

Maristes Xarxa Innovació

P6 | Disrupció sobtada,
COVID-19

P8 | Cultura *maker* i l'ABPj

P18 | Espais que inspiren,
Siro López

Escrivim
el futur!

Índex

Quan l'inesperat es fa present	4
Disrupció sobtada, COVID-19	6
Compartint coneixement, adaptant-nos... La vida marista online!	7
Construïm el nou model pedagògic: cultura <i>maker</i>	8
Aprentatge basat en projectes	10
De ser conscients que cal canviar a desitjar el canvi amb l'ajuda dels <i>Thinking Partners</i>	12
Premis d'innovació de la Província L'Hermitage	14
Jornades pedagògiques	15
Espais que parlen i eduquen	16
Espais únics per a una escola de tothom	18
Maristes Xarxa Innovació 2020-2021	19

MXI ens mou a anar a l'essència

SARA MARIMON

Cap d'estudis d'Infantil i Primària de Maristes Champagnat (Badalona)

Reinventar-nos per tirar endavant el canvi

Maristes Xarxa Innovació ens ha fet veure la necessitat de donar un caire més pedagògic a les nostres trobades. Això ens ha portat a reinventar-nos i conrear hàbits intel·ligents d'innovació, prioritzant i buscant solucions creatives per esgarrapar hores de trobada de qualitat on el debat pedagògic sigui el més important.

En les trobades costa arrencar, sovint hi arribem cansats i amb les nostres cabòries, però gràcies a la bona preparació de les dinàmiques per part de l'equip d'innovació acabem engrescant-nos fàcilment. Ens emocionem quan pensem en el futur de la nostra escola i el temps passa volant. Sempre ens quedem amb el regust que ens ha faltat temps, però sabent que aviat tindrem una altra reunió i podrem seguir compartint reflexions sobre el futur de l'educació.

Durant el confinament aquest debat ha quedat en un segon pla, però la vivència d'aquests dies ha estat un gran aprenentatge. Ens ha fet perdre la por de deixar les coses supèrflues i centrar-nos en allò realment essencial sobre temes com l'avaluació, els continguts, l'acompanyament...

Estem convençuts que aquesta experiència ens ajudarà a tirar endavant el canvi.

La reflexió com a base del projecte

Sentir-se escoltat és essencial per participar i fer-se propi un projecte i, per això, és necessari facilitar moments i espais de diàleg. El projecte MXI ha apostat des de l'inici per generar espais de debat i reflexió compartida en tots els àmbits de l'escola i de la xarxa, i així anar superant les diferents fases marcades.

Com a membre de la comissió local d'innovació ha estat gratificant vetllar per fer de la reflexió pedagògica un hàbit en el nostre dia a dia a l'escola. Fruit d'aquesta reflexió en equip i en xarxa, hem renovat bases pedagògiques, com per exemple els mapes metodològics locals el curs passat, que han impulsat la implantació de noves metodologies a les aules aquest curs.

Els últims mesos en confinament enfocats en el teletreball, l'empremta de la formació, la reflexió i el camí realitzat ha estat present en elements clau per afrontar el repte d'una educació virtual d'emergència, sense preparació prèvia. El treball en equip, el diàleg, la reflexió compartida i la constant centralització de l'infant i jove en un nou entorn han estat eines indispensables per respondre a les necessitats d'una situació tan inesperada. L'experiència personal en aquest confinament, les noves relacions establertes, les eines utilitzades... són actius que no podem obviar, han de ser la base d'una nova reflexió compartida que ens permeti afinar les següents passes dins el marc de Maristes Xarxa Innovació.

JORDI ROGER

Comissió d'innovació de Maristes Sants-Les Corts (Barcelona)

Quan l'inesperat es fa present

L'objectiu de la FITA-III era avançar en la implementació de noves metodologies i definir la visió del model pedagògic en aspectes tan importants com les interaccions entre l'alumnat i el professorat, l'avaluació, l'atenció a la diversitat i el temps d'aprenentatge. L'arribada de la COVID-19 ha generat un nou escenari que ha estressat el sistema, ha accelerat la presa de decisions i ha obert noves perspectives. MXI, com a xarxa intel·ligent d'innovació, ha procurat aprendre molt del procés viscut i avançar més decididament en la innovació educativa.

SABER QUÈ VOLEM

Els equips educatius de les escoles han reflexionat amb profunditat sobre el model pedagògic per marcar el nord i donar sentit als esforços. Ho han fet a través de dinàmiques de diàleg i de reflexió individual i conjunta, ja que això és fonamental en el conreu d'una mentalitat innovadora. Amb la tècnica del *Manual thinking* han plasmat les idees principals d'aquesta visió, que han anat perfilant al llarg del curs fins a arribar a tenir-ne una síntesi consensuada a nivell d'escola. El temps d'educació virtual que ha caracteritzat la darrera part del curs ha fet replantar aspectes fonamentals com la personalització de l'aprenentatge, l'avaluació formativa o l'acompanyament tutorial.

TROBADES DE XARXA

Octubre, febrer i maig: tres aturades en el camí per intercanviar experiències i compartir la marxa de la ruta emesa a nivell de xarxa. Les dues primeres, presencials, van incidir en el lideratge del processos de transformació i en el potencial de la docència compartida, amb la presència de David Duran, coordinador del Grup de Recerca de l'Aprenentatge entre Iguals de la UAB. I la tercera va ser telemàtica, com no podia ser d'una altra manera. Va ser un espai per compartir els aprenentatges del temps de confinament i per veure els diferents escenaris que s'obren al futur.

CONNEXIONS ENTRE NODES

L'aprenentatge i la col·laboració entre escoles ha crescut aquest any amb iniciatives de suport a la implementació de metodologies actives (projectes, ambients d'aprenentatge) o plans per a la generació d'espais de trobada entre els educadors.

COM HO HEM VISCUT?

GLÒRIA SANZ

Comissió d'innovació de Maristes Anna Ravell (Barcelona)

« El procés que hem viscut en aquest camí tot el professorat compartint, debatent i reflexionant sobre quin és el futur que desitgem per a la nostra escola ens ha apropat més, adonant-nos que tots volem el mateix: "el millor per al nostre alumnat". I això és a les nostres mans cada dia. Ser participants en primera persona de l'escola que volem ens empodera i ens dona força per fer-ho realitat.»

IOLANDA MATEU

Coordinadora pedagògica de Maristes Montserrat (Lleida)

« Fa uns dies llegia al "Criatures" un article dels pedagogs Jaume Cela i Juli Palau en el qual advertien que ara el perill és que els centres educatius no prevegin el que cal aprendre realment i sàpiguen adaptar-ho d'una altra manera i ajustar-ho a una nova temporalitat. Més que mai el debat del que hem de fer i el que volem oferir és a sobre de la taula. Entre els companys, rient, diem que el que no ha aconseguit fer el procés d'innovació, ho ha aconseguit una pandèmia: accelerar aquest procés de canvi. Redefinir i pensar el que és important i essencial en l'educació i que volem oferir als nostres alumnes sempre ha estat important, és clar, però ara s'ha fet més evident que mai.»

FERRAN CANO

Cap d'estudis d'Infantil i Primària de Maristes Valldemia (Mataró)

« Quines oportunitats ha generat el diàleg entre el professorat sobre temes més de fons? No us vull enganyar... Tenia poques esperances en aquests diàlegs que se'ns oferien. Una dinàmica més que tots oblidaríem en crear la porta. I penso que, potser, en alguns casos, ha estat així, però el que s'ha viscut i respirat a les trobades ha anat més enllà. Hem tingut l'oportunitat de parar i parlar seriosament de pedagogia, de com fer avançar la nostra escola i de sentir-nos un claustre més unit: des de la mestra de P3 fins al tutor de 2n de Batxillerat. Aturar-nos i parlar de pedagogia... No ho hauríem de fer més sovint? Queda molt camí per fer i cal donar rellevància a aquests diàlegs perquè estem convençuts que són importants! Oi?»

Disrupció sobtada, COVID-19

Segurament, per a molts educadors i educadores maristes, la pandèmia de la COVID-19 ha suposat un dels desafiaments professionals més grans que hem hagut d'encarar durant els darrers anys. D'un dia per l'altre, vam passar d'un model d'educació presencial a un model d'educació virtual amb assistència remota, sense tenir un manual d'instruccions que pogués orientar les respostes més adequades que s'havien de prendre en cada moment. Enmig d'aquesta crisi, igual que en altres moments de dificultat, l'escola s'ha vist obligada a respondre i reinventar-se.

La urgència de la situació ha enxampat tothom amb el pas canviat i ha posat una vegada més en relleu les mancances del nostre sistema educatiu, descobrint de nou els problemes d'accessibilitat i ús de tecnologies i les desigualtats d'origen social, econòmic i de capital cultural existents.

La realitat ens ha obligat a improvisar, a espavilar-nos, a simplificar. Esmicolar la complexitat del context que ens envoltava i centrar-nos en l'essencial de la nostra acció educativa. Hem deixat al marge discussions in-substancials i poc profitoses, per enfocar els nostres esforços en el benestar i l'acompanyament personal i emocional de l'alumnat i les seves famílies.

Hem posat en marxa i donat continuïtat a pràctiques educatives singulars, mitjançant l'ús de les tecnologies digitals i d'entorns virtuals d'aprenentatge per tal de garantir la continuïtat formativa de tothom i assegurar l'atenció personalitzada d'alumnes amb necessitats específiques de suport educatiu o amb risc d'exclusió social. Les mesures i opcions que hem anat desenvolupant han estat extenses i és probable que encara continuïn durant un temps, fins que no disposem d'una vacuna o tractament mèdic efectiu. Ara és el moment d'aprendre de totes aquestes experiències i preservar tot allò valuós que s'ha generat durant aquest període de confinament.

Hem pogut comprendre la importància que tenen les interaccions socials entre persones i el significat dels vincles que establim amb els nostres infants i joves. La importància de la comunicació amb les famílies i el paper que tenen en l'educació dels seus fills i filles. Hem identificat l'essencial del que calia avaluar i aprendre, la rellevància de donar un *feedback* efectiu als nostres alumnes, la transcendència dels processos de gestió del temps escolar i la presa de decisions i el paper destacat de les tecnologies com a finestres d'oportunitat on aprendre i compartir aprenentatges.

Acollim tot el que hem après, els encerts i els errors comesos, deixant de banda les inèrcies del passat, per anticipar-nos als nous futurs que vindran i donar continuïtat i reforçar el projecte d'innovació MXI a les nostres escoles.

Per a més informació fes clic als codis QR o escaneja'ls.

Escoles maristes en digital.

Disseny efectiu d'aulas virtuals.

Compartint coneixement, adaptant-nos... La vida marista online!

L'escenari de reinvençió dels últims mesos ens ha empès a buscar fórmules comunicatives que, tot i ser usuals en altres àmbits, no les havíem implementat abans com a xarxa marista amb l'objectiu de compartir coneixement i experiències amb educadors i famílies.

El despertar dels webinars maristes ha estat una manera de percebre'ns els uns més a prop dels altres i de viure moments conjunts per saber, entre altres, com la vida marista s'ha adaptat a la nova realitat (escoles, obres socials, lleure...), com podem fer acompanyament en moments difícils o bé per viure online una de les festes més marcades del calendari marista, com és la celebració del Dia del nostre fundador, Marcellí Champagnat.

Una idea que hem repetit com un mantra durant aquests mesos passats és que ens hem vist obligats a tancar els edificis, però les escoles han continuat obertes. En un sentit ampli. Més enllà de les classes en línia i l'acompanyament emocional, la reinvençió escolar també ha passat per l'opció de fer un altre tipus de webinar, purament informatiu, encaminat a

donar a conèixer l'oferta educativa marista a famílies de dins i fora dels centres. Han estat jornades de portes obertes virtuals, acompanyades de l'habilitació de webs de les escoles perquè fossin un punt de trobada virtual per conèixer els centres, passejar per les seves instal·lacions, fer tràmits i resoldre dubtes.

D'aquests mesos ens quedarà una nova manera de comunicar i la consciència que la distància física no és obstacle (de vegades) per explicar qui som i què fem.

Recupera els webinars fent clic als codis QR o escanejant-los.

Construïm el nou model pedagògic: cultura *maker*

El model pedagògic de les nostres escoles ve format per un entramat de cultures que beuen de la tradició educativa marista, genuïna i autèntica, i també de les tendències educatives més actuals. La cultura *maker* és una d'aquestes tendències i constitueix el reflex d'una visió del món que dona sentit a l'actualització dels processos d'ensenyament i aprenentatge que volem viure a les nostres escoles.

BASES DE LA CULTURA MAKER

→ El moviment *maker* és ple de significats i pràctiques diferents, però bàsicament es basa en la idea del DIY (fes-ho tu mateix) i el DIWO (fes-ho amb els altres), a través de les quals podem construir qualsevol cosa de forma autosuficient o amb d'altres.

→ S'empodera les persones perquè passin de ser consumidores de continguts, productes o serveis a ser dissenyadores i creadores d'objectes, idees i sistemes, donant valor al component social dels aprenentatges i l'intercanvi de coneixement entre individus.

→ El fenomen *maker* creix degut a l'ús ascendent de les tecnologies i la generació d'espais de creació i fabricació per posar a l'abast de tothom eines i equips (senzills o d'alta tecnologia) per a la construcció de gairebé qualsevol cosa que es pugui necessitar.

ESPAIS MAKER A LES ESCOLES

En l'àmbit educatiu, les propostes inspirades en l'enfocament *maker* han tingut una bona acollida i s'han començat a estendre ràpidament tant en entorns educatius formals com informals. Les raons d'aquesta difusió són diverses i arrelen en els principis educatius exposats per John Dewey sobre l'aprendre fent (*learning by doing*), en contraposició als aprenentatges realitzats a través de mètodes expositius, que poden resultar poc significatius i pràctics per als aprenents.

Les propostes metodològiques que utilitzen enfocaments basats en la indagació, el treball interdisciplinari i el plantejament de situacions i reptes reals són els que millor connecten amb el treball en laboratoris o espais de fabricació.

Es generen espais educatius on es difuminen les barres entre "les persones que saben" i "les persones que aprenen", i on els errors no penalitzen o bloquegen, sinó que s'estenen com a motors que ens permeten aprendre i canviar la relació que tenim amb el coneixement.

L'impacte d'aquestes propostes també ha atret l'interès dels educadors preocupats per la desvinculació de l'alumnat vers les àrees o matèries STEM (ciència, tecnologia, enginyeria i matemàtiques). La cultura *maker* té el potencial de contribuir no només al desenvolupament d'habilitats tècniques sinó també al desenvolupament de competències transversals per a l'aprenentatge al llarg de la vida, que es consideren importants per a l'educació i la formació dels joves i el seu accés al món del treball. Durant els darrers anys s'ha afegit a l'acrònim STEM la A, d'arts: STEAM. Quan es combinen les habilitats artístiques i creatives amb les disciplines STEM, es reforcen encara més la innovació i el disseny i el desenvolupament de la imaginació i la creativitat.

A través de la incorporació d'espais *maker* a les nostres escoles intentem animar l'alumnat, el professorat i altres membres de la comunitat a explorar lliurement les seves pròpies idees i solucions a problemes i necessitats reals, reforçant els vincles i el sentiment de pertinença, a més de crear oportunitats i sinergies perquè puguin aprendre junts.

Dissabtes Maker a Maristes Champagnat (Badalona)

QUÈ SÓN ELS DISSABTES MAKER?

Són trobades per a membres de la comunitat educativa (famílies, educadors i antics alumnes) amb inquietuds per la filosofia *maker*, el reciclatge, l'economia circular i els projectes col·laboratius. Individuals i temàtiques i amb un horari flexible un cop al mes.

Primer vam aprendre a desmuntar aparells electrònics inservibles i a classificar-ne les peces aprofitables per tenir un banc de material que hem fet servir en projectes següents. Sempre hi ha propostes infantils i diverses activitats per fer, de manera que es pugui escollir segons els interessos de cada persona.

Cada dissabte és diferent i obert a l'experimentació i l'aprenentatge col·laboratiu i lúdic.

COM VA SORGIR LA INICIATIVA?

Sorgeix de la inquietud compartida amb la direcció de Maristes Champagnat per la filosofia *maker* i el moviment que s'estava generant a l'escola per introduir les noves tecnologies de fabricació digital.

L'escola posa a disposició de la comunitat *maker* un espai de taller amb les eines necessàries per compartir aquestes experiències, emprendre projectes col·laboratius, i donar a conèixer la cultura *maker*.

Ivan Borrego i Toñi Flores,
pares de l'Aran i l'Elna

Aprentatge basat en projectes

En el camí de transformació educativa de les escoles maristes, l'aprenentatge basat en projectes (ABPj) és una de les opcions metodològiques que volem impulsar. No és nou, hi ha precedents històrics (Kilpatrick, Dewey...), tenim experiències prèvies i, a més, la normativa ho promou. La nostra aposta és que aquest enfocament articuli bona part del procés ensenyament-aprenentatge a les etapes de Primària i Secundària. Com diu Fernando Hernández, “el fonamental no són els projectes per se, sinó com es transforma l'escola tot fent-los”.

I. Per què l'ABPj?

- Potencia el desenvolupament del perfil competencial que volem per al nostre alumnat i les competències clau per al segle XXI: la comunicació, el pensament crític, la col·laboració i la creativitat.
- Aprendre per projectes és aprendre amb sentit.
- Al món d'avui no hi ha tasques aïllades, hi ha projectes.
- El treball per projectes té més a veure amb una manera d'entendre l'aprenentatge i per tant amb una manera d'entendre la relació de la persona amb el coneixement. És, en definitiva, una manera d'entendre i de viure la relació educativa. (Canelles, 2009)

II. Quins elements tenen els projectes d'alta qualitat?

- **Desafiament i assoliment intel·lectual.** L'alumnat fa un aprenentatge profund, amb pensament crític i s'esforça per assolir una alta qualitat.
- **Autenticitat.** L'alumnat treballa en projectes que són significatius i rellevants per a la seva cultura, la seva vida i el seu futur.
- **Col·laboració.** L'alumnat treballa en equip, en persona o online, i rep orientació de mentors i experts adults.
- **Gestió del projecte.** L'alumnat fa servir un procés de gestió del projecte que li permet actuar de manera efectiva des de l'inici del projecte fins a acabar-lo.
- **Producte públic.** El treball de l'alumnat es mostra públicament, es debat i es critica.
- **Reflexió.** L'alumnat reflexiona sobre el seu treball i el seu aprenentatge durant tot el projecte.

Font: Buck Institute for Education

III. Què diuen les evidències?

- L'ABPj s'associa a un efecte positiu i de magnitud mitjana-gran sobre el rendiment acadèmic de l'alumnat i a la posada en pràctica dels coneixements.
- Es relaciona amb un efecte positiu en la satisfacció de l'alumnat envers l'experiència d'ensenyament, però l'evidència és mixta pel que fa als efectes sobre la seva motivació envers l'aprenentatge, la implicació i l'assistència.
- Afavoreix l'educació inclusiva i el tancament de bretxes de desigualtat.
- Prepara d'una millor manera perquè l'alumnat es desenvolupi en l'educació superior, el món laboral i la vida.

Fonts: Mergendoller, Maxwell, Bellísimo (2006), Lafuente-Fundació Bofill (2019)

Mestres que hi frueixen

Entrevista a Marta Sanz, mestra de Maristes Champagnat i animadora de la comunitat de pràctica professional marista sobre l'aprenentatge basat en projectes.

“Els alumnes recorden amb emoció allò que ha implicat un procés i que han après amb sentit. Amb l'ABPj el mestre juga el rol d'acompanyant i ha de saber fluir amb el procés

d'aprenentatge, seguint i despertant la curiositat dels alumnes. De projectes, n'hi ha de molts tipus i les exposicions per part dels adults hi encaixen perfectament.”

Fes clic al codi QR o escaneja'l per escoltar l'entrevista.

Un tastet de projectes en marxa!

A les nostres escoles ja s'està potenciant l'ABPj: Salvem el Supercomputador, The Blue Planet, Menuda Badalona...

Fes clic al codi QR o escaneja'l per descobrir tots els projectes.

Què hi diuen la Ivet, la Leire i els seus pares?

“Ens agrada l'ABPj perquè investiguem, compartim, superem reptes d'aprenentatge i personals, aprenem a posar-nos en el lloc de l'altre...”

“Aprendre d'aquesta manera és més natural, té més sentit i desenvolupa competències bàsiques com el treball en equip o l'autonomia personal i alimenta les ganes d'aprendre.”

Fes clic al codi QR o escaneja'l per escoltar les seves experiències.

De ser conscients que cal canviar a desitjar el canvi amb l'ajuda dels *Thinking Partners*

La introducció de canvis i noves perspectives a les organitzacions és un procés ric en matisos que es dona enmig d'una gran diversitat de situacions, tant personals com collectives. Maristes Xarxa Innovació és un projecte de canvi profund, de transformació, que compta amb tothom, i per això és essencial poder acompanyar els equips en el seu procés i fer-ho amb un determinat estil.

Conscients d'això, al curs 2018-2019 es va posar en marxa un equip de facilitadors del canvi, amb la missió d'acompanyar les persones que lideren la gestió del procés de transformació a cada escola. L'equip va rebre una formació bàsica i aquest any ha aprofundit en l'art d'APRECIAR, INDAGAR i FACILITAR. Miriam Subirana i Cees Hoogendijk van conduir l'equip pels detalls i la significativitat de la facilitació, presentant el facilitador com un *Thinking Partner*, és a dir, una persona que n'ajuda una altra o tot un equip a connectar amb el seu nucli sa, a pensar, visionar i crear, a partir de preguntes. Aquest procés es fa des d'una mirada apreciativa i, a través d'una presència humil, permet identificar oportunitats i aspiracions i construir a partir de les fortaleces personals i collectives.

La peça clau del projecte MXI són els educadors i educadores i el treball com a equip. En un procés

de gestió del canvi s'identifiquen diverses etapes, d'acord amb el model ADKAR (*awareness, desire, knowledge, ability, reinforcement*): activació de la consciència, desig de canvi, coneixement per canviar, habilitats per canviar i reforç dels assoliments. L'equip de facilitadors del canvi, doncs, acompanya els equips dels centres en aquest procés i aquest curs el focus era l'avenç cap a la fase de desitjar el canvi.

L'equip de facilitadors està format actualment per Ramon Huguet (Girona), Paula Cano (Sant Pere Chanel, Malgrat de Mar), Maria Guaus (Valldemia, Mataró), Àlex de la Fuente (Champagnat, Badalona), Llorenç Muñoz (La Immaculada, Barcelona), Glòria Sanz (Anna Ravell, Barcelona), Maite Lacasta (Sants-Les Corts, Barcelona), Lara Bourdelande (Rubí), Enric Cucurella (Igualada) i Joan Pifarré (Montserrat, Lleida).

UNA XARXA INTELLIGENT D'INNOVACIÓ

PAULA CANO

Facilitadora de Maristes Sant Pere Chanel

« Ser facilitadora m'encanta! És un regal tenir el privilegi de poder treure el cap per altres escoles de la xarxa i tenir l'oportunitat de compartir i debatre amb altres companys, rebre tot el seu impuls i ganes de millorar. Cada visita em renova com a mestra. També sento una gran responsabilitat per desenvolupar les propostes que tenim programades de la millor manera possible, per tal que cada visita sigui el màxim de profitosa. Em sento feliç de formar part d'aquest projecte, és un gran repte professional i personal.»

RAMON HUGUET

Facilitador de Maristes Girona

« Per a mi, fer de facilitador ha suposat passar a formar part d'un gran equip de persones molt compromeses amb la tasca educativa i la innovació pedagògica i m'ha permès conèixer en quin punt del procés de canvi organitzatiu es troben la resta d'escoles Maristes de Catalunya. També he participat en un curs sobre indagació apreciativa que és una metodologia que impulsa el canvi, incrementant les fortaleces i promovent el creixement, la il·lusió i la motivació per fer la nostra tasca i alhora millorar l'acompanyament i aprenentatge dels nostres alumnes.»

MONTSE PONS

Directora de Maristes Igualada

« Aquest curs hem seguit il·lusionats avançant en el projecte Maristes Xarxa Innovació. El suport rebut pels facilitadors del canvi, que per segon any consecutiu han acompanyat l'Equip Directiu i els membres de la comissió d'innovació, ens ha permès prendre consciència i reflexionar, amb una visió externa, del camí recorregut, tot compartint coneixements i experiències i fent una passa més per abordar decisions que donin llum al nostre model pedagògic. Gràcies, companys i companyes, per les vostres enriquidores aportacions!»

Premis d'innovació de la Província L'Hermitage

La Província L'Hermitage organitza cada any el Premi Jean-Baptiste Montagne d'innovació i bones pràctiques per promoure respostes innovadores a les necessitats dels infants i joves d'avui. Els educadors i educadores de les escoles maristes dels països que componen la Província són convidats a compartir les seves pràctiques.

Premi Jean-Baptiste Montagne

Us presentem els treballs que aquest any han estat guardonats:

1r premi:

"Motivar és donar motius". Catalunya, Maristes Girona. Àngels Espunya Planella.

Gamificació de la novel·la clàssica adaptada "Alicia al país de les meravelles" amb l'objectiu d'apropar la literatura a l'alumnat i promoure els hàbits de lectura.

2n premi:

"Marista Mókusok a távoktatásban" (Els esquirols maristes es formen a distància). Hongria, Saint Paul's Marist Elementary School Karcag. Balog Edit Judit, Miléné Gyömbér Ilona Ágota.

Adaptació de les classes a la metodologia online sense perdre l'esperit i la manera de fer marista durant el temps de pandèmia de la COVID-19.

3r premi:

"Cour création" (El pati de l'escola). França, École Raoul Follereau Chazelles-sur-Lyon. Jean-Philippe GUILLOT.

S'ha repensat l'espai i les activitats dutes a terme al pati de l'escola per tal de millorar el clima escolar i afavorir els aprenentatges de l'alumnat.

També s'han concedit accèssits a tres treballs de Catalunya: **"Edcamp #rubicity"** (Javier García i Raül Cabús, de Maristes Rubí), un espai de trobada entre professionals de l'educació on es proposen temes de debat i es comparteixen experiències; **"Xavavorriment"** de l'Obra Social Maristes Lleida, a través del qual llancen reptes diaris als infants i joves del Centre Obert Municipal Pas a Pas de Lleida per fer-se presents entre les famílies en el temps de confinament, i **"MultiEspais"** (Clàudia Bravin, Marga Cuerva, Sumpsi Borràs, Montserrat Molins, Núria Porredón, Sandra Gamisans i Ricard Galera, de Maristes Igualada), una proposta sobre el treball per competències fonamentat en la neurociència i tenint molt en compte les emocions i els valors.

Podeu consultar els treballs premiats fent clic al codi QR o escanejant-lo.

Jornades pedagògiques

Amb la voluntat de generar espais de compartir, de trobada, de participació i de reflexió neixen aquestes iniciatives que s'han dut a terme aquest curs a Lleida i Rubí. Totes dues han involucrat tota la comunitat educativa i han tingut ben clar la importància de fer xarxa i crear sinergies amb l'entorn.

VII JORNADES PEDAGÒGIQUES MARISTES MONTSERRAT

Divendres 31 de gener i dissabte 1 de febrer el col·legi Maristes Montserrat i les obres socials de Lleida van presentar les VII Jornades Pedagògiques amb el lema "Pensament crític. Per què?". En una primera ponència, Laia Servera, periodista i presentadora del programa Info K, ens va convidar a no donar res per suposat i alliberar-nos de les etiquetes. També es va celebrar una taula rodona moderada per Iolanda Mateu (coordinadora pedagògica del Col·legi Maristes Montserrat) i amb els tertulians Jordi Cano (professor de Secundària i de la UdL), Fran Rojas (educador social), Ramon Molins (actor i director teatral) i Antònia Guillamet (mestra). El debat va generar un seguit de qüestions sobre per què és necessari el pensament crític i va culminar amb uns tallers experiencials sobre teatre, filosofia i reflexió de tabús socials, entre d'altres. Les VII Jornades van generar un debat necessari sobre la competència del pensament crític i com és necessari en tota societat que vulgui millorar i transformar-se amb sentit.

PRIMER EDCAMP EDUCATIU A LA CIUTAT DE RUBÍ

L'escola Maristes Rubí va organitzar i acollir el primer Edcamp educatiu de Rubí amb l'assistència d'una vuitantena de docents de la ciutat i d'altres municipis de l'entorn el 29 de febrer. La jornada va consistir en una trobada pedagògica seguint la metodologia Edcamp, impulsada per la Fundació Jaume Bofill. Sota la consigna "Quins reptes et plantejges per transformar l'educació?", van ser les mateixes persones participants les que van triar les temàtiques de debat. D'aquesta metodologia es destaca l'horitzontalitat dels debats: no hi ha persones expertes, hi ha un espai per compartir vivències i neguits. Va ser una trobada molt rica on es va poder crear una xarxa local de persones de l'àmbit educatiu amb ganes d'un canvi de mirada en l'educació.

Fes clic als codis QR o escaneja'ls per a més informació.

Crònica de les Jornades de Maristes Montserrat.

Crònica de l'Edcamp de Rubí.

Espais que parlen i eduquen

Tenir la possibilitat de dissenyar un nou espai sempre genera il·lusió, alhora que és un gran repte i responsabilitat. Hem comprovat que l'espai transmet concepcions i maneres d'entendre les relacions i configura les dinàmiques que s'hi viuen. Amb els valors pedagògics actuals volem imaginar espais grans, diàfans i amb molta llum natural, amb versatilitat en el mobiliari, amb capacitat de segmentar en espais diferents segons les necessitats, i donant protagonisme a l'alumne en el seu procés d'aprenentatge i creixement.

MARISTES VALLEDEMIA (Mataró)

Hem començat el curs amb una nova sala: l'Espai La Valla*. Un espai on es viu en un ambient tranquil; que respecta el ritme de cada alumne; on la relació entre iguals es viu com a font d'aprenentatge; es potencia l'aprenentatge autònom de l'alumne i el rol del professor com a guia; es generen estones de diàleg i exposició; esdevé un marc on prendre decisions consensuades; es para especial atenció a la diversitat... Aquest nou espai és un reflex viu del que com a escola volem viure en totes i cadascuna de les aules.

Els alumnes han après a desenvolupar la seva autonomia, fer feina en equip, respectar el clima de treball en un espai més gran, gestionar-se el temps personal, ser flexibles a l'hora de crear grups, etc. A més, el mobiliari versàtil i el disseny de l'espai han ajudat a la dinamització de les classes. El professorat també ha tingut el seu temps per adaptar-se a aquest canvi d'espai i metodologia, ha tingut estones de reflexió i avaluació de cada pràctica educativa que s'hi ha viscut i han posat en pràctica la codocència, una dinàmica que permet la interacció entre alumnes i entre professorat.

(*) La Valla és on es va crear la primera comunitat de germans maristes. Simbolitza la idea de projecte, de somni i també la imatge de la trobada fraterna.

MARISTES LA IMMACULADA (Barcelona)

Hem apostat per renovar l'espai de la recepció de l'escola, l'espai d'acollida. Un concepte d'acollida que s'estén més enllà del mateix edifici i que ofereix unes vistes privilegiades de la vida que hi ha a l'escola, oberta a l'entorn. Una manera visual d'acollir i de fer partícip tothom que hi vol ser.

El nou espai transparenta la identitat de l'escola alhora que s'ha descobert el seu ús pedagògic, estímulant la creativitat, l'experimentació, la investigació, la cooperació, la curiositat. El vidre s'ha convertit en una pissarra creativa on es visualitzen els moments viscuts com a escola i on es comparteixen els sentiments, idees i experiències amb tothom que entra per la porta. Aquest espai està obert al barri i és reflex de la vida escolar, de la seva sensibilitat i de la capacitat de transformar persones.

Espais únics per a una escola de tothom

Tots som conscients del nou temps que estem vivint en aquesta pandèmia de la COVID-19 que marcarà un abans i un després. Una cosa tan diminuta que ha afectat tot el nostre còmode univers. Entre molts dels factors que s'estan veient afectats, hi ha els espais que habitem.

SIRO LÓPEZ GUTIÉRREZ
@_Sirolopez_

Artista i formador. Autor del llibre "Esencia. Diseño de espacios educativos. Aprendizaje y creatividad". Ed. Edelvives.

L'escola com a tal és un dels eixos vertebradors de la nostra existència que durant aquests mesos ha estat buida però plenament activa per part d'educadors i educands. Haurem de reflexionar, avaluar i aprendre de molts aspectes d'aquesta experiència. Espero que les presses per la recuperació de "certa normalitat" no ens prengui el temps necessari per a aquest indispensable aprenentatge. I un punt molt evident en el qual tots podem coincidir és que l'escola com a espai físic d'aprenentatge i socialització és i serà imprescindible més enllà de la incursió dels avenços tecnològics. El més curiós és que al llarg d'aquests últims decennis hem viscut l'actualització espacial de botigues, restaurants, oficines de treball, museus, etc. mentre que gran part de les escoles han quedat submergides en formol com una estampa de segles passats. Per això, ara més que mai, ens hem de preguntar: com han de ser aquests espais educatius per donar resposta a un segle de canvis vertiginosos, replet de reptes?

En primer lloc hem d'entendre que no és que tinguem un espai determinat, sinó que "som espai". Aprenem i som no només amb el nostre cervell sinó amb tot el nostre cos en totes les seves dimensions. Aprenem holísticament també amb les mans, amb la pell, a través dels sentits (olors, colors, etc.), amb el sentit de l'orientació traduït en una adequada i creativa senyalística, el disseny, les textures, etc. És precisament la nostra corporeïtat la millor arquitectura que respira i habita tot un ecosistema de relacions, joc, curiositat, trobades, observació, etc. Per la qual cosa, una bona il·luminació natural, mobiliari, espais flexibles i amplis, diversitat de propostes en funció de les intel·ligències, presència activa de la natura, espais expositius de qualitat, etc. faran que l'aprenentatge i la creativitat s'intensifiquin millorant la motivació i les emocions.

ALGUNES PROPOSTES I CRITERIS DE MILLORA EN EL PROCÉS DE TRANSFORMACIÓ DELS ESPAIS EDUCATIUS:

- 1. Els canvis han de respondre a criteris pedagògics amb una profunda reflexió, investigació i avaluació. Així evitem errors i garantim que les inversions responguin a les necessitats reals del centre i no tant a modes o tendències. Podrem assessorar-nos per experts, visitar altres escoles i, fins i tot, implementar nous models d'acord amb la identitat del centre.
- 2. És important que els canvis siguin fruit d'un procés participatiu de tota la comunitat educativa en el qual el mateix alumnat sigui el protagonista i on, a més de l'equip docent, les famílies en siguin el nexa d'unió. És un procés més llarg però té moltíssima més garantia d'èxit. Es redueixen els conflictes, se'n té millor cura i manteniment i se n'afavoreix la identitat i la qualitat.
- 3. Cap escola ni cap aula ha de ser idèntica a una altra. A cap casa trobarem dues habitacions idèntiques. La personalització s'ha de traduir també en l'espai. D'aquesta manera millorem la diversitat i la creativitat.

- 4. Hem d'aconseguir conjugar creativitat, aprenentatge, sostenibilitat, disseny, estètica, ètica i qualitat educativa. Cap d'aquests factors és incompatible amb els altres, més aviat al contrari.
- 5. La natura no pot estar absent de l'escola. El nostre present i futur en depèn. Forma part del contingut curricular. Proposo introduir plantes a les aules, passadissos, patis, menjadors, etc. La seva presència ha de ser activa i ha de ser el mateix alumnat qui es responsabilitzi del seu estudi i manteniment. Intentem que les plantes i animals presents a l'escola no es converteixin en un "objecte utilitarista" del nostre ús. Són éssers vius i és clau educar en la sensibilitat, respecte i protecció.
- 6. Tenir cura dels detalls en l'espai és clau. És precisament en el més petit on ens juguem el tot, educativament parlant. Pensem en espais com ara els lavabos, el menjador, els passadissos, etc. Com molt bé sabem, tot comunica i el més mínim dels detalls parla de nosaltres.

Fem de les nostres escoles un lloc únic en el qual ens puguem sentir orgullosos: per ser el nostre meravellós lloc de treball i per oferir el millor espai a nenes, nens i adolescents on descobreixin que la seva vida té sentit i futur.

Maristes Xarxa Innovació

Curs 2020-2021

Després de 5 anys de camí... Arribem a la FITA-III i apreciem el camí recorregut

GIRONA, setembre 16. Llançament i procés participatiu comunitat educativa. BARCELONA, febrer 17.	Horitzó comú: bases per al nou model pedagògic i perfil competencial de l'alumne. La xarxa d'escoles que volem.	Transferència de l'horitzó comú a la comunitat educativa. Inici elaboració visió del model pedagògic: mapa metodològic.	Finalització elaboració visió del model pedagògic. Interaccions, agrupaments, avaluació, atenció a la diversitat.
Impuls	Fita-I	Fita-II	FITA-III > AVALUACIÓ
2016 / 2017	2017 / 2018	2018 / 2019	2019 / 2020 2020 / 2021
PROCÉS DE TRANSFORMACIÓ EDUCATIVA			
Trobades de xarxa Comissions d'innovació locals Trobades locals de la comunitat educativa		+ → Pla d'innovació de centre Comunitat de pràctica ABPj Equip de facilitadors del canvi	

Maristes Xarxa Innovació

www.maristesxarxainnovacio.cat
#MaristesInnova