

La Revista de l'

INS
arquitecte
MANUEL RASPALL
CARDEDEU

L'Institut Raspall, un centre ple de vida

L'Institut Arquitecte Manuel Raspall, amb trenta anys d'història però immers en la innovació, és un centre públic de tres línies de secundària obligatòria i dues línies de batxillerat. Ofereix totes les modalitats de Batxillerat, excepte el batxillerat artístic.

Els objectius bàsics del centre, que estan recollits en el Projecte Educatiu aprovat pel Consell Escolar, són:

- La formació integral de l'alumnat.
- L'educació cívica basada en els valors.
- La prioritització de les noves tecnologies.
- L'establiment de relacions amb altres centres europeus a través d'intercanvis lingüístics i culturals i la participació en els Programes de Cooperació Educativa amb altres països.
- L'orientació gradual cap als estudis superiors i el món del treball.
- L'atenció a les necessitats específiques de cadascun dels nostres

alumnes.

- La participació en la vida local i comarcal.
- La promoció de la intervenció de pares i alumnes en el funcionament del centre.

L'Institut Arquitecte Manuel Raspall compta amb:

- Un **Pla d'Autonomia de centre** (PAC) que ens permet la millora dels resultats acadèmics i la cohesió socials.
- Un **Pla d'Acollida** per a l'alumnat nouvingut.
- Un **Pla d'acció tutorial** que preveu treballar a les classes aspectes com la convivència o el respecte i alguns dels problemes que preocupen als joves.
- Un **Pla de Mediació** perquè els conflictes puguin trobar una resolució adequada.
- Un **Pla de Millora** a partir de l'aprofundiment de la lectura (textos i imatges) comprensiva i reflexiva.
- Un **Projecte de Dinamització de la Biblioteca**.
- Un **Projecte de Diversitat** adequat a l'alumnat.
- Un **Pla de Potenciació de les Matemàtiques**. Des de fa anys el nostre centre participa a les PROVES CAN-GUR i als concursos FEM MATES I MATEMÀTIQUES A L'ESPRINT. Un **Projecte PELE** que beneficiarà l'aprenentatge de les llengües estrangeres.
- Un **Projecte COMENIUS** basat en la interculturalitat del qual som coordinadors.
- Un **Pla d'Estades i Intercanvis lingüístics**

tico culturals (Alemanya, França, Anglaterra, Suècia).

- Una **cinquantena d'empreses de Cardedeu i la Comarca co-laboradores** on s'acullen els nostres alumnes que realitzen l'ESTADA A L'EMPRESA dins el currículum de Batxillerat.
- Un **Programa d'estímul a la pràctica esportiva** a partir de l'Associació Esportiva del Centre.
- Un **Programa d'Activitats Culturals/Sortides** (Raspall Obert):
- Taller de teatre adreçat a l'alumnat (dimecres a la tarda).
- Taller de música.
- Sortides culturals
- Una **Associació d'Antics Alumnes** que dona suport a les activitats del centre.
- Una **AMPA dinàmica i col-laboradora**.

A més l'Institut Arquitecte Manuel Raspall organitza unes cent **sortides i activitats anuals** integrades en la programació dels diferents departaments, d'altres d'organitzades des de les tutories i d'altres de lúdiques. Aquestes sortides poden ser d'un matí, d'un dia o de més d'un dia, com les del treball de síntesi o l'esquí alpí, etc. Un cop per trimestre s'organitza l'activitat **El Raspall va al teatre** (sortida nocturna de pares, alumnes i professorat a algun espectacle teatral).

El "Raspall" obert a Europa i al món

El nostre centre ha tingut des dels seus inicis la voluntat d'obrir-se a l'exterior com a base de la formació íntegra, avui tan necessària per als nostres nois i noies. Dins de la dimensió europea mantenim intercanvis i sortides culturals amb països com Alemanya, Anglaterra, França i Suècia. També hem participat d'una experiència euromediterrània amb el Marroc. No cal dir que les col·laboracions més sovintejades han estat amb centres espanyols. Actualment participem en un programa ARCE del MEC d'intercanvi pedagògic amb centres del País Valencià i Canàries.

A més de les estades anuals adreçades a l'alumnat de tercer i quart d'ESO a França, Alemanya també oferim un viatge cultural a Londres obert a l'alumnat de 3r i 4t d'ESO a més del de Batxillerat.

Aquest tipus de sortides i estades lingüístico-culturals han afavorit la nostra adscripció a un projecte COMENIUS dins els Programes Educatius Europeus – Programa d'Aprenentatge Permanent. Si a principi del segle XXI vam participar en un COMENIUS coordinat pel Twyford School de Londres sobre el tema *Els beneficis de l'aigua*, des del 2009 som els coordinadors d'un COMENIUS centrat en la interculturalitat: *La mirada del otro*. Hi participen amb nosaltres un centre de secundària d'Alemanya, i un altre de Suècia. Aquesta acció COMENIUS a més d'estimular el treball transversal i intercentres també facilita que una part de l'alumnat i del

Visita a l'Institut TAKADOUM de KENITRA (MARROC)

professorat pugui conèixer i aprendre d'altres realitats.

Des de l'any passat la Unió Europea ha posat en funcionament el MAC (Mobilitat de l'Alumnat Comenius) que ha permès que alguns alumnes de centres COMENIUS puguin realitzar entre tres mesos i un any dels seus estudis

en un centre estranger.

Nosaltres hem estat pioners a Catalunya d'aquest tipus d'"erasmus de secundària" que al curs proper tots els països de la Unió Europea estaran obligats a oferir. Així l'alumne de primer de batxillerat del nostre centre, Bernardo Sosa, ha realitzat el primer trimestre al centre de secundària de Vetlanda (Suècia) amb el qual tenim força anys d'excel·lents relacions. En un altre apartat d'aquestes pàgines podeu conèixer de primera mà les impressions d'aquesta reeixida experiència.

Paral·lelament el nostre centre ha rebut una noia sueca que ha estat molt ben acollida al nostre institut, acostumat a valorar i conèixer el nostre entorn base indispensable per projectar-se a l'exterior i aprendre més i millor.

Francesc Viñas Faura
Director

Bernardo Sosa

Foto de l'entrada de l'Institut SUEC

Recepció en un dels tallers del centre Suec

L'alumne Bernardo Sosa en un parc de Vetlanda amb el seu pare-receptor, sotsdirector del NJDUNGSGYMNASIET de Vetlanda (Suècia).

Elin Lindström, l'alumna de Vetlanda que ha realitzat part dels seus estudis a l'Institut Arquitecte Manuel Raspall de Cardedeu.

Quatre mesos a Vetlanda (Suècia)

Em dic Bernardo Sosa Lau i tinc setze anys. Estudio primer de batxillerat a l'Institut Arquitecte Manuel Raspall de Cardedeu. Fa ja una mica més d'un mes, vaig tornar d'un intercanvi que vaig fer a Suècia durant gairebé quatre mesos.

A mitjans del curs passat, el meu institut, que participa i coordina un projecte Comenius, va oferir-nos, a alguns companys i a mi, la possibilitat de dur a terme aquesta estada de quatre mesos, però finalment només vaig ser jo qui va accedir-hi.

Així doncs, en apropar-se el començament del nou curs vaig viatjar, passant per Copenhaguen, a un petit poble situat bastant al sud d'Estocolm anomenat Vetlanda. Dues alumnes del centre (i alhora amigues meves) van venir amb mi i s'hi van estar dues setmanes per la seva Estada a l'Empresa. El nostre institut ens dona la possibilitat de fer aquesta matèria de batxillerat als centres estrangers amb els quals té relació.

La família que em va rebre, la família Elg, va ser molt acollidora i no van deixar de ser-ho mai durant tota la meva estància: es preocupaven molt del meu benestar i vam tenir una relació molt bona. El pare és professor del centre d'intercanvi i la mare també treballa amb temes d'educació. Tenen quatre fills, un noi de disset

anys i tres noies de setze, catorze i deu anys, respectivament. Amb qui més em relacionava, suposo que per tenir més coses en comú, era amb el jove; ara estem units com germans de debò. Per altra banda, passat poc temps vaig començar a trobar a faltar la meva família i amics d'aquí, és clar, però ens podíem comunicar a través d'internet i així ho portava millor.

El curs allà el vaig començar l'última setmana d'agost a l'institut Njudungsgymnasiet, i l'educació és molt diferent. Des de secundària -a partir de 15 anys- es tracta als alumnes com si fossin a la universitat. Les portes dels instituts estan obertes i qualsevol estudiant pot entrar i sortir de la classe en el moment que vulgui, sempre mirant de no destorbar. Les escoles no tenen timbre per indicar el final de les classes: aquest el decideix el professor i ningú no hi té res en contra, tant si a vegades la classe s'allarga vint minuts com si acaba un quart d'hora abans. També tenen temps lliure - un quart d'hora- entre gairebé totes les classes, i tothom dina a l'institut, però a l'hora del nostre esmorzar. És a dir, els dimecres jo estava dinant a tres quarts d'onze del matí. Val la pena comentar aquesta forma diferent que tenen de portar els horaris de dinars al nord: es dina molt d'hora i es sopa com a molt tard quan nosaltres fem el berenar.

Després, abans d'anar-se'n al llit, se sol menjar una mica de pa amb mantega (fan servir molta mantega, sobretot en comptes d'oli) i algun tipus de pernil o cogombres. Però a part de tot això, hi ha un "àpat" anomenat "fika" que consisteix en una tassa de cafè i un plat ple de dolços. I es que tothom en sap, de rebosteria, siguin nens, homes, dones o gent gran. Tothom. A més, aquest tipus de menjar es fa quan et ve de gust i pot perfectament repetir-se dos o tres cops en un dia. No es fa difícil imaginar que, poc acostumat a aquesta quantitat de dolços (i a més d'alta qualitat), em vaig engreixar uns cinc quilos durant les dues primeres setmanes. Però per estrany que sembli, la gent es cuida molt, els hi agrada molt l'exercici a la natura.

Referint-me un altre cop a l'escola, rebia totes les classes, excepte la d'anglès, en suec. Naturalment, els professors i els companys m'ajudaven quan ho necessitava, perquè als països nòrdics hi ha un nivell d'anglès altíssim i no va ser difícil d'entendre's. Vaig ser assignat a una classe de ciències naturals perquè tot i que els meus estudis s'orienten cap a l'àmbit tecnològic, les assignatures que tenia aquella classe eren a les que millor em podia adaptar. Com que el sistema educatiu és diferent també amb l'edat, els meus companys suecs tenien un

o dos anys més que jo. Rebia classes particulars de suec dues hores a la setmana a càrrec d'un vell professor que era molt bromista i que, de vegades, es reia de mi en suec sense que jo m'adonés fins al cap de cinc minuts. Sí que és una llengua difícil d'aprendre, però sobretot per la fonètica i la gran quantitat de vocabulari que es necessita per entendre una conversa simple: tenen molts sinònims per a un mateix significat i malgrat siguis capaç d'expressar quelcom, sempre hi ha vint maneres diferents de dir-ho. Per la part de gramàtica és força més senzilla que l'anglès, o sigui que un cop acostumat a sentir la llengua (i naturalment amb ajuda de les classes), era capaç d'entendre el rumb de moltes converses.

No es pot pas dir que no m'hagin tret a passejar perquè he visitat molts llocs al voltant de tota la meitat inferior del país. Era molt curiós veure els ants passant com si res davant dels cotxes a la carretera on, per cert, la velocitat màxima és de 80km/h. Només existeix una autopista com les nostres a tot el país: la E4, que va d'Estocolm a Malmö, passant per Göteborg. Feia molt de fred, fins i tot per a ells perquè l'hivern aquest any s'ha avançat i a ple octubre, vam tenir al voltant de vint-i-cinc centímetres de neu durant uns quants dies. Poc abans de tornar, a mitjans del desembre, havíem d'agafar la bicicleta per anar a l'escola a vint-i-cinc graus sota zero cada dia.

A la tarda, a part d'estudiar, alguns cops anàvem a fer "fika" o a veure partits de bandy (un esport semblant al hoquei gel). També anava sovint a l'església, però amb un concepte molt diferent al que tenim aquí. Per als joves, l'església és com un casal i la catequesi consisteix bàsicament a fer sortides, acampades, jocs, cantar... Més que una església semblava el centre d'un grup de "boy scouts".

Els últims dies els vaig passar en gran part en companyia d'uns companys del meu institut de Cardedeu que també estaven dins el programa Comenius. Van estar cinc dies visitant la regió de Småland. Va ser difícil acomiadar-me de Vetlanda: la meua classe, els meus amics i encara més de la família. Realment trobo a faltar una mica estar amb tots ells, però també ens comuniquem sovint i segur que vinguin ells o hi vagi jo, ens veurem d'aquí poc.

Crec que aquesta ha estat una gran experiència i molt positiva. He après molt d'una altra cultura, una altra llengua i, en certa manera, una altra manera de pensar o enfocar les coses. Recomanaria a tothom que tinguis una oportunitat com aquesta d'aprofitar-la i gaudir d'una vida molt diferent durant un bon temps.

Bernardo Sosa Lau
Alumne de 1r de Batxillerat

Alumnat participant en una de les activitats del projecte COMENIUS a l'Institut Nell Breuning Schule de RÖDEMARK

Les llengües estrangeres al Raspall

Comunicar-se és fonamental en qualsevol etapa de la nostra vida. Entre pares i fills, entre amics, entre veïns; tot és molt més senzill si hi ha comunicació. El problema sorgeix quan, malgrat les ganes de comunicar-nos no tenim un canal en comú: cadascú de nosaltres parlem una llengua diferent. Segurament us ha passat que en un viatge a l'estranger heu vist persones amb les qui us hagués agradat parlar o bé heu anat de vacances i una vegada al país triat, tot i relaxats, us poseu nerviosos perquè no sabem com demanar-li al senyor de l'hotel on és l'ascensor?

Per a nosaltres, la comunicació comença per tenir ganes de veure altres realitats tan acceptables com la nostra pròpia, de conèixer persones, d'enriquir-nos i de modificar per a millorar. Per això el nostre centre aposta per projectes europeus com ara el COMENIUS que permeten als nostres alumnes posar-se en contacte amb altres cultures. Així veuen com viuen, es diverteixen i estudien nois d'altres països de la seva mateixa edat. Al mateix temps s'adonen de la importància d'aprendre idiomes.

El nostre centre, però, no només aposta per l'aprenentatge del anglès sinó també del francès i l'alemany. Amdòs països, Alemanya i França, són culturalment molt interessants i poden oferir en el futur bones perspectives per als nostres estudiants. Per al bon aprenentatge d'aquestes llengües totes reben, en certa manera, un tracte especial. Estem molt acostumats a sentir els nostres fills que ens parlen que avui han fet el "present perfect" i interiorment una veueta ens diu: "I de què els servirà el "present perfect" si van a l'estranger?". Nosaltres som conscients que l'expressió oral és fonamental a l'hora d'aprendre un idioma. Per això estem involucrats en el desenvolupament d'un projecte PELE (Pla Experimental de Llengües Estrangeres) dins de la

modalitat "Desenvolupament de la llengua oral". Així, oferim matèries d'ampliació pel que fa a l'expressió oral tant a segon com a quart curs de l'ESO. Els alumnes desenvolupen aquesta destresa practicant i adquirint confiança a l'hora de fer servir la llengua. A 2n curs, els alumnes s'enfronten a diferents situacions que han de solventar parlant amb companys i arribant a diferents acords. Aquesta metodologia no sols potencia l'aprenentatge de la llengua sinó que també aconseguix que els alumnes treballin en grup i vegin la importància de cooperar entre tots per a aconseguir fites comunes. Per altra banda, a 4t, es

fa reflexionar als alumnes sobre temes històrics i culturals, ampliant la visió de la cultura i la història de la llengua anglesa. Aquest mateix projecte obliga a incloure en el nostre currículum activitats orals en tots els nivells; des de petites converses amb els nostres estudiants més joves fins a exposicions orals a l'aula amb els més grans.

Aquests projectes (PELE i COMENIUS) als quals el nostre centre està adherit ens permeten disposar d'un auxiliar de conversa estranger. Els nostres alumnes poden practicar en grups reduïts la llengua anglesa amb una persona estrangera. Aquesta pràctica no sols els ajuda a millorar la llengua oral sinó que també els ajuda a entendre la realitat d'altres països com ara el de la persona que els fa d'auxiliar.

Les llengües francesa i alemanya ens ajuden a no oblidar les llengües que podríem considerar com a més identificables a un país i una cultura i menys globalitzants i a recordar la dimensió europea dels nostres projectes. Els grups de francès i alemany són reduïts amb la finalitat d'

aconseguir que els nostres alumnes progressin més ràpidament i tinguin més oportunitats de practicar.

Per a reforçar aquest aprenentatge, s'organitzen activitats fora del centre com ara l'assistència a obres de teatre en llengua anglesa i francesa i s'organitzen intercanvis o bé estades culturals i lingüístiques a Anglaterra, França i Alemanya.

Les TIC són presents en la nostra metodologia de treball. Els ordinadors, els micròfons, els auriculars o bé les gravadores digitals són eines molt pràctiques a l'hora de millorar l'aprenentatge d'un idioma. Els alumnes poden enregistrar les seves intervencions i jutjar-se ells mateixos si el resultat els plau o bé si poden provar de nou i millorar. Al mateix temps, aprenen el funcionament de nou software i de tècniques per a

enregistrar so. Cal recordar que des d'aquest curs 2010-2011, els nostres estudiants han començat amb el format de llibre digital. Per a l'aprenentatge de llengües es tracta d'una eina molt bona ja que permet fer una varietat d'activitats que el llibre tradicional no ho permetia com ara enregistrar una conversa a l'ordinador i escoltar-se en el mateix moment, o bé fer feina a casa i interactuar amb el professor.

Els canons digitals a l'aula ens han aportat un nou i potent recurs ja que l'accés a internet o bé a l'àmplia oferta de materials digitals que hi ha al mercat ens facilita l'elecció dels recursos més adient per als nostres alumnes.

En resum podríem dir que el Institut Arquitecte Manuel Raspall té molt clara la dimensió europea dels seus projectes tal com afirma el nostre Projecte Educatiu de Centre.

Volem que els nostres alumnes siguin veritables ciutadans europeus

Teresa Coma i Osa
Cap d'àmbit lingüístic de l'Institut
Arquitecte Manuel Raspall

L'Associació de Mares i Pares de l'Institut Arquitecte Manuel Raspall (AMPA)

Com a molts altres instituts al Raspall tenim l'AMPA, de la qual som sòcies quasi al 80% de les famílies. Una junta formada per 12 persones i, elegida a l'assemblea anual entre tots els socis i sòcies, és qui manté l'activitat quotidiana de l'Associació.

Quin és el nostre objectiu principal

Participar conjuntament amb l'escola en l'educació dels nostres fills i filles

Com ho fem?:

- a)** Participant al Consell Escolar del Centre i a les diferents comissions.
- b)** Col·laborant econòmicament; en la compra de material didàctic per l'Institut, i subvencionant algunes de les festes que s'organitzen.
- c)** Participant en la gestió de la Biblioteca del Centre.
- d)** Organitzant la compra i distribució de llibres de text.
- e)** Fem arribar les nostres demandes a l'ajuntament de Cardedeu i a Serveis Territorials d'Ensenyament.

Quins aspectes valorem més del Institut Arquitecte Manuel Raspall?

- a)** El projecte educatiu de centre, on es dona molta importància a la dimensió europea a través de diferents projectes; Comenius, intercanvis, i sortides culturals a Alemanya, Suècia, Anglaterra, França etc.
- b)** La importància que se li dona a reforçar les matemàtiques i les llengües estrangeres.
- c)** Un equip directiu i un professorat molt compromès amb el projecte educatiu.
- d)** La possibilitat de realitzar activitats extraescolars; associació esportiva, teatre, etc.
- e)** La capacitat d'integració d'un alumnat divers, com ho és la mateixa societat.

Quines són les nostres preocupacions fonamentals?

Tenen a veure sobre tot que considerem que des del Departament no hi ha una aposta clara per l'ensenyament públic i això es concreta amb:

- a)** Que per una visió molt economicista, cada any ens hem de barallar amb el Departament per que no ens retallin professorat.
- b)** Que a Cardedeu no hi ha una oferta de cicles formatius als centres públics, això implica que les famílies han de pagar o els alumnes anar-se a altres localitats.
- c)** Que de vegades els grans macroprojectes dels nostres governants, com és el cas de l'EDUCAT 1X1 no disposen del recursos econòmics necessaris i això genera problemes que s'haurien d'haver previst i solucionat prèviament.

Pau Diaz Valero
President L'AMPA de l'institut Manuel Raspall
de Cardedeu