

Cicle ‘Què funciona en educació?’

Plantejament i conclusions del seminari: “Orientació i acompanyament educatiu: com millorar les trajectòries formatives de l’alumnat”

**Sarai Samper
Candela Blanco**

SETEMBRE 2018

Cicle 'Què funciona en educació?'

Plantejament i conclusions del seminari: "Orientació i acompanyament educatiu: com millorar les trajectòries formatives de l'alumnat"

Palau Macaya, 26 de Setembre de 2018. 9h

Presentació del seminari

L'objectiu de l'orientació en l'àmbit educatiu és que tots els joves, en aquest cas, el conjunt de l'alumnat, disposin dels coneixements, competències i eines necessàries per prendre les millors decisions al llarg de la seva formació i, especialment, en els moments de transició entre etapes o en el trànsit de l'educació al món professional.

L'evidència demostra que els recursos o els programes d'orientació poden arribar a tenir impactes força significatius en les oportunitats educatives dels alumnes, especialment visibles en la reducció de l'abandonament escolar i, més particularment, en el progrés formatiu de l'alumnat menys afavorit.

A Catalunya, els centres educatius, de vegades recolzats per entitats socials o en el marc de programes d'abast municipal, desenvolupen diferents estratègies i programes d'orientació als seus estudiants. Aquestes intervencions acostumen a ser diverses, segons quin sigui el seu objectiu prioritari (acadèmic, professional, personal o social), metodologia (planificació individual, guies curriculars, serveis focalitzats), perfil dels participants (edat, nivell acadèmic, perfil sociodemogràfic), responsables (professorat, especialistes, personal extern), format (individual o col·lectiu) i moment o durada.

Si acceptem la influència central que té l'orientació, l'assessorament i l'acompanyament en el progrés escolar dels alumnes, hauríem d'estar en disposició de conèixer si aquests programes funcionen. O més concretament, quin tipus de programa funciona millor i per a qui. I, sobretot, reflexionar sobre com podem avançar a casa nostra cap a programes d'orientació educativa més efectius.

Amb l'objectiu de debatre sobre aquestes qüestions, el 26 de setembre de 2018 es va reunir al Palau Macaya un grup de 27 professionals i experts vinculats a la temàtica (veure llistat de participants al final d'aquest document). El seminari va partir de l'informe de revisió d'evidències elaborat per Sandra Escapa i Albert Julià (Departament de Sociologia, UB). Aquest informe revisa i sintetitza les conclusions d'avaluacions internacionals sobre els impactes de la orientació educativa en les trajectòries acadèmiques dels estudiants. A partir de la presentació d'evidències, es va aterrar el tema a la realitat del context català de la mà de Sílvia Amblàs (directora de l'Institut DEP).

En base a aquestes primeres presentacions, durant el seminari es van debatre aspectes com:

- Quins programes d'orientació educativa són més efectius a l'hora d'afavorir itineraris d'èxit a les diferents etapes educatives? En concret, quins funcionen millor de cara a reduir l'abandonament educatiu prematur?

- Quines estratègies i formes d'orientació (individuals o grupals, durada, focus educatiu o socioprofessional...) funcionen millor i per a quins perfils d'alumnes?
- Què ens diu l'evidència internacional de tot plegat? I què ens diu la pròpia experiència?
- Partint d'allò que ens diu l'evidència internacional i de la pròpia experiència, com podem per avançar cap a programes d'orientació educativa més efectius en el curt i en el llarg termini a casa nostra? Quins recursos professionals, organitzatius i materials es requereixen per fer-ho possible?

Què funciona en orientació: resum de l'evidència internacional

Estudi de referència: *Quin impacte tenen els programes d'orientació i assessorament en els alumnes?*

Sandra Escapa (sociòloga, Universitat de Barcelona i Facultat d'Educació Social i Treball Social Pere Tarrés – Universitat Ramon Llull) i **Albert Julià** (sociòleg, Universitat de Barcelona)

Sobre l'estudi

- ✓ **Revisió sistemàtica** (“revisió de revisions”) en què se sintetitzen els resultats de 8 **metanàlisis que inclouen 440 avaluacions** fetes arreu del món sobre l'**impacte** que diferents **programes d'orientació i assessorament** tenen en la millora dels assoliments educatius dels alumnes i la presa de decisions en les trajectòries educatives.

Programes i intervencions analitzades

- ✓ En aquesta revisió s'inclouen programes que tenen com a objectiu principal oferir orientació i assessorament als alumnes de qualsevol edat per ajudar-los a **gestionar les seves pròpies activitats de la vida quotidiana, a desenvolupar els seus propis punts de vista, i a prendre les seves pròpies decisions dintre de l'escola.**
- ✓ Parlem de **programes** que poden ser diversos en funció de:
 - La seva **tipologia**:
 - **Planificació individual**: Activitats dissenyades per ajudar els estudiants tant a prevenir situacions que puguin ser perjudicials (com situacions de violència, bullying, problemes de salut mental o abandonament escolar prematur), com determinar individualment els objectius personals i desenvolupar plans per al seu futur.
 - **Guia curricular**: Sessions estructurades i dissenyades per ajudar a assolir competències adequades per al seu nivell de desenvolupament personal, social, acadèmic i professional. Alguns exemples poden ser: les habilitats en l'estudi, el valor de l'educació, l'establiment d'objectius, la resolució de conflictes, com afrontar les transicions a etapes educatives superiors, etc.
 - **Serveis de resposta**: Proporcionar una assistència especial i no sistemàtica (més a demanda) als estudiants que s'enfronten a problemes o dificultats que puguin interferir amb el seu desenvolupament personal, relacional o educatiu.
 - També en funció de si els objectius tenen una **orientació acadèmica** (millora del rendiment acadèmic), una **orientació personal/social** (millora del comportament de l'alumnat, l'estat emocional i l'autoestima, apoderament per prendre decisions), o una orientació de **trajectòria educativa-professional** (millorar les competències en les

transicions educatives i orientar en el futur tant cap a continuar en el sistema educatiu com en el salt al món laboral).

- El **perfil dels participants** (situació socioeconòmica, origen, edat...).
 - El **perfil dels responsables** (segons si és un mestre o professor de la mateixa escola, o bé personal intern o extern amb formació específica en orientació i assessorament).
 - **Durada i freqüència** de les sessions d'orientació i assessorament que es puguin realitzar al llarg del curs escolar.
 - Si es tracta de sessions **individuals** o bé **grupals** (que poden ser grups reduïts, grups-classe...).
- ✓ **No es tenen en compte** en aquesta revisió:
- Els programes de tutorització o mentoria (com les tutories de reforç, la mentoria educativa i les tutories entre iguals).
 - Els programes conductuals (per prevenir o redreçar problemàtiques conductuals "externes" que es manifesten en l'entorn escolar).

Els programes d'orientació i assessorament milloren la situació dels alumnes?

Conclusions generals

- ✓ L'evidència demostra que els programes d'orientació i assessorament tenen, en general, **efectes altament positius i significatius** en:
- **Habilitats educatives** (nivell d'escriptura, resolució de problemes).
 - **Apoderament educatiu-professional** (coneixement de les diferents opcions a l'hora d'escollir un itinerari educatiu o professional, satisfacció en la presa de decisions).
 - **Actitud i compromís cap a l'escola** (comportament dins de l'aula, nivell de disciplina).
- ✓ D'altra banda, existeix **evidència favorable**, tot i que poc extensa, sobre els efectes d'aquests programes en:
- **Habilitats socials** (relació amb l'entorn).
 - **Salut mental i autoestima** (milloren sobretot quan hi ha una persona referent en el programa).
 - **Resultats acadèmics** de l'alumnat.

Quines són les característiques dels programes d'orientació i assessorament que funcionen millor?

- ✓ Programes **adaptats a cada etapa educativa**.
- Segons les evidències, els programes de **guia curricular** són especialment **efectius a secundària obligatòria i post-obligatòria**. En canvi, els de **servei resposta** tenen **major impacte a primària**.
 - Malgrat alguns resultats indiquen que els programes de planificació individual tenen un impacte superior, manquen evidències contrastables.
- ✓ Programes que **combinen orientació individual i grupal** (grups reduïts).
- ✓ Amb una **persona referent** (orientadors/es **amb formació específica**).

- ✓ La **planificació**, **durada** i nombre de **sessions** depèn en gran mesura de les possibilitats, necessitats i recursos de les escoles, així com el tipus d'alumnat (alguns requereixen un treball més a llarg termini i d'altres no) i el tipus d'orientació (serveis de resposta, planificació individual o guia curricular).
 - Per exemple, en el *Washington State Comprehensive School Counseling and Guidance Program Model*, que combina els tres tipus d'orientació en diferents etapes educatives, la part de guia curricular es basa en una mitjana de 29-30 sessions per curs. En canvi, en la part de planificació individual i la de serveis de resposta, el nombre de sessions i el temps varien segons el curs i l'alumnat.
 - D'altra banda, en el *Missouri Comprehensive Guidance And Counseling Program*, els serveis de resposta estan estructurats en 6 o 8 sessions al curs, tot i que la durada depèn del programa escolar i la flexibilitat de l'alumnat.

Contrast entre l'evidència internacional i la realitat de l'orientació a Catalunya

A Càrrec de Sílvia Amblàs, directora de DEP Institut

La contextualització i aterratge de l'estudi presentat a la realitat catalana parteix de dues constatacions:

1. Donada la transversalitat de l'orientació, es pot afirmar que la transferibilitat del coneixement presentat és plausible.
2. En tant les evidències demostren que l'impacte de l'orientació és positiu, es pot concloure que l'orientació és efectivament una eina de millora educativa.

A continuació relaciona les evidències internacionals recollides per l'estudi presentat per Sandra Escapa amb un projecte 'RecerCaixa' realitzat a Catalunya l'any 2014 sobre orientació professional realitzat pel professor Màrius Martínez. Aquesta recerca revelava una implantació elevada de l'orientació en els centres educatius:

Taula 1. Anàlisi resum de les evidències internacionals i l'aterratge en el context català

ASPECTES EN L'IMPACTE DE L'ORIENTACIÓ*	Quin impacte té l'orientació sobre aquests aspectes? (segons la metanàlisi)	En quina mesura els centres catalans manifesten estar-hi treballant? (segons projecte RecerCaixa "Impacte de l'orientació professional de joves")	Comentaris
Continguts de l'orientació:			
Actitud vers l'aprenentatge i compromís escolar	Impacte moderat alt	Elecció d'estudis i itineraris: 8 *(en una escala del 0-10)	
Compromís escolar i disciplina	Impacte moderat alt	Elecció d'estudis i itineraris: 8 *(en una escala del 0-10)	Pot tenir relació amb el rol d'acompanyament del orientador i/o amb la adhesió que pot provocar l'orientació
Habilitats educatives	Impacte moderat alt	Competències i habilitats de l'alumnat: 8 *(en una escala del 0-10)	
Apoderament, seguretat i autoestima	Impacte moderat alt	Autoconeixement i l'autoestima: 8 *(en una escala del 0-10)	
Apoderament en el procés de tria	Impacte moderat alt	Totalment o bastant: el procés de tria i l'apoderament	
Interessos professionals i accés al mercat laboral	Sense conclusions consistents	No es considera	Els estudis i programes s'han basat molt més en l'orientació acadèmica.
Rendiment educatiu (èxit i fracàs escolar)	Impacte baix o nul	Treballen 'Totalment o Bastant' el rendiment acadèmic	En resultats agregats la metanàlisi no aprecia evidències, però això no significa automàticament que no tingui impacte, sinó que l'avaluació no ho ha copsat. En canvi, reverteix en un impacte positiu en els dos casos estudiats amb més profunditat
Formats de treballar l'orientació:			
Nº d'usuaris	L'orientació individual té millor impacte que la grupal. Però la combinació maximitza resultats.	1/3 grupal 1/4 individual 40% ho combinen	
Figura Referent	Millora l'impacte	90% dels centres expressen tenir un referent (coordinador o orientador) 3 de cada 4 referents expressen tenir coneixements en psicopedagogia	
Especificitat de la formació del referent	Millora l'impacte	25% expressen tenir formació específica. 50% expressen que alguns en tenen i altre no 25% no tenen formació específica	
Perfil dels destinataris	Sense conclusions consistents	No es considera	Algunes estudis indiquen major impacte en perfils vulnerables, un altre indica millor impacte en la classe mitjana
Dedicació	No es considera	2 de cada 3 dels professionals que s'hi dediquen no ho fan a temps complet.	
Durada i freqüència	No es considera	No es considera	

Veus expertes: aportacions del debat

Per part de les ponents es respon a la qüestió sobre la manca de referències del Nord europeu, reiterant dues idees:

- Al Nord d'Europa hi ha avaluacions de programes, però no revisions d'avaluacions que possibilitin el metanàlisi. Per tant no eren susceptibles de ser evidències per a aquest tipus d'investigació.
- Les evidències que són potencialment possibles de trobar, són aquelles que han estat publicades i, per tant, el biaix de publicació es pot donar.

Referits a l'orientació

Es retorna a la relació positiva entre **l'orientació i l'augment de disciplina**. Apuntant que probablement està relacionada amb l'adhesió escolar que provoca un millor comportament i disposició al sistema educatiu.

Es posa de manifest **l'avenç institucional respecte la visió de l'orientació**, i l'educació en general, cap a una perspectiva inclusiva, competencial, etc. però la distància amb la realitat. En aquesta visió inclusiva, s'insisteix en la importància que sigui el centre el que s'adapta a l'alumne i no al revés. Parant especial atenció a les expectatives de l'alumnat i els estereotips i imaginaris sobre perfil socials i certes branques del sistema educatiu i professional.

La **definició del propi terme 'orientació'** i d'un cert currículum generalista i obert de la matèria que pugui ser compartit, consensuat i posat en comú per i per a tothom: Provocaria:

- Parlar i mirar en els mateixos termes
- Una estratègia més o menys oberta que lliuri d'arbitrarietat i pèrdua als professionals.

Tal definició hauria de permetre una obertura suficient per a no estigmatitzar trajectòries no lineals i per a mostrar les múltiples possibilitats dins el projecte vital.

Manca de **veu dels joves i infants** en aquest tipus d'espais de debat i en l'elaboració d'estratègies que els involucren, en general. Sobretot perquè escoltar-los pot ser una 'guia' per als professionals. També cal escoltar i dialogar més amb el professorat que no és orientador (contrastar el nostre discurs amb ells i elles).

La importància de **donar 'sentit'**, un perquè a l'alumnat sobre el sistema educatiu i l'escola. Amb l'objectiu que s'adhereixi de forma autònoma i assumeixi compromís. **Especialment, en col·lectius vulnerables**, per les seves baixes expectatives respecte el retorn de la inversió.

La rellevància d'una visió global i integral de l'educació, en termes **d'educació 360º**, mencionant la importància de la relació amb l'entorn. Insistint en el paper cabdal de la família en l'educació i la necessitat de crear relacions en positiu cap a elles, des del sistema educatiu.

Referits al sistema educatiu més general

Es matisa el debat sobre aquest 'sentit', denotant que cada cop més perfils socials no li troben sentit a l'educació. Explicant que potser els joves són la punta de l'iceberg d'una realitat: que potser no té sentit. Si fos així, intentar trobar-li el sentit és inútil.

Veus expertes: aportacions dels grups de treball

Els participants en el seminari es distribueixen en tres grups. Cada grup aprofundeix en una temàtica determinada. Les tres temàtiques escollides són:

- Grup A: Orientació i acompanyament a alumnat vulnerable: Condicions i propostes.
- Grup B: Programes que funcionen, des del centre: condicions i propostes.
- Grup C: Programes que funcionen, amb el centre: condicions i propostes.

Grup A: Orientació i acompanyament a alumnat vulnerable: condicions i propostes

Objectiu:

Reflexionar i debatre sobre aquelles estratègies i actuacions d'orientació que semblen funcionar millor amb l'alumnat més desafavorit o en risc d'abandonament. Partim de la base que l'objectiu és millorar el seu rendiment, la seva adhesió i la seva continuïtat educativa.

Preguntes guia:

Programes

- Quines estratègies i actuacions tenim constància i/o experiència que funcionen? Com són (durada i estabilitat, moments i espais d'implementació, professionals i actors involucrats, nivell de personalització...)?
- Per què pensem que funcionen? Quina és la seva clau de l'èxit?

Condicions

- Quines condicions (organitzatives, recursos humans i materials, formació, treball en xarxa, etc.) caldria garantir per tal d'afermar i estendre les estratègies i actuacions que funcionen?

Palanques

Com avançar per garantir aquestes condicions? Qui ha de fer què? Per on comencem?

Taula 2: Grup A – resum d’aportacions

ÀMBITS	RECALL DE BONES PRÀCTIQUES, EXPERIÈNCIES I ESTRATÈGIES	CONDICIONS	PALANQUES
<p>Mesures universals</p> <p>“Allò que funciona per a l’alumnat vulnerable, funciona per a tots”</p>	<ul style="list-style-type: none"> • Apostar pels grups heterogenis • Programar opcions multinivell que permetin desenvolupar-se a tothom segons els seus ritmes. • Combinar programes i mesures específiques d’orientació amb la planificació de l’oferta territorial, per tal d’evitar frustracions i orientacions incoherents (sobretot parant atenció a PFI’s i post-obligatòria) 	<ul style="list-style-type: none"> • Estabilitat dels equips docents als centres per a poder desenvolupar canvis realment estructurals. 	<ul style="list-style-type: none"> • Planificació educativa: específicament en la creació de xarxes orientadores en clau territorial. • Formació docent específica en orientació: tècnica i psicosocial.
<p>Mesures específiques</p> <p>“Si a l’entrada d’un edifici posem una rampa, els que no van en cadira de rodes, també hi poden accedir”</p>	<p>Debat de fons: partint de la <i>metàfora de la rampa</i>, quins són els processos que no asseguren la <i>rampa</i>, és a dir, l’accés als grups més vulnerables en educació?</p> <ul style="list-style-type: none"> • Anticipació de riscos: Estratègies per a detectar i acompanyar l’alumnat que arriba a la secundària amb situacions que poden indicar vulnerabilitat: <ul style="list-style-type: none"> - dificultats en qüestions bàsiques de l’aprenentatge - Absentisme - Alumnat que tot i no entrar en dinàmiques absentistes costa mantenir-los adherits (desmotivació, baixa autoestima, etc.) 	<ul style="list-style-type: none"> • Reflexionar sobre els tipus de vulnerabilitats, parant especial atenció a aquelles que són menys visibles i que, sovint, passen desapercibudes. • Espais de reflexió sobre les possibles ‘rampes’ a activar. 	<ul style="list-style-type: none"> • Repensar i transformar els centres, no només de secundària, sinó també la primària i la post-obligatòria. • Canvi de mirada en respecte

ÀMBITS	RECALL DE BONES PRÀCTIQUES, EXPERIÈNCIES I ESTRATÈGIES	CONDICIONS	PALANQUES
Particularitat de l'orientació	<ul style="list-style-type: none"> • Co-tutories amb un referent orientador estable al llarg dels cursos del centre, per a possibilitar i promoure el vincle amb un referent constant. • Referents orientadors externs al centre, per a poder fer un acompanyament integral, no depenent dels centres d'educació obligatòria. • Apostar per la implicació familiar com a agent específic de l'orientació. • Mesures que maximitzin la possibilitat de sentir-se capaç i competent. 	<ul style="list-style-type: none"> • Treball en xarxa: Crear xarxes educatives orientadores en clau territorial i implicant a tots els agents involucrats. • Estabilitat dels professionals en els centres i en la resta de recursos i serveis: condició necessària (no suficient) per a crear referents i vincles. • Formació als professionals: tècnica, però parant especial atenció a nocions psicosocials i expectatives docents. • Canvi de mirada respecte les famílies com a agents involucrats i amb discursos legítims. • Generar expectatives a l'alumnat (especialment al més vulnerable): combatre les limitacions que suposen els eixos d'estratificació objectius i incorporar una mirada possibilista en els professionals. 	<p>l'implicació familiar en general al sistema educatiu, però especialment en orientació.</p> <ul style="list-style-type: none"> • Modificació dels processos d'avaluació.
Programes	<ul style="list-style-type: none"> • Programa de la ciutat de Barcelona d'acompanyament als estudiants amb NEE en PFI's. • Model Barberà CiutatOrientadora. • Associació SAO (El Prat del Llobregat) • Salons d'ensenyament i professionalitzadors • Els 'Pla Jove' 		

Grup B: Programes que funcionen, des del centre: condicions i propostes

Objectiu:

Reflexionar i debatre sobre aquelles estratègies i actuacions d'orientació i acompanyament dissenyades i implementades des dels centres educatius que semblen funcionar millor a l'hora de facilitar el processos d'aprenentatge i les decisions educatives.

Preguntes guia:

Programes

- Quines estratègies i actuacions tenim constància i/o experiència que funcionen? Com són (durada i estabilitat, moments i espais d'implementació, professionals i actors involucrats, nivell de personalització...)?
- Funcionen igual en tots els contextos i per a tots els alumnes?
- Per què pensem que funcionen? Quina és la seva clau de l'èxit?

Condicions

- Quines condicions (organitzatives, recursos humans i materials, formació, treball en xarxa, etc.) caldria garantir per tal d'afermar i estendre les estratègies i actuacions que funcionen?

Palanques

Com avançar per garantir aquestes condicions? Qui ha de fer què? Per on comencem?

Taula 3: Grup B – resum d’aportacions

ÀMBITS	RECULL DE BONES PRÀCTIQUES, EXPERIÈNCIES I ESTRATÈGIES	CONDICIONS	PALANQUES
Orientar en què?	<ul style="list-style-type: none"> • Sorgeix una primera pregunta, que és per a què orientem? • Una resposta que es dona és que s’orienta per tal que l’alumnat sigui capaç d’autorientar-se en el futur, a partir d’unes bones expectatives sobre sí mateix. • Educar en la gestió de la informació i en la pressa responsable i lliure de decisions. 	<ul style="list-style-type: none"> • Qualsevol centre que vol ser orientador ha de fer-se i respondre’s aquesta pregunta: Per a què orientem? I trobar una resposta consensuada amb la comunitat educativa. 	<ul style="list-style-type: none"> • Cal treballar amb proves pilot i, sobre aquestes, fer reflexió i avaluació. • El professorat necessitaria rebre molta més formació de partida en orientació a la universitat.
Construir un model	<ul style="list-style-type: none"> • Actualment no hi ha cap model universal. Cal fer opcions. • El Departament d’Ensenyament de la Generalitat està fent un model basant en les competències i la creació de centres orientadors capaços de donar continuïtat a l’orientació dels 3 als 16 anys. S’està intentant crear un model ‘macro’ de país, que després s’haurà de traduir en models més ‘meso’ amb l’entorn i ‘micro’ a nivell de centres. • Es considera que la clau d’aquest model ha de ser apoderar al professorat i fer de l’orientació una tasca primordial de la seva pràctica pedagògica, ja que la transmissió de coneixements cognitius es desenvolupa de manera creixent per altres vies que fan prescindible els centres educatius. 	<ul style="list-style-type: none"> • L’apoderament de la persona i la seva capacitat d’autorientar-se difícilment s’aconseguirà sense una base sòlida de competències i coneixements. Per tant, l’assoliment d’una bona base de competències és igualment essencial. • La paraula ‘programa’ no agrada, perquè remet a una idea fixa i tancada de fer orientació. Es considera que l’orientació és quelcom molt més transversal, que ha d’impregnar la pràctica docent de tot el professorat. Per això, millor parlar de ‘model’. <p>Per aconseguir que tot l’equip docent sigui orientador, cal preveure:</p> <ul style="list-style-type: none"> • Crear un pla d’acció tutorial que vinculi i doni lògica a tot el procés que es fa. • Reservar temps de tutoria • Formació del professorat en orientació • Espais per compartir la pràctica orientadora entre professionals 	<ul style="list-style-type: none"> • Es qüestiona cada cop més l’organització dels centres en departaments. Hi ha experiències on aquesta organització ja s’ha eliminat per fomentar una major transversalitat entre matèries i el treball per projectes significatius per a l’alumnat. Cal per tant qüestionar l’organització interna dels centres i la compartimentació del coneixement que encara fem.

ÀMBITS	RECULL DE BONES PRÀCTIQUES, EXPERIÈNCIES I ESTRATÈGIES	CONDICIONS	PALANQUES
Agents orientadors	<ul style="list-style-type: none"> • L'orientació requereix de figures que facin de referents per a l'alumnat. Aquests referents en principi haurien de ser els tutors. Tot i així, es reclama que tot el personal docent ha de ser orientador i referent per a l'alumnat. Per tant, l'orientació és un treball en equip entre tots els docents. • Tot i així, la figura de l'expert en orientació és rellevant per marcar directrius i exercir un lideratge en la pràctica orientadora al centre educatiu. En aquest sentit, poden ser útils accions de co-tutories entre docents i l'anàlisi conjunt de casos. 	<ul style="list-style-type: none"> • L'orientació a secundària és més difícil perquè el rol del tutor queda molt desdibuixat. És fonamental que l'orientador conegui bé a qui orienta, que tingui un vincle estable. • Cal establir una connexió amb els recursos de l'entorn, creant un projecte d'orientació que d'alguna manera transcendeixi el propi centre. • Cal establir mecanismes per fer seguiment de l'alumnat que abandona els estudis. També cal dedicar més atenció a l'alumnat vulnerable. L'entorn pot ser un aliat imprescindible en aquesta comesa. 	<ul style="list-style-type: none"> • S'ha de pensar des d'un posicionament més holístic i interdisciplinar. Cal avançar cap a un currículum competencial i un sistema d'avaluació competencial, amb plena interconnexió entre matèries. • Cal un canvi d'identitat especialment en el professorat de secundària, que sovint no té assumit que el seu rol principal és pedagògic, i no tant d'especialista d'una matèria. Hi ha resistències a fer aquest canvi en part del professorat. • El canvi en les cultures i maneres de fer dels centres és lent, i cal assumir-ho així per tal de no frustrar-se. La sensació constant de fer passos endavant i endarrera. La inestabilitat del professorat implica tornar a començar una vegada i un altre.

Grup C: Programes que funcionen, amb el centre: condicions i propostes

Objectiu:

Reflexionar i debatre sobre aquelles estratègies i actuacions d'orientació i acompanyament protagonitzades per entitats o organismes "externs" als centres (amb vinculació amb els centres) que semblen funcionar millor a l'hora de facilitar el processos d'aprenentatge i les decisions educatives.

Preguntes guia:

Programes

- Quines estratègies i actuacions tenim constància i/o experiència que funcionen? Com són (durada i estabilitat, moments i espais d'implementació, professionals i actors involucrats, nivell de personalització, vinculació amb els centres...)?
- Funcionen igual en tots els contextos i per a tots els alumnes?
- Per què pensem que funcionen? Quina és la seva clau de l'èxit?

Condicions

- Quines condicions (organitzatives, recursos humans i materials, formació, treball en xarxa, etc.) caldria garantir per tal d'afermar i estendre les estratègies i actuacions que funcionen?

Palanques

Com avançar per garantir aquestes condicions? Qui ha de fer què? Per on comencem?

Taula 4: Grup C – resum d’aportacions

ÀMBITS	RECULL DE BONES PRÀCTIQUES, EXPERIÈNCIES I ESTRATÈGIES	CONDICIONS	PALANQUES
TREBALL EN XARXA	<ul style="list-style-type: none"> Activitats, programes i estratègies emmarcades en Plans més amplis que proporcionen una estructura organitzativa i de comunicació efectiva i plural amb tots els agents implicats (entitats, universitats, empreses, etc) <ul style="list-style-type: none"> Exemple de la comissió de Castelldefels emmarcada en un PEE que inclou: EAP, centres de secundària, Serveis Socials, etc. 	<ul style="list-style-type: none"> Implicació i consens dins la pluralitat d’agents implicats. Treball en xarxa: engranatge de recursos que es coordinen i comuniquen amb facilitat, creant una xarxa que sustenta les accions. 	<ol style="list-style-type: none"> Planificació consensuada que guii una base sòlida, però flexible.
CENTRALITAT DEL CENTRE	<ul style="list-style-type: none"> Atorgar capacitat de decisió als centres per implementar, adaptar o desestimar propostes o programes ja implantats. Per dos motius: <ul style="list-style-type: none"> Afavoreix la vinculació i compromís Tenen el coneixement per a valorar-ho. Co-responsabilitat entre els agents educatius. Estratègies de suport i acompanyament als centres i als professors/es. 	<ul style="list-style-type: none"> Persona/es referents al propi centre que tinguin un paper i responsabilitat, tant per coordinar internament el centre com amb els agents de de l’entorn (entitats, administració, etc.) Co-responsabilització amb el centre: acompanyament als centres per evitar sensació d’exigència sense suport. 	<ol style="list-style-type: none"> Voluntat política (recursos) Formació específica en orientació per als professionals i en habilitats,estratègies comunicatives, emocionals, etc.
FIGURA REFERENT	<ul style="list-style-type: none"> Accions que promouen la/les figures referents, creant espais i relacions amb vincle i de confiança: <ul style="list-style-type: none"> Exemple de la figura orientador company (Castelldefels): seguiment durant 2 anys d’alumnes que han sortit del sistema educatiu o que els centres d’origen consideren que són susceptibles de no obtenir èxit en la tria realitzada. Promou: suport als centres, tranquil·litat i optimisme a les famílies i suport a l’usuari. 	<ul style="list-style-type: none"> Professionals, de dins o de fora del centre, però amb una forta presència i vinculació al centre i amb fàcil accessibilitat. 	<ol style="list-style-type: none"> Treball en la superació d’estereotips, imaginari i prejudicis: sobre la linealitat de les trajectòries, estigmes en sectors laborals, respecte l’alumnat i les seves capacitats, etc. evitant efectes pigmalión.
ESTABILITAT, INTEGRALITAT I CONTINUITAT DELS PROGRAMES	<ul style="list-style-type: none"> Programes/projectes amb continuïtat i estabilitat. Amb línies d’acció diferents que poden ser més o menys freqüents però que siguin presents explícitament per a que l’usuari sigui conscient de poder accedir-hi amb facilitat. <ul style="list-style-type: none"> Programa de l’Associació Beques JOV: 1r i 2n d’ESO: habilitats i pràctiques organitzatives i autoestima 3r i 4t: Actitud vers la trajectòria vital (Les concepcions del fracàs i l’èxit. A 4t d’ESO i Batx: orientació més professionalitzadora. Estratègies integrals d’itinerari: que no comencen i acaben en el procés de tria <ul style="list-style-type: none"> Preventius, des de primària, i avaluadors. Que contemplin sortides i entrades del sistema educatiu. 	<ul style="list-style-type: none"> Estabilitat en les accions i en els referents de les mateixes, sempre que funcionin. Trencar amb l’estructura del calendari escolar en l’orientació: evitant la pèrdua d’oportunitats durant l’estiu. Mantenir referents i recursos que relacionin el centre/equipament d’origen amb el de destí, recollint així el màxim de coneixement i no abandonar l’usuari en el moment d’accés a una branca del sistema. Fer present i explícit el servei a l’usuari. 	<ol style="list-style-type: none"> Canvi de mirada dins el sistema educatiu: el fracàs escolar és un fracàs del sistema, no de l’alumne. Perspectiva Universalista: Al llarg i l’ample de la

ÀMBITS	RECULL DE BONES PRÀCTIQUES, EXPERIÈNCIES I ESTRATÈGIES	CONDICIONS	PALANQUES
CENTRALITAT DE L'ALUMNE	<ul style="list-style-type: none"> • Donar veu a l'alumnat per a que assumeixi compromís i l'exerceixi: <ul style="list-style-type: none"> - Possibilitat de tria dels eixos a treballar en el procés d'orientació, aconseguint compromís (BequesJov). - Autoavaluació i treball en la recerca de reptes que es comprometen a un resultat: explicats al tutor/a per part del mateix alumne. • Programes d'orientació coherents i contextualitzats, tenint com a centre a l'alumne: <ul style="list-style-type: none"> - Èmfasi en la capacitat del professional i el sistema en adaptar-se a l'alumne. El 'què funciona' té a veure amb el moment, l'espai i l'alumne. • Estratègies que tinguin per objectiu, l'Autonomia de l'alumne, la capacitat de tria i decisió. No necessàriament han de triar bé, però si saber on recórrer si s'equivoca. 	<ul style="list-style-type: none"> - Adaptabilitat i flexibilitat dels recursos i estratègies i del referent cap a l'usuari, trencant amb l'oferta de recursos i serveis unidireccionals (administració cap a usuari). - Assegurar un discurs que augmenti les expectatives i l'autoconcepte de l'usuari i que ajudi al benestar emocional. - Trencar la lògica administrativa, per a que el centre sigui l'alumne i no l'oferta disponible del servei. 	<p>vida i la no externalització de certs col·lectius (p. Ex. Perfils en situació vulnerable)</p> <p>7. Conscienciació als centres de secundària sobre la centralitat de l'alumnat en el sistema per evitar processos 'empresarials' (manteniment d'alumnat a la post-obligatòria per no perdre alumnat).</p>
PROFESSIONALS	<ul style="list-style-type: none"> • Professionals (tutors, professorat, etc.) amb formació generalista, que puguin acabar fent derivacions a professionals especialitzats (ja sigui per edats, àmbits, etc.) 	<ul style="list-style-type: none"> - Formació en orientació (generalista i/o específica) - Abastir els professionals de recursos i possibilitats.: des de guies genèriques de l'oferta educativa i professional a suport professional específic. - Benestar emocional del professorat. 	<p>8. Flexibilització de l'estructura d'itineraris i trajectòries de noves oportunitats, facilitats per a l'entrada i sortida del món educatiu, etc.)</p>
MÓN PROFESSIONAL	<ul style="list-style-type: none"> • Activitats i estratègies que es relacionin amb el món professional. No només en clau d'inserció o per a guiar l'alumnat al mercat laboral sinó per a que es relacionin, coneguin i entenguin el món laboral, les professions, etc. <ul style="list-style-type: none"> - Tastet d'oficis a primària (experiència educaweb) - Estadies formatives: en entitats, empreses, etc. (Castelldefels) produint motivació, però no hi ha una millora significativa de la relació amb l'escola. 	<ul style="list-style-type: none"> - Xarxa de relacions entre món laboral i educatiu amb una intenció pedagògica i didàctica per a l'usuari. En una relació continua i des d'edats tempranes de l'usuari. - Apropament dels centres a l'entorn disponible en cada cas. 	
FAMÍLIES	<ul style="list-style-type: none"> • Involucrar les famílies en el procés orientatiu. Tenint en compte que és l'agent socialitzador per excel·lència, és necessari involucrar-les en el procés i tractar de 'remar' en una mateixa direcció. <ul style="list-style-type: none"> - Experiències d'educaweb de l'interès i del desconeixement per part de les famílies*. 	<ul style="list-style-type: none"> - Mirada entre iguals i d'equip amb les famílies, involucrant-les en els processos d'orientació. 	

ÀMBITS	RECULL DE BONES PRÀCTIQUES, EXPERIÈNCIES I ESTRATÈGIES	CONDICIONS	PALANQUES
FORMATS DE TREBALL	<ul style="list-style-type: none"> • Combinació de formats de treball, però assegurant espais de treball individual. La relació amb un referent sol produir converses més o menys íntimes i rellevants que són claus per a l'acompanyament a l'alumne. <ul style="list-style-type: none"> - (Experiències agregades): petits grups, grans, entre iguals, intergeneracionals, etc - Des de l'Associació beques JOV s'explica treballen el 1r i 2n trimestre en grups reduïts i el 3r trimestre, quan ja han guanyat confiança i hi ha vincle es fan activitats individuals que es tornen molt productives. 	<ul style="list-style-type: none"> - Equipaments i temps. 	

*La relació amb la família es considera un tema cabdal però per recurs temps, no s'aconsegueix abordar en profunditat

Síntesi i cloenda

Tot i el debat i importància de la definició del concepte d'orientació, sembla haver-hi un horitzó conceptual compartit: la inclusió i cohesió educativa i la seva integralitat. A més s'emfatitza en la importància que aquest tipus de debats, encara que necessaris, no poden actuar com a paralitzants de l'acció.

L'objectiu del seminari té un caire més pragmàtic: pensar en qüestions que siguin accionables en relació a uns recursos disponibles determinats i a unes evidències del seu impacte, per tal de poder prioritzar i organitzar les línies d'acció en base a evidències. En aquest sentit es destaquen certes idees respecte possibles claus d'actuació, sorgides dels treballs en grup i els debats, més enllà de si coincideixen o es mencionen en les evidències aportades per el metaanàlisi i l'aterratge del context català:

- La importància de donar a les famílies un paper actiu en la orientació dels seus fills/es.
- La necessitat de crear estratègies per trencar amb estructures de treball basades en el calendari escolar
- El paper cabdal de la figura del referent i el seu lideratge.
- L'objectiu final que el treball en orientació sigui extensiu i intensiu en el temps
- La necessitat de formació tècnica i psicosocial adequada per als professionals.
- Els condicionants estructurals en els que treballem i els seus reptes: entorn, centre, mercat laboral, estructura del sistema educatiu, etc.
- La concepció universalista de l'orientació (allò que funciona als més vulnerables, funciona per a tothom)
- El treball en l'augment d'expectatives de l'alumnat, per a augmentar la motivació.
- Comptar amb la implicació i voluntat professional, la importància de la voluntat política (recursos) per a poder actuar.
- La participació de l'alumnat, ja no en la seva orientació, sinó en el propi el disseny d'estratègies orientadores.
- Recuperant el títol del seminari: com avaluem el que ja està en marxa? I com compartim el coneixement acumulat, amb el conjunt de la comunitat, per a que ens hi beneficiem tots.
- Importància de treballar amb proves pilot i d'avaluar la situació prèvia i posterior a una experiència.

Participants

Nom	Cognom	Càrrec
Miquel Àngel	Alegre	Cap de projectes de la Fundació Jaume Bofill
Rosa	Artigal	Directora d'Acció Educativa del Consorci d'Educació de Barcelona
Salvador	Avià	Coordinador de l'Àrea d'acompanyament a les persones de l'Ajuntament de Badia del Vallès
Marc	Balaguer	Director d'Ivàlua
Candela	Blanco	Consultora del Col·lectiu d'Analistes Socials (D-CAS)
Maria	Bobes	Coordinadora pedagògica del projecte Passwork (Fundació Èxit)
Felipe	Campos	Director de l'Associació Educativa Ítaca (l'Hospitalet de Llobregat)
Núria	Comas	Analista d'Ivàlua
Eulàlia	Esclapés	Cap de l'Àrea de Servei d'Educació i Territori del Consorci d'Educació de Barcelona
Joana	Ferrer	Cap del Servei d'Orientació i Serveis Educatius del Departament d'Ensenyament, Generalitat de Catalunya
Neus	Gómez	Assessora de la Gerència d'Educació de la Diputació de Barcelona
Àngels	Matarín	Coordinadora pedagògica de l'Institut Nicolau Copèrnic (Terrassa)
Manel	Merino	Director i Orientador - INS Torra Roja (Viladecans)
M. Carmen	Olaya	Directora de l'Associació SaóPrat
Montse	Oliveras	Institut DEP, Sòcia fundadora
Carme	Rabadán	Directora de l'Institut El Castell (Esparreguera)
Víctor	Ranera	Director de l'Escola Joan Pelegrí (Barcelona)
Enric	Roca	Professor del Departament de Pedagogia sistemàtica i social de la UAB
Jordi	Sabaté	Inspector d'Educació del Departament d'Ensenyament
Sarai	Samper	Consultora del Col·lectiu d'Analistes Socials (D-CAS)
Antoni	Santisteban	Mestre Secundària i equip directiu - Escoles Garbí
Rosa	Sanz	Tècnica d'Educació Castelldefels
Núria	Sisquella	Directora CEE La Ginesta
Aina	Tarabini	Professora del Departament de Sociologia de la UAB i investigadora del GEPS
Gemma	Verdés	Directora de l'Àrea d'Ensenyaments Postobligatoris del Consorci d'Educació de Barcelona
Sofia	Vila	Coordinadora pedagògica de l'Associació Beques Jov
Marga	Viñolas	Cap del Departament d'Orientació i Atenció a la diversitat - IES Estatut (Rubí)