
Quin professorat, quina ciutadania, quin futur?

341

Handwork: un projecte de cooperativa per a 
l’Aula Oberta en l’alumnat d’ESO

Àngel Gallart 
IES Antoni Cumella

Oriol Guinart 
IES Antoni Cumella

Introducció

Per a l’alumnat de 3r i 4t d’ESO de l’IES Antoni Cumella, igual que per a la ma-
joria d’instituts del territori, ser derivat a l’Aula Oberta era sinònim de càstig i fracàs 
escolar, símptoma de no encaixar en el sistema educatiu. Fa tres anys, però, la situació 
es va revertir amb el naixement del projecte Handwork, que s’ha anat afinant al llarg 
d’aquests darrers cursos.

Presentem l’experiència amb la voluntat de compartir aquest model d’èxit amb 
la comunitat educativa i de poder crear xarxa, en un futur, amb altres centres que 
desenvolupin projectes semblants, alhora que reivindiquem aquests espais educatius 
fonamentals en la formació dels joves i que sovint queden oblidats pels itineraris aca-
dèmics més ordinaris. 

El projecte es basa en la creació d’una cooperativa d’alumnes fonamentada en 
l’apoderament de l’alumnat, l’economia social i solidària, el compromís mutu i el 
reforç i descobriment de les pròpies capacitats individuals i col·lectives. Les hores 
lectives es divideixen en dos blocs: en un es reforcen les competències bàsiques; en 
l’altre es creen productes, activitats i serveis gestionats pel mateix alumnat, la dedi-
cació del qual queda remunerada amb els kumes, la moneda interna de la cooperativa. 

De moment, el projecte ha donat uns resultats més que positius, tant actitudi-
nals com processuals i competencials. Els alumnes han millorat la seva assistència 
al centre, la puntualitat, l’autoestima, la motivació i el treball en equip, a l’hora que 
han redescobert les seves capacitats i han pogut desenvolupar uns models econòmics 
i relacionals democràtics i cooperatius, elements fonamentals per a la seva vida més 
enllà de la realitat del centre. 


Quin professorat, quina ciutadania, quin futur?

342

Context

El projecte i l’experiència de la cooperativa Handwork, de l’Aula Oberta de l’Institut 
Antoni Cumella de Granollers, té l’objectiu bàsic d’apoderar un alumnat que, relegat de 
l’aula ordinària, carrega amb el pes i la desafecció de la designació de fracàs escolar. 

Granollers i l’IES Antoni Cumella

En quin context es desenvolupa aquesta experiència educativa? Ens ubiquem a 
la ciutat de Granollers, amb una població de 60.700 persones.47 Com que bona part 
de l’alumnat que forma part del projecte és de procedència estrangera, ens interessen 
també les dades demogràfiques que hi fan referència: un 19 % dels habitants de la 
ciutat són persones immigrades d’altres estats i, segons les dades de la immigració 
rebuda durant l’any 2015, el 88 % d’aquesta població prové de països externs a la 
Unió Europea.

La ciutat compta amb cinc centres públics on s’imparteix Educació Secundària 
Obligatòria, i sis més de caràcter concertat. L’IES Antoni Cumella és un d’aquests 
instituts de titularitat pública i és, de fet, el més antic de la ciutat i la comarca. 

Com a centre que dona valor a la integració i amb una dedicació especial a l’atenció 
a la diversitat, compta amb una aula d’acollida des del curs 2006/2007 i amb l’aula 
oberta per a alumnes de 3r i 4t d’ESO que ens ocupa. 

L’Aula Oberta i el fracàs escolar

En principi, els Programes de Diversificació Curricular o Aules Obertes tenen l’ob-
jectiu d’afavorir, en l’alumnat que ho necessiti, l’assoliment de les competències i els ob-
jectius establerts en el segon cicle de l’Educació Secundària Obligatòria. Concretament, 
es duu a terme una organització dels continguts i les matèries diferent de l’establerta 
amb caràcter general, per adaptar així el currículum a les necessitats i característiques 
de l’alumnat (Díaz, 2015). Tot i així, en molts casos es converteixen en l’avantsala 
de l’abandó acadèmic,48 un espai de càstig on enviar l’alumnat que no encaixa en els 
patrons —potser massa estrets— d’èxit i comportament acadèmics. Entenent el fracàs 
escolar com un procés multifactorial, l’Aula Oberta es converteix en molts casos en 
un punt clau entre la recuperació de l’autoestima i la motivació de l’alumnat o les con-
seqüències del fracàs escolar: la desafecció respecte a l’aprenentatge, el risc d’exclusió 
social, les baixes expectatives de vida i la baixa autoestima (Díaz, 2015).

47	 60.695, amb dades de 2017 (font: IDESCAT).
48	 El 2014, la taxa d’abandonament prematur dels estudis era del 22,2 % (Díaz, 2015).


Quin professorat, quina ciutadania, quin futur?

343

Fa tres anys, vam començar a reconvertir l’Aula Oberta de l’institut en un espai 
d’oportunitat, i és així com es va començar a forjar Handwork, un projecte cooperatiu 
basat en l’apoderament dels alumnes. 

Un nou projecte per a l’Aula Oberta

El punt inicial i més essencial d’aquest projecte és, com hem comentat, l’apode-
rament d’uns alumnes, que, pel fet d’haver estat destinats a l’Aula Oberta, porten una 
càrrega negativa i de fracàs. La idea de «no servir per a res», de no fer les coses prou 
bé, de no rebre reconeixement marca molts joves, fins al punt que ells mateixos cauen 
en la desafecció i la baixa autoestima. Així doncs, abans de dissenyar cap projecte, la 
primera pedra és clara: els alumnes poden, i allò que poden té un gran valor. 

Els alumnes, organitzats en una cooperativa i acompanyats pel professorat, trien 
què poden fer i aprenen a fer-ho. A partir d’aquí, comença el camí de Handwork, que, 
igual que l’aula, és obert. Cada any es va emmotllant, millorant, canviant en funció 
dels alumnes, de les idees, de les oportunitats. És la primera cooperativa d’alumnes 
creada per a Aula Oberta i dins d’un institut públic. Els alumnes de 3r i 4t d’ESO que 
en formen part treballen la meitat de les hores lectives reforçant les competències 
bàsiques, i l’altra meitat, fent productes, serveis i activitats que ells mateixos gesti-
onen i elaboren.

El poder de fer les coses

Poques coses són tan satisfactòries com veure el resultat d’una feina feta; cons-
truir, fer, aconseguir. Apoderament individual i col·lectiu, reafirmació de les capaci-
tats i reconeixement. El nom del projecte cooperatiu, Handwork, ja ens ho indica: és 
la feina feta amb les mans. A partir de les inquietuds de l’alumnat, de manera coope-
rativa es fa, es construeix: des de pintar cadires per a l’espai de vianants de la ciutat 
fins a coure magdalenes, cultivar calçots per fer una calçotada a l’institut o construir 
espais de joc per a una guarderia de la ciutat. 

El fet de voler fer comporta una necessitat d’aprendre. En aquest cas, i revertint 
els efectes de la desafecció a l’aprenentatge que arrossega part de l’alumnat, és la seva 
pròpia curiositat la que porta a la voluntat d’aprendre. És en aquest cas quan acudim a 
experts de diferents àmbits, element que suposa un plus de motivació. 

Des de l’educació per a la ciutadania democràtica es planteja la necessitat de fina-
litzar els projectes educatius, les unitats, emprenent accions reals. En aquest cas, les 
accions reals són el principi, i tenen una gran repercussió a l’entorn proper: l’institut, 
altres centres educatius, la ciutat. Participem contribuint, contribuïm participant. 


Quin professorat, quina ciutadania, quin futur?

344

 «I jo amb això què hi guanyo?»: els kumes entren en joc

Cal ser conscients que, malgrat que el plantejament del projecte pot semblar idí-
l·lic, la seva realització és dura en el seu dia a dia. Moltes vegades l’alumnat viu 
situacions difícils i prové d’entorns complexos, i aquesta motxilla té pes tant a nivell 
individual com en les seves relacions. Tampoc estan sempre motivats, encuriosits i 
amb ganes d’encetar nous projectes, o disposats del tot a la seva realització. Va ser 
precisament una mostra de descontentament d’un alumne d’anys anteriors, que es va 
queixar d’una tasca («I jo amb això què hi guanyo?»), la que va donar la idea de crear 
una retribució per la feina feta. 

Els kumes són una moneda virtual i pròpia amb un equivalent en euros que els 
alumnes guanyen en funció de la seva dedicació. Es poden usar, també, per a les des-
peses de projectes comuns, com ara sortides. Així, la seva feina es veu recompensada 
de manera tangible, fent ús educatiu de la meritocràcia, i es crea un petit sistema 
econòmic basat no en el capital sinó en el treball. 

Organització interna

Amb aquesta dinàmica de recórrer a experts per als diferents projectes, també es va 
buscar assessorament d’AraCoop per poder-nos organitzar com a cooperativa, una idea 
que ja es defensa des de diferents àmbits educatius i d’aprenentatge (Pujolàs i Lago, 
2011; Slavin et al., 1985). A diferència d’alguns centres educatius que estan constituïts 
com a cooperativa, el nostre és un cas de cooperativa d’alumnes dins un centre públic. 
L’alumnat, reunit en assemblea un cop a la setmana, decideix i organitza els diferents 
projectes, així com també tracta els possibles conflictes sorgits entre ells. Així, les 
bases cooperatives de l’economia social i solidària formen part de les seves relacions 
interpersonals i del compromís mutu que adquireixen en formar part del projecte. 

Conscients de la importància de les eines que donem als joves per governar-se, 
(Boixader, 2017), durant aquest curs hem volgut encetar una nova forma d’organit-
zació interna basada en el sistema sociocràtic, i hem anat a conèixer algun altre centre 
que té cooperatives que funcionen d’aquesta manera. Tot i que la seva aplicació re-
quereix bastant esforç, guiatge i paciència al principi, un cop l’alumnat assimila i es fa 
seva la dinàmica de treball i discussió, guanya molta autonomia i valors i pautes que 
li poden servir en molts àmbits de la vida un cop deixin la seva etapa a l’institut: com-
promís, escolta, participació, capacitat de gestió grupal, funcionalitat, argumentació, 
consentiment, posicionament i presa de decisions. Durant el curs 2017-2018 hem fet 
els primers passos per poder funcionar sociocràticament. 


Quin professorat, quina ciutadania, quin futur?

345

Organització acadèmica

L’alumnat que forma part de l’Aula Oberta està cursant 3r i 4t d’ESO. Normal-
ment, doncs, cada alumne s’hi està dos anys, i cada curs es renova la meitat del grup. 
L’alumnat de 4t d’ESO abandona durant unes hores el centre per fer pràctiques en 
diferents projectes. 

Les hores lectives d’aquests alumnes es divideixen en dos blocs: la meitat de 
les hores es destinen a la cooperativa, i l’altra, a les matèries ordinàries i al treball 
de competències bàsiques. Un dels nostres futurs reptes se centra, precisament, en 
aquestes competències bàsiques, ja que de moment es treballen de manera separada 
del projecte de cooperativa. 

Perspectives de futur

 Mostres d’èxit

Tot i que el projecte encara és molt recent per poder fer una mirada àmplia a la seva 
repercussió, sens dubte ens atrevim a parlar d’un model d’èxit. En primer lloc, i molt 
important, perquè l’Aula Oberta ha deixat de ser un espai de càstig i desprestigi; l’ac-
titud de l’alumnat ha canviat radicalment en aquest aspecte: els alumnes han millorat 
la seva assistència al centre, així com la puntualitat. En segon lloc, corroborem també 
l’impacte positiu que ha tingut en la motivació i l’autoestima dels joves, les seves 
ganes de fer propostes, realitzar projectes i sentir-se orgullosos del que assoleixen. 

A nivell col·lectiu, la capacitat no només de treballar en equip, sinó també de 
gestionar en equip, de resoldre conflictes interns o mostrar confiança i respecte pels 
altres, se’ns va fent evident. Estan redescobrint les seves capacitats i han pogut desen-
volupar models econòmics i relacionals democràtics i cooperatius, elements fonamen-
tals per a la seva vida més enllà de la realitat del centre. 

I quina és aquesta vida? Alguns dels nostres exalumnes estan cursant cicles for-
matius de grau mitjà, altres han volgut accedir directament al món laboral; n’hi ha, 
també, que han derivat a cursos pont oferts per l’ajuntament per poder accedir més 
endavant a PFIs. Alguns obtenen el graduat escolar; d’altres, no. Fins i tot tenim algun 
cas d’accés al batxillerat. En tot cas, com diem, és molt d’hora encara per poder mirar 
els seus nous destins amb perspectiva. Sigui com sigui, del que estem segurs és de 
l’impacte positiu del projecte i de la gran necessitat de canviar certs plantejaments 
de cara als alumnes que carreguen la llosa del fracàs escolar o de no encaixar en el 
sistema educatiu tal com està plantejat. 


Quin professorat, quina ciutadania, quin futur?

346

Objectiu: fer xarxa

Paral·lelament a la nostra tasca dins l’Aula Oberta, en els nostres objectius imme-
diats hi ha una gran voluntat de difusió del projecte i de fer xarxa amb altres centres i 
propostes per compartir i coordinar-nos. Actualment treballem amb part de l’alumnat 
de les aules ordinàries de l’institut per a l’elaboració d’un documental sobre Hand-
work, que presentaran a un concurs. 

D’altra banda, al mes de juny vam ser un dels 13 projectes seleccionats per la 
Fundació Bofill en la seva crida oberta Fem Educació, i això ens ha permès entrar en 
un procés de micromecenatge per obtenir recursos per poder fer difusió del projecte. 
Explicar-lo, encomanar-lo, discutir-lo, generar vincles, fer xarxa. En una mentalitat 
cooperativa, quin sentit tindria realitzar projectes així i no fer-los sortir de les portes 
de cada centre?

Bibliografia

Boixader, A. (2017). «Joves, política i formes de governar-nos». Perspectiva es-
colar (395), 41-48.

Díaz, R. (2015). El fracàs escolar a Catalunya (TFG). Bellaterra: Universitat Au-
tònoma de Barcelona. 

Pujolàs, P.; Lago, R. (2011). Implementación del aprendizaje cooperativo en el 
aula. Universitat de Vic.

Slavin, R. E.; et al. (1985). Learning to cooperate, cooperating to learn. Nova 
York: Plenum Press.


	IV EXPERIÈNCIES DIDÀCTIQUES EN INFANTIL, PRIMÀRIA I SECUNDÀRIA 
	Handwork: un projecte de cooperativa per a l’Aula Oberta en l’alumnat d’ESO
	Àngel Gallart 
	Oriol Guinart 


