ROSER BATLLE. APRENDIZAJE SERVICIO.
El aprendizaje-servicio es un método para unir el aprendizaje con el compromiso social.
Algunas premisas a tener en cuenta:
· En primer lugar, el verdadero éxito de la educación consiste en formar buenos ciudadanos capaces de mejorar la sociedad y no sólo su currículum personal.
· En segundo lugar, los niños y jóvenes no son los ciudadanos del futuro, son ya ciudadanos capaces de provocar cambios en su entorno. 
· Y en tercer lugar, resulta que además, hacer un servicio a la comunidad, ayudar a los otros, es uno de los métodos de aprendizaje más eficaces, porque los chicos y chicas encuentran sentido a lo que estudian cuando aplican sus conocimientos y habilidades en una práctica solidaria.
Una definición muy completa:
La que propone el Centre Promotor d’Aprenentatge Servei:
El aprendizaje-servicio es una propuesta educativa que combina procesos de aprendizaje y de servicio a la comunidad en un solo proyecto bien articulado donde los participantes aprenden al trabajar en necesidades reales del entorno con la finalidad de mejorarlo.
Otra definición, de Adela Cortina: “La finalidad de la educación consiste en formar ciudadanos competentes, capaces de transformar el mundo”.
En definitiva, el aprendizaje-servicio es un método para unir compromiso social con el aprendizaje de conocimientos, habilidades, actitudes y valores. Aprender a ser competentes siendo útiles a los demás.
Es sencillo… y es poderoso, porque aunque es una metodología de aprendizaje, no es sólo eso.
También es una filosofía que reconcilia la dimensión cognitiva y la dimensión ética de la persona; una pedagogía que reconcilia calidad educativa e inclusión social.

