i participació en el currículum general, de tres alumnes amb necessitats

11

currículum que tradicionalment ha ofert una escola d‟educació especial als seus

alumnes ha estat molt accessible a les seves necessitats, però no sempre ha

partit del currículum general. D‟acord a aquests autors, “accés al currículum

general” fa referència al currículum que se segueix i s‟estableix de manera

generalitzada per a un grup d‟alumnes d‟un mateix nivell o curs acadèmic i en

un entorn normalitzat.

A fi d‟augmentar l‟accés de tots els alumnes al currículum general, neixen els

principis del disseny universal aplicats a l'ensenyament, els quals pretenen

recolzar als mestres. Aquests principis són (Llanci i Wehmeyer, 2001):

- Ús equitatiu: aquest principi proposa que els estàndards, el currículum,

les intervencions educatives i els materials didàctics es dissenyin de

manera que puguin ser utilitzats per alumnes amb habilitats diverses.

D'aquesta manera, els materials que es posen a la disposició dels

alumnes amb discapacitat, ha de garantir-se que s'assemblin tant com

sigui possible als materials que utilitzen els seus companys. Una de les

raons per les quals s'insisteix que els dissenys beneficiïn a tots és evitar

marcar o segregar als quals necessiten els materials de disseny

universal.

- Ús flexible: el disseny pot acomodar-se a una gran varietat de

preferències i habilitats individuals. Els estudis sobre l'aprenentatge a

través del disseny universal insisteixen en la necessitat que els alumnes

tinguin accés als materials en diverses modalitats i estàndards de

dificultat, participin en activitats d'aprenentatge diferents i puguin

demostrar els seus coneixements a través de múltiples mitjans. Si

considerem el principi de la flexibilitat d'ús en termes de disseny de

material i programació educativa, és evident que contribueixen a facilitar

l'accés dels alumnes amb discapacitat intel·lectual en el currículum

general.

- Ús simple i intuïtiu: l'ús del disseny és fàcil d'entendre malgrat

l'experiència limitada, coneixement, habilitat verbal o nivell de

específiques de suport educatiu, a l’àrea de matemàtiques. (Tesi Doctoral). Universitat de Vic.

Vic

12

concentració. Els materials i les intervencions haurien de dissenyar-se

de manera que les instruccions anessin explícites i de comprensió fàcil,

amb passos senzills i raonables explicats de manera clara.

- Informació comprensible: el disseny comunica efectivament la

informació necessària malgrat les condicions ambientals o les habilitats

de la persona. Aquest principi aplicat al currículum i al disseny didàctic

es refereix a la incorporació de diferents sistemes de presentació i

representació per garantir que les limitacions de percepció de l'alumne

no impedeixin l'accés al currículum general.

- Tolerant amb l'error: el disseny ajuda a controlar, prevenir accidents o

conseqüències causades a causa d'actuacions no previstes. Minimitzar

les conseqüències negatives que resulten dels errors, en l'ensenyament

significa que els alumnes encara cometent errors poden completar

l'activitat de treball.

- Esforç físic i cognitiu reduït: el disseny pot ser usat efectivament i

còmodament i sense causar gran fatiga. Aquest principi fa referència al

fet de garantir que els dissenys poden ser utilitzats de manera eficient

amb un mínim de fatiga, per part dels alumnes amb alguna discapacitat

física o sensorial. Aquest principi també podria fer referència al fet que la

noció de fatiga inclogui la fatiga cognitiva i psicològica, que asseguri que

les sessions educatives s'ajusten a la capacitat d'atenció dels alumnes i

que s'alternin tasques més complexes i més senzilles.

- Grandària i espai: el disseny permet a la persona manipular i usar en

qualsevol postura o malgrat les dificultats de mobilitat de la persona.

Aquest principi insisteix en la idea que existeixen espais apropiats i que

aquests han de ser accessibles de manera que tots els alumnes puguin

accedir físicament als materials i a les activitats d'aprenentatge. Amb

aquestes actuacions promovem una pràctica inclusiva que planteja

inevitablement la presència de tots els alumnes, sense excepcions, a

l'aula d'educació general, i en comptes de centrar-se en la seva

integració a l'aula i en les seves dificultats, posem l'èmfasi en la qualitat

del programa educatiu que se li ofereix perquè tots puguin aconseguir

l'èxit educatiu.

13

Nolet i McLaughlin (2005, pàg. 41) 3 , proposen algunes estratègies que

afavoreixen que els alumnes puguin accedir als continguts. Aquestes són les

que es mostren a continuació:

 Ús d‟activitats sistemàtiques que ajudin a l‟alumnat a anticipar demandes i tasques.

 Utilitzar signes que ajudin a mantenir connectats els alumnes, ja sigui a través de
les mans, de reforços verbals, de frases...

 Utilitzar exemples concisos sobre la resolució o realització de la tasca mitjançant
instruccions directes.

 Proporcionar guies i pautes (visuals, gràfiques) que orientin com resoldre la tasca.

 Assegurar la comprensió a partir de realitzar diferents preguntes a l‟alumne per
comprovar que sap què s‟ha de fer.

 Presentar la informació en múltiples formats (manipulatiu, visual, auditiu...).

 Proveir múltiples oportunitats de resposta i participació per part de l‟alumne.

 Assegurar que els alumnes tenen clares les expectatives i que entenguin què
s‟espera d‟ells.

Estratègies per a l’accés als continguts

1.3. Participació en el currículum general

Segons el Departament d‟Ensenyament (2012:36), “participar, en l’àmbit

educatiu, vol dir, sobretot, ser protagonista del procés educatiu. La participació

educativa és el camí per avançar en processos comunitaris de treball i

d’aprenentatge en xarxa, orientats a l’èxit educatiu, a afavorir la convivència i a

millorar l’entorn”.

És evident que la presència dels alumnes amb discapacitat és indispensable

per progressar en el model inclusiu, però també val a dir que és insuficient, és a

dir, a més de ser-hi, han de poder participar de forma activa en les activitats

realitzades a l‟aula i amb tot el grup ja que la presència a la mateixa aula no és

inclusió en si mateixa. Podem desenvolupar processos inclusius, fins i tot des

de les aules de suport puntual, doncs aquestes poden ser inclusives quan el

treball de l'alumne en un moment donat, separat de la resta li és útil per

després, al moment en què torna a la seva aula amb la resta, pugui seguir

compartint millor el mateix currículum. El disseny de materials i activitats

3
 Dins Pedragosa, O. (2009). Efectes d’un procediment de planificació individualitzada en

relació a l’accés, progrés i participació en el currículum general, de tres alumnes amb

necessitats específiques de suport educatiu, a l’àrea de matemàtiques. (Tesi Doctoral).

Universitat de Vic. Vic

14

didàctiques han de permetre que els objectius d‟aprenentatge siguin assolibles

per tots els individus. (Ruiz, 2010).

És necessari, que aquests alumnes participin de les activitats i experiències

dirigides a tot el grup, que es planifiquen i ofereixen a les seves aules. Per

aconseguir aquest segon nivell cal que disposem d'un currículum flexible, que

permeti adaptar-se i respondre adequadament a les necessitats educatives de

tots els alumnes, inclosos aquells que presenten alguna dificultat. Potenciar

l‟autonomia de l‟alumne, valorar la diversitat, disposar d‟un currículum flexible i

caminar en la mateixa direcció i al costat de les famílies, són requisits

indispensables per tal d‟aconseguir aquesta participació en qualsevol pràctica

educativa. (Muntaner, 2010)

La participació vol dir aprendre al costat dels altres i col·laborar amb ells en

experiències d‟aprenentatge compartit. Exigeix una participació activa en l‟aprenentatge

i tenir alguna cosa a dir sobre la manera com es viu l‟educació. Amb més profunditat,

es tracta que un mateix es reconegui, s‟accepti i es valori.

BOOTH I AINSCOW (2002, PÀG.6)

D‟aquesta manera ens defineixen la participació Booth i Ainscow (2002). Cal

que els infants participin activament en tot allò que succeeix a l‟aula. I la

importància de la definició recau precisament en aquest activament, ja que és

el que farà que la participació sigui real i significativa. Aquests mateixos autors

ens exposen que reduir les barreres a l‟aprenentatge i a la participació implica

mobilitzar recursos de dins el centre i de la comunitat ja que sempre hi ha més

recursos per donar suport a l‟aprenentatge i a la participació que els que

actualment s‟utilitzen en qualsevol lloc.

Els recursos es poden trobar en qualsevol aspecte del centre: en l‟alumnat, en

les famílies, en la comunitat i en el professorat, sempre que es canviïn les

cultures, les polítiques i les pràctiques. Els recursos que hi ha en l‟alumnat, en

la seva capacitat de dirigir el seu propi aprenentatge i de donar-se suport mutu

a l‟hora d‟aprendre, normalment estan infrautilitzats, de la mateixa manera que

ho està el potencial del professorat per donar suport al desenvolupament i a la

millora d‟uns i d‟altres.

15

Gilberts, Agran, Hughes, Wehmeyer (2001: 28)4 en un estudi on analitzen la

participació d‟alumnes amb condicions de discapacitat en una aula ordinària,

utilitzen els següents indicadors de participació, els quals ens poden ser útils en

aquesta investigació per a realitzar les graelles d‟anàlisi en relació a la

participació del nostre alumne:

En relació a les habilitats de classe:
 És a classe quan sona el timbre
 Seu quan sona el timbre
 Porta els materials adequats
 (Reconeix les demandes del mestre)
 (Reconeix les demandes els altres)
Fa preguntes
Respon a preguntes
Presenta informacions davant la classe
Quan s‟hi adreça el professor:
 Seu correctament
 Mira al mestre
 El reconeix
 Registra les tasques

Indicadors de participació

La participació esdevé una condició clau en l‟assoliment d‟una educació

inclusiva de qualitat. Sense participació els infants no poden donar a conèixer

les seves opinions ni fer sentir la seu veu i el fet de no sentir-se part del

col·lectiu pot desencadenar situacions de no progrés a l‟aula. Doncs bé, en la

present investigació, i a partir de les aportacions dels estudis ja existents que

acabem de detallar en aquest apartat, s‟ha utilitzat una graella on hi ha

diferents indicadors per tal d‟analitzar el grau de participació d‟un infant concret

dins d‟una aula inclusiva.

1.4. Progrés en relació al currículum general

Tots els alumnes han d‟extreure aprenentatge de les diferents activitats que

succeeixin dins l‟aula. Però, això no significa que tots hagin d'aprendre el

mateix en una mateixa situació d'aprenentatge, sinó que atenent a les seves

capacitats suposin i impliquin un desenvolupament. L'objectiu de tot

4
 Citat per Pedragosa, O. (2009). Efectes d’un procediment de planificació individualitzada en

relació a l’accés, progrés i participació en el currículum general, de tres alumnes amb

necessitats específiques de suport educatiu, a l’àrea de matemàtiques. (Tesi Doctoral).

Universitat de Vic. Vic

16

procés d'ensenyament - aprenentatge s‟ha de centrar en la qüestió que tots els

alumnes i alumnes aprenguin al màxim de les seves possibilitats. Estem en la

creença que, l'educació inclusiva ha d'assegurar el dret d'aprendre i a tenir èxit

de tots els alumnes (Muntaner, 2010). La tercera variable que constitueix

aquest estudi, doncs, és l‟anàlisi del progrés de l‟alumne.

A fi que els infants aprenguin i per tant progressin, El Departament

d‟Ensenyament (2015) ens exposa elements per la reflexió de les activitats

d‟ensenyament- aprenentatge i d‟avaluació. Aquests són els que mostrem a

continuació:

 S‟ofereixen als alumnes propostes d‟activitats que es puguin resoldre de
formes diferents utilitzant estratègies diverses.

 Es proposen tasques prou obertes que permetin analitzar no només el resultat,
sinó també el procés de resolució.

 S‟assegura que tot l‟alumnat coneix i comparteix els objectius i els criteris
d‟avaluació de les matèries i de les tasques proposades.

 Es respecten els diferents ritmes de treball dels alumnes.

 Es preveuen estratègies per ajudar els alumnes a identificar el que han après i
per comprendre les raons de les seves dificultats i facilitats.

 Es preveuen espais per a la coavaluació o la posada en comú dels
aprenentatges entre alumnes.

 Durant les sessions de classe i en finalitzar la unitat es fan servir dinàmiques o
instruments diversos perquè els alumnes verbalitzin què han après i identifiquin
què han de millorar, i se‟ls faciliten eines i recursos per aconseguir-ho.

 S‟ofereixen diferents activitats d‟avaluació (exposicions orals, dramatitzacions,
representacions gràfiques, proves individuals escrites...) considerant les
diverses capacitats comunicatives dels alumnes.

 En el cas que es realitzin proves escrites, es dóna el temps necessari perquè
tothom realitzi l‟activitat al seu ritme.

 En el cas que es realitzin proves escrites, es facilita l‟accés als recursos adients
(tecnològics, diccionaris, etc.), quan siguin necessaris per a la realització i
revisió de la prova.

 En el cas que es realitzin proves escrites, es té en compte que l‟horari sigui el
més apropiat perquè l‟alumnat estigui relaxat i en disposició de concentrar-se
en la feina.

 En el cas que es realitzin proves escrites, es considera la possibilitat de
demanar a l‟alumne que retorni la prova indicant-hi les errades comeses i amb
les correccions pertinents, amb l‟ajuda d‟eines com ara les rúbriques, les bases
d‟orientació..., a fi de complementar la qualificació i ajudar a millorar-la.

 En el cas que es realitzin proves escrites, s‟inclou un comentari aclaridor
qualitatiu que acompanyi la qualificació quantitativa, si s‟utilitza.

 Les activitats d‟aprenentatge es desenvolupen durant l‟horari lectiu. Si se‟n
proposa alguna fora d‟aquest horari, s‟assegura que tots els alumnes la puguin
fer de manera autònoma i que disposin dels instruments i materials per
realitzar-la.

Elements per a la reflexió i l’autovaloració dels centres
5

5
 Dins: Departament d’Ensenyament (2015, Pàg. 50)

17

Per tal d‟aconseguir que infants diferents progressin dins el marc d‟un mateix

currículum, aquests indicadors poden ajudar als professionals a elaborar unitats

de programació que permetin avançar a qualsevol alumne, indiferentment de

les seves característiques i necessitats.

Cal dir que en aquesta investigació hem distingit entre dos aspectes de

progrés. En primer lloc, ens hem centrat en l‟anàlisi del progrés acadèmic,

aquell que fa més referència a allò estrictament relacionat amb el currículum

general. En segon lloc, en canvi, hem volgut fer referència al progrés social, el

qual fa referència a aspectes més relacionats amb la societat i el conviure amb

ella.

CAPÍTOL II: L’ATENCIÓ A LA DIVERSITAT EN EL CONTEXT

EDUCATIU ACTUAL

2.1. Evolució normativa

Tots aquests conceptes exposats anteriorment tenen la seva base en un marc

legal que creiem oportú tenir en ment. Així doncs, i amb la finalitat de situar

l‟atenció a la diversitat en el context educatiu actual, farem un breu repàs sobre

quin tractament té aquest concepte a les diferents lleis o normatives que han

anat sorgint al llarg dels últims anys.

Començarem parlant de la LOE, la Llei Orgànica d‟Educació, la qual es va fer

pública al 2006. Aquesta llei dedica el títol II a l‟equitat en l‟educació, és a dir, a

totes aquelles accions orientades a fomentar la igualtat d‟oportunitats per a tots

els alumnes. Dins d‟aquest títol trobem diferents capítols que a continuació

anirem detallant.

El capítol I fa referència a “l‟alumnat amb necessitats específiques de suport

educatiu”. Aquest capítol exposa que són les administracions educatives les

que han de disposar dels recursos necessaris perquè tot l‟alumnat assoleixi el

màxim desenvolupament personal, intel·lectual, social i emocional. Han

d‟establir recursos per identificar el més aviat possible les necessitats

educatives especifiques dels alumnes i iniciar el suport en aquell mateix

moment. Finalment, també exposa que són les Administracions educatives les

18

encarregades de garantir l‟escolarització, regular i assegurar la participació dels

pares en les decisions que afectin a l‟escolarització i als processos educatius

d‟aquest alumnat així com també han de vetllar perquè els pares d‟aquests

alumnes rebin l‟assessorament i la informació adequada que els ajudi a fer front

a l‟educació dels seus fills.

Per assolir aquests objectius les Administracions educatives posaran a

disposició dels centres professorat especialitzat i qualificat. També aquesta llei

esmenta que:

“La escolarización del alumnado que presenta necesidades educativas especiales se

regirá por los principios de normalización e inclusión y asegurará su no discriminación y

la igualdad efectiva en el acceso y la permanencia en el sistema educativo, pudiendo

introducirse medidas de flexibilización de las distintas etapas educativas, cuando se

considere necesario. La escolarización de este alumnado en unidades o centros de

educación especial, que podrá extenderse hasta los veintiún años, sólo se llevará a

cabo cuando sus necesidades no puedan ser atendidas en el marco de las medidas de

atención a la diversidad de los centros ordinarios.”

LOE (2006, PÀG. 51)
6

Així doncs, cal assegurar la permanència dels infants amb Necessitats

Educatives Especials al sistema educatiu sempre que sigui possible. Només

s‟escolaritzarà a aquest alumnat en Centres d‟Educació Especial quan les

seves necessitats no puguin ser ateses als centres ordinaris.

El capítol II parla de la “compensació de desigualtats en educació”. Esmenta

que per tal de garantir la igualtat, les Administracions educatives han de

desenvolupar accions compensatòries en relació a aquelles persones en

situació desfavorable i han de dotar de recursos econòmics i dels suports

necessaris. Han d‟assegurar una actuació preventiva i garantir a tothom les

condicions més favorables per l‟escolarització.

La Llei d‟Educació de Catalunya (LEC) del 2009, tal i com veurem reflectit més

endavant al llarg d‟aquest capítol, dedica diferents articles a parlar sobre

l‟atenció als alumnes amb necessitats educatives específiques i que aquesta

atenció s‟ha de regir pel principi d‟inclusivitat escolar, segons el qual s‟ha

6
 LOE. Títol II: Equitat en l’Educació. Article 74. Punt 1: Escolarització (pàg. 52)

19

d‟oferir a tots els infants, sense distinció de la discapacitat, la raça o qualsevol

altra diferència, l‟oportunitat de ser membre de la classe ordinària per aprendre

dels seus companys, i juntament amb ells, dins l‟aula.

L‟article 81 de la LEC fa referència als “Criteris d‟organització pedagògica dels

centres per a l‟atenció dels alumnes amb necessitats educatives específiques” i

es divideix en cinc punts:

1. L‟atenció educativa de tots els alumnes es regeix pel principi d‟escola

inclusiva.

2. Els projectes educatius dels centres han de considerar els elements

curriculars, metodològics i organitzatius per a la participació de tots els

alumnes en els entorns escolars ordinaris, independentment de llurs

condicions i capacitats.

3. S‟entén per alumnes amb necessitats educatives específiques:

 a) Els alumnes que tenen necessitats educatives especials, que

són els afectats per discapacitats físiques, psíquiques o sensorials, els

que manifesten trastorns greus de personalitat o de conducta o els que

pateixen malalties degeneratives greus.

 b) Els alumnes amb necessitats educatives específiques

derivades de la incorporació tardana al sistema educatiu o derivades de

situacions socioeconòmiques especialment desfavorides.

4. En relació als alumnes amb necessitats educatives especials, s‟ha de

garantir, prèviament a llur escolarització, l‟avaluació inicial d‟aquestes

necessitats, l‟elaboració d‟un pla personalitzat i l‟assessorament a cada

família directament afectada. Aquests alumnes, un cop avaluades llurs

necessitats educatives i els suports disponibles, si es considera que no

poden ésser atesos en centres ordinaris, s‟han d‟escolaritzar en centres

d‟educació especial. Aquests centres poden desenvolupar els serveis i

programes de suport a l‟escolarització d‟alumnes amb discapacitats als

centres ordinaris que el Departament determini.

5. En relació als alumnes d‟incorporació tardana amb necessitats

educatives específiques, l‟Administració educativa ha d‟establir i facilitar

20

als centres recursos i mesures d‟avaluació del coneixement de les

llengües oficials o de les competències bàsiques instrumentals, i també

mesures d‟acollida.

La Llei Orgànica per la Millora de la Qualitat Educativa (LOMCE) publicada al

2013 esmenta aspectes molt similars als exposats anteriorment a les altres lleis

comentades. No obstant això, a continuació creiem oportú exposar alguns

decrets que fan referència a termes relacionats amb l‟atenció a la diversitat dels

alumnes amb necessitats educatives especials.

El Decret 299/1997, de 25 de novembre, sobre l'atenció educativa a l'alumnat

amb necessitats educatives especials, esmenta la necessitat d‟escolaritzar-los

en centres ordinaris i d‟ajustar els recursos necessaris que aquests puguin

requerir.

El Decret 142/2007, de 26 de juny, d‟ordenació dels ensenyaments de

l‟educació primària, també preveu a l‟article 18.3 que cada centre ha d‟establir

els principis per a l‟atenció a la diversitat dels alumnes.

El decret 119/2015, de 23 de juny, d'ordenació dels ensenyaments de

l'educació primària, dedica l‟article 11 a l‟ atenció a la diversitat dels alumnes i

estableix el següent:

1. L‟atenció a la diversitat és el reconeixement i la valoració de les diferents

característiques que presenten tots i cadascun dels alumnes, així com la

consideració de les seves necessitats d‟aprenentatge de forma singular,

afavorint que puguin aprendre junts i col·laborar entre ells en

experiències d‟aprenentatge compartit, rebutjant la uniformitat com a

valor.

2. L‟atenció a la diversitat afecta el conjunt dels alumnes i de la comunitat

educativa, però els centres han de fer un èmfasi especial en els alumnes

amb necessitats específiques de suport educatiu i, més concretament,

l‟alumnat amb necessitats educatives especials.

3. El projecte educatiu del centre o el projecte educatiu de ZER han

d‟incloure els elements curriculars, metodològics, tecnològics i

organitzatius que permetin la participació de tots els alumnes, d‟acord

amb el règim jurídic vigent. Amb caràcter general les accions previstes

21

als centres per atendre la diversitat han de tenir en compte els aspectes

següents:

 a) La planificació de les activitats generals de l‟aula i del centre

amb criteris d‟accessibilitat universal, a fi de facilitar la participació de

tots els alumnes en les activitats ordinàries i afavorir l‟adquisició

d‟aprenentatges.

 b) La detecció i prevenció de les dificultats d‟aprenentatge, tan

aviat com es detectin.

 c) La planificació de les mesures i recursos per donar suport als

alumnes que manifesten necessitats específiques d‟atenció educativa de

suport educatiu.

 d) El seguiment del progrés i l‟ajustament de les mesures i els

recursos per a cadascun dels alumnes.

4. L‟equip directiu ha de vetllar perquè els alumnes amb necessitats

educatives especials vinculades a discapacitats físiques, intel·lectuals o

sensorials, de trastorns de l‟espectre autista, de trastorns mentals, de

trastorns greus de conducta, de malalties degeneratives o de malalties

minoritàries que afecten substancialment el desenvolupament i

l‟aprenentatge que tenen un dictamen d‟escolarització o que tinguin un

informe de reconeixement de necessitats educatives especials, disposin

d‟un pla individualitzat en un termini màxim de dos mesos des de la seva

escolarització, per tal d‟assegurar les condicions adients de qualitat

educativa i de benestar relacional.

5. Per als alumnes d‟incorporació tardana al sistema educatiu,

l‟administració educativa ha d‟establir i facilitar als centres recursos i

mesures d‟avaluació del coneixement de les llengües oficials i del grau

d‟adquisició de les competències, i també mesures d‟acollida.

6. En relació amb els alumnes amb trastorns de l‟aprenentatge o de la

comunicació relacionats amb l‟aprenentatge escolar i amb els alumnes

d‟altes capacitats, el projecte educatiu de cada centre o el projecte

educatiu de ZER ha d‟incloure els elements metodològics i organitzatius

necessaris per a la seva correcta atenció i l‟administració educativa ha

22

d‟establir protocols perquè el centre pugui identificar els senyals d‟alerta

el més aviat possible i garantir l‟atenció adequada.

7. Els alumnes als quals fan referència els dos apartats anteriors poden

disposar d‟un pla individualitzat, sempre que es consideri necessari.

No podem acabar aquest breu repàs a la normativa vigent sense fer una

menció al Pla Director de l‟Educació Especial de Catalunya7. Aquest, tal i com

es recull en el seu document, “pretén ser un instrument per a millorar la qualitat

de l’atenció educativa a les necessitats de l’alumnat amb discapacitat i un

instrument al servei del procés col·lectiu que porta a avançar educativament

cap a fites socialment considerades com a millores en la qualitat de vida de les

persones amb discapacitat”. Els principis d‟aquest pla són:

 Normalització de l‟atenció educativa de l‟alumnat amb

discapacitat, tant com es pugui, en el sentit de proporcionar els

serveis educatius específics en els centres docents ordinaris.

 Integració de l‟alumnat, tant com sigui possible, en els centres

docents ordinaris.

 Inclusió dels alumnes, tant com sigui possible, en els centres

docents ordinaris, quan inicien cadascuna de les etapes

educatives, i garantiment de la seva continuïtat en aquests

entorns educatius durant la seva escolaritat.

 Personalització de l‟atenció educativa segons les necessitats

educatives úniques de cada alumne/a.

 Participació dels pares i de les mares de l‟alumne/a, i dels

mateixos alumnes quan sigui apropiat, en les decisions sobre

l‟estimació de les prioritats educatives.

 Sectorització dels serveis educatius específics, a fi de

proporcionar a l‟alumnat l‟atenció educativa en els entorns més

propers possibles.

7 DEPARTAMENT D‟ENSENYAMENT (2003).Pla director de l’educació especial de Catalunya.

Disponible a: https://wikiant11p.wikispaces.com/file/view/pladiree.pdf

https://wikiant11p.wikispaces.com/file/view/pladiree.pdf

23

 Atenció interdisciplinària de l‟alumnat, tal que possibiliti una

atenció educativa que faciliti la seva transició en els diferents

trams educatius, i la coherència i complementarietat dels diferents

suports, serveis i prestacions que se li puguin proporcionar

simultàniament, i successivament, en cadascun d‟aquells trams.

 Optimització dels serveis per a l‟alumnat amb discapacitat, en

ésser dissenyats, i en ésser continuadament adequats a l‟evolució

dels nous requeriments que plantegen a l‟alumne/a la seva

participació en els entorns generals, les seves necessitats per al

seu creixement personal, i les noves oportunitats de participació i

creixement personal que emergeixen amb els canvis socials,

culturals i formatius.

DEPARTAMENT D‟ENSENYAMENT (2003: PÀG. 19)

2.2. Mesures que actualment es posen a disposició de l’atenció a la

diversitat

No podem seguir endavant sense tenir en compte les mesures que actualment

es posen a disposició de l‟atenció a la diversitat. El document del Departament

d‟Ensenyament en relació a l‟atenció a la diversitat8, conté certs apartats que

ens són útils per tenir coneixement de les mesures actuals existents que es

posen a disposició de l‟atenció a la diversitat.

En primer lloc, ens parla de l‟acció tutorial, que comporta el seguiment

individual i col·lectiu dels alumnes el qual ha de vetllar per l‟assoliment

progressiu de les competències bàsiques, la detecció de les dificultats el més

aviat possible i la coordinació per tal de prendre les mesures necessàries

perquè l‟alumne pugui continuar el seu procés d‟aprenentatge. També, integra

les funcions del tutor/a i les actuacions d‟altres professionals i òrgans

educatius.

8

 DEPARTAMENT D‟ENSENYAMENT. (s.d.). Atenció a la diversitat. Disponible a:

http://educacio.gencat.net/documents_publics/instruccions/instruccions11_12/Documents/Atenc
io_diversiitat.pdf

http://educacio.gencat.net/documents_publics/instruccions/instruccions11_12/Documents/Atencio_diversiitat.pdf
http://educacio.gencat.net/documents_publics/instruccions/instruccions11_12/Documents/Atencio_diversiitat.pdf

24

El segon apartat, dedicat a l‟atenció a la diversitat, destaca que aquesta ha de

plantejar-se des de la perspectiva global del centre i de la participació prioritària

dels alumnes en entorns ordinaris. Cal que els centres utilitzin hores dels

professors que quedin disponibles per al suport educatiu d‟aquells alumnes que

presentin més necessitats.

Les mesures més especifiques d‟atenció a la diversitat han d‟incidir

fonamentalment en les estratègies didàctiques i metodològiques i en el procés

d‟avaluació dels alumnes. Dins d‟aquestes podríem situar-hi la intervenció de

dos mestres a l‟aula, els agrupaments flexibles, el suport en petits grups o de

manera individualitzada, el treball cooperatiu, la tutoria, entre d‟altres. Amb la

finalitat d‟aplicar aquestes mesures metodològiques i d‟organització per atendre

la diversitat dels alumnes, els centres han de fer un ús adequat dels recursos

humans dels que disposen.

Les mesures de caràcter més general a nivell de centre són aquelles

curriculars, dins les quals hi trobem la Comissió d‟Atenció a la Diversitat, els

Plans Individualitzats o les Programacions Multinivell. La Comissió d‟Atenció a

la Diversitat neix amb la finalitat de planificar, promoure i fer el seguiment

d‟aquelles actuacions que es duguin a terme per atendre la diversitat de

necessitats educatives dels alumnes. És l‟encarregada de concretar els criteris i

prioritats d‟atenció a la diversitat, l‟organització, l‟ajustament i el seguiment dels

recursos de què disposa el centre i de les mesures adoptades, el seguiment de

l‟evolució dels alumnes amb necessitats educatives especials i especifiques i la

proposta dels plans individualitzats i les altres funcions que en aquest àmbit li

atribueixi el mateix centre. Aquesta comissió ha d‟estar formada pels següents

professionals:

 El director/a o en detriment seu, qualsevol altre membre de l‟equip

directiu,

 El mestre d‟educació especial i, si s‟escau, el mestre d‟audició i

llenguatge i els professionals de la USEE,

 Els coordinadors de cicle,

 La persona de l‟equip d‟assessorament i orientació

psicopedagògica (EAP) que intervé en el centre,

25

 Una persona amb responsabilitats en la coordinació de la llengua,

la interculturalitat i la cohesió social del centre.

Una altra mesura curricular que ens exposa el document del Departament

d‟Ensenyament és el pla individualitzat, que recull el conjunt d‟ajudes, suports i

adaptacions que l‟alumne pugui necessitar en els diferents moments i contextos

escolars. Aquest pla individualitzat s‟ha d‟elaborar quan les adaptacions

incorporades a la programació ordinària i les mesures de reforç o ampliació

previstes no siguin suficients pel seu progrés. La proposta d‟elaboració pot

sorgir a demanda del tutor/a o un mestre/a, d‟un dictamen d‟escolarització o

d‟un informe psicopedagògic. L‟elaboració del pla individualitzat s‟ha de fer

sempre des de la perspectiva inclusiva i es disposa d‟orientacions i informació

complementaria per a la seva elaboració. La durada del pla individualitzat és

variable i es pot finalitzar en qualsevol moment si es creu necessari.

Finalment, trobem un últim apartat dedicat a l‟atenció als alumnes amb

necessitats educatives especials on es recalca la importància que l‟atenció als

alumnes tingui lloc en entorns escolars ordinaris, proporcionant-los el suport

necessari que possibiliti la participació en els activitats generals i els

aprenentatges escolars i l‟assoliment de les competències bàsiques. La

resolució col·laborativa de problemes, l‟aprenentatge cooperatiu, la intervenció

de més d‟un professional a l‟aula i la planificació de la participació de tots els

alumnes són mesures que poden afavorir la inclusió de tots els alumnes.

L‟avaluació dels processos d‟aprenentatge dels alumnes amb necessitats

educatives especials ha de seguir el mateix procés que la resta d‟alumnes. En

els documents oficials d‟avaluació hi ha de constar les mesures d‟atenció a la

diversitat adoptades i, quan s‟escaigui, el pla individualitzat.

CAPITOL III: L’ENSENYAMENT MULTINIVELL

En el capítol III es parlarà sobre l‟ensenyament multinivell, ja que aquesta és la

principal metodologia d‟intervenció a l‟aula escollida per dur a terme la part

pràctica de la present investigació. En primer lloc, es fa un breu repàs sobre

quins elements regeixen les programacions actuals. En segon lloc ens

endinsarem a parlar sobre el concepte d‟ensenyament multinivell i, finalment,

26

també parlarem de les diferents estratègies que hem utilitzat en la part aplicada

del procés.

3.1. Programacions actuals

“L‟ordenació curricular de l‟etapa de l‟educació primària integra el concepte de

competències bàsiques dins els components del currículum i fixa que l‟adquisició de les

competències per part de l‟alumnat és el referent bàsic de l‟acció educativa de cada

equip docent de l‟etapa. També dota de més autonomia els centres educatius per tal de

concretar, dins el seu projecte educatiu, els elements bàsics que orienten el

desenvolupament curricular i que permeten l‟adequació dels ensenyaments al seu

alumnat i a l‟entorn, tot implementant, si escau, projectes propis.”

 DEPARTAMENT D‟ENSENYAMENT (2009: PÀG.2)

El currículum actual exposa que cal treballar mitjançant les competències i per

assolir-ho es dóna més autonomia als centres educatius per tal que aquests es

gestionin el seu propi desenvolupament curricular. Els nens i nenes que estan

cursant educació primària han d‟assolir, al final d‟aquesta, les vuit

competències que són considerades bàsiques en l‟educació obligatòria, les

quals estan agrupades en funció de si tenen un caràcter transversal o específic.

”Cada competència fa referència a coneixements diversos (conceptuals,

procedimentals, actitudinals) i a processos que han de mobilitzar-se per fer front de

manera eficaç a la resolució de problemes i situacions de diferent complexitat. Aquesta

noció ultrapassa la concepció tradicional dels processos d‟ensenyament i aprenentatge

com a transmissió de sabers. Una educació basada únicament en la transmissió de

sabers no garanteix que l‟alumnat els apliqui per resoldre situacions reals o els utilitzi

com a plataforma per consolidar el que ja ha après i així seguir aprenent”.

DEPARTAMENT D‟ENSENYAMENT (2009: PÀG.2)

En aquest apartat ja es comença a destacar la importància de guiar

l‟aprenentatge i orientar-lo cap a la vida ordinària. Cal vincular els nous

aprenentatges amb els coneixements previs dels infants per tal que aquests

l‟apliquin en diferents contextos i situacions viscudes. També, és important

evitar sempre la transmissió de sabers, que malgrat que és una eina educativa

que té molt de pes, cal anar-ho canviant fins a aconseguir que els propis

alumnes siguin els que es generin el seu propi aprenentatge.

27

”El desenvolupament competencial implica la capacitat d'utilitzar els coneixements i

habilitats, de manera transversal i interactiva, en contextos i situacions que requereixen

la intervenció de coneixements vinculats a diferents sabers, cosa que implica la

comprensió, la reflexió i el discerniment tenint en compte la dimensió social de cada

situació.”

DEPARTAMENT D‟ENSENYAMENT (2009: PÀG.6)

La finalitat del treball per competències no és altre que el fet que cada infant

apliqui en diversos contextos els coneixements adquirits al llarg de la seva

escolarització. Això, implica transversalitat i des de l‟escola s‟intenta començar-

ho a introduir encara que hi ha molta feina per fer i moltes barreres que ho

impedeixen. El fet que el currículum es plantegi d‟aquesta manera permet

vincular els diferents coneixements entre si per tal d‟estructurar el pensament.

Un dels components essencials d‟aquesta investigació és la programació, la

qual des de la Generalitat de Catalunya s‟exposa que

“La programació s‟ha d‟entendre com l‟explicitació de les intencions educatives i del pla

d‟actuació o intervenció d‟un equip docent durant un període temporal determinat. És,

per tant, una eina al servei del professorat, ja que l‟ajuda a anticipar i concretar què ha

de fer a l‟aula i com ho ha de fer, i també és un mitjà de comunicació professional, en

tant que permet fer el seguiment de les actuacions previstes i esdevé una eina útil

perquè els equips docents reflexionin sobre la seva tasca educativa i sobre la

progressió dels aprenentatges de l‟alumnat”.

 DEPARTAMENT D‟ENSENYAMENT (2009: PÀG.14)

La programació és l‟encarregada de transmetre l‟objectiu principal pel qual es

desenvolupa aquella tasca concreta. Aquestes ens serveixen com a guia per

desenvolupar la nostra tasca a l‟aula i, a més a més, també serveixen de suport

per tal de reflexionar i millorar la tasca docent dins l‟aula. (Departament

d‟Ensenyament, 2009)

Qualsevol programació a més d‟estar vinculada amb les competències

bàsiques també ha de respondre a les qüestions per a què ensenyem, què

ensenyem, quan i com ensenyem i per a què, quan i com avaluem. Les

respostes a aquestes preguntes ens determinen els components que ha de

tenir qualsevol programació.

28

 QUÈ ENSENYEM?

Els components de la programació
9

Qualsevol programació ha de constar bàsicament d‟aquests components, (2009:

15) “però la manera concreta com es formalitzin no determinarà la validesa de

la intervenció pedagògica.” Cal que la intervenció a l‟aula s‟ajusti a les

demandes dels nens i nenes així com també s‟adeqüi al plantejament realitzat

prèviament. La coherència entre tots els elements que formen part de la

programació és un element clau per garantir-ne el bon funcionament i l‟èxit.

3.2 L’ensenyament multinivell com a recurs per a la inclusió

Al llarg del capítol anterior es fa referència a les programacions a fi d‟entendre

les bases sobre les quals partim per fer la intervenció. Amb la finalitat que tots

els nens i nenes presents a l‟aula, puguin participar i aprendre, creiem oportú

incloure el concepte d‟ensenyament multinivell vinculat, en aquest cas, a les

programacions.

L‟ensenyament multinivell està considerat, segons el Departament

d‟Ensenyament (2015), com una estratègia que afavoreix el desenvolupament

de centres inclusius a fi d‟avançar cap a l‟educació per a tothom. Esdevé una

acció educativa en relació a l‟atenció a la diversitat a l‟aula. Collicott (2000), per

la seva banda exposa que l'ensenyament multinivell parteix de la idea que una

lliçó s'ha d'ensenyar al conjunt de la classe. I per tant, una programació

multinivell és aquella planificació que té en compte conceptes com la

individualització, la flexibilitat i la inclusió de tots els alumnes, sense distinció

del seu nivell personal d'habilitats.

9
 Departament d’Ensenyament (2009)

29

“L'ensenyament multinivell permet que el mestre planifiqui una lliçó per a tots els

alumnes, i així disminueix la necessitat de seguir programes diferents, i alhora li

possibilita la introducció d'objectius individuals en el contingut i en les estratègies

educatives de l'aula. Per tal d'assolir-ho, els mestres han d'entendre plenament el

concepte d‟estratègies d'ensenyament multinivell. Per desenvolupar una unitat o una

lliçó que siguin realment multinivell, han de tenir un objectiu ben definit per a tots els

alumnes. També han d'incloure diverses tècniques educatives concebudes per què

arribin a tots els alumnes i en tots els nivells.”

SCHULTZ i TURNBULL (1984)

Aquesta estratègia permet que tots els nens i nenes presents a l‟aula segueixin

el mateix aprenentatge encara que els components variïn, adequant-se a les

necessitats individuals de cada alumne present. Tal i com ens remarquen els

experts, és molt important tenir en compte les diferents tècniques educatives

que tenim a l‟abast per poder atendre amb les màximes garanties totes les

necessitats educatives dels alumnes.

 “Ates que és impossible i, de fet, ni tan sols desitjable que un mestre dediqui una part

considerable del temps a treballar individualment amb un alumne amb necessitats

educatives especials, cal centrar-se a acomodar l'ensenyament d'aquest alumne al dels

altres alumnes.”

CAMPBELL, CAMPBELL, COLLICOTT, PERNER i STONE (1988)

Una bona planificació ajustada a les necessitats de tots els infants presents,

pensant en els continguts específics i els suports necessaris per assolir-ne els

objectius plantejats, és fonamental per aconseguir que tots els nens i nenes

accedeixin, participin i progressin en una mateixa aula. Cal planificar pensant,

en primer lloc, en tots els alumnes i, posteriorment, anar focalitzant aquells

ajustaments òptims per individualitzar l‟aprenentatge i fer-lo realment

significatiu i present a les aules dels centres ordinaris.

3.3. Les intel·ligències múltiples com a recurs per a una educació

inclusiva de qualitat

Per tal de fer més bona la opció d‟utilitzar una programació multinivell a l‟aula,

hem cregut oportú incloure-hi el fet de tenir en compte les diferents

intel·ligències múltiples ja que pensem que poden esdevenir un element positiu

30

si pretenem avançar cap a una educació més inclusiva. Hi ha moltes eines que

poden ajudar a millorar qualsevol programació i totes poden ser igual de

vàlides, però hem cregut que incloure aquesta estratègia dins les unitats de

programació ens pot ajudar-nos a assolir les variables plantejades al principi de

l‟estudi: l‟accés, la participació i el progrés de tots els nens i nenes de l‟aula. A

continuació, doncs, es mostrarà breument el significat de cada intel·ligència a fi

d‟establir una concepció mental de cadascuna d‟elles.

C. Ferrándiz et. al (2006) resumeixen les diferents intel·ligències de la següent

manera:

 La intel·ligència lògic-Matemàtica és la capacitat relacionada amb el

raonament abstracte, la computació numèrica, la derivació d'evidències i

la resolució de problemes lògics.

 La intel·ligència lingüística és la capacitat implícita en la lectura i

escriptura, està relacionada amb el potencial per estimular i persuadir

per mitjà de la paraula.

 La intel·ligència espacial és la capacitat per solucionar problemes que

exigeixen desplaçament i orientació a l'espai, reconèixer situacions,

escenaris o rostres. Permet crear models de l'entorn viso-espacial i

efectuar transformacions a partir d'ell.

 La intel·ligència musical és la capacitat per produir i apreciar el to, ritme i

timbre de la música. S'expressa en el cant, la composició, l'adreça

orquestral o l'apreciació musical.

 La intel·ligència corporal és la capacitat per utilitzar el propi cos ja sigui

total o parcialment. Implica controlar els moviments corporals, manipular

objectes i aconseguir efectes en l'ambient.

 La intel·ligència interpersonal és la capacitat per entendre als altres i

actuar en situacions socials, ens ajuda a percebre i discriminar

emocions, motivacions o intencions.

 La intel·ligència intrapersonal és la capacitat per comprendre's a si

mateix, reconèixer les pròpies emocions, tenir claredat sobre les raons

que ens porten a reaccionar d'una manera o un altre.

31

 La intel·ligència naturalista és la capacitat per percebre les relacions que

existeixen entre diverses espècies o grups d'objectes i persones, així

com reconèixer i establir si existeixen diferències i semblances entre ells.

És vital entendre el concepte de cada intel·ligència per poder-les incloure en les

programacions d‟aula i permetre als nens i nenes accedir al coneixement a

través de diferents vies. Cal tenir en compte que avui en dia, la diversitat és un

fenomen molt present a les aules i cal que ho aprofitem per enriquir-nos i

generar nous aprenentatges per a tots els nens i nenes.

Amstrong (2006), ens exposa que el fet d‟introduir les Intel·ligències múltiples a

l‟aula ens ajudarà a ressaltar els aspectes positius dels nostres alumnes ja que

ajudarem a tots els nens i nenes a trobar el seu espai i a aprendre i

desenvolupar-se tot interactuant amb les activitats, així com també els farem

esdevenir els propis protagonistes del seu procés d‟ensenyament –

aprenentatge fet que els serà molt positiu a l‟hora de consolidar els

aprenentatges.

3.4. L’aprenentatge cooperatiu com a recurs per a una educació

inclusiva de qualitat

L‟aprenentatge cooperatiu és un altre element a tenir en compte en el moment

de fer programacions que s‟adeqüin a tots els nens i nenes presents dins l‟aula.

Tal i com descriu Pujolàs (2008a), la forma d‟organitzar l‟activitat a dins l‟aula –

individualista, competitiva o cooperativa- és un element essencial en la

metodologia utilitzada en el procés d‟ensenyament i aprenentatge. Potenciar

l‟aprenentatge dels alumnes, aprendre tots els continguts presents, contribuir

al desenvolupament de les competències bàsiques, facilitar la participació

activa de tots els estudiants i la inclusió i la interacció de tot l‟alumnat, siguin

quines siguin les seves necessitats educatives, són alguns dels avantatges del

treball cooperatiu. (Pujolàs, 2008a).

Tal i com esmenta Pujolàs (2008b), quan s‟estructura l‟aula de forma

cooperativa es busca que el grup classe deixi de ser un grup de persones que

comparteixen un espai per convertir-se en una petita “comunitat

32

d‟aprenentatge”, en la qual els uns s‟interessin pels altres i caminin tots en la

mateixa direcció compartint l‟objectiu d‟aprendre els continguts escolars.

“En una aula transformada en una petita comunitat d‟aprenentatge, l‟aprenentatge

cooperatiu és l‟ús didàctic d‟equips reduïts d‟alumnes (el nombre oscil·la entre 3 i 5) per

a aprofitar al màxim la interacció entre ells amb la finalitat de maximitzar l‟aprenentatge

de tots.”

JOHNSON, JOHNSON I HOLUBEC (1999)
10

Els membres d‟un equip d‟aprenentatge cooperatiu tenen la responsabilitat

d‟aprendre els continguts escolars així com també aprendre a treballar en equip.

Aquesta estratègia permet als alumnes augmentar el seu protagonisme i

participar d‟una forma molt més activa en el procés d‟ensenyament i

aprenentatge (Pujolàs, 2008b). A més, el fet d‟estructurar l‟aula de tal manera

que els infants puguin donar-se suport mutu, aporta noves possibilitats al

professor ja que contribueix a l‟ajuda personalitzada dels alumnes i a l‟entrada

de nous professionals dintre l‟aula.

3.5. Les rutines de pensament com a recurs per a una educació

inclusiva de qualitat

Les rutines de pensament consisteixen en petites activitats que ajuden a

promoure el pensament i la reflexió dins l‟aula. El pensament de cada alumne

té lloc a dins de cadascú i és invisible per la resta de companys i companyes.

Són patrons de pensament senzills, que és fan de manera molt ràpida i es

poden utilitzar diverses vegades. Amb aquesta activitat es pretén que els nens i

nenes facin visibles els seus pensaments ha sigui a través de la paraula o a

través del dibuix. Així doncs, les rutines de pensament utilitzades són

seqüències en les quals hi ha diferents passos que cal omplir de contingut.

Creiem que aquesta també pot esdevenir una eina que enriqueixi el procés

d‟ensenyament – aprenentatge, ja que s‟assoleix el coneixement a partir de

nous esquemes, fet que amplia la possibilitat que tots els nens i nenes

aprenguin.

10

 Dins: PUJOLÀS, P. (2008a). 9 ideas clave. El aprendizaje cooperativo. Barcelona: Graó.

33

PART PRÀCTICA

A continuació hi ha exposada tota a part pràctica de la investigació. Tots els

aspectes teòrics expressats anteriorment estan estrictament relacionats amb la

part aplicada que es mostra seguidament.

En primer lloc, i amb la finalitat de situar-nos, es presenta un quadre resum de

la temporització en la qual es basa el present treball. Després, es contextualitza

sobre la pregunta de la investigació. També trobem un capítol dedicat a la

metodologia d‟estudi emprada. A continuació es mostra un capítol que parla de

l‟alumne d‟estudi en concret així com també se‟n dedica un a descriure el

context del centre educatiu.

Més endavant, trobem un apartat dedicat a parlar sobre les tècniques de

recollida de dades utilitzades a fi d‟assolir els objectius. Després, hi ha un

capítol on es pot copsar la unitat de programació multinivell dissenyada per dur

a terme l‟aula. També, hi ha un capítol que ens parla de com s‟han analitzat

aquestes dades i dels resultats que s‟han obtingut. I finalment trobem un capítol

dedicat a les conclusions, on es relacionen els resultats obtinguts amb els

objectius plantejats en un principi.

Així doncs, en aquesta part pràctica, és on es relaciona tots els continguts

teòrics exposats anteriorment amb la part aplicada de la investigació.

34

CAPITOL IV: TEMPORITZACIÓ DE LA RECERCA

FASE PERÍODE DESCRIPCIÓ DE LES TASQUES

Inici TFM Febrer Acotació i validació de la temàtica del TFM
Creació del disseny de l‟índex
Definició dels conceptes claus del marc teòric i la proposta metodològica d‟intervenció
definitiva

Disseny Principis de març Iniciació de la recollida de dades al centre educatiu. Anàlisi del punt de partida inicial.
Creació de la Unitat de Programació Multinivell
Elaboració del guió de les entrevistes (determinar què ens interessa saber i redactar les
preguntes)
Realització de les entrevistes
Realització de les observacions prèvies

Desenvolupament Finals de març Disseny final de la Unitat de Programació Multinivell
Redacció del marc teòric.

Intervenció a l‟aula Abril Posada en pràctica la Unitat de Programació Multinivell a l‟aula.
Recollida de dades durant la intervenció (observacions i diari de camp)
Redacció del marc teòric

Tractament de les
dades

Maig

Organització i anàlisi de les dades recollides al centre educatiu.
Redacció dels resultats.

Resultats Juny

Revisió del treball i redacció conclusions
Elaboració de la memòria de pràctiques
Entrega del TFM

35

CAPITOL V: DISSENY I DESENVOLUPAMENT DE LA

INVESTIGACIÓ

5.1 Contextualització del problema d’investigació

Al llarg d‟aquests tres cursos treballats a l‟ensenyament he pogut copsar

plenament la diferència entre la teoria i la pràctica. Són aquestes petites

vivències viscudes en primera persona, aquest camí que tot just ara acabo

d‟emprendre el que m‟ha portat fins aquí, la necessitat d‟ampliar el meu

coneixement i sobretot els meus recursos, perquè és el que més demanem els

professionals de l‟educació, en relació a la inclusió de tots i cadascun dels nens

i nenes que són presents a l‟aula. El fet d‟estar en una aula amb vint –i –cinc

infants, tots ben diferents entre si i atendre‟ls a tots tenint en compte els seves

necessitats és la meva motivació tant a nivell personal com a nivell

professional.

Aquest curs, concretament, tinc la sort de ser tutora d‟un grup classe força

nombrós i amb molta diversitat de ritmes d‟aprenentatge i de personalitats, fet

que per una part m‟és molt enriquidor, però per l‟altre m‟és preocupant perquè

tinc la necessitat d‟atendre‟ls a tots i amb els recursos existents a les escoles

no és una tasca gens fàcil. També és cert que aquest és el lloc on em sento

més còmode, és a dir, vaig decidir especialitzar-me en l‟atenció a la diversitat i

la inclusió, no per estar aïllada i tenir grups molt reduïts d‟alumnes, sinó perquè

tots ells poguessin estar atesos però dins l‟aula i envoltats dels seus companys

i companyes.

Així doncs, en aquest treball he utilitzat diferents aspectes tractats al llarg de la

realització Màster d‟Educació Inclusiva i els he incorporat a l‟aula ja que tinc la

gran sort de poder exercir la meva professió. Penso que el fet de continuar-nos

formant en un camp tan viu com el de l‟educació és la base per assolir els

reptes que ens plantegem com a col·lectiu. Per tant, expressar que la formació

rebuda durant el Màster, m‟ha ajudat no només en l‟adquisició i l‟aprofundiment

sobre nois continguts sinó també en el fet d‟augmentar la meva convicció cap a

la possibilitat del canvi d‟escola tradicional cap a escola inclusiva.

Tal i com he exposat anteriorment, aquest curs m‟ha tocat la tutoria d‟un grup

classe molt nombrós i molt divers. Al principi vaig plantejar-me moltes opcions

36

de treball però finalment m‟he decantat per la de fer una programació multinivell

a l‟àrea de matemàtiques que tingui en compte les necessitats de tots i

cadascun dels alumnes presents a l‟aula, per després observar i analitzar si el

seu accés, la seva participació i el seu progrés milloren quan s‟intervé pensant

en tots.

5.2. Pregunta i objectius d’investigació

Tenint en compte la contextualització exposada en l‟apartat anterior, la

pregunta que m‟he formulat per desenvolupar el meu treball final de màster és

la següent:

 La inclusió a l‟aula d‟un alumne amb NEE a través de la programació

multinivell. Anàlisi de l‟accés, el progrés i la participació.

I més concretament, els objectius d‟aquesta investigació són:

 Conèixer i descriure els principals fonaments teòrics i les característiques

de les programacions escolars i les programacions multinivell.

 Conèixer i descriure les lleis educatives i els documents de centre

relacionats amb la inclusió educativa.

 Dissenyar i dur a terme una unitat de programació multinivell utilitzant

diferents eines metodològiques.

 Identificar els elements més significatius dels conceptes d‟accés,

participació i progrés.

 Determinar l‟accés, la participació i el progrés del subjecte abans i durant

la intervenció a l‟aula.

37

CAPITOL VI: METODOLOGIA D’INVESTIGACIÓ

6.1 Enfocament metodològic

La present investigació té un enfocament metodològic mixt d‟un estudi de cas

únic, és a dir, combina la perspectiva metodologia qualitativa i la perspectiva

metodologia quantitativa. Tot seguit, em centraré en justificar què entenem per

metodologia qualitativa i quin apartat de la investigació en forma part, així com

també exposaré què s‟entén per metodologia quantitativa i l‟apartat

corresponent i estudi de cas.

En primer lloc, per tal de determinar el grau d‟assoliment en relació a les

variables d‟accés, participació i progrés social i acadèmic en el qual ens

trobàvem abans de dur a terme la unitat de programació multinivell, hem

realitzat diferents entrevistes que ens han permès establir el punt de partida.

Per tant, aquest primer apartat està sota la metodologia qualitativa. Després,

durant la intervenció, hem fet ús d‟unes graelles d‟anàlisi on quantificàvem

diferents aspectes per determinar-ne, posteriorment, el grau d‟assoliment de les

variables; és a dir, ha dominat la part quantitativa. Així doncs, podem exposar

que la metodologia combinada ens ha permès estudiar sobre l‟accés, la

participació i el progrés social i acadèmic, previ i posterior, a l‟aplicació de la

unitat multinivell a l‟àrea de matemàtiques.

L‟enfocament qualitatiu és aquell que, Strauss i Corbin (1990a) entenen com

qualsevol tipus d‟investigació que produeix resultats als quals no s‟ha arribat

amb procediments estadístics o qualsevol altre tipus de quantificació. Pot

referir-se a investigacions al voltant de la vida de les persones, històries,

comportaments i també al funcionament organitzatiu, moviments socials o

relacions i interaccions. Aquesta recerca el què pretén és analitzar diferents

variables en la posada en pràctica a l‟aula d‟una programació diferent, més

adaptada a totes les necessitats educatives i intel·ligències presents a l‟aula.

Bisquerra (2004) exposa la necessitat que l‟investigador participi a la

investigació i en sigui el principal instrument d‟extracció d‟informació, a través

de l‟observació participant intensiva, les entrevistes en profunditat i el registre

de tot allò que succeeix fent ús de les notes de camp i la recollida d‟evidències

documentals. En aquesta investigació es compleixen tots aquests aspectes

38

exposats anteriorment, és a dir, l‟investigador observa de manera participant la

vida del centre i en registre els fets més destacables, així com també fa ús de

les entrevistes per extreure més informació al respecte.

Strauss i Corbin (1990b) defineixen que els tres components més importants de

la investigació qualitativa són: les dades – les fonts més comunes de les quals

són l‟entrevista i l‟observació; els procediments interpretatius d‟aquestes dades

per arribar a extreure resultats i els informes escrits o verbals. Aquests tres

components són constantment presents al llarg d‟aquesta investigació i encara

que no són els únics, tenen un pes important en l‟extracció de dades.

S‟analitzen els documents de centre i els documents personals de l‟alumnat, es

duen a terme diferents entrevistes que permeten conèixer on ens trobem en

relació a les variables estudiades i es tenen en compte les diferents

observacions realitzades abans i durant l‟execució de la unitat de programació

multinivell.

La lògica de la investigació quantitativa es limita a analitzar les variables

implicades per buscar relacions estadístiques entre elles. Són aquells dissenys

formulats per establir associacions entre una o més variables (Quintanal,

García et. al 2012). En la present investigació, es realitza un disseny d‟un sol

grup amb una sola quantificació posterior a la intervenció. Per tant, tal i com

exposen Quintanal, García et al. (2012) s‟observen les variables dependents

per veure l‟efecte que té el tractament realitzat, fet que no permet determinar

amb seguretat que aquest sigui la causa de les variacions de la mateixa.

En aquesta investigació, s‟analitzen les variables post-test amb unes graelles

d‟anàlisi quantitatiu però també, prèviament, i a través de les dades extretes a

través de les entrevistes, s‟analitzen les variables. Per això, exposem que és

una metodologia mixta, que combina aspectes d‟ambdues investigacions.

Aquesta investigació educativa s‟engloba dins del paradigma interpretatiu, el

qual, segons Martínez i Martínez (2007), pretén comprendre i interpretar i té

una estreta interrelació amb el subjecte analitzat ja que busca comprendre el

què succeeix en un o diferents contextos humans, és a dir, descobrir la vida

d‟un determinat col·lectiu.

39

En aquesta investigació es duu a terme un estudi de cas únic, és a dir, només

s‟analitzen les variables en un grup-classe i posant en pràctica una unitat de

programació concreta. “L‟estudi de casos pretén comprendre en profunditat una

realitat social o educativa – individu, grup, institució-, destacant aquells

aspectes, variables o relacions més significatives”. (Quintanal, et al., 2012,

p.114)

Bisquerra (2004) ens comenta que, un dels avantatges de la utilització de

l‟estudi de cas, és el fet que és una estratègia molt útil per investigacions a

petita escala, les quals tenen un marc limitat de temps, espai i recursos. Aquest

és un dels motius pels quals s‟escull dur a terme la investigació fent ús de

l‟estudi de cas únic ja que el temps per investigar en relació als objectius

plantejats és força limitat.

Els estudis de casos explicatius pretenen revelar les causes d'un fet o les relacions

entre els components d'una situació: implantació d'una nova metodologia i els seus

efectes… […] Els casos explicatius es distingeixen per no separar el fenomen del seu

context”.

BISQUERRA (2004, PÀG. 115)

L‟estudi instrumental de casos es proposa analitzar per obtenir una major

claredat sobre un tema o un aspecte teòric. El cas és un instrument per tal

d‟aconseguir altres fins i es dóna quan l‟investigador selecciona un cas perquè

busca un objectiu més enllà del mateix, per exemple, il·lustrar un problema, una

temàtica o un argument Bisquerra (2004). En aquesta investigació es busca

augmentar l‟accés, la participació i el progrés social i acadèmic d‟un alumne

concret dins el grup classe.

CAPITOL VII: ALUMNE D’ESTUDI O CAS

7.1 Criteris per la selecció del centre

A finals del primer trimestre del curs 2016/2017 se m‟adjudica una plaça per tot

el curs a una escola de la comarca del Bages. Seré tutora d‟un dels dos grups

classe que hi ha a cinquè de primària. En un primer moment, faig el traspàs

amb el tutor existent fins aleshores i després, i en vistes que tinc plaça per tot el

curs, decideixo investigar sobre alguna realitat palpable dins l‟aula. Comento

40

aquesta intenció amb la direcció i em mostren el seu acord així com també el

seu suport sempre que sigui necessari.

Les condicions que acabo d‟esmentar donen peu a dur a terme una

investigació ja que tinc l‟equip directiu i de mestres a favor i també tinc una

estabilitat que garanteix poder-ho realitzar. No obstant això, també considero

que les pràctiques que es duen a terme a l‟aula són poc inclusives i fan que

aquest infant amb necessitats educatives especials estigui una mica aïllat del

grup classe i dels continguts que s‟hi treballen. Així doncs, i per tots aquests

elements esmentats, decideixo dur a terme la investigació en aquest centre.

7.2 Justificació del cas

Un cop al centre i després de conèixer el grup classe, m‟informen que hi ha

molts problemes amb un alumne en concret el qual està diagnosticat i té el

suport d‟una vetlladora. M‟informen que al llarg del primer trimestre no ha estat

avaluat de res perquè gairebé sempre és fora de l‟aula. En aquest moment tinc

clar que vull dur alguna cosa a terme que millori l‟accés, la participació i en

conseqüència el progrés social i acadèmic d‟aquest alumne.

Com ja he exposat, duc a terme la tutoria d‟un dels dos grups de cinquè i

realitzo les matemàtiques als dos grups. Així doncs, crec convenient que si he

de millorar la pràctica educativa d‟alguna assignatura, el més adient és

realitzar-ho a l‟assignatura de matemàtiques ja que la gestió i programació

anual córrer tota a càrrec meu i puc gestionar-m‟ho molt més bé. Així doncs,

per aquests motius exposats anteriorment, tinc clar que investigaré en el camp

de les matemàtiques.

7.3. Alumne d’anàlisi

L‟alumne d‟anàlisi és un infant de deu anys el qual està diagnosticat de TEA,

Trastorn de l‟Espectre Autista, més concretament, Síndrome d‟Asperger, des

de fa dos anys. Aquest síndrome és un trastorn generalitzat del

desenvolupament el qual es caracteritza per importants dificultats en la

interacció social i la comunicació no verbal juntament amb els patrons

41

restringits i repetitius de comportament i interessos. També, presenta trastorns

greus de conducta. Com ja he esmentat, fa dos anys que està diagnosticat amb

aquest trastorn ja que anteriorment, havia estat diagnosticat erròniament com a

TDAH. La família ho ha viscut com a un procés llarg i dur i en aquest cas ells

reconeixen que l‟etiquetatge els ha ajudat a comprendre el seu fill i a justificar el

seu comportament ja que prèviament al diagnòstic, titllaven les seves accions

com les d‟un nen mal educat.

És un infant que a cicle inicial actuava diferent de la resta però que va estar

escolaritzat amb total normalitat. A cicle mitjà va fer un canvi d‟actitud i de

comportament molt dràstic i mostrava molt sovint conductes agressives, fet que

va ser objecte d‟estudi per part de la psicopedagoga de l‟EAP del centre i fruit

d‟això, se li van concedir més hores de vetlladora a més de fer-li el diagnòstic,

encara que en un primer moment fos erroni. Segons informen els mestres i el

propi director del centre, es va passar gran part del cicle mitjà fora de l‟aula, fet

que el va allunyar molt dels aprenentatges i de la relació amb els seus

companys i companyes. També, el fet de generar episodis de comportaments

agressius va fer que els nens i nenes agafessin una mica de por i s‟anessin

allunyant poc a poc.

Centrant-nos ja en aquest curs, al llarg del primer trimestre va seguir amb la

dinàmica que ja havia utilitzat a cicle mitjà, és a dir, combinar hores dins i fora

l‟aula però gairebé mai seguint els aprenentatges que es treballaven en

aquesta. Se li va habilitar un espai amb diferents jocs i un ordinador al fons de

l‟aula ordinària, a petició de la psicopedagoga de l‟EAP, però no en va fer ús

gairebé mai. Se li feien moltes concessions i això el va anar allunyant dels seus

companys i companyes, que no entenien el perquè d‟aquestes i li anaven

agafant cada vegada més ràbia. Al final del primer trimestre, no se‟l va avaluar

d‟algunes assignatures perquè malgrat que estava present al centre o inclús a

l‟aula, no participava gairebé mai en cap activitat. Els pares, a l‟entrevista que

es realitza al principi del segon trimestre, van mostrar la seva preocupació

envers aquest fet. La meva arribada a l‟escola va ser demanada expressament

pel centre, és a dir, es va sol·licitar la incorporació d‟un mestre amb

l‟especialitat d‟atenció a la diversitat per tal de reajustar aquesta situació. Com

42

ja hem comentat anteriorment, el subjecte disposa de vetlladora disset hores

setmanals les quals podem veure com estan distribuïdes a l‟Annex 31.

En arribar al centre, he començat una formació a càrrec del CRETDIC, el

Centre de Recursos Educatius per a alumnes amb Trastorns del

Desenvolupament I la Conducta. Entre els professionals del CRETDIC i la

meva observació a l‟aula, podem esmentar les següents característiques en

relació a l‟infant:

- Rigidesa mental, és a dir, té una comprensió literal no sap interpretar les

situacions.

- Pensament obsessiu i perfeccionista així com també presenta molta

fixació en tots els aspectes que fan referència a l‟ordre i la neteja.

- Molt baixa tolerància a la frustració, fet que està estretament relacionat

amb la baixa autoestima.

- Dificultats motrius, que el condicionen a l‟hora de dur a terme

determinats moviments amb el seu cos.

- Hipersensibilitat sensorial, és a dir, els sorolls i els canvis de classe

l‟afecten i li poden ocasionar molèsties greus.

Amb la finalitat d‟ajudar-lo, és important tenir en compte que és un nen que

l‟excés de paraula a vegades li resulta invasiva i cal respectar els moments en

els quals necessita silenci o tranquil·litat. Per aquest motiu, es busca que el seu

accés, la seva participació i el seu progrés dins l‟aula sigui el màxim possible

però també cal tenir en ment i donar-li l‟opció que sempre que ho necessiti té la

possibilitat de sortir de l‟aula i així evitar situacions de conflicte.

CAPITOL VIII: TÈCNIQUES I INSTRUMENTS DE RECOLLIDA DE

DADES

Les tècniques i els instruments de recollida d‟informació que he anat utilitzant al

llarg del procés d‟investigació han estat tècniques molt variades, ja que en cada

moment he intentat adaptar-les als subjectes, contextos i propostes que anava

a investigar. Tanmateix, val a dir que totes elles han estat tècniques de

43

recollida d‟informació que les he elaborat utilitzant com a punt de partida la tesi

doctoral de l‟Olga Pedragosa.

Al llarg de la recerca tota la informació que s‟extreu està directament

relacionada amb la finalitat de recollir informació valuosa per poder donar

resposta als objectius plantejats. Així doncs, per tal d‟elaborar els instruments

de recollida d‟informació cal distingir, en primer lloc, qui posseeix la informació

i, en segon lloc, quina és la millor tècnica per recopilar la informació necessària.

La investigació realitzada és mixta, per tant es combinen tècniques de recollida

d‟informació quantitatives i qualitatives per tal d‟aconseguir el màxim

d‟informació possible en relació als objectius de la investigació.

8.1. Recollida i anàlisi de documents del centre

L‟anàlisi documental és, segons Bisquerra (2004), una activitat sistemàtica i

planificada que consisteix en examinar documents ja escrits a través dels quals

és possible captar informació valuosa a la qual possiblement no si pugui

accedir mitjançant altres mitjans. Al llarg d‟aquesta investigació s‟ha analitzat,

en primer lloc, els documents de centre en relació a la inclusió escolar i

l‟atenció a la diversitat. Concretament, s‟ha recollit informació del PEC (Projecte

educatiu de Centre) i del PAC (Pla d‟Acció Tutorial). Malgrat que el centre

disposa de CAD (Comissió d‟Atenció a la Divsersitat), aquesta encara no està

registrada en documents.

En segon lloc, s‟ha dut a terme un anàlisi de materials de l‟infant per poder

reflexionar sobre el seu progrés acadèmic, ja que és la variable més complexa

d‟analitzar amb la simple observació. Així doncs, s‟analitzen els materials

didàctics de l‟infant següents: activitats de desenvolupament i activitats

avaluatives de matemàtiques realitzades al llarg del primer trimestre, l‟informe

del primer trimestre i l‟expedient de l‟alumne on hi consta el traspàs realitzat a

cada curs.

44

8.2. L’observació

L‟observació, segons Quintanal et al. (2012), és una tècnica de recollida de

dades que ens permet registrar, de forma metòdica i sistemàtica, el

comportament d‟un individu o grup d‟individus. Bisquerra (2004) exposa que

l‟observació participant consisteix en observar al mateix temps que es participa

en les activitats pròpies del grup que s‟està investigant. L‟investigador ha de

conviure, compartir i acompanyar al grup en les activitats que es realitzin ja que

només així es podrà comprendre plenament l‟estil de vida del grup humà.

En aquesta investigació, la tècnica de l‟observació es realitza abans i durant

l‟execució de la part pràctica. Aquesta observació esdevé participant i

estructurada ja que es disposa d‟unes graelles que marquen els aspectes que

cal observar però també es fa ús d‟un diari de camp en el qual s‟anota tot allò

que es cregui oportú. La observació és participant perquè la investigadora és la

pròpia mestra de matemàtiques dels nens i nenes encara que no està sola sinó

que aquesta observació està compartida amb la vetlladora, la qual ajuda en el

procés de recollida de dades a les graelles d‟observació.

Les graelles d‟anàlisi d‟observació quantitatives fan referència a aspectes

relacionats amb l‟accés i la participació. S‟observa el subjecte d‟estudi al llarg

de les sessions de desenvolupament de la Unitat de Programació. És una

observació pautada i per tant, es fa ús, tal i com exposen Quintanal et. al

(2012), d‟un registre conductual, en el qual la informació apareix amb un format

molt més sintètic i clar. En aquest cas, s‟observarà si les variables succeeixen, i

s‟anotarà la freqüència amb la que ho fan.

Pel que fa a les característiques de les observacions, cal dir que, en primer lloc

s‟han dut a terme cinc observacions prèvies les quals, juntament amb les

entrevistes i l‟anàlisi de materials de l‟infant, ens han servit per establir el punt

de partida en relació a les tres variables d‟anàlisi. Posteriorment, i durant la

intervenció a l‟aula, s‟ha omplert un registre amb les dues graelles a cada

sessió. És a dir, hi ha tantes observacions com sessions realitzades de la unitat

didàctica.

GRAELLA D’OBSERVACIÓ D’ACCÉS

45

Graella d’observació d’accés
11

GRAELLA D’OBSERVACIÓ DE PARTICIPACIÓ

Dóna reforçament als altres

Intervé espontàniament A nivell d‟aula

Amb la vetlladora

Respon a una demanda... Verbalment

Motriument

Cognitivament

Fa preguntes i busca ajuda A la mestra

A un company o companya

A la vetlladora

Expressa valoracions positives sobre la tasca a realitzar o realitzada

Demana torn per poder intervenir

Demana supervisió - correcció de la tasca

L‟alumne comença una activitat, realitza la tasca.

L‟alumne acaba una activitat

L‟alumne segueix la correcció de la tasca

L‟alumne escolta atentament Molt

Poc

Gens

Graella d’observació de participació
12

11

 Dins Pedragosa, O. (2009). Efectes d’un procediment de planificació individualitzada en

relació a l’accés, progrés i participació en el currículum general, de tres alumnes amb

necessitats específiques de suport educatiu, a l’àrea de matemàtiques. (Tesi Doctoral).

Universitat de Vic. Vic

Activitats i materials Són iguals que els dels seus companys

Són adaptats pel mestre Petites adaptacions

Grans modificacions

Suports i interaccions Rep ajuda, interacció, instruccions dels companys

Rep ajuda, interacció, instruccions del mestre

Rep ajuda, interacció, instruccions de l‟especialista

Rep ajuda tecnològica

Rep ajuda, a través de materials didàctics

46

Les graelles realitzades prèviament a la intervenció estan exposades a l‟annex

15 mentre que les graelles amb la informació referent a la observació realitzada

durant la intervenció les podem veure a l‟annex 16.

8.3. Diari de camp

Paral·lelament a les observacions recollides a les graelles, també s‟han

realitzat observacions lliures, les quals s‟han registrat mitjançant l„ús del diari i

les notes de camp. Les notes de camp són segons Bisquerra (2004:354) la

forma narrativo-descriptiva más clásica y usual para el registro de la

información en las etnografías. Se refieren a todos los datos recogidos en el

campo durante el transcurso del estudio. Doncs precisament el diari de camp

en aquesta investigació s‟utilitza per anotar tots aquells fets que creguem que

mereixen ser recordats més enllà dels que ja queden recollits en les graelles.

Així doncs, tots aquells aspectes que hem trobat interessants i rellevants i no

queden reflectits en les observacions, s‟han anotat aquí. Bàsicament, hem fet

un seguiment escrit de cada sessió com es pot observar a l‟Annex 26.

8.4. Entrevistes

Les entrevistes han estat una altra tècnica utilitzada per recollir dades.

Aquestes s‟han realitzat amb la finalitat de conèixer aspectes relacionats amb

l‟accés, la participació i el progrés del subjecte dins l‟aula prèviament a la

intervenció. Segons Rodríguez, Gil i García (1999:167), “la entrevista es una

técnica en la que una persona (entrevistador) solicita información de otra o de

un grupo (…), Para obtener datos sobre un problema determinado”.

Les entrevistes realitzades han estat semi –estructurades. Aquestes, segons

Massot, Dorio i Sabariego (2004) són aquelles que parteixen d‟un guió que

determina prèviament quina és la informació rellevant que es necessita obtenir.

Les preguntes s‟elaboren de forma oberta fet que permet obtenir una

12

 Dins Pedragosa, O. (2009). Efectes d’un procediment de planificació individualitzada en

relació a l’accés, progrés i participació en el currículum general, de tres alumnes amb

necessitats específiques de suport educatiu, a l’àrea de matemàtiques. (Tesi Doctoral).

Universitat de Vic. Vic

47

informació més rica en detalls. També ens exposen la importància que pren

l‟investigador, ja que aquest ha de mantenir una actitud d‟escola activa per tal

de no perdre‟s ocasions que li permetin avançar en la investigació. En aquesta

investigació les entrevistes han estat planificades prèviament i s‟han dut a

terme en un clima de coneixença força elevat fet que ha permet augmentar la

comoditat de l‟entrevistat.

Les entrevistes s‟han dut a terme a través de diferents canals. Per tal de

conèixer les informacions de la psicòloga personal del subjecte, l‟entrevista s‟ha

realitzat via correu electrònic ja que és el canal de comunicació utilitzat des del

principi de la relació. En canvi, les altres dues entrevistes realitzades s‟han dut

a terme a la sala de mestres de l‟escola i han tingut una durada aproximada

d‟una hora cadascuna d‟elles, les quals han estat dutes a terme per separat.

Aquí és on apareix la gravadora, la qual m‟ha donat la possibilitat d‟enregistrar

les converses i fer posteriorment una adequada i acurada transcripció de la

informació.

Les entrevistes s‟han realitzat a diferents col·lectius per tal de conèixer opinions

i punts de vista diferents sobre una mateixa temàtica, en aquest cas, aspectes

relacionats amb les variables a analitzar. L‟entrevista realitzada a la psicòloga

personal del subjecte la podem veure a l‟annex 19, l‟entrevista duta a terme a la

mestra d‟Educació Especial del centre la trobarem a l‟annex 18 i finalment,

l‟entrevista realitzada a la vetlladora del subjecte la podem veure a l‟annex 17.

A continuació, tenim exposada una taula on podem observar un petit resum de

les entrevistes realitzades. Així doncs, per a cada entrevista hi trobem la

persona a la qual va dirigida, el què es volia aconseguir amb aquesta i la

durada de la mateixa. Creiem que pot esdevenir una eina útil per fer-nos una

breu idea de les entrevistes realitzades al llarg de la investigació.

Membres Finalitat Durada

Psicòloga personal Entrevista prèvia al desenvolupament de la

Unitat Didàctica per identificar les

característiques del subjecte en relació a les

variables de participació i progrés.

Via e-mail

48

Taula resum de les entrevistes realitzades

CAPITOL IV: DESCRIPCIÓ I CONTEXT DEL CENTRE

9.1 Context del centre

Aquesta investigació es duu a terme en un centre de la comarca del Bages.

L‟escola és de doble línia i es defineix com a una escola pública, pluralista i

respectuosa amb totes les opcions ideològiques. En aquesta escola s‟imparteix

el segon cicle d‟Educació Infantil, P-3, P-4, i P-5 i Educació Primària, de 1r a

6è. Aquesta institució també es defineix com a una escola inclusiva i

integradora que vetlla per la coeducació i el protagonisme del mateix alumne en

el seu procés d‟aprenentatge. Aquesta escola acull un total de 382 alumnes.

Tal i com trobem explicitat a la pàgina web del centre, “busquem que els

nostres alumnes al final de la primària siguin competents i que hagin assolit les

eines necessàries per poder-se integrar en la societat actual, amb capacitat

suficient per aconseguir afrontar nous reptes i objectius que tindran en el futur”.

Des d‟aquest centre del Bages es vetlla perquè els nens i nenes aconsegueixin

les eines necessàries per desenvolupar-se en el seu futur.

9.2 Documents de centre en relació a la inclusió educativa

En la present investigació s‟ha analitzat què exposen els diferents documents

de centre en relació a les mesures d‟atenció a la diversitat i la inclusió de tots

Mestre d’Educació

Especial

Entrevista prèvia al desenvolupament de la

Unitat Didàctica per recollir informació sobre

com es porten a terme els processos

d‟atenció a la diversitat al centre i en concret

amb el subjecte analitzat.

60‟

Vetlladora del subjecte Entrevista prèvia al desenvolupament de la

Unitat Didàctica per conèixer en profunditat

variables relacionades amb l‟accés i la

participació del subjecte dins l‟aula així com

també captar informació sobre el seu progrés

social.

75‟ aprox.

49

els nens i nenes. Per fer-ho, hem fet ús de les NOFC i el PEC, ja que són els

dos únics documents dels quals disposa el centre educatiu.

A les Normes d‟Organització i Funcionament del Centre de l‟escola trobem un

capítol dedicat a l‟atenció a la diversitat. En aquest s‟esmenta el següent

(2000:4)

Per tal d‟atendre la diversitat a la nostra escola, es tenen en compte els següents

aspectes:

a. Sempre que l‟horari ho permeti, es faran desdoblaments, agrupaments

flexibles, suports amb dos mestres a l‟aula i suport personalitzat en petit grup,

dins o fora de l‟aula.

b. Racons a Educació Infantil.

c. Adaptacions d‟activitats, continguts i avaluació als diferents nivells dins l‟aula.

d. Modificació del currículum quan l‟endarreriment superi més de dos cursos

acadèmics.

e. Realització de Plans individualitzats en aquells alumnes que presentin greus

dificultats d‟aprenentatge o alumnes de necessitats educatives especials o amb

dictamen. Els PI seran elaborats pels tutors i la mestra d‟educació especial.

En aquest apartat es recull la importància que prenen les diferents agrupacions

en aquesta escola. Com es pot observar a l‟horari, el qual trobem a l‟annex 20,

s‟intenta que, sempre que és possible, hi hagi la presència de dos mestres a

l‟aula per tal de poder atendre molt millor les necessitats de tots els alumnes.

També, es fan desdoblaments en algunes assignatures per tal de reforçar el

treball més personalitzat, més individualitzat tenint en compte que es tracta

d‟un grup molt nombrós. En el cas concret de matemàtiques, hi ha tres dies que

comptem amb la presència d‟un segon mestre a l‟aula i els altres dos dies hi ha

la vetlladora.

Les NOFC, que es tracta del document més actualitzat del centre, també

mencionen les adaptacions d‟activitats, continguts i avaluació, com a una eina

d‟atenció a la diversitat. La Unitat de Programació plantejada al llarg d‟aquesta

investigació té en compte tots aquests aspectes que l‟escola esmenta com a

importants. I finalment, també es menciona la necessitat de realitzar un Pla

Individualitzat si l‟endarreriment de les activitats del currículum és de més de

dos anys. En el cas del subjecte en concret, a cicle mitjà si que disposava d‟un

PI però actualment no està actualitzat i ara s‟està treballant en la seva

50

realització, el qual ja es vol realitzar pensant en tota la etapa cíclica, de cicle

superior.

El segon document analitzat és el Projecte Educatiu de Centre. El PEC

d‟aquesta escola és molt antic, i canviar-lo és un dels propòsits de la nova

direcció. El fet de viure en una població amb molta diversitat fa que aquest

document remarqui el pes que tindrà l‟educació inclusiva a l‟escola. Així doncs,

el PEC explicita (1994: 5), la nostra escola té integrats, en tots els nivells,

alumnes amb diferents handicaps, per tant, la integració de nens i nenes amb

necessitats educatives especials és una realitat que per la seva importància i

pes específic dins la nostra institució, necessita ser definida.

Dins el PEC (1994:10) trobem un capítol dedicat al tractament de les

necessitats educatives especials el qual esmenta que els alumnes que

presentin disminucions greus i permanents i aquells amb greus dificultats

d’aprenentatge que necessitin adaptacions curriculars parcials, o temporals,

tindran prioritat a l’hora de planificar els diferents ajuts pedagògics, (E.E.,

suport a dins o a fora de l’aula, agrupaments homogenis – heterogenis...).

Aquests alumnes que per les seves peculiaritats necessiten atenció específica

des de què entren a l’escola fins acabar la primària, rebran atenció sigui quin

sigui el curs on estiguin inscrits. I aquesta prioritat encara es manté actualment.

Hi ha moltes hores de suport, tal i com s‟observa en l‟annex 20, i la gran

majoria d‟elles sempre són dins l‟aula, fet que ajuda a garantir l‟accés, una de

les variables estudiades.

Tal i com trobem explicitat en el PEC (1994:5), la resposta educativa que

s’ofereix a l’infant amb necessitats educatives especials és el currículum de tots

els alumnes amb adaptacions més o menys significatives en funció de les

seves necessitats. Així doncs, es tracta de definir i delimitar quines són les

necessitats que pot presentar un alumne; valorar interdisciplinàriament

aquestes necessitats; avaluar quines necessitats educatives té l’alumne i

determinar el tipus d’ajut a fi i efecte de valorar si calen adaptacions curriculars,

estratègies metodològiques o diferents agrupaments; i planificar el tipus d’ajut i

definir responsabilitats i competències dels diferents professionals que

intervenen.

51

Aquest apartat remarca la importància d‟adaptar el currículum a cada alumne

en funció de les necessitats que aquest presenta ja que això permetrà copsar

els ajuts necessaris per assolir el seu accés, la seva participació i el seu

progrés. I aquest, esdevé l‟objectiu principal de l‟escola. També, és en aquest

apartat que es fa esmena a la necessitat de coordinar els diferents

professionals i suports dels quals disposa el centre per tal que tots caminin en

la mateixa direcció i això faciliti l‟assoliment de les variables esmentades

anteriorment.

Precisament en relació a aquest fet, el PEC (1994:6) recull que per tal de

facilitar la coordinació, col·laboració i intervenció de tots els professionals que

intervenen en l’elaboració, seguiment i avaluació de les adaptacions curriculars

pertinents a tots aquells alumnes amb NEE puntuals o permanents, l’escola

contempla dins la seva estructura organitzativa, l’espai i temps concret,

prèviament delimitat pel conjunt de professionals que intervenen per tal de

garantir en la mesura del possible la qualitat del treball en equip i l’adequació

de les diferents respostes educatives.

A l‟arribada al centre educatiu hi ha un primer contacte tant amb la MEE com

amb la psicopedagoga de l‟EAP. Aquestes dues figures professionals es

reuneixen, juntament amb un membre de direcció, cada dilluns en horari

d‟exclusiva. Si el tutor ho sol·licita, l‟escola incorpora les trobades que siguin

necessàries. També, abans de les avaluacions de final de trimestre i de les

entrevistes amb les famílies es té el suport del conjunt de professionals que

intervenen amb el subjecte per tal de consensuar un únic discurs.

El PEC (1994:6) també recull que l’escola articularà aquelles mesures

organitzatives que facilitin el donar resposta a les diferents necessitats

educatives del nostre centre (agrupacions flexibles, suport dins l’aula,

desdoblaments de nivell, agrupaments intracicles i intercicles...), mitjançant un

espai concretat per l’equip directiu cada curs escolar dins la programació anual

de l’escola, prèviament assessorat per el membre de l’EAP, especialistes

itinerants i altres professionals indicats segons la naturalesa del handicap i,

sempre atenent les consideracions del mestre d’EE i els tutors del curs on

estan integrats els alumnes.

52

La classe de cinquè d‟aquest centre del Bages està formada per vint-i-cinc

alumnes, vuit dels quals són nens i disset són nenes. La majoria d‟ells fa des

de educació infantil que van a la mateixa classe i per tant el nivell de

coneixença, amb totes les avantatges i desavantatges que això comporta, és

molt elevat. És un grup força treballador que mostra moltes ganes d‟aprendre

nous continguts. També és un grup molt xerraire i amb líders molt destacats

que fan que les relacions entre ells no siguin gens estables sinó més aviat el

contrari, sempre hi ha algun conflicte present, encara que moltes vegades és

petit i intranscendent.

Concretament pel que fa a l‟àrea de matemàtiques, com ja he dit és un grup

amb motes ganes d‟aprendre però que gairebé no té hàbits d‟estudi. Amb això,

vull dir que costa molt centrar l‟atenció de tots els nens i nenes del grup i quan

la tens, costa molt mantenir-la. Es treballa mitjançant l‟ús d‟un llibre de text i

amb el suport d‟una llibreta per realitzar els exercicis.

CAPITOL X: ANÀLISI DE DADES

10.1. Aspectes ètics

Al llarg de la investigació s‟han preservat tant les dades del centre educatiu

com les dades de l‟infant analitzat i dels professionals que treballen al centre.

En realitat l‟objectiu principal de la investigació és posar el nostre interès en els

fets analitzats més que en les pròpies persones involucrades. Hem vetllat en tot

moment que ningú pugui reconèixer i jutjar les persones involucrades en la

investigació. Aquest aspecte ètic fa referència, segons Angulo i Vázquez

(2003), a aspectes relacionats amb la confidencialitat.

També, un altre fet que cal destacar és que hem realitzat les entrevistes

intentant establir en tot moment un clima de confiança i això ha estat possible

gràcies a la coneixença entre les persones implicades. Sobretot en el cas de la

vetlladora del subjecte, cal mencionar que l‟entrevista s‟ha anat complementant

a les hores diàries lliures dins el centre, en un clima totalment de confiança ja

que hem passat moltes hores juntes al llarg del curs acadèmic. Per últim,

també cal afegir que tota la investigació s‟ha dut a terme amb el permís dels

participants investigats.

53

CAPITOL XI: INTERVENCIÓ

11.1. Descripció de la intervenció

La intervenció a l‟aula es duu a terme a la classe de cinquè de primària d‟un

centre educatiu de la comarca del Bages, concretament es porta a terme al

llarg del tercer trimestre, entre els mesos d‟abril i maig. Aquesta intervenció

consisteix en la posada en pràctica d‟una unitat de programació multinivell a

l‟àrea de matemàtiques. Concretament, es centra en la introducció al món

fraccionar-hi, tractant conceptes com la pròpia fracció, les fraccions equivalents

o la suma i resta de fraccions.

Prèviament a la implantació d‟aquesta unitat a l‟aula es realitzen entrevistes i

observacions amb la finalitat de conèixer la situació del subjecte d‟anàlisi en

relació a les variables d‟estudi: l‟accés, la participació i el progrés. Per tal

d‟enregistrar les observacions, aquestes es duen a terme durant cinc sessions

de la unitat de programació anterior: els decimals. Aquest temari s‟ha treballat a

l‟aula mitjançant l‟ús del llibre de text majoritàriament, encara que també hi ha

hagut algunes activitats extres proposades per la mestra. A través d‟aquestes

observacions i les entrevistes, hem pogut determinar la situació prèvia a la

intervenció, en la qual es trobava el subjecte analitzat.

11.2. Unitat de Programació Multinivell a l’àrea de matemàtiques.

A continuació es mostra amb detall la unitat de programació multinivell

dissenyada per ser aplicada a l‟aula de cinquè de primària la qual està

emmarcada dins l‟àrea de matemàtiques, i més concretament treballa el tema

de les fraccions.

Metodologia i seqüència didàctica:

En aquesta seqüència didàctica es combina el treball individual amb el treball

cooperatiu. Per tal de fer més significatiu l‟aprenentatge, s‟inclouen casos reals

en els quals apareixen les fraccions a la vida quotidiana, diferents activitats

relacionades amb les intel·ligències múltiples i dues rutines de pensament. Per

identificar aquests elements, a la part esquerra de les activitats apareix una

simbologia, la qual es detalla a continuació:

54

Aquesta icona està associada a les activitats d‟aprenentatge cooperatiu,

les quals estan marcades de color gris: aprenentatge cooperatiu.

 Aquesta icona està associada a les rutines de pensament estan

marcades de color groc: rutina de pensament

55

GRUP CLASSE DURADA PERÍODE Abril –maig CURS ESCOLAR: 2016/2017

Cinquè de primària ÀREA/MATÈRIA: Matemàtiques TÍTOL I JUSTIFICACIÓ DE LA UNITAT
Les fraccions. Pretenem que l’alumnat progressi en l’aprenentatge de les fraccions i millori la seva capacitat de representació matemàtica.

INDICADORS AVALUACIÓ

OBJECTIUS Dim. Com CRITERIS D’AVALUACIÓ CONTINGUTS

1. Representar gràficament un nombre
fraccionari amb l’ajuda d’un dibuix de
base, fent servir diferents tipologies

gràfiques.

Dim 3
Comp 7
Dim 4

Comp 8
Comp 9

1. Llegeix, escriu i representa fraccions.
1.1. Llegeix fraccions senzilles amb referent visual.
1.2. Escriu i representa fraccions amb suport gràfic.

1.3. Llegeix qualsevol fracció i en qualsevol format gràfic.
1.4. Escriu i representa fraccions en diferents formats.

Numeració i càlcul
Comprensió dels nombres, de les seves formes de representació i del sistema de
numeració

• Lectura, escriptura i representació gràfica de fraccions amb ajuda visual si s’escau.
• Representació de fraccions equivalents mitjançant gràfics. Trobar la fracció irreductible.
• Comparació de fraccions com a part de la unitat. Nombre mixt. Saber diferenciar entre
fraccions més grans o més petites que la unitat.
• Comparació de fraccions amb el mateix denominador. Comparació de fraccions amb
denominadors múltiples senzills
• Relació entre les parts pintades i el numerador d’una fracció i les parts totals i el

denominador amb suport visual.

Comprensió dels significats de les operacions i de les relacions que hi ha entre unes i
altres
• Obtenció de fraccions equivalents senzilles (doble, triple i meitat). Saber representar

qualsevol fracció equivalent.

• Resolució de problemes amb ajuda d’un petit dibuix o de la representació si s’escau. Amb
qualsevol nombre, incloent-hi nombres decimals i/o fraccions.
• Comprensió i ús de la suma de fraccions amb el mateix denominador mitjançant
representacions gràfiques i aritmètiques.
• Comprensió i ús de la resta de fraccions amb el mateix denominador mitjançant
representacions gràfiques i aritmètiques.

Comprensió de la funcionalitat del càlcul i l’estimació
• Desenvolupament d’estratègies de càlcul mental amb nombres naturals i fraccionaris.
Descripció oral de les estratègies emprades. Descripció oral i escrita acurada de les estratègies
emprades.
• Establiment d’analogies entre nombres naturals i nombres decimals i anàlisi i contrast
observació de les diferències.
• Anàlisi i contrast d’estratègies de càlcul mental.

• Utilització dels recursos de les TAC.

Relacions i canvi
Comprensió i anàlisi dels patrons, relacions i canvis
• Resolució de problemes aritmètics utilitzant nombres decimals senzills. Resolució de
problemes amb qualsevol nombre decimal i/o fracció.

2. Obtenir fraccions equivalents utilitzant
els conceptes de doble, triple i meitat.
Incloure i saber trobar el concepte de
fracció irreductible.

Dim 3
Comp 6
Dim 4
Comp 9

2. Reconeix i obté fraccions equivalents.
2.1. Selecciona fraccions equivalents.
2.2. Dibuixa fraccions equivalents.
2.3. Cerca fraccions equivalents utilitzant els conceptes de doble,
triple i meitat.
2.4. Localitza fraccions irreductibles entre diverses opcions.
2.5. Determina qualsevol fracció irreductible

3. Comparar fraccions amb la unitat amb
el suport d’un dibuix exemplificador.

Determinar les fraccions impròpies, el
nombre mixt.

Dim 2
Comp 4

Comp 5
Dim 3
Comp 6

Comp 7
Dim 4
Comp 8

3. Identifica i fa servir fraccions pròpies i impròpies.
3.1. Determina quines són les fraccions més grans, iguals o més

petites que la unitat.
3.2. Expressa fraccions impròpies com a nombres mixtos i
viceversa.

4. Relacionar diferents formes de
representació d’una fracció fent servir
com a model el cercle i el segment.

Adaptant aquesta a qualsevol format.

Dim 4
Comp 8
Comp 9

4. Representa gràficament una fracció.
4.1. Dibuixa una fracció determinada en un cercle o un segment.
4.2. Dissenya una fracció donada en qualsevol format.

5. Determinar la fracció com a part d’una
quantitat amb nombres petits i suport
visual, sabent-ho resoldre dins del
context d’un problema.

Dim1
Comp 1
Comp 2
Dim 3

Comp 6
Comp 7

5. Calcula la fracció de nombres senzills.
5.1. Comprèn el mecanisme de repartiment amb l’ajuda del
material fungible i per tant, fent ús de nombres petits.
5.2. Aplica el mecanisme del càlcul en qualsevol fracció.

5.3. Resol la operació dins d’un problema.

6. Utilitzar l’algorisme de la suma de

fraccions amb el mateix denominador i
amb suport gràfic o de material
manipulable. Sumar amb denominador

proper (doble, meitat o triple)

Dim2

Comp 4
Comp 5
Dim 3

Comp 7

6. Suma fraccions amb el mateix denominador.

6.1. Suma fraccions amb l’ajuda d’un gràfic visual o de material
manipulable.
6.2. Suma fraccions amb denominadors propers.

7. Utilitzar l’algorisme de la resta de
fraccions amb el mateix denominador i
amb suport gràfic o de material
manipulable. Restar amb denominador

proper (doble, meitat o triple)

Dim2
Comp 4
Comp 5
Dim 3

Comp 7

7. Resta fraccions amb el mateix denominador.
7.1. Restar fraccions amb suport visual.
7.2. Restar fraccions amb denominadors propers.

8. Resoldre problemes senzills i amb
l’ajuda d’un dibuix
que faciliti la comprensió per arribar a

cercar el mecanisme de resolució.
Saber justificar el procediment i
buscar altres possibles estratègies per
arribar a la solució.

Dim1
Comp1
Comp2

Dim2
Comp5

8. Simplificar un problema per resoldre’l.
8.1. Identifica la pregunta a respondre.
8.2. Organitza els passos a seguir per respondre la pregunta.

8.3. Descriu el procés resolutiu oralment.
8.4. Cerca els mecanismes de resolució del problema
8.5. Justifica la resolució del problema.

9. Aprendre a utilitzar les TAC amb el

suport dels companys i del mestre,
amb més autonomia.

Dim4

Comp10

9. Aplica els coneixements treballats amb l’ús de les noves tecnologies.

9.1. Demostra els coneixements fraccionaris treballats en l’ús de
jocs amb el suport dels companys/es i del mestre.
9.2. Demostra els coneixements fraccionaris treballats en l’ús de
jocs amb autonomia.
9.3. Juga fent un bon ús dels ordinadors i/o aparells electrònics.

56

DESCRIPCIÓ DE LES ACTIVITATS MATERIALS
RECURSOS

TIPOLOGIA
ACTIVITAT

TEMPS C. B AVALUACIÓ

Rutina pont de pensament per començar el tema de les fraccions. Els nens i nenes hauran d’escriure tres idees sobre les fraccions, dos dubtes o
preguntes que els hi generin i una analogia, una imatge. Ho farem amb posits de colors, donant un color a cada tasca i enganxant-ho finalment

en un mural que crearem amb una cartolina.

Rutina de
pensament: posits

de tres colors i tres
cartolines.

Inici fraccions

15’

8

Llegir el conte “Els pretendents de la Lie-Tsu” de Mónica Rodríguez (Annex 1) mitjançant l’estructura cooperativa lectura compartida i contestar
oralment les següents preguntes:

- Coneixes altres contes on les plantes siguin importants?
- Digues quines flors va plantar cadascun dels pretendents de la princesa. Si no les coneixes, busca’n una imatge a Internet.

- Dibuixa a la llibreta el jardí i les flors que exposa el conte. Després encercla les que corresponen a cada pretendent i fes-ne una fracció.
- Escriu a la llibreta la fracció del jardí que correspon a cada pretendent

Fer la correcció de l’activitat anterior i entre tots trobar les parts de la fracció i anotar-les a la llibreta. És a dir, introduir el concepte de
numerador i denominador.

Full amb el
fragment del conte.
Llibreta de
matemàtiques.

Inici concepte
fracció

30’

1, 8,
9

1
1.2
1.4

Distribuir els alumnes per l’aula i aquests s’hauran d’agrupar i fer fraccions en funció de diferents ítems: el mes que han nascut, el color de
cabells, el color d’ulls, si la roba que porten es clara o fosca. Cada grup ha de dir quina fracció representa respecte el nombre total d’alumnes de

l’aula. El suport visual són ells mateixos.

 Desenvolupame
nt

15’ 8, 9,
7

1
1.2

1.4

Agafar el calendari de l’agenda i expressar en forma de fracció els dies de classe i els dies sense classe de cada mes.
Expressar els dies de classe i els dies sense classe de cada més només mirant el més de gener i si l’any és o no de traspàs.
Posar-ho en comú i corregir-ho utilitzant el calendari de l’aula.

Buscar a l’aula o a l’escola diferents elements que es puguin representar mitjançant fraccions. Fent servir la tècnica 1-2-4, elaborar-ne una llista i
fer-ne un petit dibuix de la fracció que representa cadascun amb l’ajuda d’un cercle que els serveixi com a base. Finalment exposar-ho oralment i

mostrar els dibuixos a tots els companys i companyes de l’aula.

Agenda
Llibreta de
matemàtiques

Desenvolupame
nt

30’ 6, 7

 Es lliurarà als alumnes una bossa amb pals de construcció. S’agruparà l’alumnat en grups i cal que cada grup faci una lletra plana doble, la que
decideixi el grup.
Un cop realitzada la figura, cal escriure fraccions que representin alguna característica del material rebut (color, posats en vertical o horitzontal).
Després, cada membre del grup haurà de dibuixar la representació fraccionària d’alguna de les característiques descrites anteriorment utilitzant

el cercle o el segment, fent servir un format diferent però tenint en compte que s’ha de partir en parts iguals.

Llibreta de
matemàtiques
Joc de construcció
(pals)

Síntesi 30’ 8, 9 1
1.2
1.4
4

4.1
4.2

 Fer fitxa “Fraccions: termes, lectura i escriptura” (Annex 2) individualment i si ens cal amb l’ajuda del company o companya del costat. Corregir
conjuntament.

Fitxa Síntesi 30’ 8, 9 1
1.1
1.2
1.3

Abans de començar realitzarem una rutina de pensament color – símbol – imatge sobre el concepte de equivalència. S’exposarà el concepte
equivalència a la pissarra i cada nen haurà d’adjudicar-hi un color, un símbol i una imatge. Ho farem individualment en una estructura de mig full,
després ho posarem en comú i en parlarem en gran grup i finalment les enganxarem totes al suro de l’aula.
Posteriorment, llegirem conjuntament les pàgines 148-149 del llibre de matemàtiques, que ens explica les fraccions equivalents i omplirem els

espais en blanc al llibre fent servir els conceptes de doble, meitat o triple; creant fraccions equivalents de manera lliure.

Posarem al projector la següent activitat, i la realitzarem conjuntament. http://www.educaplus.org/game/fracciones-equivalentes

Ens fixarem en que les fraccions equivalents són aquelles que tenen la mateixa part pintada. Després de fer-ne algunes intentarem pensar què
tenen en comú i com podem fabricar-les. (dobles, meitats, múltiples)

Fer fitxa fraccions equivalents (Annex 3) per practicar el concepte. Observarem els dibuixos i determinarem si són o no fraccions equivalents.

Analitzarem si són fraccions equivalents i ho justificarem amb el múltiple que li correspon.

Full rutina de
pensament
El projector
Llibre de text

Fitxa

Inici
Fraccions
equivalents

60’ 4, 5,
8, 10

2
2.1
2.2
2.3

2.4

2.5

Fer activitat equivalències amb un full de color. Donar a cada alumne un full de color i dividir-lo en quatre parts.
Enganxar la primera part del full a la llibreta i posar-hi 1 perquè és la unitat. Després, dividir una altra part per la meitat. Escriure la fracció que
representa cada part i enganxar-ho a la llibreta. Agafar una altre part del full i dividir-ho en 4 parts. Escriure la fracció que representa i enganxar-
ho a la llibreta. Agafar una altre part del full i dividir-ho en 8 parts. Escriure la fracció que representa i enganxar-ho a la llibreta. Observar que tot
és el mateix.

Parlar de les equivalències del rellotge.
1/4 si parlem dels quarts d’hora.

3/12 si parlem de les hores.
15/60 si parlem dels minuts.

Fulls de colors
Llibreta de
matemàtiques
Cola

Desenvolupame
nt

30’ 4, 5,
6, 7

2
2.1
2.2
2.3

Agafar un full i dibuixar una esfera diverses vegades, imaginant-nos que és una pizza. Partir-la en diferents parts (diferents denominadors) i
buscar fraccions equivalents (diferents numeradors). Observar que en realitat ens mengem el mateix tros de pizza però que depèn de les
particions que fem.
Per parelles o grups de tres, fer un dibuix d’un objecte de l’aula (armaris, finestres) diverses vegades en un mateix full i representar-hi diferents
fraccions equivalents. És a dir, la part de la finestra que està ocupada per un full és la mateixa però la fracció quedarà diferent en funció de les
parts en les quals dividim la finestra.

Llibreta de
matemàtiques

Síntesi 30’ 7, 8,
9

2
2.1
2.2
2.3
1.4

http://www.educaplus.org/game/fracciones-equivalentes

57

Incloure els conceptes de amplificació i simplificació per obtenir fraccions equivalents.
Multipliquem per obtenir fraccions equivalents:
Llegir i treballar entre tots les pàgines 150 i 151 del llibre de matemàtiques i fem els exercicis al mateix llibre individualment i ho corregim en

petit grup.
Dividim per obtenir fraccions equivalents: llegir i treballar entre tots les pàgines 152 i 153 del llibre de matemàtiques. Seleccionar la fracció

irreductible entre varies opcions. Buscar la fracció irreductible més petita possible a partir d’una fracció donada.
Fer els exercicis amb el grup i corregir amb l’estructura cooperativa simple: el número.

Llibre de
matemàtiques

Inici concepte
amplificació i
simplificació

60’ 4, 5 2
2.1
2.2

2.3
2.4

2.5

Començar a treballar les comparacions de fraccions amb la unitat. Per treballar-ho fer una activitat amb una recta numèrica feta en un full
quadriculat en la qual hi hagi dues parts: de 0 a 1 i de 1 a 2. Agrupar els alumnes amb grups de 4/5 persones i repartir a cada alumne diverses
fraccions i col·locar-les dins la recta. Que cada alumne la col·loqui primer i llavors debatre amb el grup si és correcte o no. Representar-ho amb
els cubilets de geometria en funció del cartellet de fraccions que els hi ha tocat, per així observar si és més gran que la base o no amb material
fungible. Establint com a nombre base el denominador.
Correcció en gran grup amb una recta numèrica gran a la pissarra i col·locant cada grup una de les fraccions donades.
Observar quines són més petites, iguals o més grans que la unitat.

Fulls quadriculats
Números 0/1/2
Fraccions

Inici nombre
mixt

60’ 4, 5 3
3.1

Situar-se en grups de treball i fer fitxa de comparació de fraccions amb la unitat (Annex 4).
Fer servir els cubilets com a material fungible per fer la demostració.
Corregir-ho fent servir l’estructura cooperativa un per tots.

Fitxa Desenvolupame
nt

30’ 4, 5 1
3
3.1

 Comparació de fraccions amb mateix denominador però amb suport visual.
Comparació de fraccions amb denominador diferent, si cal ajudant-se de suport visual. Partint la mateixa figura amb les parts que ens indica el

denominador.
Fer fitxa comparació de fraccions (Annex 5)

Fitxa Desenvolupame
nt

20’ 4, 5 1
1.1

1.2

Posar una cançó. (Annex 6) Els alumnes han d’escriure en grups una fracció on el numerador sigui el nombre de vegades que es repeteix la
tornada, i el denominador, el nombre total d’estrofes de la cançó. Fer-ho amb una cançó de la cantata, un festival que preparen amb el mestre de
música per cantar a l’auditori de Manresa ja que d’aquesta manera la cançó serà ben coneguda per ells. Després buscarem la cançó escrita i
comprovarem els resultats.
Ajudar-los a identificar el nombre total d’estrofes.

Ordinador classe
Projector

Síntesi 15’ 5, 6 1
1.2

Calcular la fracció d’un nombre.
Introduir el concepte amb un problema del dossier de problemes I dels nens i nenes que hem deixat sense resoldre (p.32)

“ La Ivànova té un rotlle de tela de 28m. Per fer un vestit ha fet servir les 3/7 parts del rotlle, i per a una camisa, les 2/7 parts. Quants metres de
tela ha fet servir? Quants metres li queden per utilitzar? Quants diners ha gastat en la tela que ha utilitzat si cada metre val 2€?”
Per resoldre’l ens posarem en grups i farem servir els cubilets com a material manipulable. Posteriorment ho corregirem en gran grup donant
molt valor al fet d’entendre la idea, el concepte.
Posar alguns exemples a la pissarra i representar-los grupalment amb el material manipulable.

Dossier problemes
alumnes

Inici càlcul de
fraccions

30’ 1, 2 5
5.1

5.2
8
8.1
8.2
8.2
8.4

 Fer la fitxa de fracció d’un nombre (Annex 7) on explica com fer-ho amb operacions i per tant resoldre-ho en els casos on els números siguin
massa grans per fer-ho amb material.
Resoldre el segon problema de la pàgina 32 del seu dossier de problemes individual:

“La senyora Ponts compra un ordinador per 960€. Entrega els 3/8 del preu total i la resta ho pagarà en 5 terminis. Quina quantitat ha pagat?
Calcula la quantitat que li queda per pagar. Quina quantitat de diners ha de pagar en cada termini?”

Dossier problemes
alumnes
Fitxa

Desenvolupame
nt

30’ 1, 2 5
5.1
5.2
8
8.1
8.2

8.2
8.4

Fer enquesta a classe sobre esport que practiquen/menjar preferit/etc. Que cada grup formuli una pregunta on hi hagin 4 respostes possibles.
Passar-la a la classe. Plasmar resultats en un gràfic senzill (cercle o segment). Intentar representar-ho en una altra tipologia gràfica.
Després, formular preguntes i anotar-les en un full juntament amb el gràfic de l’enquesta. (Exemple de pregunta: Si ajuntem futbol i basquet

quants nens ho fan?)
Passar-ho, i que cada grup s’anoti les respostes de cada enquesta a la llibreta.
Si cal per fer les sumes, disposar dels gràfics per visualitzar-ho. Després, cada grup surt a davant de l’aula amb el seu gràfic i contesta les seves
preguntes. Si cal, exemplificar-ho fent servir els propis companys i companyes com a mostra.

Fulls
Llibreta de
matemàtiques

Inici sumes i
restes de
fraccions

60’ 6, 7,
8, 9,
10

6
6.1
6.2

7
7.1
7.2
9
9.1

 Fer fitxa suma i restes de fraccions amb denominador igual (Annex 8 i Annex 9).

Fer ús dels cubilets com a material fungible.

Fitxa Desenvolupame

nt

15’ 4, 5 6

6.1
6.2
7
7.1
7.2

 Fer exercicis mitjançant les TAC per treballar tots els conceptes tractats sobre les fraccions.

Ajudar-se d’un company o companya per resoldre aquells exercicis que els generin dubtes.

Aula informàtica Síntesi 60’ 1, 2,

10

9

9.1

58

Elaborar esquema (aclareixo les meves idees)
Fer esquema general a l’aula on es resumeixi tots els aspectes tractats. Realitzar-lo mitjançant una pluja d’idees amb la tècnica 1-2-4, després
amb totes les idees crear-ne un, posar-lo en comú amb tota la classe, aclarir-se mútuament tots els dubtes que sorgeixin i copiar l’esquema

general final a la llibreta.

Llibreta Síntesi 45’ 8 Tots

Per consolidar, fraccions pròpies i impròpies i numerador i denominador.
Els grups es col·locaran en diferents zones de l’aula o del pati. La mestra anirà dient fraccions pròpies amb denominador igual o més petit a 5. Els
nens i nenes les han de representar quedant-se drets o ajupint-se. Després, anirà augmentant la dificultat de tal manera que es faran fraccions
impròpies, és a dir, hauran de demanar ajuda als seus companys per poder fer la fracció més gran que la unitat, que és el nombre total de nens
del grup.

 Síntesi 30’ 6, 7 1
1.1
1.2
3
3.1

 Veritat o fals.
Escriure individualment, en cinc trossets de paper, cinc frases sobre el tema treballat, algunes verdaderes i altres, falses. Si cal, representar-ho
ajudant-se d’un dibuix i/o gràfic. Posar al centre totes les frases del grup i anar-les traient una a una, llegir-les en veu alta, i classificar-les segons
si són falses i verdaderes.

Papers Síntesi 45’

 Examen sobre les fraccions (Annex 10)
Examen amb algunes activitats adaptades.

Examen Síntesi 60’ 1, 2,
4, 6,
7, 8,
9

Tots

ALTRES ACTIVITATS DE REFORÇ ALTRES ACTIVITATS D’AMPLIACIÓ

Escriure fraccions: set vuitens, cinc desens... I al revés, escriure com es llegeixen diverses fraccions. Representar
gràficament les fraccions treballades anteriorment.

Recursos web:

Treballar el concepte de fracció.
https://www.thatquiz.org/es/

Recursos per treballar la representació gràfica de fraccions amb les TIC.

http://fracciones.joseantoniocuadrado.com/

Activitats per treballar la representació gràfica de fraccions.
http://www.genmagic.net/mates2/fraccio_cas.swf

Activitats per treballar la fracció d’un nombre.

http://www.jverdaguer.org/jsmedia/002aprenem/cinque/fraccions/partsnombre.swf

Activitats per treballar fraccions, comparacions, equivalències, problemes.
http://www.vedoque.com/juegos/juego.php?j=matematicas-04-fracciones

Pensar és divertit (pàg. 156-157 llibre de matemàtiques)

Calcular els minuts d’una hora que representen diferents fraccions. (2/10, ½, 2/12...)

Recursos web:

Moltes activitats per treballar les matemàtiques.
http://blocs.xtec.cat/matematiquesdivertides/cicle-superior/fraccions/

Activitats per treballar qualsevol aspecte de les fraccions.
http://www.aaamatematicas.com/sa/fra410x2.htm

Activitats interactives amb diferents jocs matemàtics.
http://www.matematicasdivertidas.com/Zonaflash/zonaflash.html

http://www.xtec.cat/~mmontene/web/6hivern.htm

Fitxa “Sumes i Restes de fraccions” (Annex 11)

Fitxa “Problemes amb fraccions” (Annex 13)

Fitxa “El total a partir d’una part” (Annex 12)

https://www.thatquiz.org/es/
http://fracciones.joseantoniocuadrado.com/
http://www.genmagic.net/mates2/fraccio_cas.swf
http://www.jverdaguer.org/jsmedia/002aprenem/cinque/fraccions/partsnombre.swf
http://www.vedoque.com/juegos/juego.php?j=matematicas-04-fracciones
http://blocs.xtec.cat/matematiquesdivertides/cicle-superior/fraccions/
http://www.aaamatematicas.com/sa/fra410x2.htm
http://www.matematicasdivertidas.com/Zonaflash/zonaflash.html
http://www.xtec.cat/~mmontene/web/6hivern.htm

59

CAPITOL XII: RESULTATS

12. 1. Graella de resultats

A continuació es mostra la graella que hem creat per tal de recollir tota la

informació, extreta a partir de la recollida de dades, prèvia a la intervenció a

l‟aula. En aquesta taula es mostren les dades extretes de cada variable

analitzada, és a dir, l‟accés al currículum, la participació i el progrés. De l‟última

variable, es distingeix entre el progrés social i el progrés acadèmic.

De cada instrument de recollida de dades emprat, se n‟extreu la informació en

relació a la variable i s‟hi enllaça l‟apartat exacte d‟on ha estat extreta. A cada

variable li hem assignat un color per tal que el document tingui més claredat i

sigui més fàcil d‟interpretar. És a dir, hem analitzat els següents documents:

l‟entrevista a la MEE, l‟entrevista a la psicòloga personal, l‟entrevista a la

vetlladora, les graelles d‟observació, les activitats de l‟alumne i els documents

de centre; i, de cadascun d‟aquests documents, n‟hem extret aquell element

realment important en relació a cada variable, és a dir, relacionat amb l‟accés,

la participació i el progrés.

A cadascuna d‟aquestes idees importants, l‟hi hem assignat un nombre que fa

referència al lloc exacte del document on es veu reflectida aquesta idea per tal

que es pugui relacionar directament. Els documents amb la seva corresponent

codificació es troben als annexos13.

13

 Veure annex 22, 23, 24, 25.

60

 ENTREVISTA 1 ENTREVISTA 2 ENTREVISTA 3 OBSERVACIÓ
GRAELLA 1

OBSERAVCIÓ
GRAELLA 2

ACTIVITATS INFORME

A
C

C
É

S

Hores dins l‟aula 1, 4, 8

Nivell baix d‟exigència 3

Materials/ suports 16, 17, 18

Mesures atenció diversitat 1
Treball combinat dins i fora
l‟aula 9, 11, 12, 20
Estones fora de l‟aula 24, 27

 Materials iguals
o semblants
Rep i accepta
ajuda del mestre
i de la vetlladora.

P
A

R
T

IC
IP

A
C

I

Ó

Diferències 2

Treball individual 5

Interaccions 9,11, 13

Participació a l‟aula 10, 12

Ritme de treball 14, 15

Vetlladora 2, 3
Joc matemàtic 5
Treball dins l‟aula 11
Potenciar la participació a
les diferents activitats 13
Poca participació a les
activitats 26

Interessos molt limitats 4
Rigidesa mental 5
Preparar les condicions
d‟aprenentatge 7, 16
Afavorir la seva implicació

10, 11, 17, 19, 20, 21
Crear un vincle afectiu 14

 Intervé poc
Importància de
la vetlladora
No corregeix
Li costa acabar
activitat

 Poca participació 2, 3

P
R

O
G

R
É

S
 S

O
C

IA
L

 P
R

O
G

R
É

S

A
C

A
D

È
M

I

C

Tracte diferenciat 6

Rebuig 7, 12
Adaptacions personals 7, 23
Treballar estratègies que el
permetin desenvolupar-se
socialment 15
Actituds complexes 22, 25

Manca d‟habilitats
personals i socials 1, 6, 18
Gestió del concepte social 2
Gestionar el càstig 3
Reforç positiu 15, 20

 Control emocional 6
Manca de gestió de
recursos útils per
aprendre. 7
Molts conflictes 5

P
R

O
G

R
É

S

A
C

A
D

È
M

IC

 MEE 4, 6
Pla Individualitzat 7
Poca coordinació de
professionals8
Suport específic 10, 14, 19, 23
PI 16
Necessitats educatives que
apareixen al començar la
primària 17, 18, 21

Matemàtiques és una àrea
on pot assolir progrés 8
Baixa tolerància a l‟error 9
Treballar els aspectes que
el preocupen per deixar lloc
als aprenentatges 12
Calen diferents maneres de
presentar la informació 13

 Activitats
inacabades
Activitats no
corregides
Exàmens
estripats i/o
tatxats

No assoleix objectius
PI 1 Poca
concentració 4
Poca motivació per
aprendre 7, 8

61

12.2. Resultats en relació a les variables d’estudi

En aquest apartat es detallaran els resultats que he pogut extreure de l‟anàlisi

de cada variable. Aixa doncs, analitzaré cada variable per separat: l‟accés al

currículum, la participació i el progrés del subjecte analitzat. Aquests resultats

han estat obtinguts a través de les dades extretes mitjançant les tècniques de

recollida de dades emprades. Els resultats s‟obtenen dels diferents elements

que exposem a continuació:

 - Del buidatge de les informacions extretes de les entrevistes a la

vetlladora (veure Annex 22), a la mestra d‟educació especial (veure Annex 23),

i a la psicòloga personal del subjecte (veure Annex 24).

 - De la revisió dels materials de treball personal del subjecte i dels

documents del centre en relació al subjecte. Veure l‟informe del primer trimestre

a l‟annex 25.

 - De l‟anàlisi dels resultats obtinguts en les observacions tant en la fase

prèvia (veure Annex 15) com en la fase d‟implantació de la unitat de

programació (veure Annex 16).

Així doncs, a continuació, exposarem els principals resultats obtinguts a partir

de l‟anàlisi de tots aquests elements que acabem d‟esmentar i que tenim

recollits a la graella mostrada anteriorment. De cada variable d‟anàlisi (accés,

participació i progrés) exposarem, en primer lloc, la situació prèvia a la

intervenció i, posteriorment, l‟anàlisi extret durant i després de la intervenció a

l‟aula. A més, en l‟accés i la participació, mostrarem els resultats extrets de

cada ítem observat de la graella d‟observació.

12.2.1. Resultats en relació a l’accés

Resultats previs a la intervenció

El centre fa servir mesures d‟atenció a al diversitat com ara el desdoblament en

tres petits grups de disset alumnes a l‟hora de realitzar expressió escrita,

l‟estona setmanal de padrins de lectura i l‟hora quinzenal d‟informàtica. També,

una hora a la setmana, la mestra d‟Educació Especial entra a l‟aula tot i que no

sempre treballa amb l‟alumne ja que aquest, en moltes ocasions, mostra rebuig

62

cap a ella. Al principi de curs es va intentar que sortís setmanalment de l‟aula

amb la MEE per tal que l‟ajudés a treballar aquells aspectes on presenta més

dificultats, però l‟infant no volia i sempre era motiu de conflicte fet que va fer

desestimar l‟opció de treballar individualment amb ell. Així doncs, encara que el

treball combinat dins i fora l‟aula és una de les mesures d‟atenció a la diversitat

que exposa la MEE, en el cas d‟aquest alumne això no es dur a terme perquè

ell no ho vol i ho sent com un aspecte negatiu14.

En el cas concret d‟aquest alumne, l‟escola vetlla perquè estigui a la classe

totes les hores del dia i, sempre que no hi ha alguna mesura d‟atenció a al

diversitat de les exposades anteriorment, s‟intenta que es disposi d‟un reforç

personal. És a dir, el tutor gairebé sempre comparteix l‟aula amb la presència

d‟un mestre de reforç o de la vetlladora. Normalment l‟infant està present a

l‟aula i només en surt quan ell sent o nota que es posa nerviós o quan pateix

una crisi de conducte greu.

L‟accés al currículum pel que fa referència als materials, cal dir que els

materials dels que disposa són iguals o molt semblants que els dels seus

companys i moltes vegades no hi accedeix perquè no té ganes de fer-ho i no

vol esforçar-se en la realització de les tasques. Sovint demana l‟ajuda de la

vetlladora o de la mestra i quan se li dóna l‟accepta. Això, però, també està

resultant negatiu per a ell perquè s‟està acostumant a que la vetlladora li doni

les respostes i així ell no hagi de pensar. Qualsevol tasca que requereix esforç

ell no vol fer-la i la vetlladora cedeix a dir-li evitant així una crisi conductual.

L‟anàlisi realitzat durant cinc sessions dins la unitat de programació de nombres

decimals, és a dir, l‟anàlisi prèvia ala pròpia intervenció el qual podem veure

detallat a l‟annex 15, ens exposa els següents resultats en relació a les

variables observades.

14

 Veure Entrevista a la Mestra d’Educació Especial a l’Annex 18.

63

a) Resultats en relació a “activitats i materials”

En aquesta gràfica se‟ns mostra que les activitats i els materials acostumen a

ser els mateixos que els seus companys, a excepció d‟alguna vegada que

contenen petites adaptacions. En cap de les sessions observades hi havia

material que presentés grans canvis.

b) Resultats en relació a “suports i interaccions”

Generalment, l‟alumne busca l‟ajuda de l‟adult. Tal i com se‟ns mostra en el

gràfic, majoritàriament rep ajuda de la vetlladora, ja que és la persona que

sempre té a prop seu i amb la que mostra més confiança. També a vegades

busca i rep l‟ajuda de la mestra encara que aquesta es dóna en menys

ocasions perquè cal tenir en compte que a l‟aula hi ha vint – i – quatre nens i

nenes més. El fet de seure sol a la part davantera de l‟aula i de no tenir cap

company o companya al costat fa que la seva interacció amb aquests també

sigui molt escassa. En cap de les sessions observades ha fet servir cap

material didàctic diferent o cap aparell tecnològic de suport.

0

1

2

3

4

SESSIÓ 1 SESSIÓ 2 SESSIÓ 3 SESSIÓ 4 SESSIÓ 5

Materials iguals que els

dels seus companys

Materials amb petites

adaptacions

Materials amb

adaptacions

significatives

Rep ajuda, interacció, instruccions...

0

10

20

30

SESSIÓ 1 SESSIÓ 2 SESSIÓ 3 SESSIÓ 4 SESSIÓ 5

Dels companys

Del mestre

De la vetlladora

Tecnològica

De materials didàctics

64

Resultats posteriors a la intervenció

Després d‟intervenir a l‟aula fent ús d‟una unitat de programació multinivell hem

pogut observar que l‟alumne analitzat té accés al currículum, és a dir, pot

accedir als coneixements i aprenentatges que es generen dins l‟aula. A

continuació es mostren els resultats específics de cada sessió en relació a les

activitats i als materials així com també en relació als suports i interaccions que

té dins l‟aula.

Durant l‟anàlisi dut a terme, podem dir que el fet de presentar la unitat de

programació mitjançant aquesta metodologia ha permès al subjecte tenir accés

al coneixement, una de les variables a assolir si volem parlar d‟inclusió, fent ús

dels mateixos materials i activitats que els seus companys en la gran majoria

de les sessions dutes a terme. També, i amb la finalitat d‟adequar

l‟aprenentatge a cada persona i individualitzar l‟atenció, en algunes sessions

s‟ha adaptat alguna activitat, fet que l‟ha conduit a ser encara més accessible

per l‟alumne.

També, el fet de treballar fent servir estructures cooperatives simples, ha

permès a l‟infant no centralitzar les seves interaccions amb la vetlladora de

manera que ha augmentat molt el suport rebut i donat als seus companys i

companyes d‟aula, un fet que és clarament destacable com a element molt

positiu per ambdós.

a) Resultats en relació a “activitats i materials”

0

2

4

6

8

10

12

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13

Materials iguals que els

dels seus companys

Materials amb petites

adaptacions

Materials amb

adaptacions significatives

El gràfic ens mostra que la majoria de materials que utilitza l‟infant al llarg de

les sessions són iguals que els dels seus companys i companyes. No hi ha cap

material que necessiti una adaptació significativa i, sí que és cert que en

65

algunes sessions molt concretes s‟han fet petites adaptacions per tal que

l‟alumne pogués accedir al coneixement.

b) Resultats en relació a “suports i interaccions”

0

2

4

6

8

10

12

14

16

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13

Dels companys

Del mestre

De la vetlladora

Tecnològica

De materials didàctics

L‟infant analitzat ha demanat ajuda a diversos subjectes al llarg de les sessions

encara que cal dir que aquest suport gairebé sempre el demana i el rep per part

d‟una persona física. Tal i com se‟ns mostra en el gràfic, l‟ajuda la rep tant per

part dels companys, com de la mestra o de la vetlladora. Només en una sessió

ha rebut ajuda tecnològica i en tres sessions ha rebut ajuda de materials

didàctics, els quals sempre han estat materials fungibles per tal de fer

manipulable i, per tant, més assequible, el concepte que es treballava en aquell

moment.

12.2.2. Resultats en relació a la participació

Resultats previs a la intervenció

La seva participació a l‟aula en termes generals és molt escassa i molt variable.

La MEE ens explica que s‟intenta potenciar la seva participació a aquelles

activitats que se li donen més bé per tal que agafi confiança en si mateix però

que això no sempre funciona i moltes vegades es desvincula totalment de

l‟activitat que s‟està portant a terme a l‟aula15. Un altre aspecte a destacar és el

poc nivell d‟intervenció a l‟aula que presenta el subjecte. Intervé molt poc i quan

ho fa no sol ser en gran grup sinó individualment amb la mestra o amb la

vetlladora.

15

 Veure Entrevista a la Mestra d’Educació Especial a l’Annex 18.

66

Si l‟activitat d‟aquell moment li agrada, comença l‟activitat però acostuma a

cansar-se molt ràpid i no acabar-les. Aquest infant té una tolerància molt baixa

a l‟error i la frustració i això, sumat a un traç molt dolent que desencadena amb

mala lletra que ni ell mateix entén, fa que no corregeixi mai les activitats

realitzades. Els seus interessos són molt limitats i per les seves

característiques té una mentalitat i un pensament molt rígid fet que dificulta

qualsevol improvisació que es dugui a terme a l‟aula. Cal anticipar-li molt totes

les tasques i qualsevol activitat que es dugui a terme fora de l‟horari habitual o

de l‟esquema mental que ell s‟havia creat, desencadena en un conflicte que pot

acabar amb una actuació amb violència.

La seva psicòloga exposa la necessitat de cercar elements que afavoreixin la

seva participació16 encara que aquesta no només depèn de l‟activitat sinó que

també hi influeix l‟estat d‟ànim de l‟alumne. Presentar els continguts en forma

de joc, combinar estones de treball amb estones on ell pugui expressar

quelcom del seu interès, donar-li alguna responsabilitat, felicitar-lo davant d‟una

conducta adequada són algunes de les estratègies que ens esmenta. A

l‟informe del primer trimestre, hi ha algunes assignatures de les quals no ha

estat avaluat perquè no ha participat gairebé mai en les activitats proposades a

l‟aula.

L‟anàlisi realitzat durant cinc sessions dins la unitat de programació de nombres

decimals, ens exposa els següents resultats en relació a les variables

observades.

16

 Veure Entrevista a la psicòloga a l’Annex 19.

67

a) Resultats en relació a les variables “dóna reforçament als altres” o

“expressa valoracions positives sobre la tasca”.

0

0,5

1

1,5

2

2,5

SESSIÓ 1 SESSIÓ 2 SESSIÓ 3 SESSIÓ 4 SESSIÓ 5

Dóna reforçament als

altres

Expressa valoracions

positives sobre la

tasca

El gràfic ens mostra que l‟infant no interacciona gairebé mai amb els seus

companys i companyes i mostra només en dues ocasions valoracions positives

envers les activitats.

b) Resultats en relació a les variables “intervé espontàniament a nivell

d’aula” o “intervé espontàniament amb la vetlladora”:

0

2

4

6

8

SESSIÓ 1 SESSIÓ 2 SESSIÓ 3 SESSIÓ 4 SESSIÓ 5

Intervé esponàniament

a nivell d'aula

Intervé espontàniament

amb la vetlaldora

 El nombre d‟intervencions espontànies a l‟aula és molt petit ja que només es

produeix en una ocasió. L‟alumne està molt desconnectat de la resta d‟alumnes

de l‟aula i del què passa a la mateixa. Les intervencions espontànies amb la

vetlladora tampoc són massa destacables ja que en aquest cas ens centràvem

en observar les intervencions específicament relacionades amb els continguts a

treballar.

68

c) Resultats en relació a les variables “respon a una demanda

verbalment”, “respon a una demanda motriument” i “respon a una

demanda cognitivament”:

Respon a una demanda...

0

2

4

6

SESSIÓ 1 SESSIÓ 2 SESSIÓ 3 SESSIÓ 4 SESSIÓ 5

Verbalment

Motriument

Cognitivament

L‟alumne no té cap dificultat per respondre si se li realitza una demanda

malgrat que el gràfic ens mostra que la seva participació és més aviat escassa.

Sovint, com que no està duen a terme l‟activitat o està totalment desconnectat,

no se li fan gaires preguntes. A més, és un infant que no li agrada cridar massa

l‟atenció i per això veiem que cognitivament és la variable més utilitzada.

d) Resultats en relació a les variables “fa preguntes i busca ajuda a la

mestra”, “fa preguntes i busca ajuda a un company/a i “fa

preguntes i busca ajuda a la vetlladora”:

Fa preguntes i busca ajuda...

0

2

4

6

8

10

12

SESSIÓ 1 SESSIÓ 2 SESSIÓ 3 SESSIÓ 4 SESSIÓ 5

A la mestra

A un company/a

A la vetlladora

El gràfic ens mostra que l‟alumne busca més el suport i l‟ajuda de l‟adult que

dels iguals. Poques vegades cerca l‟ajuda d‟un seu company o companya. Amb

la vetlladora és amb la persona que més interactua, ja sigui per proximitat, per

comoditat o per confiança. L‟únic problema que hem pogut observar és que

moltes vegades no busca ajuda per resoldre algun dubte sinó que directament

busca la resposta i si no se li dóna s‟enfada. També podem observar, però, que

a vegades demana ajuda a la mestra.

69

e) Resultats en relació a les variables “demana torn per poder

intervenir” i “demana supervisió – correcció de la tasca”:

0

1

2

3

4

SESSIÓ 1 SESSIÓ 2 SESSIÓ 3 SESSIÓ 4 SESSIÓ 5

Demana torn per poder

intervenir

Demana supervisió -

correcció de la tasca

L‟alumne presenta unes dades molt baixes en quan a participació a l‟aula i

encara més, si s‟observa aquella participació que té un caire més voluntariós.

En aquest cas, el gràfic ens mostra que l‟infant gairebé mai demana torn per

poder intervenir, és a dir, només dues vegades en les cinc sessions

observades, ha aixecat la mà per poder fer la seva aportació a la resta de la

classe. El mateix passa amb la segona variable observada, el subjecte demana

supervisió o correcció de la tasca en contades ocasions.

f) Resultats en relació a les variables “comença una activitat”, “acaba

una activitat” i “segueix la correcció”:

0

1

2

3

4

5

SESSIÓ

1

SESSIÓ

2

SESSIÓ

3

SESSIÓ

4

SESSIÓ

5

Comença una activitat

Acaba una activitat

Segueix la correcció

L‟infant sempre comença les activitats i gairebé sempre les acaba tal i com ens

mostra el gràfic. També, però, hem observat que mai corregeix les tasques ni si

la mestra li corregeix i li demana que ho modifiqui ni si es fa la correcció en

gran grup a la pissarra. Aquest fet pot ser degut a la seva baixa tolerància a

l‟error o a el fet que tingui un traç tan dolent que no li permet entendre‟s la seva

pròpia grafia. El fet que no corregeixi les activitats dificulta molt la tasca de

saber quins aprenentatges cal repassar i quins ja t‟he assolits.

70

g) Resultats en relació a les variables “escolta molt”, “escolta poc” i

“no escolta gens”:

0

2

4

6

8

10

SESSIÓ 1 SESSIÓ 2 SESSIÓ 3 SESSIÓ 4 SESSIÓ 5

Escolta molt

Escolta poc

No escolta gens

L‟infant té moments de tot, tal i com es veu reflectit en el gràfic. S‟ha realitzat

una creu, que equival a 1, cada vegada que hem cregut que canviava d‟estat.

És a dir, en general, l‟alumne segueix la sessió però no escolta atentament les

explicacions del mestre sinó que més aviat el contrari, hi ha més moments que

l‟hem observat desconnectat que no pas moments que l‟hem observat

participatiu.

Resultats posteriors a la intervenció

Després d‟intervenir a l‟aula amb la posada en pràctica de la unitat de

programació multinivell podem dir que l‟infant analitzat ha participat de gairebé

totes les activitats dutes a terme dins l‟aula. Com veurem a continuació de

manera més detallada, en gairebé tots els indicadors observats hi ha hagut un

increment de la participació.

El fet de treballar en grup ha permès que l‟alumne es distanciés del suport de la

vetlladora i això la conduit a augmentar la seva participació i el seu

protagonisme al llarg de les sessions. Quan algun aspecte no li sortia o no

l‟acabava d‟entendre, mostrava més atenció a les explicacions o demanava

ajuda als seus companys o a la mestra. De la mateixa manera que, quan hi

havia algun aspecte que entenia molt bé, s‟oferia voluntari a explicar-lo amb les

seves paraules i estratègies, a aquells companys que mostraven més dificultat.

71

a) Resultats en relació a les variables “dóna reforçament als altres” o

“expressa valoracions positives sobre la tasca”:

0

2

4

6

8

10

12

14

16

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13

Dóna reforçament
als altres

Expressa
valoracions
positives sobre la
tasca

Al llarg d‟aquestes sessions, el fet de realitzar gran part de les activitats en

petit grup, ha permès que l‟infant, tal i com es veu reflectit en el gràfic, hagi

interactuat i ajudat als seus companys i companyes. Aquest fet és molt

positiu perquè com hem comentat en la seva descripció, és un nen que li

costa molt relacionar-se i treballar bé amb els seus companys. A més, el

gràfic també ens mostra que en diverses ocasions ha expressat opinions

positives cap a les activitats realitzades i això és molt positiu perquè l‟anima

a continuar participant a les sessions.

b) Resultats en relació a les variables “intervé espontàniament a nivell

d’aula” o “intervé espontàniament amb la vetlladora”:

0

5

10

15

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13

Intervé esponàniament a
nivell d'aula

intervé espontaniament amb
la vetlaldora

El gràfic ens mostra que el subjecte analitzat no és un nen a qui li agrada molt

participar voluntàriament a l‟aula. No obstant això, com podem observar, ha

intervingut espontàniament a nivell d‟aula en gairebé totes les sessions a

excepció de dues. Aquí també es veu reflectit el seu vincle amb la vetlladora ja

que les intervencions espontànies amb ella són superiors a les de l‟aula. No

obstant això, també cal remarcar que hi ha hagut tres sessions on la intervenció

amb la vetlladora ha set inexistent.

72

c) Resultats en relació a les variables “respon a una demanda

verbalment”, “respon a una demanda motriument” i “respon a una

demanda cognitivament”:

0

5

10

15

20

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13

Respon a una demanda

verbalment

Respon a una demanda

motriument

Respon a una demanda

cognitivament

L‟alumne analitzat respon gairebé sempre a totes les demandes que se li fan, a

excepció d‟aquelles les quals impliquin una correcció conjunta a la pissarra on

ell hagi de ser el protagonista o hagi de visualitzar el seu traç a la resta de

companys i companyes. El gràfic també ens mostra que en alguna sessió la

seva resposta a les demandes ha estat baixa, fet que ens indica dues coses: o

que la sessió no requeria de gaires demandes o que aquell dia no estava amb

gaires ganes de participar. No obstant això, cal que estiguem molt contents

perquè la seva participació en relació a les demandes és bastant elevada.

d) Resultats en relació a les variables “fa preguntes i busca ajuda a la

mestra”, “fa preguntes i busca ajuda a un company/a i “fa

preguntes i busca ajuda a la vetlladora”:

0

5

10

15

20

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13

Fa preguntes i busca

ajuda a la mestra

Fa preguntes i busca

ajuda a un company/a

Fa preguntes i busca

ajuda a la vetlladora

Aquest gràfic ens mostra que l‟alumne analitzat ha augmentat la seva

participació a l‟aula sobretot pel que fa a la relació amb la resta de

companys i companyes. Malgrat que no sempre està en la posició

capdavantera, hi ha molts moments en els quals demana ajuda a un

company o companya. També, busca molt l‟ajuda tant de la mestra com de

la vetlladora ja que és un nen que necessita molta aprovació per continuar

73

les tasques. Com molt bé es veu reflectit, hi ha diverses sessions en les

quals l‟ajuda de la vetlladora és mínima o inclús, inexistent.

e) Resultats en relació a les variables “demana torn per poder

intervenir” i “demana supervisió – correcció de la tasca”:

0

5

10

15

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13

Demana torn per poder

intervenir

Demana supervisió -

correcció tasca

El gràfic ens mostra clarament que l‟alumne analitzat necessita constantment

l‟aprovació de l‟adult en relació a la tasca realitzada per tal de seguir endavant.

La gran majoria de sessions, hi ha una aprovació que va entre dos i cinc,

malgrat que també hi ha dues o tres sessions on aquesta va ser bastant més

alta. Pel què fa a la demanda de si demana torn per poder intervenir, el gràfic

ens mostra que ho fa en molt poques ocasions, malgrat que tenim dues

sessions en les quals ho ha fet cinc vegades.

f) Resultats en relació a les variables “comença una activitat”, “acaba

una activitat” i “segueix la correcció”:

0

5

10

15

20

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 S11 S12 S13

Comença una activitat

Acaba una activitat

Segueix la correcció

Com molt bé queda reflectit en el gràfic, l‟infant analitzat, per les seves

característiques ja expressades anteriorment, és un nen a qui li agrada acabar

tot allò que comença i si no pot fer-ho s‟angoixa molt. És per aquest motiu que

gairebé sempre que comença una activitat l‟acaba i les dues línies que així ens

ho mostren, estan gairebé sempre a la mateixa posició. El gràfic també ens

mostra que no acostuma a seguir molt les correccions de les activitats.

74

g) Resultats en relació a les variables “escolta molt”, “escolta poc” i

“no escolta gens”:

0

2

4

6

8

10

S1 S2 S3 S4 S5 S6 S7 S8 S9
S10 S11 S12 S13

Escolta molt

Escolta poc

No escolta gens

En aquest gràfic les línies són molt variades i amb moltes pujades i baixades.

L‟alumne analitzat presenta moments de tot al llarg de les sessions encara que

l‟indicador “no escolta gens” és el que generalment succeeix menys. Acostuma

a escoltar molt sobretot al principi de la sessió o si la tasca li agrada molt i

l‟entén, ja que mostra interès per allò que realitzem. Després, un cop s‟ha posat

a treballar i sobretot si ho ha fet en grup, és quan acostuma a tenir més

moments d‟escolta baixa.

12.2.3. Resultats en relació al seu progrés

Resultats previs a la intervenció

En el moment d‟analitzar el progrés hem cregut convenient separar el concepte

en dos apartats per així intentar que les dades siguin més precises i s‟ajustin el

màxim a la realitat que viu el subjecte analitzat. Així doncs, a l‟hora d‟analitzar

el progrés hem diferenciat entre progrés social i progrés acadèmic.

L‟informe del primer trimestre ens mostra que, en relació al progrés social,

l‟alumne no assoleix cap dels següents aspectes proposats dins l‟autonomia i la

iniciativa personal: mostra confiança en sí mateix, controla les seves emocions,

sap esperar, respecte les normes establertes i respecte els espais i els

materials. Aquests ítems ens permeten observar que és un infant que no té

habilitats per regular i controlar certs aspectes personals fet que no l‟ajuda a

progressar socialment.

També, a la graella s‟exposa que presenta una manca de gestió de recursos

útils per aprendre i això es veu reflectit a l‟informe en l‟apartat d‟aprendre a

75

aprendre on l‟infant no assoleix els següents aspectes: mostra capacitat

d‟atenció i concentració, mostra capacitat de memòria, planifica i organitza les

activitats i el temps efectiva, utilitza diferents recursos per obtenir informació i

sap aplicar els coneixements a diferents situacions. Hi ha molts aspectes de la

competència que l'infant no assoleix, i els altres els assoleix de manera

suficient, és a dir, a través d‟aquest informe podem observar que hi ha un nivell

molt bai de progrés social perquè hi ha molts pocs elements que guiïn cap

aquest.

A la sessions d‟avaluació s‟expressa que hi ha molts conflictes on sempre es

veu involucrat aquest alumne, de seguida qualsevol cosa l‟altera i s‟inicien els

problemes. Es provoquen mútuament, gairebé sempre amb els mateixos

alumnes, i acaben succeint episodis que són molt incomodes per la resta de la

classe. Té un pensament molt rígid i això no l‟ajuda a relacionar-se i progressar

amb els altres. A més, és un infant molt inestable que passa d‟estar bé a tenir

un brot, en moltes ocasions, violent, molt ràpidament. La mestra exposa que

quan gestiona el conflicte a l‟aula, els companys i companyes manifesten el seu

cansament per haver d‟aguantar aquesta situació des de P-3.

En relació al progrés acadèmic, al llarg del primer trimestre, l‟informe de

l‟alumne ens mostra que hi ha una assignatura que no ha assolit els objectius

del seu Pla Individualitzat: llengua castellana, malgrat ser castellano –parlant i

agradar-li molt la matèria. També, hi ha tres assignatures de les quals no se

l‟ha pogut avaluar perquè “l‟X, durant aquest trimestre ha fet poques classes

d‟anglès i no ha mostrat gaire interès, així que no el puc avaluar”17. També, hi

ha cinc assignatures que ha aprovat: quatre d‟elles amb un suficient i una amb

un notable. Doncs bé, l‟informe ens preocupa perquè volem que aquest infant

participi més a l‟aula i pugui progressar en totes i cadascuna de les matèries

que es treballen a l‟aula. A la sessions d‟avaluacions del curs 15/16, la mestra

tutora de l‟alumna manifesta que aquest no ha assolit els objectius del pla

Individualitzat i que té moltes dificultats per treballar i fer tasques o activitats

que requereixin una mica d‟esforç.

17

 Veure Informe del primer trimestre a l’Annex 25.

76

Resultats posteriors a la intervenció

Per tal d‟analitzar el progrés de l‟infant en aquesta intervenció, concretament en

la implantació d‟una unitat didàctica a l‟àrea de matemàtiques la qual ha seguit

una metodologia multinivell, també diferenciarem entre el progrés social i el

progrés acadèmic.

El progrés social de l‟alumne analitzat ha augmentat exponencialment, és a dir,

ha augmentat molt respecte a l‟anàlisi realitzat prèviament. El fet de treballar

molts aspectes en petit grup ha permès que l‟infant agafés confiança i es sentís

igual que la resta de companys i companyes de l‟aula i això és un avenç molt

important, sobretot si tenim en compte que era un nen que sempre depenia de

la vetlladora i que tenia molt poc vincle amb els seus companys i companyes

de classe.

El fet de tenir accés als aprenentatges i participar en les diferents sessions

dutes a terme, ha desencadenat en que el subjecte adquirís coneixement i

pogués compartir-lo amb els seus companys. Aquestes relacions entre iguals li

han donat molta confiança tant dins com fora de l‟aula, ja que un aspecte va

relacionat amb l‟altre. Treballar en grup ja ho havia fet prèviament però gairebé

sempre intervenia més la vetlladora que el subjecte ja que aquest estava

totalment desvinculat dels aprenentatges que es treballaven dins l‟aula. El fet

de treballar en grup, però sobretot el fet de participar d‟aquest treball grupal, ha

permès als altres nens i nenes fer-se una imatge positiva de l‟alumne i canviar

el rebuig per l‟acompanyament.

Així doncs, el seu progrés social ha millorat molt respecte a l‟anàlisi previ i això

es veu reflectit tant en la seva actitud a l‟aula com fora d‟ella. L‟alumne analitzat

entra content a la classe i demana la presència dels seus companys de grup a

prop seu, fet que no havia fet mai ja que sempre estava situat a la part

davantera de l‟aula amb una taula sol i una cadira per la vetlladora. El treballar

amb grup i adequar-li el coneixement per tal que pugues fer-lo sense la

necessitat de consultar constantment a l‟adult, l‟ha permès veure‟s i fer les

mateixes accions que la resta de companys, és a dir, ha aconseguit normalitzar

la seva conducta.

77

En relació al progrés acadèmic, cal dir que l‟anàlisi fa referència a una unitat

didàctica totalment diferent de l‟analitzada prèviament, ja que vam analitzar la

part prèvia amb el tema dels nombres decimals i la intervenció ha estat

desenvolupada amb una unitat didàctica sobre les fraccions. Aquest fet és

destacable perquè pot ser que l‟infant tingui més facilitat per un o altre

contingut. No obstant aquesta consideració, el progrés acadèmic de l‟infant

respecte a les fraccions ha estat molt satisfactori. Ha dut a terme totes o

gairebé totes les activitats plantejades amb bona actitud i això li ha permès

aprendre tots els continguts treballats.

Al llarg de la posada en pràctica de la unitat de programació multinivell,

l‟alumne ha dut a terme les activitats plantejades i això li ha permès assolir els

aprenentatges plantejats inicialment. És més, en un principi, en determinats

continguts ens havíem marcat uns objectius que l‟infant ha superat i, en

algunes ocasions, com per exemple la fracció irreductible, ha estat capaç

d‟assolir tots els objectius planificats i no només aquells que li corresponien.

Aquest és un fet molt positiu que cal destacar.

78

CAPITOL XIII: CONCLUSIONS

El fet de presentar amb detall els resultats obtinguts en relació a l‟anàlisi de les

tres variables: accés, participació i progrés, ha estat un element essencial per

poder generar aquestes conclusions ja que en gran mesura, aquest anàlisi

esdevé l‟objectiu principal de la recerca. No obstant això, després de portar a

terme tot l‟anàlisi i la investigació, és necessari donar resposta a tots els

objectius plantejats en un bon principi. Així doncs, en aquest apartat, en primer

lloc donaré resposta als objectius de la investigació. Posteriorment, esmentaré

les limitacions de la investigació així com també futures propostes de

continuïtat de la recerca. Finalment, exposaré algunes conclusions generals i el

meu propi aprenentatge envers aquesta recerca.

En aquesta primera part, i amb la finalitat de donar resposta a tots els objectius

plantejats en la investigació, cal fer memòria i recordar la pregunta inicial : la

inclusió a l’aula d’un alumne amb NEE a través de la programació multinivell.

Anàlisi de l’accés, el progrés i la participació, ja que aquesta esdevé el punt de

partida. Tal i com hem pogut copsar en l‟apartat dedicat als resultats, tenint la

ment més oberta i fent propostes de treball més dinàmiques, aconseguim que

un infant amb necessitats educatives especials, tingui accés, participació i

progrés dins d‟una aula ordinària. Amb la finalitat de donar validesa a aquesta

idea, a continuació exposaré una sèrie de conclusions vinculades amb els

objectius de la recerca.

OBJECTIU 1: Conèixer i descriure els principals fonaments teòrics i les

característiques de les programacions escolars i les programacions

multinivell.

Amb la finalitat de conèixer en profunditat les programacions escolars actuals i

els documents existents que ens ajuden als professionals que treballem als

centres educatius a crear-ne de noves en funció de les necessitats dels infants

que tenim a l‟aula, en aquest document hem exposat els principals fonaments

teòrics existents sobre la temàtica. Així doncs, gràcies a la recerca que recullen

els documents creats per la Generalitat de Catalunya, hem plasmat els

79

principals fonaments teòrics sobre els quals s‟han de regir les programacions

escolars actualment.

Així doncs, i amb la finalitat de donar resposta a aquest primer objectiu que ens

havíem plantejat, cal dir que el referent bàsic de l‟acció educativa de cada

equip docent és l‟adquisició de les competències per part de l‟alumnat. Així

doncs, qualsevol programació ha de garantir que els nens i nenes que la

utilitzen assoleixen les vuit competències bàsiques marcades pel Departament.

Per tal d‟aconseguir una bona planificació cal guiar l‟aprenentatge i orientar-lo

cap a la vida ordinària, vinculant els aprenentatges entre si i fent-los el màxim

de significatius. Per aconseguir-ho, cal que tota programació tingui clarament

definits uns objectius, uns continguts, una seqüencia didàctica, una

metodologia i uns criteris d‟avaluació.

En aquesta intervenció dins l‟aula, nosaltres ens hem centrat en la utilització de

l‟ensenyament multinivell ja que és una estratègia que afavoreix i ajuda al

desenvolupament dels centres a fi d‟avançar cap a una educació inclusiva.

L‟ensenyament multinivell permet planificar pensant en tots els nens i nenes

alhora que també permet atendre‟n les seves necessitats individuals en una

mateixa aula.

OBJECTIU 2: Conèixer i descriure les lleis educatives i els documents de

centre relacionats amb la inclusió educativa.

El fet de donar resposta a aquest objectiu ens ha permès, en primer terme,

situar-nos en el marc legal dins el qual s‟engloba el món educatiu a Catalunya i,

en segon terme, situar-nos més acuradament en el marc escolar dins el qual es

troba el centre educatiu en el qual hem realitzat la intervenció.

A fi de conèixer i descriure les lleis hem fet un breu repàs per les lleis

educatives existents. La primera llei mencionada és la LOE, la Llei Orgànica

d‟Educació, que es va fer pública al 2006. Aquesta llei dedica un capítol a

parlar de totes aquelles accions orientades a fomentar la igualtat d‟oportunitats

per a tots els alumnes. Exposa que les administracions educatives han

d‟establir recursos per identificar el més aviat possible les necessitats

80

educatives especifiques dels alumnes i iniciar el suport en aquell mateix

moment. Per fer-ho, disposen de professorat especialitzat i qualificat així com

també de recursos econòmics i dels suports necessaris. La Llei ens exposa que

són les administracions educatives les encarregades de garantir l‟escolarització

així com també de vetllar perquè les famílies d‟aquests alumnes rebin

l‟assessorament i la informació adequada que els ajudi a fer front a l‟educació

dels seus familiars.

Aquesta mateixa Llei també exposa la necessitat que l‟escolarització de

l‟alumnat amb necessitats educatives especials es regeixi pels principis

d‟inclusió i asseguri la permanència al sistema educatiu sempre que sigui

possible. No obstant això, també menciona els Centres d‟Educació Especial,

exposant que quan les necessitats dels alumnes no puguin ser ateses als

centres ordinaris, s‟optarà per escolaritzar-los en aquests centres especials. La

Llei d‟Educació de Catalunya (LEC) del 2009, per la seva banda, també exposa

la necessitat d‟oferir a tots els infants l‟oportunitat de ser membre de la classe

ordinària per aprendre dels seus companys, i juntament amb ells, dins l‟aula.

Així doncs, malgrat que les lleis educatives tenen establerts diferents

mecanismes per tal de garantir al màxim la inclusió educativa, el dia a dia en

els centres escolars no sempre ens indica que estem anant cap al bon camí.

L‟administració ha de garantir als centres dels recursos necessaris però

generalment aquests són sempre insuficients per cobrir totes les necessitats

dels nens i nenes. Actualment les ràtios d‟alumnes per aula cada cop són més

elevades i això repercuteix en detriment de l‟atenció individualitzada de cada

infant. És per aquest motiu que cal incorporar noves estratègies dins l‟aula com

l‟ensenyament multinivell o l‟aprenentatge cooperatiu, les quals permeten als

alumnes treballar de manera més autònoma amb un aprenentatge més guiat i

no tant instructiu. Aquestes metodologies permeten al professorat ampliar la

seva atenció cap a un major nombre d‟alumnat.

Centrant-nos en el centre en concret en el qual hem dut a terme la investigació,

cal dir que els documents de centre dels quals disposa són molt antics i malgrat

que sí que mencionen aspectes relacionats amb l‟atenció a la diversitat,

aquests són de caire molt bàsic i no exposen cap element que mereixi ser

remarcat.

81

Analitzant l‟organització interna del centre, hem de destacar que gaudeixen de

trenta hores setmanals de vetlladora i d‟una mestra d‟educació especial a

jornada completa. En el cas concret del subjecte analitzat, té el suport setmanal

de disset hores de vetlladora tal i com es pot veure a l‟Annex 21 i una hora

setmanal amb la mestra d‟educació especial, la qual intervé dins l‟aula i no

treballa específicament amb l‟alumne sinó que ajuda a la mestra tutora en el

desenvolupament de la sessió.

Quan no es disposa del suport de la vetlladora ni de la mestra d‟educació

especial, s‟intenta, sempre i quan l‟organització interna del personal ho permeti,

que hi hagi un altre mestre dins l‟aula. (Vegeu Annex 20). Aquest suport és un

aspecte molt positiu que cal remarcar ja que permet que hi hagi més atenció no

només respecte a les necessitats que presenta aquest alumne sinó envers a

totes les necessitats dels altres nens i nenes presents a l‟aula. Al principi de

curs es va posar aquest suport per controlar les fortes crisis del subjecte però

actualment, com que està molt més controlat, tota la classe gaudeix dels dos

mestres a l‟aula i s‟aprofita per fer una atenció més individualitzada.

A nivell de centre també hi ha la psicopedagoga de l‟Equip d‟Assessorament

Psicopedagògic (EAP) que segueix el cas i intenta dotar de recursos tots els

professionals que treballem amb el subjecte. Aquest any s‟ha dut a terme una

formació per part de dos professionals del Centre de Recursos Educatius per a

alumnes amb Trastorns del Desenvolupament I la Conducta (CRETDIC) els

quals ens han donat pautes per atendre l‟infant segons les seves

característiques personals. Finalment, m‟agradaria afegir una xerrada que hem

dut a terme que crec que va ser un punt d‟inflexió pel subjecte.

Al cap d‟un temps de conviure a l‟aula, vaig observar que calia donar una

explicació sobre el comportament del subjecte a la resta de companys i

companyes amb l‟objectiu que enlloc de jutjar-lo i criminalitzar totes les seves

accions, les comprenguessin i les intentessin entendre. Els companys veien el

tracte amb el subjecte com a preferent i això els distanciava cada vegada més.

No sabien què li passava al subjecte però si que havien de viure situacions molt

complexes a diari, fet que alguns nens manifestaven com a angoixants.

82

En una reunió de formació vaig proposar fer una xerrada a càrrec d‟algun

professional per tal de posar nom a les característiques de l‟Adrià i els dos

professionals del CRETDIC van recolzar la meva idea. Així doncs, just al

començar la unitat didàctica de programació multinivell, hem dut a terme

aquesta xerrada on una persona de l‟associació Asperger que el subjecte

coneix, ha passat una sèrie de curtmetratges on s‟observen comportaments

repetitius i obsessius dels personatges, fet que ha permès entendre a la resta

de companys i companyes, les característiques personals de l‟infant. Això ha

estat un element clau que ha conduit a augmentar el vincle social entre tots els

nens i nenes de la classe, fet que alhora ha conduit a l‟augment de la inclusió

educativa en aquesta aula.

OBJECTIU 3: Dissenyar i dur a terme una unitat de programació

multinivell utilitzant diferents eines metodològiques.

Després de conèixer els principals fonaments teòrics de les programacions

escolars, en primer lloc, i els elements més característics de les programacions

multinivell, en segon lloc, hem començat a treballar en el disseny d‟una unitat

de programació multinivell treballant el concepte de les fraccions que atengui

les característiques dels nens i nenes existents a l‟aula. Per fer-ho, ens hem

centrat en la idea que cal que la lliçó s‟ensenyi al conjunt de la classe i tingui en

compte la inclusió de tots els alumnes, la individualització i la flexibilitat, sense

tenir en compte el nivell personal d‟habilitats (Collicott, 2000).

En relació al fet d‟individualitzar l‟aprenentatge, la nostra unitat didàctica

planeja diferents objectius de distint grau d‟assoliment per tal de fer-la

accessible a tot l‟alumnat present dins l‟aula. També, hi ha plantejades diferents

activitats per tal d‟oferir als infants la possibilitat d‟augmentar el seu

coneixement o reforçar-lo i així consolidar-lo. També, cal dir que malgrat la

programació estigui tota descrita i estructurada, hi ha moments en els quals al

dur-la a terme dins l‟aula no ens hem regit estrictament a treballar aquell

contingut de la manera en la qual estava pensat. Així doncs, la flexibilitat també

esdevé un aspecte molt important per tal que qualsevol nen o nena d‟una aula

pugui aprendre els conceptes que s‟hi treballen.

83

Centrant-nos ja pròpiament amb la intervenció, és a dir, en el desenvolupament

de la unitat de programació dins l‟aula, cal dir que aquesta ha estat realment

interessant i els nens i nenes ho han viscut intensament. El fet de treballar

d‟una manera diferent, sense la utilització continua del llibre de text i amb

moltes activitats pràctiques i manipulatives, ha conduit a tots als infants a

interessar-se per les sessions i viure-les amb entusiasme. L‟assignatura de

matemàtiques acostuma a ser una matèria complicada perquè malgrat que s‟hi

destinen moltes hores setmanals, no acostuma a interessar als nens i nenes i

això fa que la seva predisposició no sigui la que pots trobar a coneixement del

medi, per exemple. Però el fet de començar la unitat de programació amb

activitats totalment desconegudes per ells i que impliquin la seva participació ha

estat un element clau en el bon desenvolupament d‟aquesta.

Un altre aspecte remarcable és el fet d‟incloure les intel·ligències múltiples com

a estratègia per aconseguir la inclusió educativa de tots els nens i nenes

presents a l‟aula. El fet d‟incloure activitats o projectes que no són els habituals,

desperta l‟interès de molts nens i nenes fet que condueix a augmentar la seva

motivació envers l‟aprenentatge. També, el fet d‟arribar al coneixement per

diferents vies fa que l‟aprenentatge es personalitzi i alhora facilita l‟atenció de

tots els alumnes, independentment de les seves necessitats. Treballar les

diferents intel·ligències a l‟aula permet que cada alumne s‟adoni que hi ha

diferents estratègies per assolir el coneixement i això ajuda a l‟infant a construir

el seu propi aprenentatge. Planificar la unitat de programació pensant en les

diferents intel·ligències múltiples, ha permès fer accessible el coneixement no

només al subjecte d‟estudi sinó també a tots els altres nens i nenes.

La unitat de programació multinivell desenvolupada dins l‟aula ha permès als

nens i nenes vincular els aprenentatges mitjançant les activitat, és a dir, hem

acostat els conceptes matemàtics al món real i això és un element que els

infants capten, que els motiva i els implica i que, a més, els prepara millor pel

futur i per viure i anar pel món. Els nens i nenes que actualment estan a les

escoles tenen uns interessos i unes motivacions molt diferents de les que podia

haver-hi antigament, són nens molt estimulats per l‟entorn i els professionals

que treballem amb ells necessitem captar la seva atenció a través de noves

metodologies. En el cas concret del subjecte analitzat, el fet de treballar amb la

84

unitat de programació multinivell, l‟ha ajudat a millorar molts aspectes de treball

a l‟aula tant en relació als aprenentatges com en relació a l‟actitud.

OBJECTIU 4: Identificar els elements més significatius dels conceptes

d’accés, participació i progrés.

OBJECTIU 5: Determinar l’accés, la participació i el progrés del subjecte

abans i durant la intervenció a l’aula.

Aquests dos objectius que analitzarem a continuació i els darrers d‟aquest

treball, esdevenen un dels pilars principals de la investigació i en són les

variables d‟anàlisi. A nivell personal, sempre que penso amb el concepte

d‟inclusió educativa em venen al cap aquestes tres variables i és per aquest

motiu que vaig voler centrar la investigació en analitzar l‟accés, la participació i

el progrés d‟un infant, ja que considero que aquest anàlisi ens dona molta

informació sobre la inclusió a la diversitat i són tres elements claus a tenir en

compte si es vol seguir avançant en aquesta línia.

En primer lloc, ens hem centrat en identificar els principals fonaments teòrics

que formen el concepte d‟accés al currículum amb la finalitat de seleccionar els

elements més clars de ser observats per l‟anàlisi. En termes més generals,

sense centrar-nos en aquells de caire més curriculars, l‟accés a l‟escola està

gairebé garantit per les lleis educatives, les quals en tot moment recolzen

l‟atenció a la diversitat malgrat que no sempre es compleixin les normatives o

es disposin de tants recursos com caldria. En canvi, quan parlem de l‟accés al

currículum no podem dir que gairebé sempre està garantit perquè depèn molt

de com es plantegin les activitats i els materials que s‟utilitzen a l‟aula. Cal

garantir aquest accés mitjançant, si cal, l‟adaptació d‟activitats i materials, o

planificar pensant en tots, encara que amb diferents nivells.

En relació el subjecte analitzat, cal dir que l‟accés al currículum està garantit en

tot moment. És un alumne que està sempre dins l‟aula i que pot treballar i

adquirir nous coneixements amb aquells materials que se li ofereixen. Durant la

nostra investigació hem pogut observar que l‟accés és la variable que menys

ha canviat durant la intervenció respecte a l‟observació prèvia. No obstant això,

és cert que algunes adaptacions ajuden a garantir encara més, que l‟infant

85

accedeixi a l‟aprenentatge que es genera a l‟aula. El fet que els aprenentatges

estiguin a l‟abast del subjecte és un element fonamental que ajuda a assolir les

dues altres variables. També, cal tenir en compte que la presència de l‟infant

dins l‟aula amb els seus companys i companyes, és un element que també

ajuda a augmentar aquesta variable.

La segona variable d‟anàlisi fa referència a la participació del subjecte dins

l‟aula. La participació és un element clau, ja que si un alumne amb o sense

necessitats educatives especials participa a l‟aula ja es pot començar a caminar

cap a la inclusió educativa.

“La participació és un dret i un deure de totes les persones. Participar, en l‟àmbit

educatiu, vol dir, sobretot, ser protagonista del propi procés educatiu. La participació

educativa és el camí per avançar en processos comunitaris de treball i d‟aprenentatge

en xarxa, orientats a l‟èxit educatiu, a afavorir la convivència i a millorar l‟entorn”.

DEPARTAMENT D‟ENSENYAMENT (2012, PÀG. 36)

Hi ha diferents tipus i graus de participació però és imprescindible que tots

aquells que treballem en el món educatiu busquem la participació activa dels

protagonistes del propi aprenentatge. Cal incentivar aquesta participació a

través de les activitats que es desenvolupen a l‟aula, ja que esdevé molt

important que els nens i nenes siguin els protagonistes del seu propi procés

d‟aprenentatge.

En relació a aquesta variable cal dir que els resultats entre l‟observació prèvia i

la observació a posteriori mostren resultats força diferents. El fet de treballar de

manera més cooperativa i amb el suport dels companys i companyes ha

permès que la participació del subjecte analitzat fos molt més elevada durant la

intervenció de programació multinivell. Ha deixat de centrar les seves

demandes en la vetlladora per recolzar-se amb els seus companys i

companyes i la mestra. També, hem aconseguit que augmentés la seva

resposta en el moment de dur a terme les correccions, fet que a la observació

prèvia vam observar que gairebé mai corregia perquè no tolerava gens l‟error.

El seu nivell d‟escolta a les sessions també ha desenvolupat una millora més

que recalcable i l‟ha fet partícip del seu propi aprenentatge fet que ha permès

que a les següents sessions la seva predisposició i la seva motivació per

aprendre fossin més elevades i el camí per adquirir nous aprenentatges fos

86

molt més planer. Així doncs, tal i com es pot observar detalladament en les

gràfiques exposades en l‟apartat anterior, la seva participació al llarg d‟aquesta

unitat de programació multinivell ha estat molt més elevada que en l‟anàlisi

realitzat prèviament. Un nivell de participació elevat és un element clau per

assolir l‟última variable: el progrés de l‟infant.

Finalment, l‟última variable de l‟anàlisi és el progrés. En primer lloc cal destacar

que hem diferenciat entre el progrés social i el progrés acadèmic. El progrés

social fa referència aquells aspectes de caire més social, de relació amb els

altres mentre que el progrés acadèmic es refereix a aquells avenços en relació

als propis aprenentatges.

El progrés d‟un infant és el més difícil de quantificar i cal establir-hi molts

matisos però també considero que com a professionals de l‟educació cal que

partim de la idea que tots els nens i nenes tenen ganes d‟aprendre per

naturalesa, de tal manera que si posem el coneixement al seu abast i els hi

plantegem de tal manera que puguin accedir-hi, és a dir, si tenen accés als

continguts que treballen i participen del seu propi aprenentatge, aconseguir el

progrés d‟un infant és relativament molt més senzill.

És important que els nens i nenes vulguin aprendre i s‟impliquin en el procés

d‟ensenyament – aprenentatge ja que només així aconseguirem allò que ens

proposem. En el cas d‟aquesta investigació concreta, en la observació prèvia,

vam copsar que el subjecte tenia molts problemes tant a nivell de progrés

social com a nivell de progrés acadèmic i al llarg del primer trimestre gairebé no

se l‟havia avaluat de cap assignatura perquè no participava de les activitats

d‟aula i això desencadenava que no pugues aprendre.

Després de la posada en pràctica de la unitat de programació multinivell i del

treball paral·lel de les seves pors i la relació amb els altres, hem assolit un

canvi molt positiu que difícilment en un primer moment esperàvem. Els resultats

són molt bons i el subjecte ha progressat tant a nivell social com a nivell

acadèmic. Crec que el fet d‟acostar-se als altres i relacionar-se amb els seus

companys i companyes ha estat un element clau en la millora.

A més, al plantejar-li els aprenentatges de manera que, ell tot sol o amb l‟ajuda

d‟un igual, pugues resoldre i generar coneixement l‟ha motivat per seguir

87

endavant i continuar aprenent nous continguts. Les matemàtiques ja són una

àrea que li agrada bastant i el fet de no treballar amb el llibre de text sinó amb

activitats més manipluatives l‟ha ajudat a comprendre els continguts treballats i

inclús, en determinats moments, ha ofert el seu coneixement als seus

companys i companyes i s‟ha ofert voluntari a ajudar-los.

El progrés, és l‟objectiu més complicat d‟aconseguir i el que ens portat més

feina en el moment d‟analitzar ja que és molt relatiu i molt difícil de plasmar en

un sol resultat. No obstant això, crec que el fet d‟oferir al subjecte que accedeixi

al coneixement i incitar-lo a participar del seu propi procés d‟aprenentatge, són

dos elements que faciliten que es doni aquest progrés tant social com

acadèmic.

Així doncs, i ja per finalitzar, podríem dir que el fet de treballar mitjançant una

unitat de programació multinivell a l‟àrea de matemàtiques ha permès que el

subjecte analitzat augmentés la seva participació i el seu progrés tant social

com acadèmic. El fet d‟utilitzar estructures cooperatives simples ha permès a

l‟infant treballar en grup, acostar-se als seus companys i companyes i això l‟ha

conduit a augmentar la seva autoestima fet que ha repercutit molt positivament

en el desenvolupament del trimestre i en els seus resultats. També, el de

plantejar les activitats pensant en les diferents intel·ligències múltiples i, per

tant, en les diferents maneres que hom pit adquirir coneixement, l‟ha ajudat a

veure la diferència i considerar-la un valor molt positiu. Ha pogut copsar que no

tothom aprèn de la mateixa manera i que hi ha aspectes que se‟ns donen més

bé que d‟altres.

A nivell general estic molt contenta amb la progressió del subjecte analitzat I

penso que cal continuar treballant per cercar la inclusió educativa als centres

escolars ja que si es plantegen els aprenentatges de manera que tothom hi

pugui accedir i s‟incorpora la utilització de noves metodologies a l‟aula, l‟accés,

la participació i el progrés de tots els alumnes és possible. M‟agradaria acabar

aquest treball final de màster amb una petita reflexió personal que he anat

aprenent al llarg d‟aquests anys que porto al món educatiu i que ha esdevingut

una de les principals finalitats d‟aquesta recerca, hi ha alternatives possibles a

l‟educació tradicional i, les coses són canviants i poden ajudar-nos a millorar la

societat on vivim. És molt important dedicar esforços a millorar l‟educació dels

88

nens i nenes ja que serà la base del país on viurem. És evident que aquestes

tres variables analitzades no s‟incorporen als centres educatius per art de

màgia o per atzar, però amb un bon treball dels professionals que hi ha darrera

de cada escola, és possible obtenir uns bons resultats i caminar no només cap

a un món educatiu més inclusiu sinó cap a una societat més justa i inclusiva.

13.1. Limitacions de la investigació

A continuació dedicarem algunes línies d‟aquesta recerca per parlar d‟aquelles

aspectes que nosaltres considerem que esdevenen limitacions de la

investigació. Una recerca mai serà totalment definitiva i complerta sinó tot el

contrari. Així doncs, la present investigació, com qualsevol altra recerca que es

duu a terme en el món educatiu, té alguns aspectes que cal considerar.

La primera consideració que cal tenir en compte és el fet que no podem afirmar

que els resultats obtinguts puguin generalitzar-se a altres contextos. Nosaltres

ens hem centrat en un centre educatiu concret i hem analitzat uns subjectes

concrets. La mateixa recerca aplicada en un altre context no sabem quins

resultats ens donaria. Així doncs, creiem que cal remarcar que això que ha

permès millorar de manera optima els resultats d‟aquest infant en concret, no

es pot garantir que millori els resultats en relació a les variables d‟altres

subjectes diferents.

En segon lloc també hem de remarcar el fet que la observació prèvia ha estat

realitzada en un tema diferent al de la observació durant la intervenció. És a dir,

hem comparat l‟accés, la participació i el progrés de l‟infant en dos

aprenentatges diferents malgrat utilitzar els mateixos indicadors. L‟observació

prèvia que ens ha permès obtenir els resultats d‟abans de la intervenció l‟hem

realitzada a la classe de matemàtiques quan els nens i nenes treballaven el

tema dels nombres decimals. En canvi, la intervenció i per tant, la observació

durant i posterior a la intervenció, l‟hem duta a terme als mateixos nens i nenes

i durant les sessions de matemàtiques però sota el tema de les fraccions. Així

doncs, hi ha factors externs a la pròpia metodologia emprada que poden influir

en els resultats.

89

Finalment, un altre aspecte que considerem que cal remarcar és el valor

subjectiu de les observacions. En tot moment hem intentat que les

observacions s‟ajustessin al màxim a la realitat de l‟aula però hi ha indicadors

que són complicats de determinar amb tota la certesa absoluta. Amb això

volem dir que el fet, per exemple, de determinar si el subjecte està escoltant

molt, poc o gens, ha estat una tasca difícil que, malgrat hem intentat fer amb la

màxima objectivitat, cal tenir present que quantificar-la en una graella és una

tasca complicada que pot esdevenir un factor limitador, el qual creiem

convenient esmentar.

90

CAPITOL XIV: BIBLIOGRAFIA

AGRAN, M., BLANCHARD, C., WEHMEYER, M., HUGHES, C. (2001) Teaching

Students To Self Regulate Their Behavior: The Bifferential Effects Of Student-

Vs. Teacher-Delivered Reinforcement. Research In Developmental Disabilities.

Vol. 22, Pàg.319-332. Dins: PEDRAGOSA, OLGA. (2009). Efectes d’un

procediment de planificació individualitzada en relació a l’accés, progrés i

participació en el currículum general, de tres alumnes amb necessitats

específiques de suport educatiu, a l’àrea de matemàtiques. (Tesi Doctoral).

Universitat de Vic. Vic

AINSCOW, M. (2003): Desarrollo de sistemas educativos inclusivos. En:

Las respuestas a las necesidades educativas especiales en una escuela vasca

inclusiva. Gobierno Vasco. Vitoria. Págs.: 19-36

AINSCOW, M., BOTH, T. Y DYSON (2006): Improving Schools, Developing

Inclusion. Nueva York. Routledge.

ANGULO, F., VAZQUEZ, R. (2003). Introducción a los estudios de casos.

Los primeros contactos con la investigación etnográfica (1ª ed.). Archidona,

Málaga: Aljibe.

ARMSTRONG, T. (2006): Inteligencias múltiples en el aula. Guia práctica

para educadores. Barcelona: Paidós.

BISQUERRA, R. (2004) Metodología de la investigación educativa. Madrid:

La Muralla.

BOOTH, T; AINSCOW, M. (2002). Índex per a la Inclusió: Guia per a

l’elaboració i millora per a leducació inclusiva. Traduït i adaptat per: DURAN, D;

FONT, J; GINÉ C.; MIQUEL. E. Barcelona: ICE (2006).

CAMPBEL, C., CAMPBELL, S., COLLICOTT, J., PERNER, D., STONE, J. (1988)

Individualizing Instruction. Education New Brunswick, Núm. 3, juny, Pàg. 17-20.

Dins: PEDRAGOSA, OLGA. (2009). Efectes d’un procediment de planificació

individualitzada en relació a l’accés, progrés i participació en el currículum

general, de tres alumnes amb necessitats específiques de suport educatiu, a

l’àrea de matemàtiques. (Tesi Doctoral). Universitat de Vic. Vic

91

COLLICOTT, J. (2000). “Posar en pràctica l’ensenyament multinivell:

estratègies per als mestres”. Suports. Revista Catalana d‟Educació Especial i

Atenció a la Diversitat. Vol. 4, núm. 1, pàg. 87-100

C. FERRÁNDIZ - M.ª D. PRIETO - M.ª R. BERMEJO - M. FERRANDO (2006)

Revista Española de Pedagogía año LXIV, n.º 233, enero-abril 2006, 5-20.

DEPARTAMENT D‟ENSENYAMENT (2003).Pla director de l’educació especial

de Catalunya. Recuperat el dia 25 de febrer de 2017, des de

https://wikiant11p.wikispaces.com/file/view/pladiree.pdf

DEPARTAMENT D‟ENSENYAMENT (2009). Del currículum a les

programacions. Una oportunitat per a la reflexió pedagògica a l’educació

bàsica. Recuperat el dia 20 de Gener de 2017, des de

http://xtec.gencat.cat/web/.content/alfresco/d/d/workspace/SpacesStore/0086/d

1067aa7-e3eb-41fb-9ca2-

207b92812814/del_curriculum_a_les_programacions.pdf

DEPARTAMENT D‟ENSENYAMENT (2012). Projecte de convivència i èxit

educatiu. Recuperat el dia 09 de febrer de 2015, des de

http://xtec.gencat.cat/web/.content/alfresco/d/d/workspace/SpacesStore/0004/0

1d4f408-7a27-4017-bdd0-d63cb95b214f/PdC.pdf

DEPARTAMENT D‟ENSENYAMENT (2015). De l’escola inclusiva al sistema

inclusiu. Una escola per a tothom, un projecte per a cadascú. Orientacions per

a docents i professionals d’atenció educativa dels centres d’educació infantil,

primària, secundària obligatòria i dels serveis educatius. Materials per a

l’atenció a la diversitat. Recuperat el dia 6 de febrer de 2017, des de

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/col

leccions/inclusio/escola-inclusiva.pdf

DEPARTAMENT D‟ENSENYAMENT. (s.d.). Atenció a la diversitat. Recuperat el

dia 12 de febrer de 2017, des de

http://educacio.gencat.net/documents_publics/instruccions/instruccions11_12/D

ocuments/Atencio_diversiitat.pdf

DURAN, D; GINÉ, C; MARCHESI, A. (2010) Guia per a l’anàlisi, la reflexió i la

valoració de pràctiques inclusives. Barcelona: Generalitat de Catalunya.

Departament d‟Educació.

https://wikiant11p.wikispaces.com/file/view/pladiree.pdf
http://xtec.gencat.cat/web/.content/alfresco/d/d/workspace/SpacesStore/0086/d1067aa7-e3eb-41fb-9ca2-207b92812814/del_curriculum_a_les_programacions.pdf
http://xtec.gencat.cat/web/.content/alfresco/d/d/workspace/SpacesStore/0086/d1067aa7-e3eb-41fb-9ca2-207b92812814/del_curriculum_a_les_programacions.pdf
http://xtec.gencat.cat/web/.content/alfresco/d/d/workspace/SpacesStore/0086/d1067aa7-e3eb-41fb-9ca2-207b92812814/del_curriculum_a_les_programacions.pdf
http://xtec.gencat.cat/web/.content/alfresco/d/d/workspace/SpacesStore/0004/01d4f408-7a27-4017-bdd0-d63cb95b214f/PdC.pdf
http://xtec.gencat.cat/web/.content/alfresco/d/d/workspace/SpacesStore/0004/01d4f408-7a27-4017-bdd0-d63cb95b214f/PdC.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/inclusio/escola-inclusiva.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/inclusio/escola-inclusiva.pdf
http://educacio.gencat.net/documents_publics/instruccions/instruccions11_12/Documents/Atencio_diversiitat.pdf
http://educacio.gencat.net/documents_publics/instruccions/instruccions11_12/Documents/Atencio_diversiitat.pdf

92

GENERALITAT DE CATALUNYA (2007) Decret 142/2007, de 26 de juny, pel

qual s‟estableix l‟ordenació dels ensenyaments de l‟educació primària. DOGC,

núm. 4915. (29/06/2007)

GENERALITAT DE CATALUNYA (1997) Decret 299/1997, de 25 de novembre,

sobre l‟atenció educativa a l‟alumnat amb necessitats educatives especials.

DOGC, núm. 2528.

GENERALITAT DE CATALUNYA (2015) Decret 119/2015, de 23 de juny,

d'ordenació dels ensenyaments de l'educació primària. DOGC, núm. 6900

(26/06/2015)

GILBERTS, G., AGRAN, M., HUGHES, C., WEHMEYER, M. (2001) The Effects

Of Peer Delivered Self-Monotoring Strategies On The Participation Of Students

With Severe Disabilities In General Education Classrooms. JASH, Vol. 26,

Núm. 1, Pàg. 25-36. Dins: PEDRAGOSA, OLGA. (2009). Efectes d’un procediment

de planificació individualitzada en relació a l’accés, progrés i participació en el

currículum general, de tres alumnes amb necessitats específiques de suport

educatiu, a l’àrea de matemàtiques. (Tesi Doctoral). Universitat de Vic. Vic

HITCHCOCK, C., MEYER, A., ROSE, D., JACKSON, R. (2002a) Access,

Participation, And Progress In The General Curriculum. Technical Brief.

National Center On Accessing The General Curriculum. Dins: PEDRAGOSA,

OLGA. (2009). Efectes d’un procediment de planificació individualitzada en

relació a l’accés, progrés i participació en el currículum general, de tres

alumnes amb necessitats específiques de suport educatiu, a l’àrea de

matemàtiques. (Tesi Doctoral). Universitat de Vic. Vic

LANCE, G.D. Y WEHMEYER, M.L. (2001): Universal design checklist.

Lawrence, KS: Beach Center on Disability, Universiy of Kansas. Dins:

MUNTANER, JOAN J. De la integración a la inclusión: un nuevo modelo educativo.

Llei Orgànica d‟Educació, de 3 de maig, BOE, núm. 106 (2006)

Llei 51/2003, de 2 de desembre, d‟igualtat d‟oportunitats, no

discriminació i accessibilitat universal de les persones amb discapacitat. BOE,

núm. 289. Capítol 1. Disposicions generals, article 1, pàg. 43.188. (2003)

93

Llei 12/2009, de 10 de juliol, d‟Educació de Catalunya. DOGC, núm.

5422. 16 de juliol, entrada en vigor dia 17 de juliol de 2009).

LOMCE, Ley Orgánica 8/2013, de 9 de desembre, para la mejora de la

calidad educativa, BOE (2013). Disponible en:

http://www.boe.es/boe/dias/2013/12/10/pdfs/BOE-A- 2013-12886.pdf

MARTÍNEZ GONZÁLEZ, RAQUEL – AMAYA. (2007) La investigación en la

practica educativa: Guía metodològica de investigación para el diagnostico y

evaluación en los centros docentes. Madrid: CIDE.

MASSOT, DORIO I SABARIEGO (2004). Dins: BISQUERRA, R. (2004)

Metodología de la investigación educativa. Madrid: La Muralla.

MUNTANER (2000) La igualdad de oportunidades en la escuela de la

universidad. Profesorado, revista de currículum y formación del profesorado, 4

(1). (pàg. 1-19)

MUNTANER, JOAN JORDI (2010) De la integración a la inclusión: un nuevo

modelo educativo. Dins: ARNAIZ, P.; HURTADO, Mª.D. Y SOTO, F.J. (Coords.) 25

Años de Integración Escolar en España: Tecnología e Inclusión en el ámbito

educativo, laboral y comunitario. Murcia: Consejería de Educación, Formación y

Empleo.

NOLET, V., MCLAUGHLIN, M. (2005) Accessing The General Curriculum.

Thousand Oaks, California: Corwin Press. Dins: PEDRAGOSA, OLGA. (2009).

Efectes d’un procediment de planificació individualitzada en relació a l’accés,

progrés i participació en el currículum general, de tres alumnes amb necessitats

específiques de suport educatiu, a l’àrea de matemàtiques. (Tesi Doctoral).

Universitat de Vic. Vic

PEDRAGOSA, OLGA. (2009). Efectes d’un procediment de planificació

individualitzada en relació a l’accés, progrés i participació en el currículum

general, de tres alumnes amb necessitats específiques de suport educatiu, a

l’àrea de matemàtiques. (Tesi Doctoral). Universitat de Vic. Vic

PUJOLÀS, P. (2008a). 9 ideas clave. El aprendizaje cooperativo.

Barcelona: Graó.

PUJOLÀS, P. (2008b) Introducció a l'aprenentatge cooperatiu. Vic. Eumo.

http://www.boe.es/boe/dias/2013/12/10/pdfs/BOE-A-%202013-12886.pdf

94

JOHNSON, D.W., JOHNSON, R.T. I HOLUBEC, E.J. (1999): El aprendizaje

cooperativo en el aula. Buenos Aires: Paidós. Dins: PUJOLÀS, P. (2008a). 9

ideas clave. El aprendizaje cooperativo. Barcelona: Graó.

QUINTANAL, J; GARCÍA, B (COORDS), RIESCO, M; FERNÁNDEZ, E; SÁNCHEZ,

J (2012) Fundamentos básicos de metodología de investigación educativa.

Madrid: Editorial CCS

RODRÍGUEZ GÓMEZ, G., GIL FLORES, J. & GARCÍA JIMÉNEZ, E. (1999).

Metodología de la investigación cualitativa.(2ª ed.). Málaga: Ediciones Algibe.

SCHULZ, J., TURNBULL, A. (1984) Mainstreaming Handicapped Students:

A Guide For Classroom Teachers. Boston: Allyn And Baccon. Dins:

PEDRAGOSA, OLGA. (2009). Efectes d’un procediment de planificació

individualitzada en relació a l’accés, progrés i participació en el currículum

general, de tres alumnes amb necessitats específiques de suport educatiu, a

l’àrea de matemàtiques. (Tesi Doctoral). Universitat de Vic. Vic

STRAUSS, A; CORBIN, J. (1990a). “Basics of qualitative research”.

California: Sage. Dins: VASILACHIS, I. (Coord.) Estrategias de investigación

cualitativa. Barcelona: Gedisa Editorial, p. 23–64.

STRAUSS, A; CORBON, J. (1990b). “Basics of qualitative research.

Grounded theory procedures and techniques.” California: Sage. Dins: SANDÍN,

Mº PAZ. Investigación Cualitativa en Educación. Fundamentos i tradiciones.

Madrid: Mc Graw Hill, p. 120-140.

UNESCO (1994): Declaración de Salamanca y Marco de Acción sobre

Necesidades Educativas Especiales. Unesco.

95

CAPÍTOL XV: ANNEXOS

