

La conversa de Matemàtiques:

Una eina per a la millora de la competència matemàtica de
tot l'alumnat de l'Educació Primària

Teresa Serra Santasusana

Llicència d'estudis retribuïda. Modalitat A

Curs 2009 - 2010

Uno es con otros; solo no es nadie.

Antonio Porchia ("Voces reunidas")

Ignorancia y saber circulan y se despiertan igualmente por parte del maestro y del alumno, que sólo entonces comienza a ser discípulo. Nace el diálogo.

María Zambrano ("La mediación del maestro")

AGRAÏMENTS

Vull expressar l'agraïment a totes les persones i institucions que han fet possible que aquest estudi s'hagi gestat i desenvolupat.

Al Ramon Almirall que em va animar a iniciar aquesta tasca, m'ha donat suport en tot el procés, i m'ha brindat l'ajuda que m'ha permès recórrer tot el camí, llegint i rellegint tot allò que s'anava creant i suggerint canvis que la fessin més entenedora.

A la Dra. Carme Burgués, professora del Departament de Didàctica de les Ciències Experimentals i la Matemàtica de la UB, que ha supervisat aquest estudi, vull agrair-li el guiatge que m'ha ofert, mitjançant les orientacions, els materials, els suggeriments, els debats, les correccions, les supervisions, així com el suport que m'ha donat en tot moment.

A la Rosa Maria Ramírez, directora de l'Escola Vila Olímpica, que m'ha facilitat la realització de tot el treball de camp a l'escola i ha donat suport explícit a la recerca des del començament. També a la cap d'estudis, Maria Antònia Novau, i a la secretària, Laly Contreras.

A les mestres de l'Escola Vila Olímpica Gemma Celma, Anna Clariana, Susana Díaz, Teresa Esquirol i Eva Maturana que han mostrat tota la seva disposició en col·laborar en la recerca, tant pel que fa a la planificació de les activitats a analitzar, com pel que fa a l'enregistrament de les converses a les classes. I a totes les mestres i els mestres de l'equip que fan possible des de fa una colla de temps que els nens i nenes conversin.

De forma especial a tots els nens i nenes que han participat directament en les converses analitzades de 2n, 4t i 6è d'Educació Primària, i a tots els altres que aprenen conversant cada dia.

A l'Aidà Almirall i a la Soledad Garzón, per la cura i rigor que han tingut en la transcripció i enregistrament de les converses.

A la Dra. Isabel Solé, professora del Departament de Psicologia Evolutiva i de l'Educació de la UB, que m'ha encoratjat en tot moment a proposar i desenvolupar aquest estudi, alhora que m'ha ofert suggeriments tècnics de gran ajuda.

A tots els nens i nenes amb els que al llarg de trenta anys de docència he tingut l'oportunitat de poder conversar per aprendre i interessar-me per estudiar aquest tema.

A tos els mestres amb els que he compartit la docència, amb els que he contrastat i discutit formes de fer a l'aula.

El meu agraïment també a la Lissette Fernández, professora de la Secció de Recerca de l'Institut de Ciències de l'Educació de la UB, pel seu assessorament en els aspectes metodològics de l'estudi. Al Jaume Agudé, tècnic de vídeo del Departament d'Educació, per la seva col·laboració en el tractament del material videogràfic. A l'Anna Rodet, tècnica del Departament d'Educació per la seva disposició i diligència a respondre les preguntes relatives a la gestió del projecte i de la llicència.

Finalment vull agrair també al Departament d'Educació l'oportunitat de realitzar aquest estudi mitjançant la llicència concedida, així com al Creamat, al Cirel i al CRP de l'Anoia pel seu suport.

ÍNDEX

1. INTRODUCCIÓ	7
2. MARC TEÒRIC	9
2.1. L'ús de la conversa entre la mestra/e i l'alumnat en l'aprenentatge escolar	9
2.2. La conversa de la mestra/e amb l'alumnat en el procés de construcció del coneixement matemàtic	11
2.3. La competència matemàtica	16
2.4. La competència comunicativa	17
3. OBJECTIUS DE LA RECERCA	20
4. METODOLOGIA	21
4.1. El disseny de l'estudi	22
4.2. El context de l'estudi	22
4.3. Participants	24
4.4. Les activitats matemàtiques a observar	24
4.5. Recollida de dades	29
4.6. Instrument d'anàlisi	31
5. RESULTATS	41
5.1. Resultats de la conversa A de 2n de primària en l'activitat de càlcul mental en el grup classe	41
5.2. Resultats de la conversa B de 4t de primària en l'activitat d'un problema obert en petit grup	48
5.3. Resultats de la conversa C de 6è de primària en l'activitat de geometria, en anglès en petit grup	58
5.4. Resultats de la conversa D de 6è de primària en l'activitat de percentatges en el grup classe	66
6. DISCUSSIÓ	75
7. CONCLUSIONS	81
8. REFERÈNCIES BIBLIOGRÀFIQUES	85

ANNEXOS

ANNEX 1. Qüestionaris per al mestre/a previ i posterior a la realització de la conversa matemàtica	90
ANNEX 2. Activitat de càlcul mental per a 2n d'Educació Primària	95
ANNEX 3. Activitat d'un problema obert per a 4t d'Educació Primària	104

ANNEX 4.	Activitat de geometria en anglès per a 6è d'Educació Primària	116
ANNEX 5.	Activitat de numeració i càlcul en català per a 6è d'Educació Primària	126
ANNEX 6.	Pauta d'Observació de les aportacions del professorat i de l'alumnat a la conversa de Matemàtiques entre el mestre/a i els alumnes a l'Educació Primària	137
ANNEX 7.	Exemple d'aplicació de la Pauta d'Observació a un episodi de la conversa de 2n de Primària	159
ANNEX 8.	Exemple de contrast dels continguts matemàtics planificats amb els continguts matemàtics presents a la conversa analitzada a 4t d'Educació Primària	183
ANNEX 9.	Proposta d'Estratègies Metodològiques per al professorat per guiar la conversa de Matemàtiques a l'Educació Primària	186

1. INTRODUCCIÓ

El procés de construcció del coneixement matemàtic des d'una perspectiva competencial, tal i com afirma el Currículum del Departament d'Educació, dona un lloc rellevant a la comunicació i representació dels resultats i processos que realitzen els alumnes quan solucionen activitats matemàtiques.

En aquest marc la conversa de matemàtiques de l'alumnat amb la mestra/e esdevé un instrument cabdal per diverses raons. Primerament, perquè la conversa és una eina present a moltes aules de l'educació primària, i el professorat en fa ús, encara que sovint s'utilitzi de forma força intuïtiva. En segon lloc, perquè, des d'una perspectiva constructivista de l'aprenentatge, el paper del llenguatge com a mediador de la construcció del coneixement i de la interacció, és essencial. En aquest sentit, es pot facilitar l'entrada i l'avenç cap a la representació de la realitat mitjançant l'ús del llenguatge matemàtic, si es parteix del llenguatge verbal. En tercer lloc, perquè la conversa pot esdevenir una eina d'avaluació de l'alumnat i de les accions del professorat, i per tant pot facilitar l'ajustament de l'ajuda pedagògica que ofereix el professorat.

El treball, que es presenta, pretén contribuir a la millora de l'educació matemàtica a l'etapa d'Educació Primària, tot oferint un lloc destacable a la conversa de matemàtiques a l'aula entre l'alumnat i el professorat. S'inscriu en el context del Projecte Integrat de Llengües de l'Escola Vila Olímpica. Es desenvolupa en col·laboració amb el Centre de recursos per ensenyar i aprendre matemàtiques (Creamat), i amb el Centre de suport a recerca i innovació en llengües (Cirel).

Aquesta recerca té com a punt de partida un seguit de preguntes, que l'autora s'ha anat fent en la seva llarga experiència com a mestra de matemàtiques d'Educació Primària i com a formadora de Formació Permanent del Professorat. Són interrogants que guien el desenvolupament de l'estudi, com ara: Quines activitats i recursos semblen més adequats per desenvolupar el raonament i la representació matemàtica en les converses de matemàtiques de l'alumnat amb el mestre/a? Quines evidències del diferents nivells de competència matemàtica es poden trobar en les aportacions dels nens i les nenes a les converses de matemàtiques amb el mestre/a a la classe? Quines estratègies utilitza la mestra/e per fomentar l'avenç en el coneixement matemàtic en les converses de l'aula? Quines categories i quins indicadors hauria de considerar el mestre/a en l'observació de la conversa de matemàtiques de l'alumnat,

per tal d'avaluar l'alumnat, d'ajustar l'ajuda pedagògica i de redissenyar la gestió de l'aula?

La hipòtesi formulada es relaciona molt estretament amb aquestes preguntes.

La conversa de matemàtiques dels nens i nenes de primària amb el mestre/a en diferents llengües (català i anglès) dins del Projecte Integrat de Llengües, contribueix al desenvolupament de la competència matemàtica de l'alumnat, en la mida que facilita que els nens i les nenes comuniquin els seus coneixements i ofereix recursos al mestre per adequar l'ajuda pedagògica a l'alumnat.

Per estudiar-la s'ha realitzat una anàlisi qualitativa de quatre converses de matemàtiques entre la mestra/ i l'alumnat a l'etapa de primària. Anàlisi que ha portat a aprofundir en l'elaboració de l'instrument d'observació, la Pauta d'Observació de la conversa de la mestra /e amb els nens i nenes, tant pel que fa als recursos metodològics utilitzats, com pel que fa als continguts matemàtics que estan implícits en les converses. Al mateix temps es descriuen detalladament les quatre activitats matemàtiques que generen les converses, així com els continguts matemàtics que s'hi desenvolupen.

2. MARC TEÒRIC

El marc teòric d'aquesta recerca està estructurat entorn a quatre eixos, la conversa en l'aprenentatge escolar, la conversa en el procés de construcció del coneixement matemàtic, la competència matemàtica i la competència comunicativa.

2.1 L'ús de la conversa entre la mestra/e i l'alumnat en l'aprenentatge escolar

Aquest estudi situa el centre de l'anàlisi en la conversa de matemàtiques entre la mestra/e i els nens i les nenes. S'emmarca en una perspectiva constructivista de l'aprenentatge que considera que les persones es desenvolupen i aprenen gràcies a la seva participació amb d'altres més experts, en activitats significatives (Vigotsky, 1984). Les interaccions interpersonals, sustentades en els intercanvis lingüístics, esdevenen així, el context en el qual es genera la competència intrapersonal. En l'àmbit de l'escola, els alumnes construeixen coneixement perquè escolten, parlen, responen, pregunten, argumenten, reflexionen, revisen..., en el context de la conversa amb els seus companys i de manera especial amb els mestres, tal com explica Solé (1998) .

Coll (2008) afirma que, si s'observa el procés de construcció de coneixement compartit entre el professorat i l'alumnat es distingeixen dues fases clarament diferenciades. En un primer moment, quan la mestra/e i els seus alumnes s'aproximen per primera vegada a un nou contingut d'aprenentatge, el més habitual és que les representacions entorn aquest contingut siguin força distants i diferenciades. En aquesta fase el repte fonamental consisteix en connectar les representacions dels alumnes amb les de la mestra/e. En un segon moment, un cop establertes representacions compartides, l'objectiu se situa en fer progressar les representacions dels alumnes, mantenint sempre les connexions amb les representacions de la mestra/e. En ambdues fases, l'ús del llenguatge que fan els participants juga un paper fonamental, donades les possibilitats que té com instrument psicològic i cultural. És així, ja que l'ús del llenguatge permet, facilita i fomenta explicitar les representacions sobre els continguts, contrastar-les, negociar-les i modificar-les per tal de construir sistemes de significats compartits cada vegada més complexos.

A la descripció del discurs educacional, que fan Sinclair i Coulthard (1975), es destaca que es tracta d'un discurs que està estretament vinculat amb l'organització de

les activitats escolars, i que té una naturalesa jeràrquica, basada en l'estructura bàsica de l'intercanvi (IRF), que es caracteritza per tres moviments: el mestre/a inicia (I) l'intercanvi, de manera que provoca una resposta (R) per part de l'alumne, i aquesta resposta és seguida per una retroalimentació o feedback (F) del mestre/a. Altrament, en la descripció que fan Edwards i Mercer (1987), des d'una perspectiva vygotskyana, l'aula s'entén com una situació comunicativa a la qual, per participar-hi, mestres i alumnes han de respectar, compartir i aplicar una sèrie de *regles bàsiques del discurs educacional* que assegurin la fluïdesa de la conversa. Són regles pragmàtiques, més implícites que explícites, que no són fixes, sinó que evolucionen amb les aportacions dels participants, i estan influïdes per diversos factors com la naturalesa dels continguts, les característiques de les tasques, i el pensament del professorat; són sensibles a les tradicions i exigències disciplinars i formen part d'un conjunt de regles d'interpretació més àmplies. A més, es tracta de regles que són tant d'ordre lingüístic-pragmàtic, com d'ordre social i acadèmic.

Wood, Bruner i Ross (1976) situen la conversa com un instrument que contribueix a l'establiment del que, des d'una perspectiva constructivista, s'ha anomenat la *bastida* necessària en el procés d'aprenentatge. Per a Bruner (1976) la bastida es un tipus particular de suport cognitiu que un adult pot oferir a través del diàleg, de manera que l'aprenent pugui donar sentit més fàcilment a una tasca difícil. Mercer (1997), per la seva part, al referir-se a la bastida, diu que aquest concepte ajuda a veure el mestre/a i l'alumne com a participants actius de la construcció del coneixement. En aquesta participació compartida en la construcció del coneixement, el llenguatge hi té un paper cabdal i les formes d'utilitzar el llenguatge proporcionen marcs de referència en els quals es poden recontextualitzar les pròpies experiències.

El mateix autor introdueix també, una diferenciació al referir-se al discurs dins de la conversa a les aules. Per una banda descriu el *discurs educatiu* tot fent referència al discurs que és fruit d'una interacció educacional basada en el model (IRF), on el professorat guia l'aprenentatge a partir de tècniques de reformulació, repetició i pistes diverses. I per una altra, el *discurs educat*, fonamentat en un enfocament sociocultural, que es proposa que l'alumnat desenvolupi noves formes d'utilització del llenguatge per aprendre, que permetran als nens i nenes passar a ser membres actius de comunitats més àmplies.

Rogoff (1993) parla de *participació guiada* referint-se a les situacions d'ensenyament-aprenentatge a les quals es proporciona un pont entre les habilitats o informacions

familiars per a l'alumne i les noves informacions necessàries en la situació d'aprenentatge, en aquest procés no només hi ha una assistència del mestre/a cap a l'alumne, sinó que també, en certa mida, hi ha una assistència de l'alumne/a a les actuacions del mestre/a.

En aquesta mateixa direcció, quan Hufferd,-Ackles, Fuson i Sherin (2004) fan menció a la *comunitat d'aprenentatge en parlar de matemàtiques a l'aula* es refereixen a la comunitat en la qual la mestra/e i els nens i nenes utilitzen el discurs per donar suport a l'aprenentatge de les matemàtiques de tots els participants. En aquest marc la classe és considerada comunitat d'aprenentatge. Tots els seus membres, alumnes i professorat, són participants de la comunitat en la mida que construeixen conjuntament el propi coneixement. Així, la conversa esdevé una acte social de construcció compartida del coneixement que es fonamenta en l'ús del llenguatge, i que ofereix la possibilitat de pensar de forma conjunta i no només s'utilitza per actuar (Drew i Heritage, 1992).

Però la conversa dins l'aula per crear coneixement, ha de tenir en compte dues idees. D'una banda el *context*, que no és simplement l'espai físic i els objectes al voltant de la conversa, sinó tot allò que, més enllà de la parla, contribueix a la seva comprensió. El que es diu en un moment, crea els fonaments dels significats del que segueix, de tal manera que la conversa genera així el seu propi context. I d'altra banda, la *continuitat*, perquè la creació de coneixement dins les aules és un procés en el qual els temes han de sorgir i continuar, les explicacions s'han de portar a terme, acceptar i repassar, i la comprensió s'ha de consolidar. En aquest sentit l'anàlisi de qualsevol seqüència de la conversa a l'aula no és res més que una fotografia instantània, que cal situar-la, en el temps i el context adequats, per poder-la comprendre i avaluar (Mercer, 1997).

2.2 La conversa de la mestra/e amb l'alumnat en el procés de construcció del coneixement matemàtic

Orientant ara la mirada cap a l'aprenentatge de les matemàtiques, i de forma específica cap al procés de construcció del coneixement matemàtic vinculat a l'ús del llenguatge, destaquen algunes aportacions.

L'educació matemàtica es fonamenta en el *descobrimet* a partir de la vivència, en la mida que aprendre matemàtica és viure la matemàtica a la classe, perquè és el marc

on s'estimula l'aprenentatge a partir d'explorar, recercar, verbalitzar, intuir, representar i resoldre (Alsina, 1995).

Tal com afirmen Jorba i Lladó (1998), si s'entén l'educació matemàtica com el procés que fomenta que l'alumnat s'apropii d'una part específica de la seva cultura, a partir de l'activitat que realitza en el marc social de l'escola, l'ús del llenguatge com a instrument de coneixement porta la necessitat de crear situacions on l'activitat de modelització, representació i resolució de problemes forci als alumnes a participar en el "joc social de conèixer".

La demanda sistemàtica de verbalització del procés de resolució afavoreix la construcció d'un "espai mental" en el qual els alumnes es poden moure utilitzant un "llenguatge intern" per decidir i controlar el propi procés de resolució i d'aprenentatge.

És en aquest sentit que Bishop (1999) destaca el fet *d'explicar*, com una de les de sis activitats matemàtiques que s'observen en el procés de desenvolupament del coneixement matemàtic de totes les cultures, per diferents que siguin. Explicar, exposa relacions existents entre fenòmens, i busca la unitat subjacent a la diversitat. Explicar, s'ocupa de donar resposta al perquè. La relació explicativa cerca la similitud, la regularitat entre fets que en aparença difereixen. El mateix Bishop sosté que totes les cultures structuren el seu llenguatge, totes classifiquen, totes tenen relats explicatius, totes tenen formes de connectar idees mitjançant el discurs i totes tenen una referència fonamental per validar les explicacions. Explicar, és tan universal com el llenguatge i, sense cap mena de dubte, té una importància bàsica per al desenvolupament matemàtic.

Així mateix, la comunicació és una part essencial de les matemàtiques i de l'educació matemàtica. És un camí per compartir i aclarir les idees, en la mida que, gràcies a ella, les idees arriben a ser objecte de perfeccionament, discussió i rectificació. (NCTM, 2000).

Les converses en les que s'exploren les idees matemàtiques des de diferents perspectives, ajuden als participants a compartir el que pensen i a establir connexions. Els alumnes que s'involucren en discussions per a justificar solucions, especialment quan hi ha desacord, arriben a una millor comprensió matemàtica a mesura que intenten convèncer als seus companys dels seus punts de vista. Aquesta activitat contribueix al desenvolupament del llenguatge per expressar les idees matemàtiques i

contribueix, ahora, a apreciar la necessitat de la precisió del llenguatge. (Hatano, Inagaki, 1991)

Els estudiants necessiten oportunitats per posar a prova les seves idees, sobre la base d'un coneixement compartit amb la comunitat de la classe, per veure si poden ser enteses i si ells són suficientment convincents. Quan aquestes idees s'exposen públicament, els nens i les nenes poden beneficiar-se de participar en la discussió i la mestra/e pot controlar el seu aprenentatge. (Lampert, 1990)

A l'oferir un espai i un temps a la classe per tal que els estudiants expressin les seves pròpies idees matemàtiques es fomenta que tant l'alumnat com la mestra/e argumentin. En aquesta línia, Yackel (2002) conclou que l'èmfasi en l'argumentació col·lectiva pot esdevenir molt útil per promoure l'obertura de les discussions matemàtiques per a nous conceptes i instruments que poden emergir de la conversa, entenent per argumentació col·lectiva, aquella argumentació que es dona quan dos o més argumentacions individuals interactuen. Els components de l'argumentació col·lectiva no estan predeterminats, sinò que es negocien quan els participants interactuen (Kummheuer, 1995). El paper de la mestra/e en la posada en escena de l'argumentació col·lectiva és cabdal. Yackel (2002) assenyala que una comprensió de la naturalesa del desenvolupament de la conceptualització matemàtica dels alumnes contribueix a la presa de decisions sobre el tipus d'accions necessàries per provocar que d'altres alumnes facin aportacions per al desenvolupament de l'argumentació col·lectiva.

Sovint resulta difícil i complex per al professorat de matemàtiques canviar el model d'ensenyament de l'àrea, desplaçant-se des d'un model directiu a un model més col·laboratiu sustentat en la creació d'una comunitat d'aprenentatge que inclogui els nens i les nenes i la mestra/e. En aquest últim model, la conversa hi té un lloc destacat. Tanmateix, quan el professorat s'adona que els alumnes poden defensar les seves idees, qüestionar i clarificar les dels altres, la importància del discurs comença a guanyar terreny.

Van Zoest i Enyart (1998) suggereixen tres estàndards a tenir en compte per enriquir la conversa a l'aula dins d'aquest model :

- *El rol del mestre en el discurs.* El mestre/a hauria d'organitzar el discurs a través de: Fer preguntes i suggerir tasques que promoguin el pensament, la inferència, el repte de tots els alumnes; escoltar atentament les idees de

l'alumnat; demanar a l'alumnat que clarifiqui i justifiqui les seves idees, tant oralment com per escrit; destriar entre les idees que aporta l'alumnat per aprofundir en la discussió; decidir quan i com s'incorporen les notacions i el llenguatge matemàtic a les idees dels alumnes; decidir quan aportar informació, quan clarificar un tema, quan modelitzar, quan conduir i quan deixar l'alumne que venci les dificultats; gestionar la participació de l'alumnat en la discussió i, finalment, decidir quan i com encoratjar cada alumne a participar.

- *El rol de l'alumnat en el discurs.* El mestre/a hauria de promoure que en el seu discurs, els alumnes: escoltin, responguin i preguntin al mestre o als companys; suggereixin problemes i preguntes; facin conjectures i presentin solucions; explorin exemples i contraexemples per investigar conjectures; S'intentin convèncer ells mateixos i a d'altres de la validesa de les seves representacions, solucions, conjectures i respostes; confiïn en l'evidència i l'argumentació matemàtica per determinar la validesa.
- *Les eines per realçar el discurs.* El mestre/a, per tal de realçar el discurs, hauria de fomentar i acceptar l'ús de: les TAC (ordinadors, calculadores,...), dels materials manipulables que actuen com a models; d'imatges, diagrames, taules, i gràfics; de termes inventats i convencionals i símbols; de metàfores, analogies i històries; d'hipòtesis escrites, explicacions, i arguments; de presentacions orals i dramatitzacions.

Ens resulta útil també, relacionar algunes de les actuacions de la mestra/e per fomentar el discurs amb les tres accions del mestre/a que descriu per Alexander (2004) en *l'ensenyament dialògic* (dialògic teaching): a) formular preguntes estructurades que provoquin respostes pensades, b), donar respostes que provoquin més preguntes i c) considerar que els intercanvis entre mestra/e i alumne/a i entre alumnes, estan immersos dins d'una cadena continua d'informacions i de descobriments, més que no pas diversificats i en desconnexió.

En aquesta línia de comprensió de la conversa, Mercer (2004) considera que els mestres poden actuar com a models per a l'alumnat, pel que fa l'ús del llenguatge per tal de construir el seu coneixement. En aquest sentit, destaca algunes estratègies utilitzades pels docents amb aquesta finalitat: La *recapitulació*, entesa com un breu repàs de coses que han succeït, o s'han parlat "abans de". ; la *suscitació*, sovint vinculada a les preguntes, que pretén que s'explicitin informacions i coneixements

vinculats a l'activitat a realitzar; la *repetició*, tornar a dir quelcom, que ha proposat algun alumne/a per emfasitzar-ho; la *reformulació*, que és una forma de parafrasejar, sovint per matisar o donar una intenció diferent al que ja s'ha dit; l'*exhortació*, per destacar el valor i la importància d'experiències o activitats realitzades.

Chapin, O'Connor i Anderson (2003) quan es refereixen a la conversa de matemàtiques a la classe com una eina de construcció del coneixement destaquen: la planificació de les lliçons, motiu de conversa, tot considerant: la identificació dels objectius matemàtics, l'anticipació dels conceptes erronis, la formulació de les preguntes, el tipus d'estratègies per conduir la conversa. I sobre aquestes últimes subratllen: *Deixar temps* perquè els nens i les nenes parlin, "*redir*" (revoicing) la mestra/e torna a dir allò que ha aportat un nen o una nena, *posa les teves paraules*, suggerir als alumnes que posin les seves paraules a allò que algú altre ha aportat, fomentar que s'explicitin els *acords i els desacords* per part dels alumnes amb les aportacions que ells van fent i facilitar *afegir quelcom* al que s'ha comentat.

Hufferd,-Ackles, Fuson i Sherin (2004) defineixen quatre nivells de complexitat en el desenvolupament de la conversa de matemàtiques de l'alumnat amb el mestre/a en la comunitat d'aprenentatge que és l'aula.

- **Nivell 0** : *Classe tradicional, directiva, els alumnes donen respostes breus*
- **Nivell 1**: *La mestra comença a centrar l'atenció en el pensament matemàtic dels alumnes. La mestra juga el paper central en la comunitat d'aprenentatge de matemàtiques.*
- **Nivell 2**: *La mestra modela i ajuda als alumnes a assumir nous rols. Creix el co-ensenyament i el co-aprenentatge entre alumnes mitjançant la conversa.*
- **Nivell 3**: *La mestra actua com a co-mestra i co-aprenent. La mestra gestiona tot el que passa a la classe. La mestra està a punt per ajudar, però d'una forma més perifèrica, menys directiva.*

Aquests nivells estan íntimament vinculats amb la concepció de construcció del coneixement matemàtic que té el professorat. Mentre que els primers nivells parteixen de concepcions molt transmissives del coneixement, els dos últims s'inscriuen dins del marc socio-constructivista de l'aprenentatge.

2.3 La competència matemàtica

En aquest apartat es pren en consideració la definició de la competència matemàtica i les seves implicacions, ja que aquest estudi s'emmarca en el Currículum d'Educació Primària del Departament d'Educació (2006) que es basa en el desenvolupament de competències.

Segons Niss (2003) la competència matemàtica comporta l'habilitat de comprendre, jutjar, fer i usar les matemàtiques en diferents contextos i situacions (matemàtiques i extra-matemàtiques). Aquesta competència implica:

- *Pensar matemàticament.* Construir coneixements matemàtics a partir de situacions on tinguin sentit, experimentar, intuir, relacionar conceptes i realitzar abstraccions.
- *Raonar matemàticament.* Realitzar induccions i deduccions, particularitzar i generalitzar; argumentar les decisions preses, així com l'elecció dels processos seguits i de les tècniques utilitzades.
- *Plantejar-se i resoldre problemes.* Llegir i entendre l'enunciat, generar preguntes relacionades amb una situació-problema, planificar i desenvolupar estratègies de resolució i verificar la validesa de les solucions.
- *Obtenir, interpretar i generar informació amb contingut matemàtic.*
- *Utilitzar les tècniques matemàtiques bàsiques* (per comptar, operar, mesurar, situar-se a l'espai, i organitzar i analitzar dades) i els instruments (calculadores i TIC, de dibuix i de mesura) per a fer matemàtiques.
- *Interpretar i representar* a través de paraules, dibuixos, símbols, nombres i materials, expressions, processos i resultats matemàtics.
- *Comunicar el treball* i els descobriments als altres, tant oralment com per escrit, utilitzant de manera progressiva el llenguatge matemàtic.

La conversa pot esdevenir un marc idoni per a l'avaluació del desenvolupament competencial de l'alumnat i, tal com s'ha mostrat anteriorment, diversos autors entenen que la conversa a l'aula entre la mestra/e i l'alumnat esdevé un instrument molt adequat per desenvolupar la bastida.

L'assoliment d'una competència es un objectiu general a aconseguir a llarg termini. Aquest assoliment es considera com un procés continu i no com un valor dicotòmic

que es presenta o no es presenta, ja que el terme competència no indica tant el que un alumne posseeix sinó la manera com actua. Cada competència admet diferents maneres en que els estudiants s'enfronten a una situació problemàtica, mostrant així el seu rendiment. En aquest sentit a cada competència se li poden associar diferents "indicadors d'assoliment". Aquests indicadors representen una anàlisi de la competència en funció de l'establiment i l'observació d'aquelles conductes de l'alumne que permeten valorar el grau de domini de la competència (Zabala, 2007).

És per això que, en aquesta recerca, es prenen com a referents els nivells de competència matemàtica que defineix OCDE (2003): *reproducció, connexió i reflexió*, en l'Informe PISA.

- *Nivell de reproducció.* Es refereix: a la repetició d'un coneixement estudiat en un context similar al d'aprenentatge, a la representació de problemes comuns, al reconeixement de equivalents, a la recopilació de propietats i objectes matemàtics familiars, a l'execució de procediments rutinaris, a l'aplicació de destreses tècniques i d'algoritmes habituals, a la manipulació d'expressions amb símbols i fórmules elementals, així com a la realització de càlculs senzills.
- *Nivell de connexió.* Correspon: a la resolució de problemes poc rutinaris, a la utilització de contextos menys familiars als d'aprenentatge, a la interpretació de les situacions desconegudes, a l'explicació dels processos utilitzats, a l'ús de diferents formes de representació i a la relació entre elles.
- *Nivell de reflexió.* Inclou: l'explicitació del raonament que l'estudiant realitza sobre els processos necessaris per a resoldre un problema, la utilització d'estratègies més creatives que les usades en el grup de connexió, l'establiment de relacions entre coneixements adquirits de les diferents parts de la matemàtica per a resoldre problemes complexos, la generalització i justificació de resultats obtinguts.

2.4 La competència comunicativa

Aquest estudi, tot i que es centra en el desenvolupament de la competència matemàtica, considera també la competència comunicativa, ja que l'objecte d'anàlisi són les converses de matemàtiques de la mestra/e amb l'alumnat. En aquest sentit es recullen referents relatius a la competència comunicativa.

Tal i com indica el currículum de l'Àmbit de Llengües del Departament d'Educació (2006) l'objectiu central de l'educació és preparar l'alumnat de Catalunya perquè sigui capaç de desenvolupar-se com a persona i de comunicar-se, i així poder afrontar els reptes de la societat plural, multilingüe i multicultural del segle XXI.

El Consell d'Europa (2001) situa la finalitat entorn a la competència comunicativa com la capacitat d'utilitzar les llengües amb finalitats comunicatives i de prendre part en la interacció intercultural que té una persona que domina, en graus diversos, distintes llengües i posseeix experiència de diverses cultures.

Des d'aquesta perspectiva, la primera competència que cal considerar és justament la més global i comuna a totes les àrees, la *competència comunicativa*, que en totes elles esdevé clau, i que en l'àrea lingüística articula els aprenentatges que s'han de fer en totes les llengües. Aquesta competència ha de ser atesa des de totes les àrees curriculars i activitats educatives del centre si es vol el seu desenvolupament coherent i eficaç.

Aquesta competència es concreta en la *competència oral, l'escrita i l'audiovisual*.

La *competència oral* facilita, a través dels intercanvis amb els altres, adults o no, elaborar i expressar idees, opinions i sentiments, és a dir, la construcció del propi pensament. Cal considerar-la en totes les seves dimensions (la de la interacció, la de l'escolta i la producció, i la de la mediació) en grup gran o grups més petits, atenent tant els aspectes verbals com els no verbals i la possibilitat d'emprar diferents mitjans o tecnologies de la informació i la comunicació. A més, l'ús reflexiu de la parla és l'eina més eficaç per posar a prova els aprenentatges. L'alumnat ha d'assumir el paper d'interlocutor atent i cooperatiu en situacions de comunicació, fet que l'ajudarà a intervenir de forma competent en el seu entorn i a desenvolupar-se amb expressivitat i fluïdesa en una societat democràtica i participativa (Departament d'Educació, 2006).

La llengua ha de ser viscuda pels seus parlants, que la utilitzen mentre observen, experimenten, actuen o expressen. A l'escola això significa ensenyar i aprendre a conèixer, a fer i a ser, amb l'ús reflexiu de la llengua. Tenir en compte la presència del llenguatge en totes les activitats d'aprenentatge significa aprofundir en l'aprenentatge de la llengua i, al mateix temps, aprofundir en l'aprenentatge dels continguts específics de les diferents àrees curriculars. (Ramírez, Serra, 2007).

Tough, (1979) per tal de desenvolupar la comunicació a les aules a partir de la conversa de l'alumnat amb la mestra/e, proposa tenir en compte diferents usos de la

llengua oral en el context escolar de l'educació infantil i primària: autoafirmar-se, dirigir, relatar, raonar, predir, imaginar i projectar.

Content and Language Integrated Learning

En aquest treball s'ha utilitzat com a marc de referència el *Content and Integrated Learning (CLIL)*, quan s'ha analitzat l'aprenentatge de les matemàtiques en llengua anglesa, perquè resulta útil per contextualitzar allò que s'analitza.

Segons Darn (2007) es tracta d'un referent que justifica l'ús de la llengua estrangera com a mitjà per aprendre els continguts relatius a les àrees no lingüístiques. Es basa en la creença que els estudiants aprenen millor quan estan motivats per l'àrea objecte d'estudi i alhora també es fonamenta en la comprensió que l'ensenyament simultani de les àrees no lingüístiques i de les llengües es potencien de forma recíproca.

L'ensenyament basat en CLIL contempla quatre factors que haurien d'estar presents en qualsevol situació d'aprenentatge: el *contingut* relacionat amb l'àrea no lingüística, la *comunicació*, els referents *culturals* que donen sentit al contingut i la *cognició*, és a dir l'estímul en la construcció de l'aprenentatge.

3. OBJECTIUS DE LA RECERCA

A. Descriure els diferents usos de la conversa de matemàtiques en les llengües català i anglès, entre els nens i les nenes i el mestre/a, per fomentar la construcció del coneixement matemàtic, a partir d'analitzar situacions d'aula rellevants, des del punt vista de la comunicació matemàtica, en els tres cicles d'Educació Primària

Aquest objectiu general es concreta en els següents objectius específics:

A.1. Triar els coneixements matemàtics més rellevants en cadascun dels cicles de l'Educació Primària que siguin motiu de conversa a la classe de matemàtiques, per tal de fomentar la conceptualització, la connexió entre conceptes, la comunicació i representació.

A.2. Seleccionar activitats d'aprenentatge rellevants en els tres cicles d'Educació Primària que fomentin la comunicació i representació matemàtica. Fer la selecció de les activitats d'acord amb la llengua vehicular d'aprenentatge, català o anglès i oferir models d'actuació.

A.3. Identificar en les converses matemàtiques aquelles aportacions, recursos i intervencions dels mestres que semblen tenir més impacte en la conceptualització, connexió entre conceptes, comunicació i representació per part de l'alumnat.

A.4. Establir pautes, d'acord amb el marc teòric, i amb l'anàlisi realitzada, que guiïn al mestre/a per al desenvolupament de la conversa de matemàtiques a l'aula. (clima d'aula, responsabilitat de l'aprenentatge, gestió de l'error, expressió del coneixement matemàtic...)

A.5. Oferir pautes d'observació de la conversa de matemàtiques entre l'alumnat i el professorat que facilitin l'avaluació de l'avenç en el coneixement matemàtic i la seva comunicació, així com la reflexió del professorat per ajustar l'ajuda pedagògica als alumnes i la millora de la seva pràctica docent.

A més, mitjançant aquest projecte es pretén contribuir també a una finalitat més general:

B. Col·laborar al "*Recobrimet del currículum*" de matemàtiques (desenvolupament curricular) d'Educació Primària, que porta a terme el Creamat, al tractament

transversal de la competència comunicativa de les àrees no lingüístiques, que du a terme del Cirel, i al desenvolupament del PIL del CEIP Vila Olímpica, d'acord amb la prevalença de la conversa de matemàtiques a la classe.

4. METODOLOGIA

4.1 El disseny de l'estudi

Es tracta d'una *recerca aplicada i descriptiva*, ja que l'estudi se situa dins del context específic de les converses de matemàtiques a l'Escola Vila Olímpica de Barcelona durant el primer trimestre del curs 2009 -2010. El seu propòsit és investigar la qualitat de les accions educatives que es porten a terme en el context de la conversa de matemàtiques entre l'alumnat i el/la mestra i millorar la pràctica educativa en aquest context.

S'ha utilitzat una *metodologia qualitativa d'estudi de casos*, essent l'objecte d'anàlisi el contingut textual i contextualitzat de les converses de matemàtiques entre l'alumnat i el mestre/a a l'etapa d'Educació Primària. El contingut de les converses es recull a partir de l'enregistrament en vídeo de les activitats de matemàtiques de les classes.

4.2 El context de l'estudi

L'estudi s'ha portat a terme a l'Escola Vila Olímpica de Barcelona de titularitat pública, del Departament d'Educació de la Generalitat de Catalunya. En el moment de l'estudi l'escola acull 450 alumnes, 300 dels qual estan cursant Educació Primària, i la resta Educació Infantil, es tracta doncs d'un centre de doble línia. La composició de la població escolar correspon a un perfil familiar de classe mitjana acomodada amb un nivell cultural mig-alt. L'equip docent el componen 31 mestres i tres educadors o auxiliars que faciliten l'atenció a l'alumnat amb necessitats educatives especials greus.

L'Escola Vila Olímpica desenvolupa, des de la seva posada en funcionament el curs 1996-1997, el *Projecte Integrat de Llengües (Ramírez i Serra, 2001)* que dona identitat i cohesió a l'equip docent, a l'alumnat i a les famílies que hi estan implicades.

El *Projecte Integrat de Llengües (PIL)* considera que la llengua és un eix transversal present en qualsevol activitat d'aprenentatge que es porti a terme dins de l'escola. La llengua vinculada a l'aprenentatge en facilita la comunicació i la representació, si existeix la intencionalitat educativa perquè això succeeixi. Dins de cadascuna de les àrees, el tipus llenguatge que s'utilitza no és idèntic, sinó que té variacions en funció del que es proposa representar. Els nens i les nenes aprenen aquestes variacions i matisos del llenguatge de les disciplines, en la mida que les viuen en cada context i en la mida que

aprenen i fan seves les representacions que els ofereixen les diferents àrees. Els nens i les nenes estan doncs aprenent ciències naturals i llengua, o bé matemàtiques i llengua, alhora. (Serra, 2008)

El PIL parteix de la consideració que s'aprèn amb els altres, en el grup classe i en el petit grup, entorns en els quals *la conversa* és l'eina més funcional i potent per fomentar l'aprenentatge amb els altres. Quan els nens i nenes posen paraules, o intenten posar-les, en el procés seguit per resoldre un enigma, estan aclarint i reordenant allò que han fet. Quan escolten el que han fet els altres, sovint se'ls acudeixen altres maneres de fer, o se'ls fan explícites connexions que fins aleshores eren inexistentes. Quan proposen maneres d'abordar una activitat, estan "paraulejant" un pla, estan anticipant allò que els sembla que serà un camí adequat.

El *PIL*, tal com afirmen Ramírez i Serra (2007) també es fonamenta en la concepció segons la qual l'aprenentatge de les diferents llengües presents a l'escola cal que es desenvolupi de forma funcional. S'aprenen les llengües, en la mida que s'utilitzen per aprendre. Escoltar, parlar, llegir i escriure en català, castellà i anglès entorn a les diferents àrees del coneixement afavoreix l'aprenentatge de les llengües.

El *PIL* contempla que l'aprenentatge de les Matemàtiques i del Coneixement del Medi es desenvolupi en la seva major part en català, i en menor part en castellà i en anglès. Els continguts relatius en aquestes dues àrees, en el primer cicle d'Educació Primària es distribueixen entre les dues llengües d'aprenentatge, el català i el castellà; i en el segon i tercer cicles d'Educació Primària, els continguts de Matemàtiques i de Coneixement del Medi es distribueixen entre les tres llengües d'aprenentatge, català, castellà i anglès. Les matemàtiques s'aprenen doncs en diferents llengües, no de forma successiva, sinó simultània. Els continguts relatius als diferents blocs de l'àrea (numeració i càlcul, mesura, espai i forma i estadística i atzar) s'aprenen en diferents llengües en cada curs i al llarg de l'etapa.

La conversa posa un cop més la llengua i les llengües que s'utilitzen a l'escola com a eixos transversals de l'aprenentatge. Pràcticament totes les activitats, de totes les àrees, si tenen un cert grau d'obertura, són susceptibles de ser comentades i parlades i és mitjançant aquesta conversa, que els nens i les nenes van integrant nous coneixements relatius a les llengües i als continguts de les diferents àrees, que han estat motiu de comentari.

S'ha pres com a referent el currículum de matemàtiques vigent, on els processos de resolució de problemes, raonament i prova, comunicació i representació i connexions

que són objecte d'aprenentatge, són assimilats a mesura que s'ensenyen i s'aprenen els continguts dels diferents blocs temàtics. De forma especial, en aquest cas l'atenció es centra en l'aprenentatge del *procés de comunicació i representació*. De forma especial, en aquest cas l'atenció es centra en l'aprenentatge del *procés de comunicació i representació*.

4.3 Participants

S'ha seleccionat una classe de cadascun dels nivells de segon, quart i sisè, perquè corresponen al final dels cicles respectius d'Educació Primària i, s'han enregistrat les seqüències durant la primera meitat del curs, per tal de poder observar de forma més clara les converses relatives a coneixements matemàtics rellevants per a cadascun dels cicles. A les activitats enregistrades hi han participat els alumnes de cadascuna d'aquestes classes i les mestres respectives. Totes les mestres són docents expertes, encara que no totes tenen experiència en el curs en el que estan ensenyant actualment.

Es realitzen enregistraments d'activitats matemàtiques en català a 2n, 4t i 6è i en anglès a 6è, perquè en aquest nivell l'anglès ja es pot considerar realment llengua vehicular de l'aprenentatge de les matemàtiques, atès que des de tercer l'alumnat està desenvolupant alguns aprenentatges matemàtics en anglès dins del marc del programa CLIL.

4.4 Les activitats de matemàtiques a observar

Selecció dels continguts matemàtics

Prèviament al disseny de les activitats matemàtiques, s'han destriat els continguts matemàtics del currículum vigent que les sustenten, per tal de garantir l'anàlisi d'activitats entorn a continguts matemàtics rellevants per a cadascun dels cicles. A continuació s'exposen els continguts matemàtics de cada activitat i es justifica la selecció.

A segon curs l'activitat es centra en el desenvolupament de l'agilitat mental en descompondre additivament els vint primers nombres naturals, per tal de fomentar l'elaboració d'estratègies de càlcul mental i la seva descripció verbal, així com en l'ús

dels nombres naturals i de les operacions per a resoldre problemes dins de contextos propers i significatius per als nens i nenes.

És en el primer cicle de primària on es posen les bases que faciliten el desenvolupament del càlcul mental, que posteriorment esdevé la base de tot tipus de càlcul (mental, escrit, amb ús de les TIC). En aquesta direcció prenen especial rellevància: la descomposició additiva dels nombres, la relació entre la suma i la resta com operacions inverses, l'ús de les propietats commutativa i associativa de la suma en l'exercici del càlcul mental i la utilització de la suma i la resta en la resolució de problemes.

A quart curs l'activitat es focalitza en dos tipus de continguts. Per una banda els continguts relacionats amb el procés vinculat a la resolució de problemes oberts. Cerca de les dades, planificació del procés de resolució, predicció de la resposta, comprovació de la validesa de les dades i de la resposta, descripció del procés seguit en la resolució i cerca de relacions entre diferents processos de resolució.

I per altra els continguts relatius a la multiplicació relacionada amb la mesura mitjançant el reconeixement i ús de l'estructura multiplicativa en el procés de mesurar, el disseny d'activitats de mesura dins d'un context significatiu, la selecció de la unitat més adequada i de l'instrument per realitzar una mesura, la selecció oportuna del procediment de càlcul acord amb la situació (càlcul mental, càlcul escrit i calculadora).

Al segon cicle de primària pren molta rellevància la multiplicació en tots els seus significats, com a suma reiterada, com a representació de l'àrea, com representació del producte cartesià entre categories diverses. La multiplicació també esdevé una operació molt important per agilitzar el càlcul en totes les formes, mental, escrit i utilitzant les TIC. Sovint es relaciona l'estructura multiplicativa amb la quantificació de situacions de vida quotidiana, quan la resposta requereix la cerca de dades que es repeteixen i l'ús de la mesura per tal de poder quantificar la situació problema.

A sisè curs l'activitat en llengua catalana es centra en el reconeixement i ús de les relacions entre fraccions, decimals i percentatges, la cerca de procediments que relacionin l'expressió de fraccions en forma decimal i en percentatges, mitjançant l'ús de la recta numèrica per tal d'establir regularitats que permetin expressar una fracció en forma decimal i en percentatge.

També pretén fomentar la utilització de freqüències absolutes i relatives, i la selecció del tipus de representació estadística més apropiada a cada situació, utilitzant recursos TIC: diagrames de barres, histogrames, diagrames circulars...

És al tercer cicle de primària on prenen significat i rellevància els nombres racionals, en les seves diferents expressions: fraccions i decimals, sempre vinculats a situacions properes i significatives. Les relacions entre les diferents expressions dels nombres racionals estan molt relacionades amb la idea d'equivalència, que és un concepte que comporta complexitat. És en aquest sentit que es fomenta la representació gràfica mitjançant la recta numèrica. D'altra banda es relaciona l'expressió fraccionària i decimal amb els percentatges donada la seva funcionalitat a l'hora d'expressar dades relatives a un estudi de camp sobre un determinat tema.

A sisè curs l'activitat en llengua anglesa es centra en la formulació de preguntes i conjetures entorn a les propietats geomètriques relatives als angles dels triangles, a la cerca d'estratègies de resposta, així com en la descripció dels processos de resolució i de raonament i prova.

Al tercer cicle de primària la classificació de les figures de dues i tres dimensions, d'acord amb característiques geomètriques ben definides, és un objectiu a assolir, i també ho és el desenvolupament de petites investigacions sobre propietats geomètriques que fomentin en l'alumnat la posada en marxa de processos de raonament, prova, representació i comunicació i facilitin el descobriment de regularitats en formes que en aparença són ben diferenciades.

Característiques de les activitats

S'han dissenyat activitats d'aprenentatge que puguin desencadenar converses interessants i rellevants des del punt de vista del desenvolupament del coneixement matemàtic. Les característiques de les activitats han de fomentar un alt grau desenvolupament cognitiu que faciliti el contrast de maneres de pensar i de fer mitjançant la conversa. En aquest sentit es considera la categorització que fan de les activitats matemàtiques Smith i Stein (1998), que estableix quatre nivells d'activitats matemàtiques d'acord amb la demanda cognitiva, de menor a major: a) memorització, b) ús de procediments sense connexió amb els conceptes implicats o amb el seu significat, c) ús de procediments amb connexió amb els conceptes implicats o amb el seu significat i d) fer matemàtiques.

Les activitats que s'han proposat se situen en la categoria de *fer matemàtiques* perquè comporten el desenvolupament del pensament complex i no algorísmic. Aquestes activitats condueixen a que l'alumnat explori i entengui la naturalesa dels conceptes i dels processos matemàtics, i requereixen la demanda d'autoregulació del propi procés cognitiu, l'accés a coneixements rellevants i la seva transferència a la situació concreta a resoldre.

Procés per a dissenyar les activitats

La investigadora que realitza l'estudi ha fet la proposta de les activitats matemàtiques a desenvolupar per a tots els nivells mencionats en començar el curs 2009 -2010, atès el coneixement que té de l'escola. Les activitats matemàtiques suggerides són objecte de discussió en les trobades de la investigadora amb les diferents mestres, durant el mes d'octubre de 2009, per tal de facilitar la seva integració i posada en marxa durant el mes de novembre de 2009. En aquest procés de disseny, a banda de la proposta d'activitats i de les trobades, s'han utilitzat qüestionaris adreçats a les mestres, previs i posteriors al desenvolupament de les activitats, amb la finalitat d'afavorir-ne tant la planificació com la seva immediata valoració (veure [ANNEX 1](#)). És destacable en el qüestionari previ, l'èmfasi en la necessitat d'explicitar les preguntes que la mestra prepara i la gestió de l'aula per fomentar la conversa, d'acord amb els criteris que proposa Van Zoest i Enyart (1998). En el qüestionari posterior, l'èmfasi es posa en els aspectes sorprenents per a la mestra, fruit de la conversa, i en l'avaluació de l'alumnat a través de la mateixa.

Descripció de les activitats

A segon curs s'ha analitzat la conversa d'una activitat de càlcul mental de tot el grup classe, que es centra en la cerca d'un dels sumands d'una suma, de la que es coneixen els altres sumands i el resultat. L'activitat més endavant planteja un problema, situat en un context molt proper als nens i nenes, que reproduïx la mateixa estructura que el càlcul proposat prèviament i que cal resoldre'l utilitzant el càlcul mental. L'activitat té una durada aproximada d'una hora i durant tot el temps la mestra dinamitza la conversa sobre els càlculs que fan els nens i nenes. La mestra ofereix a l'alumnat la possibilitat d'usar voluntàriament, diferents materials que faciliten el càlcul (collaret de boles, recta numèrica), quan ells o elles ho estimin oportú. (veure l'activitat a l'[ANNEX 2](#))

L'activitat de quart curs s'ha realitzat en dues sessions de treball, d'una hora de durada cadascuna. La primera sessió s'ha portat a terme en petit grup heterogeni, de cinc alumnes amb nivells d'aprenentatge de matemàtiques diferents, mentre que la segona es desenvolupa en gran grup amb la mestra. En aquesta última tots els petits grups han descrit el procés seguit per donar resposta a la tasca.

El nucli de l'activitat és la resolució d'un problema obert proper als nens i nenes i susceptible d'experimentació:

Quina és la despesa d'aigua per rentar-se les mans de tota la gent de l'escola en un dia?

El problema dóna lloc a la conversa entorn a, per una banda la posada en marxa de processos relacionats amb la resolució de problemes: cerca de dades, límits del problema, cerca de camins de solució, realització de proves; i per altra banda, a parlar sobre l'ús de conceptes associats a la multiplicació, de procediments de mesura i de presa de decisions sobre l'ús dels procediments de càlcul més adequats. (veure l'activitat a l'[ANNEX 3](#))

A sisè curs l'activitat en llengua anglesa també s'ha portat a terme en dues sessions, la primera en petit grup i la segona en gran grup. A la classe hi ha dues mestres que condueixen simultàniament l'activitat. Cal tenir en compte que, el fet que l'anglès sigui la llengua vehicular, hi afegeix dificultat.

En aquest cas el nucli temàtic són les propietats geomètriques dels triangles, associades als seus angles. L'activitat ha sorgit d'una conversa prèvia en la qual els nens i nenes de tota la classe han formulat tres preguntes relatives als angles dels triangles:

Els tres angles dels triangles sempre sumen 180° ? Tots els triangles tenen com a mínim dos angles aguts? Es pot dibuixar un triangle només amb un angle agut?

És l'alumnat qui ha proposat el procediment per cercar les respostes: fer petits grups, de forma que cadascun investigui les diferents preguntes, començant per la que cada grup esculli i, posteriorment, posar en comú les respostes i els camins de resolució.

Novament s'ha plantejat un problema matemàtic, en aquest cas geomètric, la resolució del qual comporta provar, raonar, comunicar, representar, connectar. Les mestres ofereixen diferent tipus de materials manipulables per facilitar l'experimentació de la investigació. Cada grup tria els materials més adients segons el seu criteri. En aquesta

activitat els petits grups són heterogenis, tant pel que fa al nivell de coneixement matemàtic, com pel que fa a la competència comunicativa en llengua anglesa. Les mestres guien la conversa en els petits i gran grup. (veure l'activitat a l'[ANNEX 4](#))

L'activitat en català a sisè curs s'ha realitzat de forma anàloga a la de quart, en dues sessions de treball, la primera en petit grup heterogeni i la segona en gran grup.

En aquest cas l'activitat, objecte d'estudi, forma part d'un projecte de treball més ampli: *Els Camins Escolars* que es refereix a l'estudi sobre els recorreguts i els mitjans de transport utilitzats pels nens i nenes per anar i tornar de l'escola. El projecte implica no només l'àrea de Matemàtiques, sinó també la de Coneixement del Medi Social i la de Llengua Catalana. L'objectiu final del projecte és redactar un article sobre aquest tema per a la revista de l'escola, per la qual cosa es necessari disposar d'una bona organització de les dades relatives als Camins Escolars dels alumnes.

El centre temàtic de l'activitat, a analitzar, des de la perspectiva d'aquest estudi, és la conversa al voltant de la resolució d'un problema estrictament matemàtic, per a l'alumnat de 6è curs de primària:

Com transformar en percentatges les dades obtingudes sobre els Camins Escolars en forma de fraccions ?

La mestra facilita rectes numèriques, com a forma de representació de les fraccions, decimals i percentatges. La conversa suscitada per aquest problema ha fomentat que aflorin les relacions entre diferents representacions dels nombres racionals, així com sobre el concepte unitat associat als nombres fraccionaris i percentatges en aquest tipus de contextos. (veure l'activitat a l'[ANNEX 5](#))

4.5 Recollida de dades

Durant el mes de novembre de 2009 s'han enregistrat en vídeo totes les activitats descrites anteriorment. L'enregistrament s'ha realitzat amb una càmera fixa a les aules per tal de distorsionar el mínim possible el normal desenvolupament de les activitats i de les converses que se'n deriven. Alhora que s'ha enregistrat, s'han pres notes de l'ambient de les aules per tal de poder contextualitzar el millor possible totes les converses.

Un cop visionats els diferents enregistraments s'ha establert criteris per tal de seleccionar les converses o fragments de conversa a analitzar, d'acord amb els objectius de l'estudi:

- L'existència d'interaccions verbals explícites entre la mestra i els alumnes.
- L'existència d'accions de la mestra explícites, guiatges clars mitjançant diferents estratègies com: suggeriments, preguntes, comentaris, reformulacions, suscitacions, que es relacionin explícitament amb els continguts matemàtics, i amb l'ús del llenguatge com a instrument d'aprenentatge, objecte d'aprenentatge de les activitats.
- L'existència d'accions de l'alumnat clares, participació i col·laboració mitjançant verbalitzacions i d'altres representacions, que es relacionin explícitament amb els continguts matemàtics, i amb l'ús del llenguatge com a instrument objecte d'aprenentatge de les activitats.
- L'existència d'aportacions per part de l'alumnat que evidencin els diferents nivells de competència matemàtica
- L'ús de les dues llengües vehiculars (català i anglès), de forma que les converses en català estan representades en una proporció major, en la mida que aquesta és la llengua més habitual en l'aprenentatge de les matemàtiques de l'escola.
- La conversa en diferents agrupaments d'alumnes, gran grup i petit grup.

Tant l'establiment de criteris per a la tria de les converses a analitzar com la pròpia tria s'han contrastat amb la supervisora d'aquest estudi.

S'han transcrit textualment les converses triades, amb algunes anotacions que fan referència a l'ambient de l'aula, per tal de facilitar la seva anàlisi.

Els fragments de conversa seleccionats i transcrits s'han dividit en diferents episodis. Cada episodi té un fil de continuïtat des del començament al final que li dóna coherència i que es diferencia de l'episodi següent, ja sigui temàticament, pel que fa als continguts matemàtics explícits, ja sigui metodològicament per les accions de la mestra o de l'alumnat. Els episodis han estat contrastats de forma anàloga a la tria de les converses.

4.6 Instrument d'anàlisi

Descripció de l'instrument

S'ha dissenyat un instrument que faciliti l'anàlisi de les converses matemàtiques seleccionades a partir dels temes que apareixen en els criteris ja esmentats per a la tria de les converses: *accions del professorat en la conversa, accions de l'alumnat i expressions dels diferents nivells de competència matemàtica de l'alumnat.*

Per al disseny de la *Pauta d'observació de les aportacions del professorat a la conversa de matemàtiques entre la mestra/e i els alumnes a l'educació primària* es pren com a punt de partida, Huffered-Ackles, Fuson and Sherin (2004). La justificació de la tria d'aquest instrument es relaciona amb la seva finalitat, ja que fou creat per analitzar el desenvolupament de la comunitat d'aprenentatge que es genera a l'aula de primària, quan es porta a terme la conversa de matemàtiques entre l'alumnat i el professorat. En aquest context el professorat i els estudiants utilitzen el discurs per donar suport a l'aprenentatge de les matemàtiques de tots els seus participants.

Tot i que l'objectiu de l'instrument, que es pren com a punt de partida, és descriure la clau dels components de la conversa de matemàtiques per al desenvolupament de l'aprenentatge de tota la comunitat, així com dels nivells a través dels quals la comunitat d'aprenentatge avança, és també un bon referent per tal de poder realitzar una adaptació que permeti fer una anàlisi i descripció acurada de la conversa de matemàtiques entre el professorat i l'alumnat, que promogui millores en l'acció del professorat.

La *Pauta d'observació de les aportacions del professorat a la conversa de matemàtiques entre la mestra/e i els alumnes a l'educació primària* s'organitza en tres grans apartats:

- *les aportacions de la mestra/mestre a la conversa de matemàtiques*
- *les aportacions de l'alumnat a la conversa*
- *els nivells de competència matemàtica de l'alumnat*

Pel que fa als dos primers apartats (les aportacions del professorat i de l'alumnat), es consideren quatre *blocs de categories que es defineixen d'acord amb* Huffered-Ackles, Fuson i Sherin (2004)

- *Preguntes*: Progressió de la mestra com a persona que pregunta als alumnes i mestres com a persones que pregunten.
- *Expressió del pensament matemàtic*: Els alumnes de forma progressiva van explicant i articulant les seves idees matemàtiques.
- *Font de les idees matemàtiques* : La mestra, a l'inici, és l'única font de totes les idees matemàtiques, i posteriorment recull les idees dels alumnes per conduir les lliçons.
- *Responsabilitat de l'aprenentatge* : Els alumnes de forma progressiva prenen la responsabilitat de l'aprenentatge i de l'avaluació d'ells mateixos i dels altres companys i companyes.

En cada bloc s'han establert diferents categories, que van des de nivells més directius de desenvolupament de la conversa a nivells més participatius i col·laboratius. En general hi ha definicions anàlogues, encara que no coincidents, entre les categories relatives a les aportacions de la mestra/mestre i les relatives a les de l'alumnat. Tot i que les categories ajuden a ordenar l'observació de la conversa de matemàtiques que es porta a terme a l'aula entre el professorat i l'alumnat, són insuficients i requereixen la definició d'indicadors més precisos que facilitin que l'observació sigui més rigorosa i fiable. En aquest sentit s'han establert diferents indicadors per a cada categoria, tot seguint la mateixa progressió que en les categories. Es comença pels indicadors que descriuen formes més directives de conduir la conversa i a continuació es defineixen indicadors que descriuen formes de guiatge més col·laboratives.

A la taula 1 s'exposen els blocs, categories i indicadors de les aportacions del professorat i de l'alumnat a la conversa de matemàtiques.

Taula 1. Blocs, categories i indicadors relatius a les aportacions del professorat

Observació de la conversa de matemàtiques BLOCS, CATEGORIES I INDICADORS DE LES APORTACIONS DEL PROFESSORAT
BLOC 1: PREGUNTES
Categories del Bloc amb els corresponents indicadors: MP-reg La mestra fa preguntes, expressions o actuacions que regulen la interacció 1. Només pregunta la mestra.

2. Demana als alumnes que l'escoltin.
3. Demana als alumnes atenció a les seves explicacions.
4. La mestra espera que els alumnes es facin preguntes entre ells relacionades amb la seva feina.

MP-coneix

La mestra formula preguntes o expressions que fomenten el coneixement

1. Fa preguntes breus i freqüents.
2. Fa preguntes tancades
3. La mestra fa algunes preguntes sobre com pensen els alumnes o sobre els processos de resolució que utilitzen.
4. La mestra fa preguntes obertes.
5. La mestra fa preguntes amb perspicàcia
6. La mestra demana als alumnes que justifiquin les seves respostes. Per què?
7. Les preguntes de la mestra guien el discurs de la classe.
8. La mestra fa preguntes que fomenten que es posi de manifest la rellevància d'algunes dades.
9. Les preguntes que fa la mestra fomenten les connexions.
10. La mestra repeteix preguntes clau

MP-col

La mestra formula preguntes o expressions que fomenten la col·laboració

1. La mestra fa preguntes a un alumne/a relatives als treballs dels altres.
2. La mestra facilita que els alumnes preparin preguntes sobre els treballs de d'altres alumnes.
3. La mestra planteja preguntes per aclarir els processos de resolució dels alumnes. (Les preguntes de la mestra tenen en compte les limitacions d'alguns alumnes per comprendre les explicacions dels altres)

BLOC 2: EXPRESSIÓ DEL PENSAMENT MATEMÀTIC

Categories del Bloc amb els corresponents indicadors:

MEX-centre

La mestra/e és el centre d'atenció de l'expressió del pensament matemàtic

1. La mestra centra l'atenció en les respostes dels alumnes.
2. La mestra ofereix força explicacions.
3. La mestra fa poques intervencions que estimulin les explicacions de les estratègies utilitzades pels alumnes.
4. S'exposen una o dues estratègies de resolució d'una mateixa tasca.

MEX-pensa

La mestra fomenta l'aparició de diferents expressions verbals del pensament matemàtic dels alumnes

1. La mestra dóna suport, mitjançant comentaris, preguntes, a les descripcions dels processos que fan els alumnes.
2. La mestra facilita l'expressió d'un ventall d'estratègies dels alumnes.
3. La mestra segueix molt de la vora les descripcions que fan els alumnes del seu pensament.

MEX-matr

La mestra fomenta l'aparició de diferents representacions del pensament matemàtic dels alumnes a través del material manipulable

1. La mestra aporta i suggereix l'ús de materials manipulables per a l'expressió del pensament matemàtic dels alumnes.

MEX-difrep

La mestra fomenta l'aparició de diferents representacions del pensament matemàtic dels alumnes mitjançant els gràfics, diagrames o llenguatge simbòlic

1. La mestra aporta imatges, diagrames, taules, i gràfics rellevants per a l'expressió del pensament matemàtic.
2. La mestra utilitza metàfores, analogies o històries per expressar el pensament matemàtic

MEX-contrast

La mestra fomenta el contrast de diferents expressions del pensament matemàtic dels alumnes.

1. La mestra suggereix als alumnes que descriguin els processos exposats per altres.
2. La mestra suggereix als alumnes que valorin justificadament els processos exposats per altres.
3. La mestra suggereix als alumnes que utilitzin els processos exposats per altres.

BLOC 3: FONT DE LES IDEES MATEMÀTIQUES

Categories del Bloc amb els corresponents indicadors:

MF-mestra

La mestra és la font de les idees matemàtiques.

1. La mestra se situa físicament a la pissarra amb el guix a la ma.
2. La mestra explica i mostra als alumnes com es fan matemàtiques.
3. La mestra encara és la font principal d'idees, però fomenta que es manifestin algunes idees dels alumnes.

MF-emeA

La mestra fa emergir les idees matemàtiques a través de recollir les aportacions dels alumnes.

1. La mestra per explicar utilitza les respostes i aportacions dels alumnes.
2. La mestra posa paraules a les accions dels alumnes.
3. La mestra permet que els alumnes interrompin les seves explicacions, amb comentaris.
4. La mestra fomenta, mitjançant comentaris i preguntes, que els alumnes expliquin les seves pròpies estratègies

MF-contA

La mestra fa emergir les idees matemàtiques a través de contrastar les aportacions dels alumnes

1. La mestra compara i contrasta les explicacions dels alumnes.

MF-errorA

La mestra fa emergir les idees matemàtiques a través d'analitzar els errors dels alumnes

1. La mestra, amb les seues comentaris, fomenta que emergeixin idees errònies o incompletes per tal d'analitzar-les i millorar-les
2. La mestra utilitza els errors com a oportunitats per aprendre.

MF-condA

La mestra condueix les lliçons de matemàtiques a partir de recollir les idees dels alumnes mitjançant comentaris, justificacions o recapitulacions

1. La mestra incorpora les notacions i el llenguatge matemàtic a les idees dels alumnes.
2. La mestra aporta justificacions a les solucions dels alumnes
3. La mestra fa recapitulacions en base a les aportacions dels alumnes.
4. La mestra decideix la importància del que cal continuar explorant i aprofundint.
5. La mestra utilitza les idees dels alumnes i els processos com a bases per a desenvolupar les lliçons.

BLOC 4: RESPONSABILITAT DE L'APRENTATGE

MR-mestra

Les actuacions de la mestra mostren la seva responsabilitat en l'aprenentatge dels alumnes

1. La mestra repeteix les respostes, que van dirigides a ella, a tota la classe.
2. La mestra contesta als alumnes per verificar la correcció de les respostes.
3. Només la mestra fa el feedback
4. La mestra mostra diferents actuacions d'acord amb les diferents necessitats dels alumnes.
5. La mestra, en funció del context, aporta informació, dóna pistes, clarifica, modelitza.
6. La mestra, en funció del context, deixa als alumnes que vencin les dificultats.
7. La mestra amb les seves actuacions mostra claredat en els objectius d'aprenentatge.

MR-corresA

Les actuacions de mestra fomenten la co-responsabilitat de l'aprenentatge amb els alumnes

1. La mestra dóna temps perquè els alumnes participin.
2. La mestra fa propostes que faciliten que els alumnes s'escoltin i s'ajudin entre ells.
3. La mestra, amb els seus comentaris i actuacions, encoratja als alumnes perquè es responsabilitzin per comprendre les idees dels altres.
4. La mestra demana l'opinió, l'acord o el desacord, amb formes de resolució dels altres i la justificació de la opinió.
5. La mestra suggereix que els alumnes afegeixin quelcom.
6. La mestra fomenta amb les seves propostes i comentaris la col·laboració entre alumnes..

Taula 2. Blocs, categories i indicadors relatius a les aportacions de l'alumnat

Observació de la conversa de matemàtiques BLOCS, CATEGORIES I INDICADORS DE LES APORTACIONS DE L'ALUMNAT
BLOC 1: PREGUNTES
<p>Categories del Bloc amb els corresponents indicadors:</p> <p>AP-iniM Els alumnes responen o intervenen per iniciativa de la mestra</p> <ol style="list-style-type: none">1. No hi ha conversa matemàtica entre els alumnes.2. Quan un alumne/a respon una pregunta de la mestra, els altres escolten passivament o esperen el seu torn.3. Els alumnes fan preguntes sobre el treball dels altres, sovint encoratjats per la mestra. <p>AP-iniA Els alumnes intervenen per iniciativa pròpia</p> <ol style="list-style-type: none">1. Els alumnes poden iniciar la conversa per iniciativa pròpia, sense dependre de la mestra.2. Els alumnes fan preguntes sobre el treball dels altres, per iniciativa pròpia.3. Els alumnes s'escolten atentament. <p>AP-res Els alumnes donen respostes diferents</p> <ol style="list-style-type: none">1. Els alumnes donen respostes breus únicament a la mestra2. Els alumnes fan descripcions completes del seu pensament <p>AP-sug Els alumnes suggereixen: preguntes problemes, justificacions, aclariments</p> <ol style="list-style-type: none">1. Els alumnes fan preguntes i escolten les respostes.2. Els alumnes suggereixen problemes.3. Moltes de les preguntes que fan els alumnes són perquè demanen respostes justificades.4. Els alumnes repeteixen les preguntes fins que no comprenen bé les respostes.
BLOC 2: EXPRESSIÓ DEL PENSAMENT MATEMÀTIC
<p>Categories del Bloc amb els corresponents indicadors:</p>

AEX-res

El centre d'atenció són les respostes (finals dels alumnes)

1. El centre d'atenció del treball són les respostes breus dels alumnes.
2. Hi ha poques intervencions voluntàries dels alumnes
3. Normalment els alumnes aporten informació quan la mestra ho suggereix

AEX-procés

Els alumnes comuniquen els seus processos de resolució verbalment

1. Els alumnes aporten informació i explicacions voluntàriament.
2. Els alumnes fan descripcions breus del seu pensament.

AEX-difrep

Els alumnes comuniquen els seus processos de resolució utilitzant diferents representacions no només verbals

1. Els alumnes utilitzen el material manipulable per expressar el seu pensament.
2. Els alumnes utilitzen gràfics, diagrames, per descriure els seus processos de resolució.
3. Els alumnes utilitzen metàfores i analogies per explicar les seves idees
4. Els alumnes utilitzen diferents representacions per expressar els processos emprats, algunes inventades i lliures i d'altres convencionals.

AEX-juspro

Els alumnes justifiquen els processos de resolució

1. Els alumnes justifiquen les seves respostes amb l'ajuda de petites insinuacions de la mestra.
2. Els alumnes justifiquen les seves respostes per ells sols.
3. Els arguments presentats per alguns alumnes no són rellevants per als altres.
4. Els arguments que presenten alguns alumnes són rellevants per als altres

BLOC 3: FONT DE LES IDEES MATEMÀTIQUES

Categories del Bloc amb els corresponents indicadors:

AF-imM

Els alumnes imiten la mestra/e quan parlen de matemàtiques

1. Els alumnes imiten la mestra. No mostren les seves pròpies idees matemàtiques.

AF-aportid

Els alumnes aporten algunes idees pròpies quan parlen de matemàtiques

1. Emergeixen algunes idees dels alumnes en les discussions, però no s'analitzen a fons.
2. Els alumnes mostren confiança i seguretat a l'explicar els seus raonaments i estratègies i compartir-los amb els altres.
3. Les idees dels alumnes esdevenen sovint la guia de la lliçó.
4. Els alumnes aporten les seves idees quan la mestra o altres alumnes estan ensenyant.

AF-avenç

Els alumnes aporten propostes d'avenç del coneixement matemàtic

1. Els alumnes fan al·legacions (proposicions assertives)
2. Els alumnes fan conjectures.
3. Els alumnes justifiquen al·legacions.
4. Els alumnes suggereixen explorar exemples i contraexemples per investigar conjectures.

AF-contrast

Els alumnes contrasten idees matemàtiques

1. Els alumnes espontàniament comparen, contrasten i construeixen les seves idees.

BLOC 4: RESPONSABILITAT DE L'APRENTATGE

Categories del Bloc amb els corresponents indicadors:

AR-pocresp

Els alumnes mostren poca responsabilitat o iniciativa en el seu aprenentatge

1. Els alumnes mostren una actitud passiva, intenten imitar la mestra.
2. Els alumnes en algunes ocasions repeteixen el que altres han dit.
3. Els alumnes ajuden als altres, quan la mestra ho demana.
4. L'ajuda entre els alumnes se centra en mostrar com ells/elles han solucionat el problema.
5. Els alumnes imiten el model de la mestra en el treball per parelles i de gran grup.
6. Quan la mestra ho demana, posen paraules a les idees dels altres.

AR-corres

Els alumnes mostren co-responsabilitat en el seu aprenentatge

1. Els alumnes s'impliquen en aclarir idees dels altres per fer-les seves.
2. Els alumnes s'escolten els uns als altres.
3. Els alumnes s'escolten i contribueixen a aclarir idees pròpies i dels altres en les discussions de gran grup, petit grup i parelles.
4. Els alumnes ajuden als altres a comprendre i a corregir els errors, oferint pistes, fent preguntes, suggerint analogies.
5. Els alumnes decideixen quin suport donen a les seves descripcions de les solucions.
6. Els alumnes escullen i manifesten camins de resolució propis, que no s'han suggerit a l'aula.
7. Els alumnes escullen i manifesten camins de resolució propis, que no s'han suggerit a l'aula i els justifiquen.

Pel que fa a l'apartat *Nivells de Competència Matemàtica*, en les aportacions que fan els nens i les nenes a la conversa dins de l'aula amb la mestra/e, es pren com a referent la definició que fa d'aquests nivells competencials l'OCDE (2003) en l'Informe PISA. Es consideren categories els diferents nivells de competència matemàtica: *nivell de reproducció, nivell de connexió i nivell de reflexió*.

En aquest apartat es concreten tres categories descrites a través de diferents indicadors més concrets que faciliten l'observació de la conversa.

Taula 3. Categories i indicadors relatius als nivells de competència matemàtica.

Observació de la conversa de matemàtiques CATEGORIES I INDICADORS DE LES APORTACIONS DE L'ALUMNAT
NIVELLS DE COMPETÈNCIA MATEMÀTICA
Categories amb els corresponents indicadors: ACOMP-rep Reproducció <ol style="list-style-type: none">1. Els alumnes responen breuement a preguntes definides i clares que fan referència a contextos molt coneguts.2. Els alumnes exposen raonaments apresos i interpretacions literals.3. Els alumnes utilitzen representacions úniques. ACOMP-con Connexió <ol style="list-style-type: none">1. Els alumnes mostren flexibilitat en els raonaments i proves2. Els alumnes construeixen i comuniquen explicacions i arguments basats en les seves interpretacions i accions3. Els alumnes expressen connexions que descobreixen entre diferents idees o procediments matemàtics.4. Els alumnes utilitzen diferents representacions per a una mateixa situació. ACOMP-ref Reflexió <ol style="list-style-type: none">1. Els alumnes plantegen problemes i preguntes que van més enllà de les idees exposades.2. Els alumnes expressen amb precisió les seves accions, reflexions sobre les seves descobertes, interpretacions i argumentacions.3. Els alumnes comparen i relacionen diferents estratègies de resolució.4. Els alumnes expressen de forma precisa connexions que descobreixen entre diferents idees o procediments matemàtics.5. Els alumnes utilitzen diferents representacions per a un mateixa situació, les relacionen i les justifiquen.

Ús de l'instrument

La *Pauta d'observació de les aportacions del professorat a la conversa de matemàtiques entre la mestra/e i els alumnes a l'educació primària* ha estat la base de l'anàlisi de les diferents converses seleccionades (veure la [Pauta a l'ANNEX 6](#)).

Per realitzar l'anàlisi s'ha utilitzat el visionat dels enregistraments de les classes i la lectura de les transcripcions dels diferents episodis de les converses. Per a cada episodi de les converses triades, s'ha omplert una pauta d'observació. S'han recollit les observacions realitzades en freqüències absolutes d'aparició dels indicadors en la

mateixa pauta. Una mateixa aportació, ja sigui de l'alumnat o del professorat, pot ser relacionada amb diferents categories.

A continuació es mostra un exemple d'un fragment de conversa de 2n de primària i la corresponent categorització .

Context de la conversa: La mestra ha suggerit la reflexió sobre si les estratègies per calcular mentalment $9 + \dots = 18$ són les mateixes que per calcular $\dots + 9 = 18$. Un alumne fa referència a un altre càlcul $6 + \dots = 18$

A (Jaume): Si estic en el 18. Estic en el 18, no? I compto 6 i llavors estic al 13 i he comptat els altres i m'ha donat 12

M: És a dir que tu si que utilitzes una tècnica diferent? En el primer que has fet?

A (Jaume): He comptat des del 18... 1, 2, 3, 4, 5, 6 i m'he parat en el 13 he comptat els altres i m'ha donat 12.

M: M'estàs explicant aquest últim, no? Has restat 6? Tothom ha entès una mica el que ha fet el Jaume? I què has fet? Per fer: 9 més un número que no se és 18...

Taula 4. Exemple de l'anàlisi i la categorització realitzada

Categories de les aportacions de la mestra	Categories de les aportacions de l'alumne
<ul style="list-style-type: none"> - La mestra fa algunes preguntes sobre com pensen els alumnes o sobre els processos de resolució que utilitzen. - La mestra fa preguntes amb perspicàcia - La mestra repeteix preguntes clau - La mestra segueix molt de la vora les descripcions que fan els alumnes del seu pensament. - La mestra fomenta, mitjançant comentaris i preguntes, que els alumnes expliquin les seves pròpies estratègies - La mestra amb les seves actuacions mostra claredat en els objectius d'aprenentatge. - La mestra dóna temps perquè els alumnes participin. 	<ul style="list-style-type: none"> - Els alumnes fan descripcions completes del seu pensament - Normalment els alumnes aporten informació quan la mestra ho suggereix - Els alumnes mostren confiança i seguretat a l'explicar els seus raonaments i estratègies i compartir-los amb els altres. - Els alumnes mostren flexibilitat en els raonaments i proves - Els alumnes construeixen i comuniquen explicacions i arguments basats en les seves interpretacions i accions

En aquest sentit, i per a una visió més completa , pot resultar interessant consultar la categorització d'un episodi sencer de la conversa de 2n (veure [ANNEX 7](#))

Pel que fa a l'anàlisi dels *Nivells de competència matemàtica* s'han recollit les aportacions de l'alumnat que més clarament es poden relacionar amb algun dels nivells competencials descrits.

L'anàlisi qualitativa realitzada amb l'aplicació de la *Pauta* de les converses s'ha contrastat amb la supervisora d'aquest estudi.

S'ha realitzat el recompte de la presència dels diferents indicadors i categories de les aportacions del professorat per episodis de conversa i, posteriorment, per a cada conversa. S'ha seguit el mateix procés per recollir les aportacions de l'alumnat. Les dades expressades percentualment han permès abocar els resultats de l'estudi per a cada conversa.

Posteriorment, per fer una comparació de les diferents converses, s'han agrupat els resultats de les categories per blocs, de forma que s'ha facilitat l'anàlisi per *blocs de categories*, tant de les aportacions del professorat, com de l'alumnat.

Anàlisi dels continguts matemàtics de les converses

Tant els enregistraments, com les transcripcions de les converses, s'han utilitzat per destriar els continguts matemàtics que s'hi expliciten. A cada conversa s'han relacionat els continguts matemàtics explícits amb els processos matemàtics. A continuació s'han contrastat els continguts matemàtics explícits amb els planificats en el disseny de les activitats, tal com s'exemplifica a l'[ANNEX 8](#).

5. RESULTATS

S'expliciten a continuació les categories i continguts matemàtics observats en les converses de cada classe. L'exposició dels resultats corresponents a l'observació i anàlisi de la conversa de cada classe, segueix un mateix patró, d'acord amb la Pauta d'observació emprada, citada anteriorment i que pot trobar-se a l'ANNEX 6. En primer lloc, les aportacions de la mestra/e a la conversa, després les aportacions de l'alumnat, a continuació els nivells de competència matemàtica de l'alumnat i finalment els continguts matemàtics explícits en la conversa analitzada.

5.1 Resultats de la conversa A de segon de primària, en l'activitat de càlcul mental en el grup classe

Resultat A 1. Aportacions de la mestra a la conversa

Les aportacions de la mestra en aquesta conversa estan al voltant del 69% i la seva distribució per blocs de categories és la que es mostra a la figura 1.

Figura 1. Aportacions de la mestra a la conversa de 2n per blocs de categories

Dins dels diferents blocs , les aportacions de la mestra es distribueixen per categories tal com es pot veure a la Figura 2 .

Figura 2. Aportacions de la mestra a la conversa de 2n per categories

Centrant l'anàlisi en els recursos més emprats en tots els episodis d'aquesta conversa, el més utilitzat, amb un 37.35%, molt per damunt dels altres, amb més del doble, és el relatiu a la categoria **la mestra formula preguntes i expressions que fomenten el coneixement** (MP coneix), i dins d'aquesta categoria tenen especial rellevància, els indicadors, *les preguntes que guien l'aprenentatge i les preguntes relatives al procés que segueixen els alumnes per calcular mentalment*.

El segon recurs que té més incidència, amb un 17%, és el que es correspon amb la categoria **la mestra fomenta l'aparició de diferents expressions verbals del pensament matemàtic dels alumnes** (MEX pensa), i quan es perfila l'anàlisi es fa palès en els indicadors: *el seguiment i suport de les descripcions dels alumnes per part de la mestra*.

I el tercer, amb un 11.44%, és el relatiu a la categoria, **les actuacions de la mestra fomenten la co-responsabilitat de l'aprenentatge amb els alumnes** (MR corresponA), que es concreta en *oferir temps d'espera* per tal que els alumnes participin i en *facilitar l'escolta* entre ells i elles.

En el fragment de conversa que es reproduïx a continuació s'observen aquestes categories.

Context de la conversa.

La mestra suggereix una reflexió relativa a l'ús de la propietat commutativa de la suma en els càlculs realitzats fins aleshores. Fa referència als càlculs del tipus: $9 + \dots = 18$ i $\dots + 9 = 18$

M: La gent utilitza... vosaltres utilitzeu la mateixa tècnica per comptar si jo us escric el primer número (*marca a la pissarra* $9 + \dots = 18a$), com aquí vaig escriure el 9, o jo escric el segon com aquí $\dots + 9 = 18$)... (*veus "sí, sí"*).

Què penseu? Aixequen la mà. Utilitzeu la mateixa manera per comptar o la canvieu? Inés.

A (Inés): La mateixa.

M: La mateixa? Per què creus?

A (Inés): Perquè anem sumant un número més.

M: Perdona?

A (Inés): Perquè anem sumant un número més cada vegada.

M: Hem sumat un número més. Què vols dir?

A (Inés): Que primer hem començat amb 9, després amb 10, després 11 i després 12.

M: Ah! Estàs mirant quins números estem sumant. Però la meua pregunta era: Jo de vegades us he posat el primer número de la suma, oi si Juan? I de vegades us he escrit el segon número de la suma, però jo us pregunto si penseu o utilitzeu una tècnica o una manera de comptar diferent o utilitzeu la mateixa? Pau...

A (Pau): El 6 (*no s'entén*)

M: Ah... Alguna altra idea?

A (Jaume): Siestic en el 18. Estic en el 18, no? I compto 6 i llavors estic al 13 i he comptat els altres i m'ha donat 12.

M: És a dir que tu si que utilitzes una tècnica diferent? En el primer que has fet?

A (Jaume): He comptat des del 18... 1, 2, 3, 4, 5, 6 i m'he parat en el 13 he comptat els altres i m'ha donat 12.

M: M'estàs explicant aquest últim, no? Has restat 6? Tothom ha entès una mica el que ha fet el Jaume? I què has fet? Per fer: 9 més un número que no se és 18...

A (Jaume): ...si tinc 9 i li sumo més doncs em dona 18.

M: És a dir que si tu tens aquest número primer, comences des d'aquí? I et poses al 9 i comptes quants te'n falten per arribar al 18?

A (Jaume):

M: I si tens aquest, et quedes al 18 i n'has restat 6?

A (Jaume): Si.

M: Diques Pau.

A (Pau): Copiant de dalt. (*es refereix al $10 + 8$ que està escrit a la pissarra*)

M: Ah amigó! Mira que ràpid ho has vist tu. Has dit: "Però si és la mateixa!" La d'abans que l'altra... Carlota.

A (Carlota): Perquè com que sabia com que sabia que 10 més 8 fa 18, doncs el 8 més 10 també fa 18.

M: Molt bé. Yago?

A (Yago): Estava a dalt...

M: Si, que has fet?

A (Yago): Estava a dalt i llavors he fet el mateix.

M: Fede... Xxxxt!

A (Fede): Era igual que quan era 10 que faltava el 8... Com era igual... doncs he copiat del 10 i m'ha donat 10.

Si es centra l'atenció en els recursos menys utilitzats per la mestra en aquesta conversa, s'observa que en l'últim lloc es troba *la mestra és la font de les idees matemàtiques* (MF-mestra), que en cap moment apareix, mentre que la categoria *la mestra fa emergir les idees matemàtiques a través de recollir les aportacions dels alumnes*, hi té una presència notable, 9,51%; a continuació s'observa també una baixa freqüència de les categories: *la mestra fomenta el contrast de diferents expressions del pensament matemàtic dels alumnes* (MEX contrast), amb 0,91% i *la mestra és el centre d'atenció de l'expressió del pensament matemàtic* (MEX centre), amb 0,61%.

Resultat A 2. Aportacions de l'alumnat a la conversa

Les aportacions a la conversa de l'alumnat estan al voltant del 31% i la seva distribució per blocs de categories és la que es mostra a la *Figura 3*

Figura 3. Aportacions de l'alumnat a la conversa de 2n per blocs de categories

Dins dels diferents blocs , les aportacions de l'alumnat es distribueixen per categories tal com es pot veure a la *Figura 4* .

Figura 4. Aportacions de l'alumnat a la conversa de 2n per categories

En primer lloc, en les aportacions realitzades per l'alumnat, destaca la categoria, ***els alumnes mostren co-responsabilitat del seu aprenentatge*** (AR-correspons) amb una freqüència 18.72%. Si s'esmicola l'anàlisi es poden observar els indicadors més emprats relacionats amb aquesta categoria, *els alumnes s'escolten, decideixen com descriure les seves estratègies de càlcul, busquen camins propis de resolució.*

A continuació, i amb una diferència molt petita respecte a la primera la categoria, apareix ***el centre d'atenció de la conversa són les respostes dels alumnes*** (AEX resp A centre), amb 17.40%. Aquí s'observa que els alumnes aporten les seves solucions i descripcions dels processos per *sugeriments de la mestra*, en la mida que és ella qui arbitra la conversa i convida als nens i nenes a intervenir.

Després apareix la categoria, ***els alumnes aporten algunes idees*** (AF aportidees), 16.74%, que es concreta en *la mostra de confiança dels alumnes*, en la mida que cadascú expressa de forma tranquil·la la seva estratègia i no es detecten, en cap moment, actituds de desconfiança. L'esmentada categoria també es concreta en

l'indicador, *les idees dels alumnes són la guia de la lliçó*, recurs que es fa palès en la transcripció dels alguns fragments de la conversa, ja que la mestra va recollint les aportacions dels alumnes per donar continuïtat a la lliçó.

Context de la conversa.

Càlcul mental en gran grup. La mestra planteja el primer problema $9 + \dots = 18$

M: Eren 9. Molt bé. Pau, digues.

A (Pau): M'he ficat el 18 al cap i he anat restant enrere fins arribar al 9.

M: I què t'ha donat?

A (Pau): 9.

La mestra planteja el segon problema $10 + \dots = 18$

M: Anem a posar una altra operació d'aquestes, anem a veure. Si jo ara tinc 10 (*escriu "10 +" a la pissarra*) quants números em falten per arribar a 18 (*escriu "= 18" a la pissarra*) (*moltes veus responen: "jo" i aixequen la mà, deixa un temps en silenci*).

M: Vinga anem pensant això: "Si jo en tinc 10..." (*espera mentre alumnes treballen el problema, molts d'ells estan amb la mà aixecada*)

M: Mario. (*alguns alumnes es queixen perquè no els han escollit*). Xxxt!

A (Mario): Com... com 9 més 9 serien 18, 1 més 8.

M: Perdona, altra vegada...

A (Mario): Com 9 més 9 també eren 18, llavors com n'hi ha 1 més són 10 i n'hi sumes 8.

M: Molt bé. Com aquí augmentava una xifra (*assenyala el 9 de l'anterior operació i el 10 de l'actual*), aquí n'has posat una de menys (*assenyala l'espai buit de l'actual operació*). I tu Nere?

A (Nere): Jo com que el 10 és 1 més que el 9. Com que li poses 4 o 7 o el número que sigui del 9, val? El número... el 18.

M: Aviam, torna'ns a explicar això una mica més. Torna'ns a explicar.

A (Nere): Com el 10 sempre... com el 10 li poses 1 o 4 o 8 o 7, sempre et donarà de la família de l'1 i llavors li vaig sumar 8 i m'ha donat 18.

M: Molt bé! Molt bé, la família de l'1, eh! És la primera desena oi que sí? Molt bé Nere. Aina.

A (Aina): Que... igual que el Mario.

M: Explica-ns'ho! Què vols dir igual que el Mario.

A (Aina): Com el 10 és 1 número més que el 9 (*mestra assenteix*), per arribar a 18 faltaria 1 menys.

M: Per arribar a 18 faltaria? Un menys, si senyora. Sara.

A (Sara): M'he ficat al 10.

M: T'has posat al 10 aquí als cartelllets?

A (Sara): I he comptat fins el 18. I m'ha donat 8.

M: Has anat comptant i t'has adonat que te'n faltaven 8. Joan.

A (Joan): (*no se l'entén, però crec que compta des del 10 fins el 18*)

M: (*assenteix la resposta del Joan*) Paola. Aviam hi ha nens que no estan escoltant molt eh. Digues Paola.

A (Paola): M'he posat al 10 i he anat comptant fins el 18 i aleshores... i llavors m'ha donat 8.

M: I com t'ha donat 8? Aixeca-ho així carinyo com ho tenies... (*li fa aixecar el collaret*). La Paola havia agafat aquí el 10 (*assenyala al collaret*) i amb l'altra mà... Berta, Susi mireu si vosaltres heu fet el mateix amb el collaret. I amb l'altra mà el 18 i ha vist que al mig... mira quin 8 més clar. Tu Susi com ho has fet? Així també amb el collaret?

A (Susi): Sí, primer he comptat fins a 10 (*mestra assenteix*). Després he comptat fins 11, 12, 13, 14, 15, 16, 17, 18 i (*mestra assenteix*) he comptat les boles que hi ha i m'ha donat 8.

Així mateix s'expliciten els recursos menys usats pels alumnes en aquesta conversa. No hi apareix la categoria, *els alumnes responen o intervenen per iniciativa de la mestra* (AP inicia mestra). S'observa que els nens i les nenes mostren la voluntat d'intervenir aixecant les mans en tot moment, si bé es la mestra qui gestiona qui parla en cada moment. La categoria, *els alumnes imiten a la mestra quan parlen de matemàtiques* (AF alumnes imita M) tampoc hi és present, en aquest sentit, tal i com s'assenyalava abans, tots els alumnes mostren una gran confiança a l'hora d'expressar les pròpies estratègies de comptatge. Tampoc s'observa *el contrast d'idees matemàtiques per part dels alumnes* (AF contrast idea) sense l'estímul de la mestra.

En l'anàlisi d'algunes de les aportacions dels nens i de les nenes es pot observar que aquestes se situen en *nivells de competència matemàtica* diferents. Mentre que molt poques, 1.12%, es corresponen amb el *nivell de reproducció*, perquè exposen arguments apresos i interpretacions literals, n'hi ha força, 92.13%, que es corresponen amb el ***nivell de connexió***, en la mida que mostren que tenen flexibilitat a l'hora de calcular, transfereixen coneixements apresos i expressen raonaments basats en les seves interpretacions i accions i algunes amb *el nivell de reproducció*, 6.74%.

Resultat A 3. Idees matemàtiques presents a la conversa

Les idees matemàtiques explícites i més rellevants d'aquesta conversa, tant per part de la mestra com dels alumnes, estan al voltant dels continguts que s'exposen a la Taula 4.

Taula 4. Continguts matemàtics presents a la conversa de 2n

Idees matemàtiques presents a la conversa de 2n relacionades amb els processos del currículum de matemàtiques	
Processos /Blocs contingut	Numeració i càlcul Comprensió de la funcionalitat del càlcul i l'estimació
<i>Resolució de problemes</i>	Selecció i ús de diferents estratègies de comptatge per a la cerca d'un sumand d'una suma.
<i>Raonament i prova</i>	Proves entorn de la propietat commutativa de la suma. Eficiència en el comptatge.
<i>Comunicació i representació</i>	Ús de representacions diverses per al comptatge i per a la resolució de problemes: recta numèrica, material manipulable. Descripció de les estratègies de comptatge emprades
<i>Connexió</i>	Ús de la compensació. Reconeixement i ús de sumes equivalents per al càlcul mental Ús de la a desena, els dobles com referents a l'hora de comptar mentalment. Relació de la suma i la resta com operacions inverses.

5.2 Resultats de la conversa B de quart de primària en l'activitat d'un problema obert en petit grup

Resultat B 1. Aportacions de la mestra a la conversa

Les aportacions de la mestra en els diferents episodis d'aquesta conversa estan al voltant del 66% i la seva distribució per blocs de categories és la que es mostra a la Figura 5

Figura 5. Aportacions del professorat a la conversa de 4t, per blocs de categories

Dins dels diferents blocs, les aportacions del professorat es distribueixen per categories tal com es pot veure a la Figura 6 .

Figura 6. Aportacions del professorat a la conversa de 4t per categories

Hi ha dues categories que destaquen per la seva alta freqüència de forma força similar. En primer lloc, amb un 29.22% **la mestra fomenta l'aparició de diferents**

expressions verbals del pensament matemàtic dels alumnes (MEX pensA), que es mostra fonamentalment a partir dels indicadors següents: *la mestra dóna suport, mitjançant comentaris, preguntes, a les descripcions dels processos que fan els alumnes i la mestra segueix molt de la vora les descripcions que fan els alumnes del seu pensament.* En segon lloc, amb un 24.46%, i amb molt poca diferència respecte a la primera, **la mestra formula preguntes o expressions que fomenten el coneixement** (MP coneix), que es concreta en els diferents tipus de preguntes que fa: preguntes breus, tancades, preguntes que guien l'activitat, preguntes sobre el procés. Les categories més freqüents es poden observar en el fragment de la conversa següent:

Context de la conversa.

La mestra amb el petit grup. Es resitua el problema obert amb les dades recollides fins aquest moment.

M: Mira, podeu aprofitar que el Pau acaba d'arribar i expliqueu com s'ha... portat...

Pau O.: Heu de mesurar quanta aigua es gasta a l'escola quan tots ens rentem les mans. I hem decidit primer, i a la biblioteca hem vist quanta gent hi ha... quants nens, després hem anat a baix a l'Anna a preguntar-li quants monitors, mestres i tutors i... cuiners i monitors de menjador... i ens han dit 69. I hem fet la suma de 450, que eren els nens més 69 i tenim 519 persones.

M: Molt bé i ara podríeu potser explicar algun altre.

David: I després hem anat a baix, primer hem dit que havíem de calcular quanta aigua gastàvem entre tothom... Crec que la Maria o el Pau...

M: Un de nosaltres.

David: Un de nosaltres ha dit que necessitàvem una gerra petita, aleshores la Teresa ens l'ha donat, però hem dit que no, que necessitàvem algo més gros per mesurar. Hem anat a baix, hem anat a agafar un bol, hem vist quanta aigua gastem, però tenim un problema...

M: Però abans d'arribar a aquest problema que el preocupa tant, m'interessaria que apuntéssiu la dada de cada vegada que premem l'aixeta, quina quantitat d'aigua ha sortit?

Pau O: La segona dada, gasta... 2 litres... 2 litres i ...

M: 97.

Pau O: 2'97...

Pau G: 2'97? Litres.

Pau O: Sí.

M: És a dir, si arrodoníssim el 2'97, quan seria? Quants litres ens sortirien?

Maria: 3.

M: Molt bé.

David: Ara hem de fer la multiplicació...

M: No, no, no. Jo crec que aquest problema si no el podem solucionar, el deixarem una mica a banda i miraríem el resultat final. Diu que hi ha gent que malgasta l'aigua...

David: Que es creuen llestos...

M: Que malgasta l'aigua. Això no cal que ho diguis. Que malgasten l'aigua i aleshores gasten més del compte. I és clar si hem de comptar l'aigua aquesta dada no la sabem. No la sabem i és impossible saber-la.

David: Impossible saber-la.

M: Impossible saber-la. De moment el que podríem fer és... no ho sé. Què podríem fer? Què creieu?

Pau G: És possible... si tothom guarda la seva aigua en un bol i la fica... però és que... (*riu*)

M: Però ho podem fer això ara?

(tots alumnes): No.

Pau O: No hi ha suficients bols per a 450 persones.

M: Però seria una manera de controlar-ho?

A (?): Podríem fer-ho...

A (?): Podríem fer-ho, però...

M: Si ho tinguéssim seria una manera de controlar-ho? Aleshores que et sembla David,.... tirem endavant amb aquests números o...? No sé, jo vaig fent resums.

David: Si.

Seguidament s'observen les categories relatives a la responsabilitat de l'aprenentatge que també apareixen amb freqüències considerables, especialment, **les actuacions de la mestra mostren la seva responsabilitat en l'aprenentatge dels alumnes** (MR mestra), 15.80% que es manifesta en els indicadors, *la mestra, en funció del context, aporta informació, dóna pistes, clarifica, modelitza; la mestra, en funció del context, deixa als alumnes que vencin les dificultats i la mestra amb les seves actuacions mostra claredat en els objectius d'aprenentatge*. En aquest fragment de conversa es fa palesa la claredat de la mestra en un objectiu d'aprenentatge, ja que busca que els alumnes cerquin una dada, no evident, per a resoldre el problema

Context de la conversa

La mestra amb el petit grup. Es resitua el problema amb les dades recollides. Es busca una nova dada.

M: Tirem endavant. Doncs és qüestió de veure si necessitem alguna altra dada.

Pau O: No, jo crec que no. Jo crec que ara hauríem de multiplicar...

M: Xxxxxt... Torna a llegir la pregunta.

Pau G Quanta aigua al dia es gasta a l'escola quan tots ens hem rentat les mans?

David: Clar. Ara... ara he vist una altra cosa: extraescolars.

M: No, quedem-nos amb l'horari del matí.

A (): Però després no d'això?

M: Si, després en parlarem d'això, és clar que si, però quedem-nos amb l'horari. Com queda la frase? Com acaba la frase? La frase de la pregunta...

Pau O: Entre tots les mans.

Pau G: Quan ens hem rentat tots les mans.

M: I què...

Pau G: Hauríem de fer 2'97 per...

M: Deixa, deixa... espera't. Estàs emocionat per fer la multiplicació, em sembla fantàstic, però la meua pregunta és: Creieu que ja teniu totes les dades?

A (tots): Sí.

Pau O: Sí, jo crec que sí.

David: Després passarem als...

M: Als extrems, aquells afegitons tan importants. Creieu que tenim totes les dades?

A (tots): Sí.

És interessant mostrar les quatre categories que tenen una freqüència nul·la en els episodis analitzats en aquesta conversa. Per una banda hi ha: *la mestra és el centre de l'expressió del pensament matemàtic* (MEX centre) i *la mestra és la font de les idees matemàtiques* (MF centre), mentre que, tal i com s'assenyalava anteriorment, *la mestra fomenta l'aparició de diferents expressions verbals del pensament matemàtic dels alumnes* presenta una freqüència alta, 29.22%. Per altra banda, tampoc hi són presents, les categories *la mestra fomenta diferents representacions del pensament matemàtic dels alumnes mitjançant els gràfics, diagrames o el llenguatge matemàtic* (MEX difrep) i *la mestra fomenta diferents representacions del pensament matemàtic dels alumnes a través del material manipulable* (MEX material)

Resultat B 2. Aportacions de l'alumnat en la conversa

Les aportacions de l'alumnat a la conversa són de l'ordre del 34% i la seva distribució per blocs de categories és la que es mostra a la Figura 7

Figura 7. Aportacions de l'alumnat a la conversa de 4t per blocs de categories

Dins dels diferents blocs, les aportacions de l'alumnat es distribueixen per categories tal com es pot veure a la *Figura 8*.

Figura 8. Aportacions de l'alumnat a la conversa de 4t per categories

La categoria més destacable de les aportacions de l'alumnat és **els alumnes aporten idees pròpies quan parlen de matemàtiques** (AF aportidees), amb un 20.92%, que està dins del bloc de categories: font de les idees matemàtiques. Aquesta categoria s'explicita a través de dos indicadors, *els alumnes mostren confiança i seguretat a l'explicar els seus raonaments i estratègies i compartir-los amb els altres* i *els alumnes aporten les seves idees quan la mestra o altres alumnes estan ensenyant*, alhora que *les idees que aporten els nens i les nenes esdevenen guies per a la lliçó*.

La segona categoria amb una freqüència molt alta, 18.33%, **els alumnes mostren co-responsabilitat en el seu aprenentatge** (AR correspon), es manifesta a través de, *els alumnes s'escolten els uns als altres*, *els alumnes decideixen quin suport donen a les seves descripcions de les solucions* i *els alumnes s'impliquen en aclarir idees dels altres per fer-les seves*.

També té un lloc destacable, 11.30%, la categoria ***el centre d'atenció de l'expressió del pensament matemàtic són les respostes dels alumnes*** (AEX respA centre), perquè aporten idees quan ho suggereix la mestra, però de vegades també contrasten les idees entre ells per iniciativa pròpia. Aquest fragment de conversa il·lustra les categories esmentades

Context de la conversa.

Resolució del problema en petit grup. Es parla del procediment d'operar amb les dades i apareixen problemes aritmètics relatius al funcionament de la multiplicació.

M. A veure faig un resum. Sabem el nombre de persones, sabem la quantitat d'aigua que surt cada vegada que es prem l'aixeta i sabem, hem decidit, heu decidit, perdó, arrodonir a 5 cops que es renten totes aquestes persones per un dia. Doncs i ara què heu de fer?

Pau O. Hauríem de fer...

Pau G. 6 per 519 (*parlen alhora*)

M. Un moment, no parlem tots alhora.

Pau O. Jo crec que hauríem de fer 519.

M. xt. Un moment, deixa que,....deixa que.

Pau G. Una pregunta...es poden fer multiplicacions. (*mira el full i pensa*). Ah! la tercera dada era el 5, no?

M. Sí, 5 vegades.

PauG. Es podria fer una multiplicació així? (*mostra les dades a la mestra*).

M. ah! no ho sé.

Pau G: Es podria fer una multiplicació amb tres, però no se com fer-ho.

M: Es podria fer? Agafar aquestes tres dades i multiplicar-les?

Pau G: Sí, però encara no estem tan adelantats.

David: Sí, però hi ha una altra manera de fer això. Primer fem dues coses i amb el resultat multipliquem per la tercera.

M: Què? Sí?

(*alguns assenteixen*)

Pau O: Jo crec que hauríem de fer...

M: Fem una cosa, aquí hi ha una proposta. Quina és la teva (*li pregunta al Pau O*)?

Pau O: Que jo crec que primer hem de fer 519 per 279, després posem la coma i després ho multipliquem per 5.

M: Aleshores...

Pau G: La coma després de les multiplicacions, la coma lo últim.

David : Jo crec que la coma hauria de desaparèixer.

Pau G: La coma després de les multiplicacions.

David : No, que el meu pare em va ensenyar, que sinó saps dividir. Aii! Si no saps multiplicar $2'97$ per... treus la coma i després et donarà el mateix.

Pau O: Ja, però després has de posar la coma.

Pau G: Clar i al final, és el que estic dient jo. Els tres últims... després de les tres multiplicacions...

M: Mireu, fem una cosa...

Pau O: Jo ho trobo bé i vosaltres? *(es dirigeix a l'Elena i a la Maria)* Perquè fer multiplicacions de tres pisos no se si funcionarà, perquè no se ni com es fa.

M. Mira un pot fer una cosa, l'altre pot fer l'altra i l'altre pot fer els tres pisos i després comparem els resultats.

Pau O. Però tres pisos!.si és que no sabem com es fa.

M. Aleshores no podem proposar de fer, perquè jo ara no ensenyo res eh!

David. Sí, amb la calculadora.

David. amb la calculadora.

Pau O. Amb la calculadora?. Si hem de pensar amb el cap.

Pau G. Podríem fer 519 per 297 per 5 i ens donarà el resultat.

M: Feu-ho...

Tanmateix, hi ha categories relatives a les aportacions de l'alumnat amb una freqüència nul·la o molta baixa, *els alumnes comuniquen els seus processos de resolució utilitzant diferents representacions no només verbals* (AEX dif repres), *els alumnes imiten a la mestra quan parlen de matemàtiques* (AF alumne imita mestra) i *els alumnes responen o intervenen per iniciativa de la mestra* (AP inicia mestra). Aquestes dues últimes contrasten amb les altes freqüències de les categories gairebé oposades, esmentades anteriorment.

En l'anàlisi d'algunes de les aportacions dels nens i de les nenes es pot observar que aquestes se situen en *nivells de competència matemàtica* diferents. Mentre que 17.50% es corresponen amb el *nivell de reproducció* perquè exposen arguments apresos i interpretacions literals, la majoria, 75% , es corresponen amb el **nivell de connexió** en la mida que mostren que tenen flexibilitat quan encaren el problema i les dificultats en els procediments de càlcul, transfereixen coneixements apresos i expressen raonaments basats en les seves interpretacions i accions. Una petita part, 7.50% , se situa en el *nivell superior de competència, de reflexió*, on els alumnes expressen amb precisió les seves accions, reflexions sobre les seves descobertes, interpretacions i argumentacions. La conversa següent il·lustra els nivells de competència matemàtica

Context de la conversa.

En petit grup. Contrast de solucions del problema

M: Bé, a veure que passa...

M: Per què no us dóna res igual? Heu fet exactament el mateix amb la calculadora del que heu fet al paper?
Sí? A veure David, què has fet? Què has fet i què et dóna? I ara escoltem tots atentament, eh.

David : Amb la calculadora?

M: Sí, sí. Explica.

David : He fet 519...

M: Digues-me, 519 persones... perquè sinó ens perdérem. Jo no em perdre així.

David : ...per dos cents... 2'97... però he borrat la coma i he ficat 297.

M: Per tant aquesta coma que tu has borrat ja...

David : Ja...

M: Penso que hauria de tornar a aparèixer, en tot cas farem una mica de màgia perquè com que estem al primer trimestre de Tercer, hi apareixeran (*soroll*)... aleshores tornarem a fer màgia a Quart i tornarà a aparèixer la coma, sí?

David : I m'ha donat... com que hi havia dos operacions per fer.

M: Què t'ha donat?

David : La primera operació m'ha donat 3633, la segona operació m'ha donat 4671 i la tercera...

M: Però aquests 4671, què són? Nens, gotes d'aigua, mans que es renten?

David : 4671.

M: Què?

David : Llllll...

M: Litres d'aigua? T'ha donat això? Estem parlant de litres d'aigua?

Pau G: Però que no ha dit litres d'aigua...

M: A tu que et dóna? (*li pregunta al Pau G*)

David : No, no, encara no he acabat. La tercera 1038. He sumat tot i m'ha donat...

M: Quan dius tot, què és?

David : He sumat les tres multiplicacions...

M: Per què?

David : Perquè les multiplicacions de 2 o de 3 o de 4 o de 5 o de 6, s'ha de sumar, s'ha de sumar després.

M: A veure això (*li agafa el full dels càlculs i el mira*).

(*silenci, li torna el full*)

David : He sumat i m'ha donat 153143

M: I tot això què són?

David : Llllitres... després ho he sumat, he multiplicat per 5 i m'ha donat 765715.

M: Exacte i en aquest moment, aquesta coma meravellosa que tu has fet desaparèixer, jo la torno a fer aparèixer i el resultat real seria... 7657 litres amb 105... I ara el teu resultat (*assenyala al Pau O*)

Pau O: Jo l'he fet, però ara he vist que m'he equivocat perquè la coma, l'he anat posant i m'he equivocat, i ara que ho he fet amb la calculadora, he fet...

M: Diques-me com ho has fet, digues-me les quantitats.

Pau O: Aquí al paper? Però m'he equivocat.

M: És igual.

Pau O: 519 per 2'97 he fet desaparèixer la coma però després m'he equivocat amb la coma i després la multiplicació amb la coma m'ha sortit malament. Després ho he fet amb la calculadora i he fet: 519 per 2 punt 97 per 5 (*ho va fent amb la calculadora de cara als altres*) igual 7707,15.

M: 7707,15. Jo estic apuntant els diferents resultats. I tu Elena?

Elena: Primer he fet 519 per 297 i m'ha donat 3633 (*silenci*). Ai! M'he equivocat.

Resultat B 3. Idees matemàtiques presents a la conversa

Les idees matemàtiques explícites i més rellevants d'aquesta conversa per part de la mestra i dels alumnes estan al voltant dels continguts expressats a la Taula 5

Taula 5. Continguts matemàtics presents a la conversa de 4t

Idees matemàtiques presents a la conversa de 4t relacionades amb els continguts i els processos del currículum de matemàtiques	
Processos /Blocs contingut	Numeració i càlcul. Comprensió dels significats de les operacions i de les relacions que hi ha entre unes i altres. Comprensió de la funcionalitat del càlcul i l'estimació Mesura
Resolució de problemes	Comprensió de l'abast d'un problema obert relacionat amb l'entorn : <ul style="list-style-type: none"> Decisió sobre els límits de l'abast del problema Decisió sobre les dades necessàries Descobriments sobre la rellevància sobre alguna dada no explícita Anticipació del procés per a la cerca de les dades. Cerca de dades per a un problema. Plantejament de problemes relatius als procediments de resolució: <ul style="list-style-type: none"> Multiplicació de tres factors L'algorisme de la multiplicació de decimals. L'algorisme de la multiplicació de 2 i 3 xifres. La prova de la multiplicació: multiplicació i divisió, operacions inverses Cerca de solucions als problemes de procediment i contrast de les solucions.
Raonament i prova	Contrast, revisió i validació en la cerca de dades. Cerca del procés per trobar la resposta al problema.

	<p>Establiment de supòsits per a resoldre el problema. Comprovació del procés seguit per resoldre un problema. Contrast de solucions trobades. Estimació del marge d'error en la resolució d'un problema obert. Aproximació de magnituds discretes i contínues per arrodoniment. Lectura de quantitats decimals. Ús adequat de les unitats de mesura de capacitat</p>
<i>Comunicació i representació</i>	<p>Recapitulació sobre les dades obtingudes per a resoldre un problema. Descripció del procés seguit per obtenir les dades del problema. Descripció del procés seguit per resoldre un problema.</p>
<i>Connexió</i>	<p>Reconeixement del concepte de multiplicació relacionat amb la mesura. Decisió i ús adequat de diferents procediments de càlcul multiplicatiu: càlcul mental, calculadora, càlcul escrit, en funció del context.</p>

5.3 Resultats de la conversa C de sisè de primària, en l'activitat de geometria, en petit grup, en llengua anglesa

Resultat C 1. Aportacions de la mestra a la conversa

Les aportacions de la mestra en els diferents episodis d'aquesta conversa estan al voltant del 72% i la seva distribució per blocs de categories és la que es mostra a la Figura 9

Figura 9. Aportacions del professorat a la conversa de 6è en anglès per blocs de categories

Dins dels diferents blocs, les aportacions del professorat es distribueixen per categories tal com es pot veure a la Figura 10

Figura 10. Aportacions del professorat a la conversa de 6è en anglès per categories

La categoria més rellevant de les aportacions de la mestra és, amb escreix, més de tres vegades per damunt de la segona, amb un 35.95%, **la mestra formula preguntes o expressions que fomenten el coneixement** (MP coneix), particularment a partir de *fer preguntes breus* que van guiant el transcurs de la classe i de *formular preguntes que fomenten que es manifesti la rellevància d'algunes dades* tal i com il·lustra aquest fragment de conversa

Context de la conversa

En petit grup amb l'ajuda de la mestra cerquen la resposta a la pregunta La suma dels tres angles d'un triangle és sempre 180° ? Han utilitzat el transportador per mesurar els angles i han trobat dificultats en el procediment, ara anticipen un nou camí de resolució: la suma geomètrica dels angles

M. Can you show the others how to stick the angles?

Miguel. with pegues

M. No, no, the question is how are you going to organise the angles?

Algú. I'm going to do

M. *veu que la Judit posa els tres angles amb els vertices coincidents. What are you doing? dirigint-se a la Judit. What is Judit doing? dirigint-se als altres*

M. *Mirant la tasca del Roger i dirigint-se als altres. He is doing a different thing!*

M. *Torna a mirar la tasca de la Judit i li diu and you, what are you doing?*

Judit. Put together and then measure and knows *assenyala els tres angles i el transportador indicant els 180°*

Miguel. Els tres angles

M. *Mirant i assenyalant la resolució de la Judit. Look at Judit has done! What has she done with the angles?*

Tots miren la resolució de la Judit.

M. *Mirant i assenyalant la resolució de la Judit. To fit, to join them where?*

Algú. together

M. Very good to join them together, where?

Algú. To put.....

M. *Mirant i assenyalant la resolució de la Judit. To join them together at the same point, yes or not? You need glue*

Apareixen dues categories que tenen força presència, però molta menys que la citada en primer lloc, **la mestra fomenta diferents expressions verbals del pensament matemàtic dels alumnes** (MEX pensA), amb un 11.60% i **les actuacions de la mestra fomenten la co-responsabilitat de l'aprenentatge amb els alumnes** (MR correspons A), amb un 11.60%. Pel que fa al foment de les diferents expressions verbals del pensament dels alumnes, *la mestra segueix molt de la vora les*

descripcions que els nens i les nenes fan dels seus processos de pensament i els ofereix el suport necessari, tant pel que fa al contingut matemàtic, en molts moments facilitant-los l'ús del material manipulable, com pel que fa a la comunicació en llengua anglesa. En relació al foment de la co-responsabilitat en l'aprenentatge, les aportacions de la mestra es concreten en: deixar temps perquè els alumnes parlin i en fomentar la comprensió i la col·laboració entre ells i elles.

Cal fer esment de les categories menys usades per la mestra en la conversa. N'hi ha dues que no apareixen en cap moment, *la mestra és el centre de l'expressió del pensament matemàtic* (MEX centre) i *la mestra és la font de les idees matemàtiques* (MF centre), mentre que apareixen força, categories com *la mestra fomenta l'aparició de diferents representacions del pensament matemàtic dels alumnes a través de l'ús material manipulable* (MEX material) i *la mestra condueix les lliçons de matemàtiques a partir de recollir les idees dels alumnes mitjançant comentaris justificacions o recapitulacions* (MF condueix amb A). La conversa que segueix és una mostra de la presència d'aquestes categories.

Context de la conversa.

En petit grup amb l'ajuda de la mestra, cerca de la resposta a la pregunta La suma dels tres angles d'un triangle és sempre 180° ? Utilitzen el transportador per mesurar els angles. Troben dificultats en el procediment.

La Judit i la Nia tenen alguns problemes per mesurar els angles amb el transportador

M. But it is difficult for you to measure the angles with the angle indicator, the protector, is there another way you can know if the addition is 180° or not?

M. Measure the angles of the triangles with the protector is very difficult for you, yes or not?

Nia. Yes

M. Is there another way? To measure the angles?

Alumne. No

M. What is the question?

Paul. is the addition...?

M. What is the addition?

Miguel. Jo tinc una idea de tallar els triangles. *(assenyala un triangle del material manipulable i fa el gest de tallar els tres vertexs)*

M. why?

Miguel. With scissors tallem

M. We? *Mira als altres alumnes del grup*

Tots. Cut

Miguel. We cut the angles and we stick paper and it had the result and ho enganxem I

M. Why? Why? What's the Miguel's idea? What's he saying?

Tots. Cut the angles.

Nia. Each angle

M. What do you need?

(El Roger surt de l'aula per anar buscar estisores)

Tots. Scissors

M. and then Miguel what?

Miguel. We stick the angles "cutted" and we calculated with this *(assenyala el transportador)* the total angle

Resultat C 2. Aportacions de l'alumnat a la conversa

Les aportacions de l'alumnat a la conversa són de l'ordre del 27 % i la seva distribució per blocs de categories és la que es mostra a la *Figura 11*

Figura 11. Aportacions de l'alumnat a la conversa de 6è en anglès per blocs de categories

Dins dels diferents blocs, les aportacions de l'alumnat es distribueixen per categories tal com es pot veure a la *Figura 12*

Figura 12. Aportacions de l'alumnat a la conversa de 6è en anglès per categories

Destaca l'alta freqüència, 25%, de la categoria, ***els alumnes comuniquen els seus processos de resolució utilitzant diferents representacions, no només verbals*** (AEX dif repres), i de forma especial, utilitzen el material manipulable que els ha facilitat la mestra i que ells han pogut escollir (diferents tipus de triangles per retallar, mesurar, combinar). Cal no oblidar que la llengua d'aprenentatge en aquest cas és la llengua anglesa. Aquest fragment de conversa ho exemplifica:

Context de la conversa.

En petit grup amb l'ajuda de la mestra cerca de la resposta a la pregunta La suma dels tres angles d'un triangle és sempre 180° ? Identificació, marcatge, mesura i comprovació de l'angle suma dels tres angles del triangle

Cadascú va enganxant els angles del seu triangle en un full comú de tot el grup. Tots segueixen el procediment de la suma geomètrica dels angles.

Judit. and.... *amb el transportador comprova la mesura de l'angle suma.*

M. *Es dirigeix a la Judit.* What are going to measure?

Judit. measure

M. Measure what?

Judit. The angle

M. Are you added the angles, the addition of the angles?

Judit. No

M. How do you have to put the protector?

La Judit té dificultats per mesurar la suma dels tres angles amb el transportador

M. (*Es dirigeix a tots*) Can you draw the addition of the three angles?

M. Can you draw the angle? (*ho acompanya gestualment, marca l'arc de l'angle*) It's going to be easier for you

La Judit marca l'angle resultat

M. *Mira l'acció de la Judit que marca l'angle suma.* This is the angle, good

M. *Es dirigeix al Paul.* And you?. May you use the different colour?

Tots miren el full comú

M. *Asenyalant la solució.* Is the addition the angle formed by the addition of the three angles?

Tots. Yes.

A continuació apareixen amb freqüències notables les categories, **els alumnes intervenen per iniciativa pròpia** (AP inicia A), 20.26% i **els alumnes aporten algunes idees quan parlen de matemàtiques** (AF aport idees), 15.09%, que es fa visible a partir de la confiança que mostren a l'hora de fer explícits raonaments que se'ls acudeixen, tal com es pot observar en la conversa següent.

Context de la conversa.

En petit grup amb l'ajuda de la mestra cerca de la resposta a la pregunta La suma dels tres angles d'un triangle és sempre 180°? Un alumne introdueix una dada rellevant per justificar la solució al problema

M. *Dirigint-se a tots.* Next thing is you know another way to know that

Roger. I know another way... I know

M. Have a check!. Is the answer righth or wrong?

Tots van mirant el seu full per comprovar

Tots. Righth

M. Why?

Roger. because...

M. *Dirigint-se a tots.* Stick it. (*es refereix a les sumes geomètriques dels angles, que cadascú té*)

Roger. Gemma, Gemma Miguel's question is correct because , because the angles are half of a cercle, and this is 180°. (*ho afirma mirant la representació de la suma geomètrica dels tres angles que té al full*)

M. Do you agree?

Tots. yes

M. What is the measurement of the angle of a cercle? *indica el cercle amb gestos.*

Roger. 360°

M. *Es dirigeix a la Nia* Do you agree?

Nia. Yes (*no contesta segura*)

M. *Es dirigeix a la Nia.* Yes, not sure?

Els altres riuen

M. *Es dirigeix als altres referint-se a la Nia.* She is not sure, you have to show her

M. How can you show her?

(La Judit col·loca dos transportadors formant un cercle). Judit this is a half of a cercle and...

M. 180 and 180 is ?

M. *Assenyala la suma dels tres angles de la Judit.* So this is...

Judit. 180°

M. Because....

Judit. It is a half of a cercle

Tanmateix, destaquen dues categories amb freqüència nul·la en la conversa: *els alumnes responen o intervenen per iniciativa de la mestra* (AP inicia mestra) i *els alumnes fan suggeriments* (AP suggeriments), en el sentit de proposar nous problemes, fer preguntes als altres alumnes o fins i tot demanar-los-hi justificacions de les descripcions que fan, encara que mostren col·laboració entre uns i altres. És notable la baixa freqüència, 0,43%, de la categoria *els alumnes imiten a la mestra quan parlen de matemàtiques* (AF alumne imita M), mentre que la corresponent a *els alumnes aporten idees matemàtiques* (AF aport idees) té una presència important. L'anàlisi d'algunes de les aportacions dels nens i les nenes mostra que aquestes se situen a diferents nivells de competència matemàtica. Aproximadament una tercera part, 30.77%, es relacionen amb *el nivell de reproducció* perquè els alumnes expressen raonaments apresos i interpretacions literals, i gairebé dues terceres parts, 61.54%, es corresponen amb *el nivell de connexió* ja que mostren que els nens i nenes són flexibles en els seus raonaments i connecten continguts apresos anteriorment.

Resultat C 3. Idees matemàtiques presents a la conversa

Les idees matemàtiques explícites i més rellevants d'aquesta conversa per part de la mestra i dels alumnes estan al voltant dels continguts exposats a la Taula 6

Taula 6. Continguts matemàtics presents a la conversa de 6è en anglès

Idees matemàtiques presents a la conversa de 6è en anglès relacionades amb els continguts i els processos del currículum de matemàtiques	
Processos /Blocs contingut	Espai i forma. Anàlisi de les característiques i propietats de les figures de dues i tres dimensions
<i>Resolució de problemes</i>	Formulació de preguntes i al·legacions relatives als triangles. Tria i ús de diferents materials i processos per descobrir propietats geomètriques.
<i>Raonament i prova</i>	Constatació i experimentació que la suma dels angles dels triangles és 180° Comparació geomètrica dels angles. Mesura dels angles : 360° el cercle, 180° semicercle. 90° angle recte. Angles aguts. Angles obtusos. Ús del transportador d'angles per realitzar mesures. Reconeixement i ús de la suma geomètrica dels angles. Reconeixement de diferents tipus de triangles, segons els seus angles i costats : acutangles, rectangles, obtusangles ; equilàters, isòsceles, escalens
<i>Comunicació i representació</i>	Descripció dels processos emprats per descobrir propietats geomètriques.
<i>Connexió</i>	

5.4 Resultats de la conversa D de sisè de primària en l'activitat sobre percentatges en gran grup

Resultat D 1. Aportacions de la mestra a la conversa

Les aportacions de la mestra en aquesta conversa són de l'ordre d'un 70% i la seva distribució per blocs de categories és la que es mostra a la *Figura 13*

Figura 13. Aportacions del professorat a la conversa de 6è en català per blocs de categories

Dins dels diferents blocs, les aportacions del professorat es distribueixen per categories tal com es pot veure a la *Figura 14*

Figura 14. Aportacions del professorat a la conversa de 6è en català per categories

La categoria predominant de les aportacions, molt per damunt de les altres, amb una freqüència gairebé d'un terç respecte al total, 32.25%, és **la mestra formula preguntes o expressions que fomenten el coneixement** (MF coneix) que es concreta en tres indicadors de forma força similar, *la mestra fa preguntes freqüents*, *preguntes guia* i *preguntes obertes* que condueixen la conversa.

En segon lloc, 13%, apareix la categoria **les actuacions de la mestra fomenten la co-responsabilitat de l'aprenentatge amb els alumnes** (MR correspon A), que es fa palesa a través dels indicadors, *la mestra deixa temps als alumnes per intervenir*, i *la mestra fomenta la comprensió i la col·laboració entre l'alumnat*.

El següent fragment de conversa exemplifica la presència d'aquestes categories

Context de la conversa.

En el grup classe, a la pissarra, la parella (Miguel, Sergi) reprenen l'explicació sobre el seu procediment de transformació de les dades expressades en forma de fraccions a percentatges. Descripció i justificació de la col·locació de les fraccions i dels decimals sobre les rectes numèriques.

Miguel. Ara el representarem (*a la pissarra hi ha dues rectes numèriques alineades, una per a les fraccions i una per a les decimals. Des del punt 6/44 de la recta de les fraccions baixa en vertical damunt de la recta decimal i col·loca el 0.13 a la mateixa distància del 0 que està el 6/44 del 0 a la recta de les fraccions*).

M. El Miguel acaba de fer una cosa que no sé si els companys comprenen o no.

Alguns. Sí, sí

M. El Miguel mireu que ha fet. (*al Miguel*). Tu dius hem de col·locar 0.13 en aquesta recta numèrica. (*fa l'explicació i va marcant la recta*). Primer faríem parts de la recta i col·locariem. El Miguel ha tirat milles i ha fet així (*replica l'acció del Miguel i baixa des de el 6/44 de la recta de les fraccions a la recta decimal*), aniria aquí. (*marca el mateix punt que havia assenyalat el Miguel*).

Mireia. És el mateix, és la mateixa recta.

Miguel. Perquè 0.13 és igual que 6/44 expressat en decimals, de manera que....

Mireia. La recta és igual, si fos més petita o més gran, llavors ja....

Miguel. Si la recta fos fins aquí (*assenyala una longitud més curta de la que té*)...

M. O sigui que això ho podem fer, diu la Mireia, perquè la recta l'hem feta de 0 a 1. Si l'haguéssim fet de 0 a 44, no coincidiria, seria molt més petit. No?. Estem d'acord?

Alguns. Sí

Miguel. Aniria aquí (*ho marca damunt de la recta decimal molt més a la vora del 0 que abans*)

M. Molt a prop del 0 seria. Perfecte. *Al Miguel i al Sergi*. Podeu marcar bé on heu col·locat el 0.13?

Miguel. (*ho marca damunt de la recta*). Aniria ni a 2mm (*es refereix a la distància respecte l'origen*)

M. Això seria si la recta fos sobre 44. (*mentrestant el Sergi va col·locant la marca*).

M. Seria molt més petit, però bueno.

M. Podem marcar el que fan servir, el que ens ha sortit a nosaltres ara mateix (*assenyala la recta decimal amb extrems 0 i 1*)

I en tercer lloc, pràcticament amb la mateixa freqüència que l'anterior, 12.00%, s'observa, *la mestra fomenta l'aparició de diferents expressions verbals del pensament dels alumnes (MEX pensaA)*, i ho fa donant suport a les descripcions que fan els nens i les nenes mitjançant preguntes i comentaris i alhora segueix molt de la vora aquestes descripcions. En aquest sentit utilitza les aportacions de l'alumnat per conduir l'activitat, tal i com es pot observar a la conversa.

Context de la conversa.

En el grup classe descripció i justificació de la transformació dels decimals en percentatges utilitzant les rectes numèriques per a les fraccions, decimals i percentatges

M. Si ho saben i ho tenen tan clar que aixequin el braç i ho expliquin als companys.

M. Mireia.

Mireia. Perquè a la recta decimal el total és 1.

M. aquesta? (*assenyala la recta decimal a la pissarra*)

Mireia. Sí. I en canvi, a la recta dels percentatges el total és 100. Llavors vol dir que el percentatge és cent vegades més gran.

Algú. No, però.

M. a veure, a veure algú no està d'acord? O no acaba de compartir el que ha dit la Mireia?

M. Miquel

Miquel. Que a més del que ha dit la Mireia, doncs...

M. això que ha dit la Mireia és veritat?

Miquel. Sí

M. (*assenyalant les rectes numèriques dels decimals i dels percentatges*) Aquí tenim de 0 a 1 i a l'altra recta numèrica de 0 a 100.

Miquel. Per tant el número d'allà en decimals (*es refereix al 0.13 que hi ha a la recta decimal*) s'ha de multiplicar per 100.

M. Ah! A veure

Mireia. S'ha de multiplicar per 100 per poder-ho representar a la recta numèrica.

Miquel. I lo que deia abans el Miquel de treure un zero i posar la coma, estava multiplicant. O sigui, si vull passar-lo de l'1 al 10, he de multiplicar per 10 i si vull passar-ho del 10 al 100, torno a multiplicar per 10. I si vull passar del 100 al 10, divideixo per 10. I si vull passar se 10 a l'1, torno a dividir per 10 una altra vegada.

Mentre que no apareixen les categories *la mestra és el centre de l'expressió del pensament matemàtic (MEX centre)* i *la mestra és la font de les idees matemàtiques*

(MF mestra), es recull un presència força significativa, 9.50%, de les categories *la mestra condueix la lliçó a partir de recollir les idees matemàtiques dels alumnes mitjançant comentaris, justificacions o recapitulacions* (MF condueix amb A) i, 8%, *la mestra fa emergir les idees matemàtiques dels alumnes a través de recollir les seves aportacions* (MF emer pens A). També té una presència notable *la mestra fomenta l'aparició de diferents representacions del pensament matemàtic dels alumnes mitjançant els gràfics* (MEX difrepres), ja que la conversa se centra en la representació de les fraccions, decimals i percentatges sobre la recta numèrica.

Els resultats relatius als blocs de categories en les aportacions del professorat es mostren a la *Figura 14*

Resultat D 2. Aportacions de l'alumnat en la conversa

Les aportacions dels nens i les nenes en aquesta conversa estan al voltant d'un 30% i la seva distribució per blocs de categories és la que es mostra a la *Figura 15*

Figura 15. Aportacions de l'alumnat a la conversa de 6è en català per blocs de categories

Dins dels diferents blocs, les aportacions del professorat es distribueixen per categories tal com es pot veure a la *Figura 16*

Figura 16. Aportacions de l'alumnat a la conversa de 6è en català per categories

La categoria més present, 17.65%, en les aportacions de l'alumnat és ***els alumnes mostren co-responsabilitat en el seu aprenentatge*** (AR correspon) perquè *els alumnes s'escolten i contribueixen a aclarir idees pròpies i dels altres en les discussions i els alumnes utilitzen camins de resolució propis*. S'il·lustra en la conversa següent:

Context de la conversa.

En el grup classe descripció i justificació de la transformació del decimal 0.13 en percentatge utilitzant les rectes numèriques per als decimals i percentatges

Miguel. Aleshores, posem zeros, vale?. Si li posem un zero, un zero només, la coma la movem cap al 3 i en comptes de 0.13, ens queda 1.3. Aleshores si tenim un altre zero, la coma la posem més enllà del 3 i ja no hi ha coma i ens queda 13. I com que estem a la recta de percentatges...

M. Percentatges.

Miguel. Doncs posem el percentatge.

M. a veure algú això que ha explicat el Miguel l'ha convençut? O ha pensat, buf

Algú. Jo sé una manera.

M. algú no l'ha convençut això que ha explicat el Miguel. Potser jo ho he fet així també, però...

Miguel. Ho hauria de raonar una mica.

M. què dius?

Miguel. Ho hauria de raonar una mica. Ell ho està dient, però ho hauria d'explicar més. Hauria d'explicar també el perquè pot dir ara poso un zero.

M. ah, clar !

Apareix seguidament, 15.88%, **els alumnes aporten idees pròpies quan parlen de matemàtiques** (AF aporte idees) en la mida que *mostren confiança per aportar les idees pròpies a la conversa i que aquestes idees esdevenen guia per a la lliçó*. Alhora que, apareix **l'expressió del pensament matemàtic el centre són les respostes dels alumnes** (AEX respA centre), amb un 13.53%, perquè fan aportacions quan la mestra els ho suggereix. Moltes de les aportacions de l'alumnat es fonamenten en les representacions sobre la recta numèrica tal i com es pot veure a la conversa.

Context de la conversa.

En el grup classe descripció i justificació de la transformació del decimal 0.13 en percentatge utilitzant les rectes numèriques per als decimals i percentatges

M.El Miquel diu això ho hauria de raonar perquè ara trec un 0, llavors moc la coma, doncs, bueno. Algú podria raonar-ho?

La Judit i d'altres han aixecat la ma

M. La Judit.

Judit. El decimal és cent vegades més petit que el percentatge. El decimal a la recta, al final, hem posat un 1 i el percentatge un 100. Llavors és 100 vegades més petit.

M. Parem un moment abans de que continuïs. La Judit ens diu que...A veure pots repetir-ho ?. Ho pot repetir el Pol ?

Pol. No ho he acabat d'entendre.

M. No ho has acabat d'entendre? Doncs a veure a poc a poc Judit.

Judit. El decimal és 100 vegades més petit que el percentatge.

M. La Judit diu que el decimal és 100 vegades més petit que el percentatge.

Algú. Sí

Les categories *els alumnes intervenen només per iniciativa de la mestra* (AP inicia mestra) i *els alumnes imiten a la mestra quan parlen de matemàtiques* (AEX alum imita M) no hi són presents i hi ha una freqüència molt baixa, 1.76%, de la categoria *els alumnes mostren poca responsabilitat i iniciativa en el seu aprenentatge* (AR poca resp).

En l'anàlisi d'algunes de les aportacions dels nens i de les nenes es pot observar que aquestes se situen en nivells de competència matemàtica diferents. Mentre que 12.5% es corresponen amb *el nivell de reproducció* perquè exposen arguments apresos i interpretacions literals, n'hi ha força, 54.17%, del **nivell de connexió**, en la mida que mostren que tenen flexibilitat a l'hora d'encarar la tasca, transfereixen

coneixements apresos i expressen raonaments basats en les seves interpretacions i accions. Una bona part, 33.33%, se situa en el nivell superior de competència, *de reflexió* ja que els alumnes expressen amb precisió les seves accions, reflexions sobre les seves descobertes, interpretacions i argumentacions, tal i com s'il·lustra en aquest fragment:

Context de la conversa.

En el grup classe descripció i justificació de la transformació del decimal 0.13 en percentatge utilitzant les rectes numèriques per als decimals i percentatges

M. això seria un cop que ho tenim claríssim tots que el que hem de fer és 100 vegades més gran, no? Si tot ho tenim claríssim, fariem això, però per assegurar-nos que tots ho tenim claríssim, l'explicació que ens han donat no sé si s'acaba de veure clara o no. A mi m'agradaria que m'ho expliquessin amb unes altres paraules diferents a les que ha fet servir el Miquel per veure si s'entén o no.

La Judit vol parlar

M. La Judit ho vol explicar?..xt

Judit. Tothom sap

M. sí que pots sortir (*li confirma que pot sortir a la pissarra*), vinga.

Judit. (*fa l'explicació a la pissarra amb l'ajuda de les rectes numèriques dibuixades*). Tothom sap que la meitat de 1 és 0.5 (*ho marca damunt de la recta decimal*). I també que la meitat de 100 és el 50% (*ho marca damunt de la recta de percentatges*). Llavors podem veure que 0.5 és 100 vegades més petit que 50. Llavors al multiplicar per 100 ens dona el 50.

Resultat D 3. Idees matemàtiques presents a la conversa

Les idees matemàtiques explícites i més rellevants d'aquesta conversa per part de la mestra i dels alumnes estan al voltant dels continguts exposats a la Taula 7.

Taula 7. Continguts matemàtics presents a la conversa de 6è en català

Idees matemàtiques presents a la conversa de 6è relacionades amb els continguts i els processos del currículum de matemàtiques	
Processos /Blocs contingut	Numeració i càlcul. <i>Comprensió dels nombres, de les seves formes de representació i del sistema de numeració</i>
<i>Resolució de problemes</i>	Cerca de procediments que relacionin fraccions, decimals i percentatges.
<i>Raonament i prova</i>	Establiment de supòsits que facilitin la cerca de relacions entre fraccions, decimals i percentatges. Establiment d'al·legacions i de conjectures relatives a la relació entre decimals i percentatges. Ús de les equivalències bàsiques entre fraccions i decimals: $1=1/1=2/2$; $0.5=1/2=...$, $0.1=1/10=...$, $0.2=2/10=...$ com a referents per establir d'altres relacions. Aproximació dels decimals i dels percentatges sobre la recta. Ordenació de decimals i percentatges. Reflexió sobre la multiplicació i divisió de decimals per la unitat seguida de zeros.
<i>Comunicació i representació</i>	Discussió sobre el concepte d'unitat relatiu a les fraccions, decimals i percentatges. Discussió sobre la construcció de rectes numèriques que representin la relació de : fraccions, decimals i percentatges: Col·locació dels extrems de la rectes Longitud de les rectes Divisions de les rectes Relació entre les rectes de les fraccions, dels decimals i dels percentatges. Descripció dels processos emprats per relacionar fraccions, decimals i percentatges. Justificació dels processos emprats per relacionar fraccions, decimals i percentatges.
<i>Connexió</i>	Relació de les fraccions, decimals i percentatges mitjançant la representació sobre la recta numèrica. Relació de les fraccions, decimals i percentatges mitjançant l'ús de les operacions de dividir i multiplicar. Connexió entre diferents procediments per relacionar decimals i percentatges

6. DISCUSSIÓ

Previ a l'exposició de la discussió de resultats, cal recordar que en aquest estudi s'ha realitzat una anàlisi qualitativa concreta i puntual de quatre converses diferents de matemàtiques, entre la mestra/e i els nens i nenes a la mateixa escola, en el mateix període de temps, fent ús del mateix instrument d'anàlisi i entorn a activitats de matemàtiques d'educació primària planificades amb la finalitat de promoure la conversa.

Les diferències entre unes converses i altres es troben en els nivells educatius, els continguts matemàtics, les activitats, els suports donats, la llengua vehicular, l'agrupació dels alumnes i les mestres que condueixen la conversa.

D'acord amb els objectius de la recerca, a continuació s'exposen les reflexions que s'han realitzat entorn als resultats obtinguts, en relació amb el marc teòric de referència.

Es considera pertinent destacar els aspectes comuns que s'han pogut observar en les quatre converses. Donades les circumstàncies diferencials entre unes i altres converses, les regularitats es poden considerar punts forts a l'hora de promoure la conversa de matemàtiques entre la mestra/a i l'alumnat als diferents nivells de l'educació primària. Altrament, es fa difícil i poc fiable interpretar les diferències.

Es prendran com a referents, per una banda els blocs de categories de la Pauta d'Observació utilitzada i per altra els continguts matemàtics presents a les converses.

La quantificació de les aportacions de les mestres a les converses és força uniforme i se situa entorn al 66%, i la de l'alumnat també té una distribució força homogènia en totes elles. Aquest resultat que es relaciona amb la regla *dels dos terços* descrita per Flanders (1977), segons la qual, en la majoria d'aules observades el professorat parla dos terços del que es parla a la classe en situació interactiva.

Cal destacar que és a la conversa de sisè en anglès, on les aportacions de la mestra són sensiblement superiors. Tot i que en aquesta escola l'anglès és llengua vehicular per a l'aprenentatge d'alguns continguts de matemàtiques des de tercer de primària, i l'alumnat té una bona competència comunicativa, sobretot pel que fa a la comprensió oral, s'ha pogut observar que la mestra ha hagut d'oferir més suport per poder

fomentar la comunicació dels nens i nenes entorn a les accions, processos i idees que posen en joc, quan aprenen matemàtiques en aquesta llengua.

S'observa una distribució diferent dels blocs de categories en les aportacions del professorat respecte de l'alumnat. Mentre que en les aportacions de l'alumnat hi ha una distribució una mica més uniforme de tots els blocs de categories, en les aportacions del professorat, sobresurt de forma destacable el bloc de *Preguntes*, respecte als altres.

El bloc de categories número 1, *Preguntes*, en les aportacions de la mestra té una presència molt notable en les quatre converses, de l'ordre del 30% en tres de les converses, de forma que dobla la freqüència respecte als altres blocs. En totes elles la categoria més emprada és la relacionada amb les *Preguntes que fomenten el coneixement*, tot i que els indicadors en els que es concreta són diversos, n'hi ha de coincidents, *les preguntes de la mestra guien el discurs de la classe*, sovint són *preguntes obertes*, i són *preguntes sobre els processos de resolució* que utilitzen els nens i les nenes.

Realment és una pràctica extensa en el discurs educacional que la mestra/e formuli preguntes. També cal tenir en compte que, en la planificació de les activitats analitzades, s'ha donat una importància notable a la preparació de les preguntes de la mestra per tal que esdevinguin motor de pensament dels alumnes i de promoció de la conversa. En aquest sentit es poden relacionar els resultats obtinguts, relatius a les *Preguntes de la mestra/e*, amb l'indicador, *fer preguntes i suggerir tasques que promoguin el pensament i la inferència dels alumnes*, que Van Zoest i Enyart (1998) descriuen en el rol del mestre en el discurs. També es pot establir relació amb una de les característiques de l'ensenyament dialògic, *formular preguntes estructurades que provoquin respostes pensades* (Alexander, 2004).

En les aportacions de l'alumnat en aquest bloc és notable l'absència de la categoria, *els alumnes responen o intervenen per iniciativa de la mestra*. Ben al contrari, els nens i les nenes manifesten, en totes les converses, la iniciativa de participar i és la mestra qui gestiona com i quan fer-ho. Tal com afirma Mercer (1997) a la conversa dins de l'aula la mestra/e i els nens i nenes segueixen les regles bàsiques que la regeixen, que de vegades són explícites, però molt sovint són implícites.

El bloc de categories número 2, *Expressió del Coneixement Matemàtic*, les aportacions del professorat estan present amb freqüències de l'ordre d'una quarta part.

En totes elles són coincidents els indicadors més utilitzats, *la mestra dóna suport, mitjançant comentaris, preguntes, a les descripcions dels processos que fan els alumnes i la mestra segueix molt de la vora les descripcions que fan els alumnes del seu pensament.*

A l'hora de fer comentaris per donar suport a l'expressió dels nens i nenes, la mestra utilitza sovint estratègies com l'exhortació, la reformulació, la repetició, la recapitulació, descrites per Mercer (2004) . I es fa palès en totes les converses, la intenció de la mestra per fomentar la comunicació dels processos emprats per l'alumnat en la resolució de les activitats matemàtiques, que porten a aprendre les matemàtiques per descobriment, tal i com defineix Alsina (1995).

No s'explicita, però, *el contrast de diferents representacions del pensament matemàtic dels alumnes*, que es relaciona amb un nivell de classe més col·laborativa. Tanmateix hi ha una categoria que no figura en cap de les converses, *la mestra/e és el centre d'atenció de l'expressió del pensament matemàtic*, que es correspon amb un nivell de classe més directiva.

En les aportacions de l'alumnat, el bloc número 2 *l'Expressió del Coneixement Matemàtic*, s'observa de forma notòria en totes les converses i es concreta fonamentalment en la categoria, *el centre d'atenció són les respostes dels alumnes, que es manifesten quan la mestra ho suggereix*. Es pot inferir doncs, que la iniciativa i la gestió de la conversa a la classe és fonamentalment de la mestra. A la conversa de sisè, en anglès, aquest bloc es manifesta a través de la categoria, *els alumnes comuniquen els seus processos de resolució utilitzant diferents representacions no només verbals*. En aquesta conversa, els alumnes *utilitzen material manipulable per expressar el seu pensament*. En aquest cas, es tracta d'una activitat geomètrica en llengua estrangera, on el material en facilita la comprensió i comunicació, tal com assenyalen Van Zoest i Enyart (1998), quan es refereixen a les eines per realçar el discurs.

El bloc número 3, *Font de les idees matemàtiques*, en les aportacions del professorat té freqüències menors que els altres. Es concreta en les mateixes categories, *la mestra fa emergir les idees matemàtiques a través de recollir les aportacions dels alumnes, i la mestra condueix les lliçons de matemàtiques a partir de recollir les idees dels alumnes mitjançant comentaris, justificacions o recapitulacions.*

En aquest sentit cal considerar que la conversa és l'instrument que facilita que la mestra pugui fomentar que emergeixen les idees dels alumnes i que alhora aquestes esdevinguin guies per a l'aprenentatge, sempre i quan s'entengui la conversa com el marc per compartir significats entre la mestra/e i l'alumnat. La mestra va prenent decisions, en la mida que recull les aportacions dels nens i de les nenes, i pot controlar millor el seu aprenentatge, tal i com afirma Lambert (1990).

És destacable que no s'utilitzi, en cap de les converses, *la mestra és la font de les idees matemàtiques*, que també es correspon a un nivell de classe més directiva, on no es pot parlar encara de comunitat d'aprenentatge.

La Font de les Idees matemàtiques en les aportacions de l'alumnat té força presència en les quatre converses i es manifesta en totes elles, la mateixa categoria de forma preferent, *els alumnes aporten idees pròpies quan parlen de matemàtiques*, sota els indicadors, *els alumnes mostren confiança i seguretat a l'explicar els seus arguments i compartir-los amb els altres i les idees dels alumnes esdevenen sovint la guia de la lliçó*.

Es dibuixa un escenari, la conversa, on els nens i nenes hi participen de forma activa, interactuen amb la mestra i amb els companys, i fan explícits els seus pensaments, que la mestra recull per donar continuïtat a la lliçó. S'avança cap a l'argumentació col·lectiva, a partir de la interacció de les argumentacions individuals, tal com descriu Yackel (2002).

En la mida que la mestra va recollint les idees dels nens i de les nenes, va teixint ponts per tal de fomentar-los-hi la implicació, facilitant-los-hi el camí, en definitiva va fornint la bastida.

Tanmateix, pràcticament no apareix en cap de les converses la categoria, *els alumnes imiten a la mestra quan parlen de matemàtiques*, ja que mostren prou seguretat per exposar les idees pròpies i de manera personal.

El bloc de categories número 4, *Responsabilitat de l'Aprenentatge*, en les aportacions del professorat, apareix amb freqüències de l'ordre del 20% en les diferents converses. En totes elles la categoria dels *alumnes mostren co-responsabilitat en el seu aprenentatge* apareix de forma similar. *La mestra dóna temps perquè els alumnes participin* és el recurs més emprat en totes elles. El temps per pensar i parlar els nens i nenes és del tot indispensable per teixir la conversa a la classe, tal com afirmen Chapin, O'Connor i Anderson (2003), alhora que esdevé un instrument que la mestra

gestiona, mitjançant el qual pot anar deixant que els nens i nenes prenguin responsabilitat del seu aprenentatge .

En les aportacions de l'alumnat, *els alumnes mostren co-responsabilitat en el seu aprenentatge*, perquè *s'escolten els uns als altres i s'impliquen en aclarir les idees pròpies i dels altres*, apareix de forma destacable. Els nens i nenes posen paraules als seus pensaments i "se les escolten". Tal i com assenyala Jorba i Lladó (1998) la verbalització dels processos de resolució fomenten la construcció d'un espai mental i d'un llenguatge intern que facilita el control del propi aprenentatge.

Si es centra la mirada en els *Nivells de Competència Matemàtica* de les aportacions de l'alumnat, cal fer esment d'una limitació de l'estudi. El nombre d'aportacions analitzades sota aquest criteri és inferior al de les aportacions observades anteriorment. El Nivell de Competència més freqüent en totes les converses, és el de *Connexió*, tot i que els resultats canvien força d'una conversa a l'altra, tal i com es descriu en: Resultats A 2, Resultats B 2, Resultats C 2 i Resultats D 2. *Els alumnes mostren flexibilitat en els raonaments i proves i els alumnes construeixen i comuniquen explicacions i arguments basats en les seves interpretacions i accions* són els indicadors que s'observen més.

La comunicació de les idees matemàtiques dels alumnes, dels seus processos de resolució en la conversa, esdevé un instrument d'avaluació per al professorat en dos sentits complementaris. D'una banda, l'observació de les aportacions dels alumnes és una fotografia instantània, que mostra el seu nivell de competència matemàtica en relació a diferents aspectes: el raonament, la resolució de problemes, la representació, l'ús de diferents tècniques, la comunicació en una situació concreta. La successió de diferents mesures puntuals dels nivells de competència matemàtica dels alumnes, mitjançant la conversa, pot mostrar una tendència evolutiva en el desenvolupament de l'aprenentatge de cada alumne/a.

D'altra banda, les aportacions dels alumnes en la conversa amb la mestra/e, dins d'un context de construcció conjunta del coneixement, mostren a la mestra com es desenvolupa la conceptualització matemàtica dels alumnes i, en conseqüència, quins són els ajustaments que ha d'anar realitzant el professorat per tal de fer progressar les representacions dels alumnes, mantenint sempre les connexions amb les representacions de la mestra/e , tal com afirma Coll (2008).

S'ha realitzat un contrast entre els continguts matemàtics exposats en la planificació de les activitats i els continguts observats un cop realitzades les converses tal i com s'il·lustra a la Taula 8

Taula 8. Fragment del contrast de continguts matemàtics planificats i continguts matemàtics explícits a la conversa de 4t.

	Continguts matemàtics planificats	Continguts matemàtics explícits a la conversa
Resolució de problemes	Cerca de dades: recollida de dades mitjançant observacions, resolució, predicció	<p>Comprensió de l'abast d'un problema obert relacionat amb l'entorn :</p> <ul style="list-style-type: none"> Decisió sobre els límits de l'abast del problema Decisió sobre les dades necessàries Descobriments sobre la rellevància sobre alguna dada no explícita <p>Anticipació del procés per a la cerca de les dades.</p> <p>Cerca de dades per a un problema.</p> <p>Plantejament de problemes relatius als procediments de resolució:</p> <ul style="list-style-type: none"> Multiplicació de tres factors L'algorisme de la multiplicació de decimals. L'algorisme de la multiplicació de 2 i 3 xifres. La prova de la multiplicació: multiplicació i divisió, operacions inverses <p>Cerca de solucions als problemes de procediment i contrast de les solucions.</p>

A l'[ANNEX 8](#) es mostra el Contrast de tots els continguts de la conversa de 4t.

En les quatre converses apareixen continguts que s'havien previst en el disseny de les activitats i converses, però també apareixen idees matemàtiques i formes de representació imprevistes, que sorgeixen de les propostes que fan els nens i nenes, per iniciativa pròpia.

7. CONCLUSIONS

El currículum de matemàtiques per a l'Educació Primària considera que la comunicació i representació dels resultats i processos que realitzen els infants en el procés d'aprenentatge és un dels components de la competència matemàtica. És en aquest marc on s'inscriu la importància de la conversa de matemàtiques a la classe, entre la mestra/e i l'alumnat

L'estudi realitzat mostra tal i com es presumia en iniciar-lo que, *La conversa de matemàtiques dels nens i nenes de primària amb el mestre/a en diferents llengües (català i anglès), dins del Projecte Integrat de Llengües, contribueix al desenvolupament de la competència matemàtica de l'alumnat, en la mida que facilita que els nens i les nenes comuniquin els seus coneixements i ofereix recursos al mestre per adequar l'ajuda pedagògica a l'alumnat.*

Malgrat les limitacions d'aquest treball, en la mida que ha centrat l'estudi en un sol context, una escola i en un moment concret, s'ha posat de manifest la potencialitat i eficiència de l'ús de la conversa de matemàtiques entre la mestra/e i l'alumnat, com a instrument que fomenta l'aprenentatge dels nens i les nenes i facilita l'ajust de l'ajut de la mestra/e, sempre que es desenvolupi en el marc d'una comunitat d'aprenentatge, conformada pels nens i les nenes i la mestra/e, en la qual s'aprèn conjuntament.

Oferir el temps i el lloc als nens i les nenes per posar paraules als processos de pensament que porten a terme quan resolen problemes, és una oportunitat per construir l'espai intern que facilita el raonament i, alhora, per interactuar amb els altres.

Es mostra que totes les converses analitzades es desenvolupen en el marc de *comunitats d'aprenentatge*, on nens i nenes i mestra/e en són participants i tots es beneficien de les aportacions que fan els altres. L'aprenentatge es desenvolupa en un context de participació guiada, tal com descriu Rogoff (1993). És mitjançant l'ús que es fa del llenguatge, entorn a les activitats d'aprenentatge que fan pensar, que es manifesten representacions diverses, que es negocien significats, que es crea coneixement i s'aprèn. Els resultats de l'estudi posen de manifest també que és del tot indispensable que el mestre/a sigui conscient i valori els avantatges de treballar dins d'un model més col·laboratiu que no pas directiu, per tal de poder aprofundir en la millora que suposa oferir un lloc destacable a la conversa.

D'acord amb nivells de conversa definits per Hufferd,-Ackles, Fuson i Sherin (2004), les quatre converses estudiades es situen en *el nivell 2*, en el qual la mestra modela i ajuda als alumnes a assumir nous rols, creix el co-ensenyament i el co-aprenentatge entre alumnes mitjançant la conversa. Tot i que la mestra té un paper central, els nens i les nenes tenen cada vegada més protagonisme i iniciativa en la conversa. La mestra facilita mitjançant preguntes, suscitations, recapitulacions, exhortacions i reformulacions, que els alumnes se sentin confiats i segurs per comunicar els resultats i els processos emprats per arribar-hi, i que no temin l'expressió de possibles errors. Els alumnes comencen a discutir i contrastar maneres de fer entre ells, encoratjats per la mestra, però encara no ho fan per pròpia iniciativa. Els nens i les nenes exposen les seves maneres de fer, les seves representacions, entorn als problemes plantejats.

L'homogeneïtat de les quatre converses en el mateix nivell es pot relacionar amb l'existència d'una cultura i projecte que dóna identitat a l'equip docent de l'escola. La importància que s'atorga a la llengua parlada, i en particular a la conversa en el si de l'escola, com a instrument de foment del coneixement es veu reflectida en aquest estudi.

L'estudi ha confirmat també que la conversa fomenta que aflorin coneixements matemàtics, que no s'havien anticipat. La conversa, en aquest sentit, apareix com un instrument que té vida pròpia i que com a tal aporta aspectes que crea ella mateixa, fruit de la interacció entre els participants en la comunitat d'aprenentatge. Un aspecte cabdal que s'observa en aquest contrast són les connexions amb aprenentatges previs i amb coneixements dels altres, que fan els nens i les nenes quan parlen entre ells i amb la mestra. La conversa els facilita establir ponts entre idees matemàtiques, que aparentment no estaven vinculades. La reflexió de la mestra/e posterior a la conversa sobre les idees matemàtiques, que han emergit sense haver estat planificades, és un ajut a l'hora d'ajustar la docència posterior. En aquest sentit és també una forma de desenvolupament professional per al professorat.

L'elaboració de l'instrument d'anàlisi de la conversa de matemàtiques a l'aula *Pauta d'observació de les aportacions del professorat l'alumnat a la conversa de matemàtiques entre la mestra/e i els alumnes a l'educació primària* (veure [ANNEX 6](#)) és un producte destacat d'aquest estudi. La Pauta ha estat emprada per analitzar les converses seleccionades de forma satisfactòria i fiable, i esdevé una eina de treball per a futures recerques que tinguin per objectiu l'anàlisi de la conversa en el procés d'aprenentatge de les matemàtiques. Aquesta pauta pot ser també una eina per als

mestres que desitgin reflexionar, de forma precisa, sobre l'ús de la conversa a la classe de matemàtiques i conseqüentment pot esdevenir un recurs de millora. La pauta d'observació es pot entendre com un instrument d'autoavaluació per al professorat, en la mida que és un recurs que fomenta l'expressió dels punts forts i febles de la docència.

La selecció justificada dels continguts matemàtics a tractar, el disseny d'activitats que promoguin *fer matemàtiques*, la metodologia i els recursos, són aspectes previs i essencials per promoure que la conversa de matemàtiques incrementi el coneixement matemàtic. Tanmateix el paper del mestre/a, com a guia de la conversa, és cabdal perquè és l'expert que pot conduir les interaccions cap a finalitats diverses i per camins molt diferents, la qual cosa impregna clarament el què s'aprèn i el com s'aprèn. El procés de l'estudi realitzat i els resultats que aboca, han generat una *Proposta d'estratègies metodològiques per al professorat per guiar la conversa a la classe de matemàtiques de primària* que contempla tres temps de treball per als mestres, abans, durant i després de la conversa. Alhora la proposta recull els grans blocs que s'han usat per analitzar les converses: Preguntes, Expressió del Coneixement Matemàtic, Fonts de les Idees Matemàtiques i Responsabilitat de l'Aprenentatge. Aquesta Proposta es pot trobar a l'[ANNEX 9](#).

Tot i que no ha estat objectiu primordial d'aquest estudi l'anàlisi de la competència comunicativa, es pot afirmar que la conversa de matemàtiques afavoreix el seu desenvolupament. La base fonamental de la competència comunicativa és el llenguatge verbal, que millora en la mida que s'utilitza en contextos, com els escolars, que comporten descriure, explicar, justificar, preguntar, relacionar i argumentar. En aquest sentit, els nens i les nenes mitjançant la conversa, alhora que aprenen els continguts matemàtics que la sustenten, aprenen a utilitzar el llenguatge per aprendre.

L'ús de l'anglès com a llengua vehicular per a l'aprenentatge d'una part dels continguts matemàtics, és una oportunitat d'aprenentatge simultani de la llengua estrangera i les matemàtiques, sempre i quan s'ofereixin els ajustaments oportuns, tant pel que fa a la selecció dels continguts matemàtics, com a les estratègies comunicatives.

El treball que s'ha dut a terme en aquest estudi té repercussions que se situen a diferents nivells. D'una banda presenta una anàlisi precisa del desenvolupament, en aquest moment, de la conversa de matemàtiques a les classes de primària de l'Escola Vila Olímpica, que ha permès fer explícits els seus punts forts i assenyalar propostes de millora. D'altra és una aportació per a l'ús del professorat de primària, tant pel que

fa a les activitats de matemàtiques proposades, com pel que fa a la *Pauta d'observació de la conversa de matemàtiques* i a la *Proposta d'estratègies metodològiques*. Així mateix, representa una aportació útil per a la Formació Inicial i Formació Permanent del Professorat de Primària en la Didàctica de les Matemàtiques, i esdevé una baula més en la cadena de la recerca relativa a la Didàctica de les Matemàtiques.

Hi ha diverses vies d'estudi que donen continuïtat a la recerca que es presenta, totes elles relacionades amb la importància de la conversa de l'alumnat amb la mestra/e en l'aprenentatge de les matemàtiques a l'Educació Primària:

- Les característiques de les activitats matemàtiques que susciten la conversa.
- La relació subjacent entre l'ús de la conversa per aprendre matemàtiques i la presència de diferents representacions dels coneixements matemàtics.
- El suport de la conversa a la classe de matemàtiques per a la integració del llenguatge matemàtic.
- El desenvolupament del coneixement matemàtic mitjançant la conversa en llengües diferents.
- La conversa de matemàtiques en contextos d'ús de les TIC.

Per cloure aquest estudi es recullen dues idees en relació a l'activitat matemàtica aportades per Lladó i Jorba (1998):

“L'activitat matemàtica com a tota activitat humana necessita elements mediadors, en particular l'ús del llenguatge”

“(…) té un aspecte polifònic, és a dir, que com passa en qualsevol altra activitat humana, no té sentit considerar una persona portant a terme una activitat matemàtica de manera aïllada. Quan una persona realitza una activitat matemàtica, explícitament o implícita, té en compte els altres; és a dir, aquelles persones que, també col·lectivament, l'han precedit, aquelles que comparteixen amb ell en un cert moment la urgència de resoldre determinats problemes i aquelles que el seguiran” (p.259)

8. REFERÈNCIES BIBLIOGRÀFIQUES

- Alsina, C., Burgués, C., Fortuny, J., Giménez, J., Torra, M. (1995). *Ensenyar matemàtiques*. Barcelona: Graó
- Bishop, A. (1999). *Enculturación matemática. La educación matemática desde una perspectiva cultural*. Barcelona: Paidós
- Casadevall, M. (2009). *L'educació matemàtica a través del treball en contextos no matemàtics*. Barcelona: Departament d'Educació.
<http://www.xtec.es/sqfp/licencias/200809/memories/1877m.pdf>. (consultat març 2010)
- Coll, C. (2008). Lenguaje, actividad y discurso en el aula. C.Coll J.Palacios, i A.Marchesi (Comps.) *Desarrollo psicologico y educación. 2. Psicología de la educación escolar*. Madrid: Alianza
- Chapin, S. O'Connor C. Anderson, N. (2003). *Classroom Discussions. Using Math Talk to Help Students Learn. Grades 1-6*. Sausalito: Math Solutions Publications
- Darn, S. (2007). *Content and Language Integrated Learning – Potential and Practice*. Estambul: Univesitesi Sabanci.
<http://www.sabanciuniv.edu/do/eng/?/SLConf2007/proceedings.html> (consultat abril 2010)
- Departament d'Educació de la Generalitat de Catalunya (2007). *Currículum d'Educació Primària. Àmbit de Llengües*. Barcelona.
http://phobos.xtec.cat/edubib/intranet/file.php?file=docs/primaria/llengues_pri.pdf (consultat febrer 2010)
- Departament d'Educació de la Generalitat de Catalunya (2007). *Currículum d'Educació Primària. Matemàtiques*. Barcelona.
http://phobos.xtec.cat/edubib/intranet/file.php?file=docs/primaria/matematicues_pri.pdf (consultat gener 2010)
- Drew, P. i Heritage, J. (1992). *Talk at work: Iteration in Institutional Settings*. Cambridge: Cambridge University Press
- Edwards, D. i Mercer, N. (1988). *El conocimiento compartido. El desarrollo de la comprensión en el aula*. Barcelona: Paidós
- Jorba, J., Lladó, C. (1998). L'activitat matemàtica i les habilitats cognitivolingüístiques. J.Jorba, I, Gómez i A. Prat *Parlar i escriure per aprendre. Ús de la llengua en*

situació d'ensenyament-aprenentatge des de les àrees curriculars. Barcelona: UAB. Institut de Ciències de l'Educació

Hatano, G. i Inagaki, K. (1991). *Sharing Cognition through Collectives Comprehension Activity*. *Perspectives on Socially Shared Cognition* Washington, DC: American Psychological Association

Hufferd-Ackles, K; Fuson, K; Sherin, M (2004). Describing Levels and Components of Math-Talk Learning Community. *Journal for Research in Mathematics Education*, 35, 81-116

Krummheuer, G (1995). The ethnography of argumentation. Cobb, P. Bauersfeld. *The emergence of mathematical meaning: interaction in classroom cultures* 229-269

Lampert, M i Cobb, P (1990). Communications and Language. *Kilpatrick, J. Martin, G. Schifter, D. Reston, V.* Reston: NCTM

Latorre, A., Del Rincón, D., i Arnal, J. (1996). *Bases metodològiques de la investigació educativa*. Barcelona:Hurtado

Mercer, N. (1997). *La construcción guiada del conocimiento*. Barcelona: Paidós

Mercer, N. (2001). *Palabras y mentes*. Barcelona: Paidós

Mercer, N., Sams, C. (2006). Teaching children how to use language to solve maths problems. *Language and Education*, 20, 507-528.

Ministerio de Educación, Cultura y Deporte (2002). *Marco Común Europeo de Referencia para las lenguas: Aprendizaje, enseñanza, evaluación*. Madrid: Secretaría General Técnica del MECD. Grupo ANAYA. http://cvc.cervantes.es/ensenanza/biblioteca_ele/marco/cvc_mer.pdf (consultat maig 2010)

National Council of Teachers of Mathematics (2000). *Principles and Standards for School Mathematics*. Reston: NCTM

National Council of Teachers of Mathematics (2006). *Curriculum Focal Points*. Reston: NCTM

National Council of Teachers of Mathematics (2010). *Illustrations. Resources for Teaching Maths*. <http://illuminations.nctm.org/Lessons.aspx> (consultat març 2010)

- Niss, M (2003). *Mathematical Competencies and the Learning of Mathematics: the Danish Kom Project*. IMFUFA, Roskilde University, P.O. BOX 260, DK-4000 Roskilde, Denmark
- OCDE (2003). *The PISA 2003. Assessment Framework. Mathematics, Reading, Science and Problem Solving Knowledge and Skills*. París: OCDE
- Ramírez, R., Serra, T. (2001). *El Proyecto Integrado de Lenguas*. Barcelona: Praxis
- Ramírez, R; Serra, T. i altres (2007). *El Proyecto Integrado de Lenguas. Tercer Premio de Innovación Educativa. CIDE Premios Nacionales de Innovación Educativa 2006* Madrid. Publicaciones MEC - CIDE
- Rogoff, B. (1993). *Aprendices del pensamiento. El desarrollo cognitivo en el contexto social*. Barcelona: Paidós
- Serra, T. (2004). Hablar de mates en clase. *Uno*, 35, 23-38
- Serra, T., Vinós P. J.(2008). *Currículum de Matemàtiques en format taula*. http://phobos.xtec.cat/creamat/joomla/index.php?option=com_content&task=view&id=278&Itemid=81 (consultat novembre 2009)
- Serra, T. (2008). Fent i parlant aprenem amb els altres. *Àmbits de Psicopedagogia*, 24, 24-29.
- Smith, M.S. i Stein, M. K.(1998). Selecting and creating mathematical tasks: From Research to practise. *Mathematics in the Middle School* 3, 344-350
- Sinclair, J McH. i Coulthard, M. (1975). *Towards an analysis of discourse: the English used by teachers and pupils*. Oxford: Oxford University Press
- Solé, I (1998). Las prácticas educativas como contextos de desarrollo. C. Coll (coord) *Psicología de la Educación* Barcelona: EDHASA
- Tolchinski, L., Rubio, M.J., Escofet, A. (2002). *Tesis, tesinas y otras tesituras. De la pregunta de investigación a la defensa de la tesis*. Barcelona: Ediciones Universitat de Barcelona.
- Tough, J (1979). *Lenguaje, conversación y educación*. Madrid: Visor
- University of Cambridge Faculty of Education (2010). *Thinking Together Project*. <http://thinkingtogether.educ.cam.ac.uk/> (consultat abril 2010)
- Van Zoest, L i Enyart, A. (1998). Discourse, of course: Encouraging Genuine Mathematical Conversations. Pelliott, P. Elliot, C. *Getting into the Mathematics*

Conversations: Valuing Communication in Mathematics Classrooms. Reston:
NCTM

Vygotski, L.S. (1984). Aprendizaje y desarrollo intelectual en la edad escolar . *Infancia y aprendizaje* ,27-28, 195-118.

Wood, D.J., Bruner, J.S. i Ross, G. (1976). The role of tutoring in problem solving. *Journal of child psychology and psychiatry*, 17, 89-100.

Yackel, E. (2002). What we can learn from analyzing the teacher's role in collective argumentation. *Journal Mathematical Behavior*, 21, 423-440

Zabala, A. Arnau, L. (2007). *11 Ideas clave. Cómo aprender y enseñar competencias*. Barcelona. Graó Editorial.

ANNEXOS

ANNEX1

QÜESTIONARIS PER AL MESTRE/A PREVI I POSTERIOR A LA REALITZACIÓ DE LA CONVERSA MATEMÀTICA

QÜESTIONARI PER AL MESTRE/A PREVI A LA REALITZACIÓ DE LA CONVERSA MATEMÀTICA

Podries respondre aquest qüestionari, pensant en l'activitat que portaràs a terme ?

PLANIFICACIÓ DE L'ACTIVITAT

MESTRE/A:
NIVELL:
EXPERIÈNCIA EN EL MATEIX NIVELL:
DATA:
SEQÜÈNCIA DIDÀCTICA:
TÍTOL I SITUACIÓ DE L'ACTIVITAT DINS DE LA SEQÜÈNCIA:

1. Breu descripció del grup classe

2. Identificació dels objectius matemàtics

3. Anticipació de les possibles idees errònies dels alumnes

4. Preguntes que penses dur a terme durant la conversa

5. Gestió de la classe

6. Altres consideracions que vulguis afegir

QÜESTIONARI PER AL MESTRE/A POSTERIOR A LA REALITZACIÓ DE LA CONVERSA MATEMÀTICA

Podries respondre aquest qüestionari, pensant en l'activitat que has realitzat ?

REFLEXIÓ SOBRE L'ACTIVITAT

MESTRE/A:
NIVELL:
DATA:
TÍTOL DE L'ACTIVITAT:

1. Què t'ha sorprès del que han dit o han fet els alumnes en aquesta activitat?

2. De quins aspectes concrets de la teva actuació estàs satisfet/a en aquesta activitat? quins milloraries?

3. En quina mida i de quina forma et serveix el que han expressat els alumnes en aquesta activitat per avaluar el coneixement matemàtic que tenen?

4. Altres consideracions que vulguis afegir

ANNEX 2

ACTIVITAT DE CàLCUL MENTAL PER A 2n D'EDUCACIÓ PRIMÀRIA

ACTIVITAT DE CÀLCUL MENTAL PER A 2n D'EDUCACIÓ PRIMÀRIA

1. Descripció

La proposta es centra en conversar entorn al càlcul mental relacionat amb la cerca d'un sumand d'una suma. Apareixen aspectes com el reconeixement de la suma i la resta com operacions inverses, la resolució d'un problema del tipus quants en falten. S'usen materials manipulables i gràfics quan els alumnes ho requereixin. L'activitat es porta a terme amb tot el grup classe i la mestra. Té una durada aproximada d'una hora.

2. Objectius matemàtics

- Desenvolupar estratègies de càlcul mental relacionades amb la descomposició additiva dels 20 primers nombres.
- Descriure verbalment, i o amb d'altres representacions, les estratègies de càlcul mental emprades.
- Contrastar les estratègies de càlcul emprades.

3. Continguts i processos matemàtics

Processos/Blocs contingut	Numeració i càlcul. <i>Comprensió de la funcionalitat del càlcul i l'estimació</i>
Resolució de problemes	Ús dels nombres naturals i de les operacions per a resoldre problemes en de contextos significatius
Raonament i prova	Interpretació de la resta per completar sumes. Desenvolupament de l'agilitat mental en descompondre additivament els 20 primers nombres naturals.
Comunicació i representació	Ús de material manipulable i de representacions gràfiques (la recta numèrica) per desenvolupar el càlcul i per explorar els nombres i les operacions. Explicació verbal i escolta de les estratègies emprades.
Connexió	Elaboració d'estratègies de càlcul mental. Comprensió de la relació que hi ha entre la suma i la resta.

4. Competències

Matemàtica.

Comunicativa

Aprendre a aprendre

5. Materials

Collarets numèrics, recta numèrica, taula de nombres.

6. Càlcul proposat

La mestra suggereix que, per resoldre els càlculs que els proposarà, poden usar collarets numèrics, rectes, dits, el cap,.... La mestra explicita que cadascú utilitzi el que li faci més servei. El material està a l'abast dels alumnes.

La mestra va escrivint cada operació a la pissarra i demana: *podeu trobar el número que falta?*

$$9 + \square = 18$$

$$10 + \square = 18$$

$$\square + 11 = 18$$

$$\square + 6 = 18$$

$$\square + 8 = 18$$

$$5 + \square = 18$$

$$12 + \square = 18$$

$$\square + 7 = 18$$

$$\square + 13 = 18$$

7. Possibles preguntes de la mestra per guiar la conversa sobre el càlcul

- Com ho fas per comptar?
- Per què ho fas així?
- Podries explicar amb les teves paraules com ho fa el/la?
- Has descobert algun truc (patró)? Quin? Com l'has descobert?
- Podries representar com comptes? Ho pots escriure o dibuixar? Explica com ho representes?
- La teva manera de comptar s'assembla a la d'algú altre de la classe? Com ho has descobert?

Conversa entorn al càlcul

8. Problema

La mestra presenta el problema oralment.

La Maria per anar de l'escola a casa puja a l'autobús 41 a la parada 9 i baixa a la parada 15. Quantes parades fa dalt de l'autobús?

La mestra dibuixa l'autobús amb el número 41, mentre el presenta, anota els números de les parades sobre la recta numèrica.

La mestra suggereix que, per resoldre'l, poden usar collarets numèrics, rectes, dits, el cap,....La mestra explicita que cadascú utilitzi el que li faci més servei.

Imagineu que a l'autobús hi ha un altre nen, en Joan, que viu més lluny de l'escola, podeu inventar algun problema? Quin?

La mestra els anota a la pissarra

9. Possibles preguntes per guiar la conversa sobre la resolució del problema

- Com ho has fet?
- Què has pensat primer? I aleshores què has fet?
- Com t'ho has imaginat?
- Has fet servir algun instrument? El collaret? La recta? La taula de nombres? Els dits? El cap? Per què?
- Podries explicar com ho ha comptat el/la ... després d'escoltar-lo?
- En què s'assembla la teva manera de comptar amb la de...?
- En què és diferent la teva manera de comptar amb la de...?
- Aquest problema s'assembla en algun altre que ja haguem fet? A quin?

Una nen i una nena estan explicant la seva solució als altres

10. alguns fragments de la conversa relatius al càlcul mental

(veure resultats A1 i A2)

La mestra planteja el primer problema $9 + \dots = 18$

M: Eren 9. Molt bé. Pau, digues.

A (Pau): M'he ficat el 18 al cap i he anat restant enrere fins arribar al 9.

M: I què t'ha donat?

A (Pau): 9.

La mestra planteja el segon problema $10 + \dots = 18$

M: Anem a posar una altra operació d'aquestes, anem a veure. Si jo ara tinc 10 (*escriu "10 +" a la pissarra*) quants números em falten per arribar a 18 (*escriu "= 18" a la pissarra*) (*moltes veus responen: "jo" i aixequen la mà, deixa un temps en silenci*).

M: Vinga anem pensant això: "Si jo en tinc 10..." (*espera mentre alumnes treballen el problema, molts d'ells estan amb la mà aixecada*)

M: Mario. (*alguns alumnes es queixen perquè no els han escollit*). Xxxt!

A (Mario): Com... com 9 més 9 serien 18, 1 més 8.

M: Perdona, altra vegada...

A (Mario): Com 9 més 9 també eren 18, llavors com n'hi ha 1 més són 10 i n'hi sumes 8.

M: Molt bé. Com aquí augmentava una xifra (*assenyala el 9 de l'anterior operació i el 10 de l'actual*), aquí n'has posat una de menys (*assenyala l'espai buit de l'actual operació*). I tu Nere?

A (Nere): Jo com que el 10 és 1 més que el 9. Com que li poses 4 o 7 o el número que sigui del 9, val? El número... el 18.

M: Aviam, torna'ns a explicar això una mica més. Torna'ns a explicar.

A (Nere): Com el 10 sempre... com el 10 li poses 1 o 4 o 8 o 7, sempre et donarà de la família de l'1 i llavors li vaig sumar 8 i m'ha donat 18.

M: Molt bé! Molt bé, la família de l'1, eh! És la primera desena oi que sí? Molt bé Nere. Aina.

A (Aina): Que... igual que el Mario.

M: Explica-ns'ho! Què vols dir igual que el Mario.

A (Aina): Com el 10 és 1 número més que el 9 (*mestra assenteix*), per arribar a 18 faltaria 1 menys.

M: Per arribar a 18 faltaria? Un menys, si senyora. Sara.

A (Sara): M'he ficat al 10.

M: T'has posat al 10 aquí als cartelletes?

A (Sara): I he comptat fins el 18. I m'ha donat 8.

M: Has anat comptant i t'has adonat que te'n faltaven 8. Joan.

A (Joan): (*no se l'entén, però crec que compta des del 10 fins el 18*)

M: (*assenteix la resposta del Joan*) Paola. Aviam hi ha nens que no estan escoltant molt eh. Diques Paola.

A (Paola): M'he posat al 10 i he anat comptant fins el 18 i aleshores... i llavors m'ha donat 8.

M: I com t'ha donat 8? Aixeca-ho així carinyo com ho tenies... (*li fa aixecar el collaret*). La Paola havia agafat aquí el 10 (*assenyala al collaret*) i amb l'altra mà... Berta, Susi mireu si vosaltres heu fet el mateix amb el collaret. I amb l'altra mà el 18 i ha vist que al mig... mira quin 8 més clar. Tu Susi com ho has fet? Així també amb el collaret?

A (Susi): Si, primer he comptat fins a 10 (*mestra assenteix*). Després he comptat fins 11, 12, 13, 14, 15, 16, 17, 18 i (*mestra assenteix*) he comptat les boles que hi ha i m'ha donat 8.

Context de la conversa.

La mestra suggereix una reflexió relativa a l'ús de la propietat commutativa de la suma en els càlculs realitzats fins aleshores. Fa referència als càlculs del tipus: $9 + \dots = 18$ i $\dots + 9 = 18$

M: La gent utilitza... vosaltres utilitzeu la mateixa tècnica per comptar si jo us escric el primer número (*marca a la pissarra $9 + \dots = 18a$*), com aquí vaig escriure el 9, o jo escric el segon com aquí $\dots + 9 = 18$)... (*veus "sí, sí"*). Què penses? Aixequen la mà. Utilitzeu la mateixa manera per comptar o la canvieu? Inés.

A (Inés): La mateixa.

M: La mateixa? Per què creus?

A (Inés): Perquè anem sumant un número més.

M: Perdona?

A (Inés): Perquè anem sumant un número més cada vegada.

M: Hem sumat un número més. Què vols dir?

A (Inés): Que primer hem començat amb 9, després amb 10, després 11 i després 12.

M: Ah! Estàs mirant quins números estem sumant. Però la meua pregunta era: Jo de vegades us he posat el primer número de la suma, oi si Juan? I de vegades us he escrit el segon número de la suma, però jo us pregunto si penses o utilitzeu una tècnica o una manera de comptar diferent o utilitzeu la mateixa? Pau...

A (Pau): El 6 (no s'entén)

M: Ah... Alguna altra idea?

A (Jaume): Si estic en el 18. Estic en el 18, no? I compto 6 i llavors estic al 13 i he comptat els altres i m'ha donat 12.

M: És a dir que tu si que utilitzes una tècnica diferent? En el primer que has fet?

A (Jaume): He comptat des del 18... 1, 2, 3, 4, 5, 6 i m'he parat en el 13 he comptat els altres i m'ha donat 12.

M: M'estàs explicant aquest últim, no? Has restat 6? Tothom ha entès una mica el que ha fet el Jaume? I què has fet? Per fer: 9 més un número que no se és 18...

A (Jaume): ...si tinc 9 i li sumo més doncs em dona 18.

M: És a dir que si tu tens aquest número primer, comences des d'aquí? I et poses al 9 i comptes quants te'n falten per arribar al 18?

A (Jaume):

M: I si tens aquest, et quedes al 18 i n'has restat 6?

A (Jaume): Si.

M: Diques Pau.

A (Pau): Copiant de dalt. *(es refereix al 10+8 que està escrit a la pissarra)*

M: Ah amigo! Mira que ràpid ho has vist tu. Has dit: "Però si és la mateixa!" La d'abans que l'altra... Carlota.

A (Carlota): Perquè com que sabia com que sabia que 10 més 8 fa 18, doncs el 8 més 10 també fa 18.

M: Molt bé. Yago?

A (Yago): Estava a dalt...

M: Si, que has fet?

A (Yago): Estava a dalt i llavors he fet el mateix.

ANNEX 3

ACTIVITAT ACTIVITAT D'UN PROBLEMA OBERT PER A 4t D'EDUCACIÓ PRIMÀRIA

ACTIVITAT ACTIVITAT D'UN PROBLEMA OBERT PER A 4t D'EDUCACIÓ PRIMÀRIA

1. Descripció

Es tracta de la resolució d'un problema obert relacionat amb el context de la vida diària de l'escola:

Quina és la despesa d'aigua per rentar-se les mans de tota la gent de l'escola en un dia?

L'activitat es desenvolupa en dues sessions de treball. La primera d'una hora i mitja de durada i la segona d'una hora.

La primera sessió es porta a terme en el context del treball per racons. Hi ha dues mestres a l'aula per guiar l'alumnat en la realització d'activitats de diferents àrees, Matemàtiques, Llengua catalana i Coneixement del Medi, que es porten a terme de forma simultània. Els nens i nenes treballen en petits grups heterogenis de 4 o 5 alumnes.

Es presenta el problema obert als alumnes. La mestra treballa amb el petit grup, tot estimulant la conversa a partir de les preguntes que fa. La conversa facilita la resolució del problema.

La segona sessió es realitza quan tots els petits grups han resolt el problema. S'exposen i es discuteixen en gran grup les solucions i els processos de tothom. En aquesta ocasió amb el guiatge d'una sola mestra.

2. Objectius matemàtics

- Cercar les dades necessàries per a resoldre un problema obert
- Reconèixer l'estructura multiplicativa en situacions de mesura
- Triar el procediment més apropiat de càlcul per resoldre un problema
- Dissenyar activitats de mesura adequades al problema a resoldre
- Descriure el procés de resolució del problema
- Descriure el procés de mesurar

3. Continguts matemàtics

Processos /Blocs contingut	Numeració i càlcul. <i>Comprensió dels significats de les operacions i de les relacions que hi ha entre unes i altres. Comprensió de la funcionalitat del càlcul i l'estimació</i> Mesura. <i>Aplicació de tècniques i instruments adequats per mesurar</i>
Resolució de problemes	Cerca de dades: recollida de dades mitjançant observacions, planificació de la resolució, predicció
Raonament i prova	Selecció de la unitat i de l'instrument més adequats per realitzar una mesura. Disseny d'activitats de mesura dins d'un context significatiu. Realització de multiplicacions amb nombres naturals amb algoritmes estàndard. Interpretació de la freqüència absoluta. Acostament a la idea de mitjana Comprovació de la resposta d'un problema
Comunicació i representació	Descripció oral i escrita del procés de mesura. Descripció oral, gràfica i escrita del procés seguit per resoldre un problema.
Connexió	Reconeixement i ús de l'estructura multiplicativa en el procés de mesurar. Selecció adequada del tipus de càlcul segons la situació: càlcul mental, càlcul escrit i calculadora. Cerca de relacions entre diferents processos de resolució

4. Competències

Matemàtica.

Comunicativa

Aprendre a aprendre

5. Materials

Recipients diversos per a recollir líquids..

Gerra per mesurar capacitats.

Calculadora.

6. Possibles preguntes de la mestra per guiar la conversa sobre el problema

En el petit grup. Elaboració de la solució al problema

A l'inici

- Podeu dir amb les vostres paraules el que ens demana aquesta problema?
- Què necessiteu tenir per començar a resoldre aquest problema?
- Com podem fer-ho per trobar-ho?
- Com podem saber quantes persones hi ha a l'escola?
- Com podem saber quants nens i nenes hi ha a l'escola?
- A l'escola només hi ha nens i nenes? Com podem saber quantes persones grans hi ha a l'escola?
- Per saber la despesa d'aigua per rentar-se les mans de tothom, què necessitem saber?
- Com podeu decidir quantes vegades es renta les mans cadascú? Us pot servir el vostre petit grup per decidir això? Com?

- On ho podem trobar?
- Necessitem algun instrument ?
- Com podem prendre nota per no perdre cap dada?

Durant el procés

- Ara què podem fer? Què en penseu?
- Quin camí podeu seguir?
- Per on podeu començar?
- Com podem prendre nota per no perdre cap pas?
- En quin punt del camí de solució esteu?
- Quins passos heu donat fins ara? I quins us falten fer encara?

Al final del procés

- Com comproveu la solució?
- Com podeu explicar el camí que heu seguit per solucionar el problema? Penseu que l'haureu d'explicar als vostres companys i ells l'han de poder entendre perfectament.
- Si sabeu que en una galleda hi caben uns 10l i en un bidó d'escombraries de l'escola uns 100l. Com representàrieu la quantitat d'aigua gastada?

Al gran grup. Contrast de solucions

Descripció de processos

- Quin camí heu seguit?
- Com vau començar?
- Per què ho heu fet així?
- Quins obstacles heu tingut?
- Com els heu superat ?
- Com heu comprovat el resultat ?

Contrast de solucions

- Tots els resultats són iguals ? Per què ?
- Heu pogut fer el càlcul de forma absolutament exacta? Per què?
- Hi ha camins semblants ? Quins ? Com heu descobert les semblances ?
- Podríeu explicar com ho ha fet el grup... ?
- En què es diferencia aquest camí i aquest altre?

Conversa sobre la resolució del problema en petit grup

Es planteja el problema. Es discuteix com cercar les dades

A la secretaria potser es pot descobrir una dada, quants mestres, monitors i altres treballadors hi ha a l'escola

Mesura de l'aigua que surt per l'aixeta del lavabo quan es prem.

Es mesura amb precisió l'aigua recollida al lavabo.

Cadascú utilitza el procediment de càlcul que li sembla més pertinent.

Es contrasten diferents solucions.

Conversa en gran grup

Cada grup repassa l'exposició que haurà de fer a la resta de la classe.

Un des grups explica el seu procés de solució al problema.

Hi ha alguna cosa a dir sobre l'explicació que estan escoltant.

7. Alguns fragments de la conversa en petit grup relatius a la resolució del problema obert (veure Resultats B1 i B2)

Es resitua el problema obert amb les dades recollides fins aquest moment.

M: Mira, podeu aprofitar que el Pau acaba d'arribar i expliqueu com s'ha... portat...

Pau O.: Heu de mesurar quanta aigua es gasta a l'escola quan tots ens rentem les mans. I hem decidit primer, i a la biblioteca hem vist quanta gent hi ha... quants nens, després hem anat a baix a l'Anna a preguntar-li quants monitors, mestres i tutors i... cuiners i monitors de menjador... i ens han dit 69. I hem fet la suma de 450, que eren els nens més 69 i tenim 519 persones.

M: Molt bé i ara podríeu potser explicar algun altre.

David: I després hem anat a baix, primer hem dit que havíem de calcular quanta aigua gastàvem entre tothom... Crec que la Maria o el Pau...

M: Un de nosaltres.

David: Un de nosaltres ha dit que necessitàvem una gerra petita, aleshores la Teresa ens l'ha donat, però hem dit que no, que necessitàvem algo més gros per mesurar. Hem anat a baix, hem anat a agafar un bol, hem vist quanta aigua gastem, però tenim un problema...

M: Però abans d'arribar a aquest problema que el preocupa tant, m'interessaria que apuntéssiu la dada de cada vegada que premem l'aixeta, quina quantitat d'aigua ha sortit?

Pau O: La segona dada, gasta... 2 litres... 2 litres i ...

M: 97.

Pau O: 2'97...

Pau G: 2'97? Litres.

Pau O: Sí.

M: És a dir, si arrodoníssim el 2'97, quan seria? Quants litres ens sortirien?

Maria: 3.

M: Molt bé.

David: Ara hem de fer la multiplicació...

M: No, no, no. Jo crec que aquest problema si no el podem solucionar, el deixarem una mica a banda i mirariem el resultat final. Diu que hi ha gent que malgasta l'aigua...

David: Que es creuen llestos...

M: Que malgasta l'aigua. Això no cal que ho diguis. Que malgasten l'aigua i aleshores gasten més del compte. I és clar si hem de comptar l'aigua aquesta dada no la sabem. No la sabem i és impossible saber-la.

David: Impossible saber-la.

M: Impossible saber-la. De moment el que podríem fer és... no ho sé. Què podríem fer? Què creieu?

Pau G: És possible... si tothom guarda la seva aigua en un bol i la fica... però és que... (riu)

M: Però ho podem fer això ara?

(tots alumnes): No.

Pau O: No hi ha suficients bols per a 450 persones.

M: Però seria una manera de controlar-ho?

A (?): Podríem fer-ho...

A (?): Podríem fer-ho, però...

M: Si ho tinguéssim seria una manera de controlar-ho? Aleshores que et sembla David,... tirem endavant amb aquests números o...? No sé, jo vaig fent resums.

David: Sí.

Es resitua el problema amb les dades recollides. Es busca una nova dada.

M: Tirem endavant. Doncs és qüestió de veure si necessitem alguna altra dada.

Pau O: No, jo crec que no. Jo crec que ara hauríem de multiplicar...

M: Xxxxxt... Torna a llegir la pregunta.

Pau G Quanta aigua al dia es gasta a l'escola quan tots ens hem rentat les mans?

David: Clar. Ara... ara he vist una altra cosa: extraescolars.

M: No, quedem-nos amb l'horari del matí.

A (): Però després no d'això?

M: Sí, després en parlarem d'això, és clar que sí, però quedem-nos amb l'horari. Com queda la frase? Com acaba la frase? La frase de la pregunta...

Pau O: Entre tots les mans.

Pau G: Quan ens hem rentat tots les mans.

M: I què...

Pau G: Hauríem de fer 2'97 per...

M: Deixa, deixa... espera't. Estàs emocionat per fer la multiplicació, em sembla fantàstic, però la meva pregunta és: Creieu que ja teniu totes les dades?

A (tots): Sí.

Pau O: Sí, jo crec que sí.

David: Després passarem als...

M: Als extrems, aquells afegitons tan importants. Creieu que tenim totes les dades?

A (tots): Sí.

M: Sí? Sí, però... Quin és el teu però?

Es parla del procediment d'operar amb les dades i apareixen problemes aritmètics relatius al funcionament de la multiplicació.

M. A veure faig un resum. Sabem el nombre de persones, sabem la quantitat d'aigua que surt cada vegada que es prem l'aixeta i sabem, hem decidit, heu decidit, perdó, arrodonir a 5 cops que es renten totes aquestes persones per un dia. Doncs i ara què heu de fer?

Pau O. Hauríem de fer...

Pau G. 6 per 519 (*parlen alhora*)

M. Un moment, no parleu tots alhora.

Pau O. Jo crec que hauríem de fer 519.

M. xt. Un moment, deixa que,....deixa que.

Pau G. Una pregunta...es poden fer multiplicacions. (*mira el full i pensa*). Ah! la tercera dada era el 5, no?

M. Sí, 5 vegades.

PauG. Es podria fer una multiplicació així? (*mostra les dades a la mestra*).

M. ah! no ho sé.

Pau G: Es podria fer una multiplicació amb tres, però no se com fer-ho.

M: Es podria fer? Agafar aquestes tres dades i multiplicar-les?

Pau G: Sí, però encara no estem tan adelantats.

David: Sí, però hi ha una altra manera de fer això. Primer fem dues coses i amb el resultat multipliquem per la tercera.

M: Què? Si?

(*alguns assenteixen*)

Pau O: Jo crec que hauríem de fer...

M: Fem una cosa, aquí hi ha una proposta. Quina és la teva (*li pregunta al Pau O*)?

Pau O: Que jo crec que primer hem de fer 519 per 279, després posem la coma i després ho multipliquem per 5.

M: Aleshores...

Pau G: La coma després de les multiplicacions, la coma lo últim.

David : Jo crec que la coma hauria de desaparèixer.

Pau G: La coma després de les multiplicacions.

David : No, que el meu pare em va ensenyar, que sinó saps dividir. Ai! Si no saps multiplicar 2'97 per... treus la coma i després et donarà el mateix.

Pau O: Ja, però després has de posar la coma.

Pau G: Clar i al final, és el que estic dient jo. Els tres últims... després de les tres multiplicacions...

M: Mireu, fem una cosa...

Pau O: Jo ho trobo bé i vosaltres? (*es dirigeix a l'Elena i a la Maria*) Perquè fer multiplicacions de tres pisos no se si funcionarà, perquè no se ni com es fa.

M. Mira un pot fer una cosa, l'altre pot fer l'altra i l'altre pot fer els tres pisos i després comparem els resultats.

Pau O. Però tres pisos!.si és que no sabem com es fa.

M. Aleshores no podem proposar de fer, perquè jo ara no ensenyo res eh!

David. Sí, amb la calculadora.

David. amb la calculadora.

Pau O. Amb la calculadora?. Si hem de pensar amb el cap.

Pau G. Podríem fer 519 per 297 per 5 i ens donarà el resultat.

M: Feu-ho...

Contrast de solucions del problema

M: Bé, a veure que passa...

M: Per què no us dóna res igual? Heu fet exactament el mateix amb la calculadora del que heu fet al paper? Sí? A veure David, què has fet? Què has fet i què et dóna? I ara escoltem tots atentament, eh.

David : Amb la calculadora?

M: Sí, sí. Explica.

David : He fet 519...

M: Dignes-me, 519 persones... perquè sinó ens perdérem. Jo no em perdre així.

David : ...per dos cents... 2'97... però he borrrat la coma i he ficat 297.

M: Per tant aquesta coma que tu has borrrat ja...

David : Ja...

M: Penso que hauria de tornar a aparèixer, en tot cas farem una mica de màgia perquè com que estem al primer trimestre de Tercer, hi apareixeran (*soroll*)... aleshores tornarem a fer màgia a Quart i tornarà a aparèixer la coma, sí?

David : I m'ha donat... com que hi havia dos operacions per fer.

M: Què t'ha donat?

David : La primera operació m'ha donat 3633, la segona operació m'ha donat 4671 i la tercera...

M: Però aquests 4671, què són? Nens, gotes d'aigua, mans que es renten?

David : 4671.

M: Què?

David : Llllll....

M: Litres d'aigua? T'ha donat això? Estem parlant de litres d'aigua?

Pau G: Però que no ha dit litres d'aigua...

M: A tu que et dóna? (*li pregunta al Pau G*)

David : No, no, encara no he acabat. La tercera 1038. He sumat tot i m'ha donat...

M: Quan dius tot, què és?

David : He sumat les tres multiplicacions...

M: Per què?

David : Perquè les multiplicacions de 2 o de 3 o de 4 o de 5 o de 6, s'ha de sumar, s'ha de sumar després.

M: A veure això (*li agafa el full dels càlculs i el mira*).

(*silenci, li torna el full*)

David : He sumat i m'ha donat 153143

M: I tot això què són?

David : Llllitres... després ho he sumat, he multiplicat per 5 i m'ha donat 765715.

M: Exacte i en aquest moment, aquesta coma meravellosa que tu has fet desaparèixer, jo la torno a fer aparèixer i el resultat real seria... 7657 litres amb 105... I ara el teu resultat (*assenyala al Pau O*)

Pau O: Jo l'he fet, però ara he vist que m'he equivocat perquè la coma, l'he anat posant i m'he equivocat, i ara que ho he fet amb la calculadora, he fet...

M: Dignes-me com ho has fet, digues-me les quantitats.

Pau O: Aquí al paper? Però m'he equivocat.

M: És igual.

Pau O: 519 per 2'97 he fet desaparèixer la coma però després m'he equivocat amb la coma i després la multiplicació amb la coma m'ha sortit malament. Després ho he fet amb la calculadora i he fet: 519 per 2 punt 97 per 5 (*ho va fent amb la calculadora de cara als altres*) igual 7707,15.

M: 7707,15. Jo estic apuntant els diferents resultats. I tu Elena?

Elena: Primer he fet 519 per 297 i m'ha donat 3633 (*silenci*). Ai! M'he equivocat.

ANNEX 4

ACTIVITAT DE GEOMETRIA EN ANGLÈS PER A 6è D'EDUCACIÓ PRIMÀRIA

ACTIVITAT DE GEOMETRIA EN ANGLÈS PER A 6È D'EDUCACIÓ PRIMÀRIA

1. Descripció general de la seqüència

Durant el primer trimestre de 6è es desenvolupa una seqüència didàctica de geometria en anglès centrada en l'estudi dels triangles. Els alumnes ja tenen força coneixements sobre els triangles perquè els han estudiat d'altres cursos en català i castellà i aquest fet facilita que a 6è es pugui aprofundir el seu estudi en anglès.

Cada setmana es fa una classe de matemàtiques en anglès i en aquestes classes sempre hi ha dues mestres que són competents en llengua anglesa. La llengua vehicular en aquestes classes és sempre l'anglès. En aquesta línia, l'objecte d'aprenentatge de les classes és doble, per una banda les matemàtiques i per altra la llengua anglesa.

La seqüència es centra en la descripció i classificació dels triangles i de forma molt especial en la formulació de preguntes i elaboració de conjetures i proves relacionades amb les propietats de suma dels angles del triangle i amb la propietat de l'existència. De forma simultània es fa especial esment a la presència de triangles en el món que ens envolta.

Es parteix dels coneixements que tenen els alumnes en una primera conversa i s'anima als nens i nenes que es facin preguntes. Aquestes preguntes són les que orienten el treball de la seqüència.

Sovint es demana als alumnes que individualment anotin les respostes que tenen sobre les preguntes formulades, abans de començar a parlar o a experimentar. Al final de les converses també s'anoten les conclusions del grup classe.

Tot el treball de la seqüència està acompanyat de l'experimentació i de la conversa en petit i gran grup.

2. Objectius matemàtics

- Formular-se preguntes relatives a les característiques geomètriques dels triangles.
- Dissenyar processos de resolució per a respondre a les preguntes formulades.
- Comprovar les respostes trobades.
- Descriure el procés de resolució

3. Continguts matemàtics

Processos /Blocs contingut	Espai i forma. <i>Anàlisi de les característiques i propietats de les figures de dues i tres dimensions</i>
Resolució de problemes	Formulació de preguntes i elaboració de conjectures sobre propietats geomètriques Cerca de respostes a les preguntes formulades Disseny de processos de solució
Raonament i prova	Classificació dels triangles segons els seus costats i els seus angles Comprovació de la suma dels angles d'un triangle. Mesura dels angles dels triangles: aritmètica i geomètrica
Comunicació i representació	Coneixement i ús del vocabulari adequat per descriure les propietats de les figures. Organització de l'explicació del procés seguit Descripció del procés seguit per resoldre els problemes geomètrics
Connexió	Relació de diferents processos de resolució

4. Competències

Matemàtica.

Comunicativa

Aprendre a aprendre

5. Descripció detallada de les sessions prèvies a les preguntes per investigar

A la primera sessió les mestres expliquen que durant el primer trimestre cada setmana a la classe de mates en anglès estudiaran els triangles. Immediatament després s'inicia una pluja d'idees entorn al què saben sobre els triangles. Just abans de posar

ordre a la pluja d'idees, les mestres demanen que cadascú escrigui tot el que sap dels triangles. Les mestres en tot moment ofereixen l'ajuda per facilitar l'expressió en anglès.

A la segona sessió es recuperen les idees de la primera i aleshores les mestres demanen com ordenar totes les idees. La conversa facilita l'ordre i s'anoten a la pissarra les respostes sobre els triangles del grup classe i tothom en pren nota.

En aquest procés un nen afirma que *la suma dels angles d'un triangle sempre és de 180°*. D'altres li pregunten com ho sap, i alguns mostren el seu desacord. Aleshores les mestres suggereixen què caldrà estudiar-ho. En aquesta mateixa conversa un altre alumne comenta que s'ha fixat que *tots els triangles tenen sempre dos angles aguts*. En aquest punt tampoc tothom hi mostra d'acord. Així doncs la classe té dues preguntes per investigar. Tothom en pren nota.

Do all the triangles have at least one or two acute angles?

Is the addition of the three angles 180°?

De forma simultània un altre alumne comenta que ell s'ha adonat que el món és ple de triangles. Aquesta última aportació dona lloc a que tothom cerqui imatges del món on hi hagi triangles.

A la tercera sessió es comenten algunes de les formes triangulars que hi ha al món i després es passa a rellegir les preguntes per investigar. La conversa es desenvolupa en el gran grup.

Davant del primer interrogant, *els tres angles dels triangles sempre sumen 180°?* La mestra pregunta al nen que ho afirma com ho sap i ell contesta que a 3r curs ho van estudiar i que ho ha llegit en un llibre. La mestra demana a la classe, com es podria comprovar aquest fet. Un dels suggeriments és que caldria dibuixar molts triangles diferents i mesurar els seus angles amb un transportador i després fer la suma i això cal fer-ho amb molts triangles perquè sinó no es pot dir que és cert.

La segona pregunta encara estimula més aportacions. *Tots els triangles tenen com a mínim dos angles aguts?* Un dels alumnes diu que ben segur que sí.

- *Perquè si tu tens un angle obtús i n'hi poses un de recte al costat, no pots fer un triangle, perquè no el pots tancar, i aleshores fas un quadrat.*

Un altre alumne el rectifica i diu que no és un quadrat, sinó un quadrilàter. Mentrestant hi ha força alumnes que van dibuixant triangles i constatant que tenen dos angles aguts tots. Un altre alumne parla, alhora que dibuixa, dels triangles acutangles que diu tenen tres angles i la mitjana és de 60° cadascun.

En aquest punt de la conversa algú suggereix una tercera pregunta. *Les dues preguntes poden estar relacionades?* . Les mestres recullen el suggeriment i ara la classe ja té tres preguntes per respondre. Tothom anota la tercera pregunta a la llista

Are related these questions?

Algun altre alumne suggereix una altra pregunta. *Podem dibuixar un triangle només amb un angle agut?*, que està relacionada amb la que tots els triangles tenen sempre, com a mínim dos angles aguts. Tothom anota aquesta pregunta:

Can we draw a triangle with only one acute angle?

Un alumne suggereix que es pot dividir la classe en tres grups perquè cada grup cerqui resposta a una de les preguntes.

Les mestres proposen fer les investigacions a la propera classe, però en el temps que queda de classe, uns minuts, es produeix una ebullició a l'aula. Els nens i nenes s'agrupen en petits grups que van fent proves. Uns dibuixen triangles diferents a la pissarra i busquen un transportador d'angles per prendre mides. Quin problema que porta el transportador! Com el col·loco? demanen alguns. D'altres damunt d'un full van dibuixant triangles i més triangles i els hi marquen els angles aguts. D'altres fan descomposicions numèriques de 180° . Estan tots interessats a respondre les seves preguntes.

6. Planificació de l'activitat d'investigació

Es recullen novament les preguntes plantejades.

1. *Do all the triangles have at least one or two acute angles?*
2. *Can we draw a triangle with only one acute angle?*
3. *Is the addition of the three angles 180° ?*
4. *Are related these questions?*

Es proposa realitzar la investigació en petits grups heterogenis de 5 o 6 nens i nenes, fets per les mestres, tot considerant la competència matemàtica i comunicativa dels seus integrants.

Les mestres ofereixen una pauta de treball per guiar la investigació.

- Cada grup buscarà respostes a totes les preguntes; però triarà per quina de les tres primeres comença. La quarta pregunta serà l'última a respondre.
- Es pot utilitzar tot el material que les mestres han dut i que es detalla al final.
- Cal anotar de forma ordenada tots els passos i proves que es van fent dins del grup.

- Parlar del que es va fent, ajuda a resoldre els problemes.
- Les mestres poden ajudar tant en les matemàtiques, com en l'anglès.
- Quan cada grup trobi alguna resposta, cal comprovar-la i explicar el camí seguit.

Comencen a treballar en grups. Les mestres van passant pels diferents grups i mitjançant les preguntes orienten el treball.

7. Materials

Tires de cartolina i enquadernadors. Triangles retallats de diferents tipus . Eines de dibuix. Estisores. Transportador d'angles. Triangles escalens de la mateixa forma i tamany; però de diferents colors. Fulls de dibuix grans. Pots de pega.

8. Possibles preguntes de la mestra per guiar la conversa sobre problemes geomètrics en el petit grup

- Which one are you going to answer first? Why?
- What material are you going to use? Why?
- What can you do to check if the sum of the angles is always 180?

Depending on the material they use. Triangles and scissors.

- What are the scissors for? What is the question? What do you think you have to cut?

- What can you do to know if the sum is 180° ? Can you draw an angle of 180° ?
How can you organise these angles in order to know their addition?
- What have you done?
- Can you do the same with this set of triangles? What type of triangles are they?
What are you going to do? Why?
- Would it be the same for all type of triangles?
- How are you going to organise these measurements in order to reach a conclusion.

With a set of triangles and glue

- How are you going to organise these triangles in order to know that the addition of the three angles is 180° ?
- How many triangles do you need at least to check the property? Why?
- Are there triangles with two right angles? Why?, with 2 obtuse angles,? Why?
With one right angle and one obtuse angle? With two acute angles? Why?

Relating different questions

- Is there a relation between the first and the second question? Why?
- Are these three questions related? Why?

Imatges de la conversa en el petit grup

Un grup triant el material que ha considerat més pertinent per a respondre les preguntes geomètriques.

Es mesuren els angles dels triangles amb el transportador i pareixen força dificultats.

Es discuteix com abordar les preguntes

Es discuteix com sumar geomètricament els tres angles del triangle

9. Alguns fragments de la conversa en petit grup sobre les preguntes dels angles dels triangles

(veure resultats C1 i C2)

Context de la conversa. Cerca de la resposta a la pregunta La suma dels tres angles d'un triangle és sempre 180°? Utilitzen el transportador per mesurar els angles. Troben dificultats en el procediment.

La Judit i la Nia tenen alguns problemes per mesurar els angles amb el transportador

M. but it is difficult for you to measure the angles with the angle indicator, the protector, is there another way you can know if the addition is 180° or not?

M. measure the angles of the triangles with the protector is very difficult for you, yes or not?

Nia. Yes

M. is there another way? To measure the angles?

Alumne. No

M. what is the question?

Paul. is the addition...?

M. What is the addition?

Miguel. Jo tinc una idea de tallar els triangles. *(assenyala un triangle del material manipulable i fa el gest de tallar els tres vertexts)*

M. why?

Miguel. With scissors tallem

M. We? *Mira als altres alumnes del grup*

Tots. cut

Miguel. we cut the angles and we stick paper and it had the result and ho enganxem l

M. Why? Why? What's the Miguel's idea? What's he saying?

Tots. Cut the angles.

Nia. Each angle

M. what do you need?

(El Roger surt de l'aula per anar buscar estisores)

Tots. Scissors

M. and then Miguel what?

Miguel. we stick the angles "cutted" and we calculated with this *(assenyala el transportador)* the total angle

Context de la conversa. Cerquen la resposta a la pregunta La suma dels tres angles d'un triangle és sempre 180° ? Han utilitzat el transportador per mesurar els angles i han trobat dificultats en el procediment, ara anticipen un nou camí de resolució: la suma geomètrica dels angles

M. can you show the others how to stick the angles?

Miguel. with pegues

M. No, no, the question is how are you going to organise the angles?

Algú. I'm going to do

M. veu que la Judit posa els tres angles amb els vertexs coincidents. What are you doing ? dirigint-se a la Judit. What is Judit doing? dirigint-se als altres

M. Mirant la tasca del Roger i dirigint-se als altres. He is doing a different thing!

M. Torna a mirar la tasca de la Judit i li diu and you, what are you doing?

Judit. Put together and then measure and knows *assenyala els tres angles i el transportador indicant els 180°*

Miguel. Els tres angles

M. Mirant l'assenyalant la resolució de la Judit. Look at Judit has done! What has she done with the angles ?

Tots miren la resolució de la Judit.

M. Mirant i assenyalant la resolució de la Judit. To fit, to join them where?

Algú. together

M. Very good to join them together, where?

Algú. To put.....

M. Mirant l'assenyalant la resolució de la Judit. To join them together at the same point, yes or not? You need glue

Context de la conversa. Cerca de la resposta a la pregunta La suma dels tres angles d'un triangle és sempre 180° ? Identificació,marcatge, mesura i comprovació de l'angle suma dels tres angles del triangle

Cadascú va enganxant els angles del seu triangle en un full comú de tot el grup. Tots segueixen el procediment de la suma geomètrica dels angles.

Judit. and.... *amb el transportador comprova la mesura de l'angle suma.*

M. Es dirigeix a la Judit. What are going to measure?

Judit. measure

M. Measure what?

Judit. The angle

M. Are you added the angles, the addition of the angles?

Judit. No

M. How do you have to put the protector?

La Judit té dificultats per mesurar la suma dels tres angles amb el transportador

M. (*Es dirigeix a tots*) Can you draw the addition of the three angles?

M. Can you draw the angle? (*ho acompanya gestualment, marca l'arc de l'angle*) It's going to be easier for you

La Judit marca l'angle resultat

M. *Mira l'acció de la Judit que marca l'angle suma.* This is the angle, good

M. *Es dirigeix al Paul.* And you?. May you use the different colour?

Tots miren el full comú

M. *Asenyalant la solució.* Is the addition the angle formed by the addition of the three angles?

Tots. Yes.

Context de la conversa. Cerca de la resposta a la pregunta La suma dels tres angles d'un triangle és sempre 180°? Un alumne introdueix una dada rellevant per justificar la solució al problema

M. *Dirigint-se a tots.* Next thing is you know another way to know that

Roger. I know another way... I know

M. Have a check!. Is the answer right or wrong?

Tots van mirant el seu full per comprovar

Tots. Right

M. Why?

Roger. because...

M. *Dirigint-se a tots.* Stick it. (*es refereix a les sumes geomètriques dels angles, que cadascú té*)

Roger. Gemma, Gemma Miguel's question is correct because, because the angles are half of a circle, and this is 180°. (*ho afirma mirant la representació de la suma geomètrica dels tres angles que té al full*)

M. Do you agree?

Tots. yes

M. What is the measurement of the angle of a circle? *indica el cercle amb gestos.*

Roger. 360°

M. *Es dirigeix a la Nia* Do you agree?

Nia. Yes (*no contesta segura*)

M. *Es dirigeix a la Nia.* Yes, not sure?

Els altres riuen

M. *Es dirigeix als altres referint-se a la Nia.* She is not sure, you have to show her

M. How can you show her?

(La Judit col·loca dos transportadors formant un cercle). Judit this is a half of a circle and...

M. 180 and 180 is ?

M. *Assenyalant la suma dels tres angles de la Judit.* So this is...

Judit. 180°

M. Because....

Judit. It is a half of a circle

ANNEX 5

ACTIVITAT DE NUMERACIÓ I CÀLCUL EN CATALÀ PER A 6è D'EDUCACIÓ PRIMÀRIA

ACTIVITAT DE NUMERACIÓ I CÀLCUL EN CATALÀ PER A 6È D'EDUCACIÓ PRIMÀRIA

1. Descripció global del projecte: *Els Camins Escolars*

Aquesta seqüència es porta a terme després del tema de l'equivalència de fraccions.

La seqüència, aquest curs, s'ha centrat en el desenvolupament del projecte dels *Camins Escolars*.

A l'escola s'ha realitzat un treball de tot el centre en col·laboració amb l'Ajuntament de Barcelona i amb la zona educativa, per tal de fer més segurs i amables els Camins Escolars dels nens i les nenes. Els alumnes, a la classe, analitzen les dades relacionades amb les diferents formes d'anar i tornar de l'escola. Al final del projecte cada nen i nena escriurà un article informatiu i d'opinió per al web de l'escola sobre aquest tema.

Tot i que aquest projecte es presenta des de l'àrea de Matemàtiques té un clar caràcter interdisciplinari, atès que implica les àrees de Coneixement del Medi i de Llengua Catalana.

S'exposen a continuació, de forma general, les activitats que contempla el desenvolupament del Projecte.

- Presentació del projecte de treball per part de la mestra. S'exposa l'objectiu final, la durada i la forma de treball.
- Cerca de les dades relacionades amb Els Camins Escolars. La mestra encoratja als alumnes a cercar les dades necessàries.
- Recollida de les dades i comprovació que tothom treballa amb les mateixes.
- Organització de les dades. (*Aquesta es l'activitat que s'ha analitzat i que es descriu detalladament a continuació*).
- Representació gràfica de les dades obtingudes, mitjançant l'ús de les TIC.
- Lectura i anàlisi d'articles similars al que hauran d'escriure els nens i nenes.
- Escripció de l'article.
- Publicació de l'article.

2. Objectius matemàtics

- Cerca de processos de solució al problema plantejat.
Com expressar en forma de percentatge una fracció?
- Relacionar fraccions, decimals i percentatges.

- Usar diferents representacions dels nombres, fraccions, decimals, percentatges.
- Donar significat a la recta numèrica per representar fraccions, decimals i percentatges.
- Valorar la importància de l'ús dels percentatges per comunicar informació.
- Descriure els processos emprats per resoldre el problema.

3. Continguts matemàtics

Processos /Blocs contingut	Numeració i càlcul. <i>Comprensió dels nombres, de les seves formes de representació i del sistema de numeració</i> Estadística i Atzar. <i>Recollida, organització i representació de dades</i>
Resolució de problemes	Cerca de procediments que relacionin l'expressió de fraccions en forma decimal i en percentatges
Raonament i prova	Reconeixement i ús de les relacions entre fraccions decimals i percentatges més senzills. 0,5 , 1/2, 50% 0,25 , ¼, 25% 0,1 , 1/10, 10% Reconeixement i cerca de fraccions equivalents seguint camins diversos. Utilització de dades recollides .Obtenció de la freqüència absoluta en un conjunt de dades no superior a 50.
Comunicació i representació	Situació dels nombres decimals, fraccionaris i percentatges sobre la recta numèrica. Utilització de freqüències, diagrames de barres i histogrames per a representar les dades obtingudes. Determinació del tipus de representació més apropiada a resoldre problemes i comunicar informació . Registre de dades i representació en gràfics en la resolució de problemes, utilitzant recursos TIC

	Representació del procés seguit per resoldre un problema utilitzant el llenguatge verbal, gràfic i simbòlic.
Connexió	Establiment de regularitats que permetin expressar una fracció en forma decimal i en percentatge. Descobriments de procediments per relacionar fraccions, decimals i percentatges.

4. Competències

Matemàtica.

Comunicativa

Aprendre a aprendre

Competència social i ciutadana

5. Planificació de l'activitat. Organització de les dades relatives als *Camins Escolars*

Les dades trobades, relatives als diferents mitjans de transport o a d'altres criteris relacionats amb els Camins Escolars, s'expressen com a fraccions sobre diferents rectes numèriques. Aquest treball es fa per parelles.

Es modelitza l'activitat a la pissarra.

Exemple:

Un cop tots els nens tenen expressades sobre les rectes les dades en forma de fracció les dades, es planteja el problema matemàtic.

Heu de buscar maneres per calcular els percentatges que es corresponen amb cada fracció. Recordeu les equivalències que ja coneixem. Podeu usar la calculadora, si la necessiteu.

Algú té algun suggeriment per fer aquesta tasca?

Heu d'intentar de trobar la resposta. Però tan important com trobar la resposta, és poder explicar com ho feu. I si ho podeu explicar en llenguatge matemàtic, fantàstic!

Els nens i les nenes encaren la resolució del problema en els petits grups, per més endavant fer una posada en comú. En el gran grup es contrasten les solucions que aporten els diferents grups.

6. Materials

Paper quadriculat, calculadora, rectes numèriques,

equivalències de fraccions, decimals, percentatges.

7. Possibles preguntes de la mestra per guiar la conversa sobre el problema

En el petit grup

- Per on es pot començar a solucionar el problema?
- Com us poden ajudar les rectes numèriques?
- I les equivalències que coneixeu entre fraccions i percentatges?
- Potser els decimals també us poden ajudar? Com?

- Com podríeu explicar el camí que heu seguit?
- Podríeu utilitzar el llenguatge de les matemàtiques per explicar-ho?

- Per què heu triat aquest camí ?
- Què heu après amb aquesta activitat ?

En el gran grup

- Algú vol preguntar alguna cosa en aquest grup sobre el camí que han seguit per trobar els percentatges ?
- Amb què s'han fixat per arribar a la solució? Què han relacionat?

- Algú, què ho hagi fet diferent, podria explicar amb les seves paraules el camí què ha seguit aquest grup?
- Algú pot aclarir la pregunta què ha fet...?

- En què s'assembla aquest camí i aquest altre ?
- Després de veure com ho han solucionat els altres, com ho faria jo ara ?

Conversa en petit grup sobre el problema

El petit grup discuteix com transformar les fraccions en percentatges

Les rectes numèriques són un bon instrument

Comença a resoldre's el problema

Conversa en gran grup per contrastar processos de solució

La conversa té com a punt de partida la feina feta en el petit grup

Les representacions de fraccions, decimals i percentatges sobre les rectes numèriques faciliten la conversa.

La mestra demana que cada grup exposi el seu procés

Es discuteix sobre la representació damunt de les rectes numèriques, que descriu un grup.

8. Alguns fragments de la conversa en el grup classe relatius a la resolució del problema (veure resultats D1 i D2)

Context de la conversa. La parella (Miguel, Sergi) reprenen l'explicació sobre el seu procediment de transformació de les dades expressades en forma de fraccions a percentatges. Descripció i justificació de la col·locació de les fraccions i dels decimals sobre les rectes numèriques.

Miguel. Ara el representarem *(a la pissarra hi ha dues rectes numèriques alineades, una per a les fraccions i una per a les decimals. Des del punt 6/44 de la recta de les fraccions baixa en vertical damunt de la recta decimal i col·loca el 0.13 a la mateixa distància del 0 que està el 6/44 del 0 a la recta de les fraccions).*

M. El Miguel acaba de fer una cosa que no sé si els companys comprenen o no.

Alguns. Sí, sí

M. El Miguel mireu que ha fet.*(al Miguel). Tu dius hem de col·locar 0.13 en aquesta recta numèrica. (fa l'explicació i va marcant la recta). Primer faríem parts de la recta i col·locaríem. El Miguel ha tirat milles i ha fet així (replica l'acció del Miguel i baixa des de el 6/44 de la recta de les fraccions a la recta decimal), aniria aquí. (marca el mateix punt que havia assenyalat el Miguel).*

Mireia. És el mateix, és la mateixa recta.

Miguel. Perquè 0.13 és igual que 6/44 expressat en decimals, de manera que....

Mireia. La recta és igual, si fos més petita o més gran, llavors ja....

Miguel. Si la recta fos fins aquí *(assenyala una longitud més curta de la que té)...*

M. O sigui que això ho podem fer , diu la Mireia, perquè la recta l'hem feta de 0 a 1. Si l'haguéssim fet de 0 a 44, no coincidiria, seria molt més petit. No?. Estem d'acord?

Alguns. Sí

Miguel. Aniria aquí *(ho marca damunt de la recta decimal molt més a la vora del 0 que abans)*

M. Molt a prop del 0 seria. Perfecte. *Al Miguel i al Sergi.* Podeu marcar bé on heu col·locat el 0.13?

Miguel. *(ho marca damunt de la recta).* Aniria ni a 2mm *(es refereix a la distància respecte l'origen)*

M. Això seria si la recta fos sobre 44. *(mentrestant el Sergi va col·locant la marca).*

M. Seria molt més petit, però bueno.

M. Podem marcar el que fan servir, el que ens ha sortit a nosaltres ara mateix *(assenyala la recta decimal amb extrems 0 i 1)*

Context de la conversa. Descripció i justificació de la transformació dels decimals en percentatges utilitzant les rectes numèriques per a les fraccions, decimals i percentatges

M. Si ho saben i ho tenen tan clar que aixequin el braç i ho expliquin als companys.

M. Mireia.

Mireia. Perquè a la recta decimal el total és 1.

M. aquesta? *(assenyala la recta decimal a la pissarra)*

Mireia. Sí. I en canvi, a la recta dels percentatges el total és 100. Llavors vol dir que el percentatge és cent vegades més gran.

Algú. No, però.

M. a veure, a veure algú no està d'acord? O no acaba de compartir el que ha dit la Mireia?

M. Miquel

Miquel. Que a més del que ha dit la Mireia, doncs...

M. això que ha dit la Mireia és veritat?

Miquel. Sí

M. *(assenyalant les rectes numèriques dels decimals i dels percentatges)* Aquí tenim de 0 a 1 i a l'altra recta numèrica de 0 a 100.

Miquel. Per tant el número d'allà en decimals *(es refereix al 0.13 que hi ha a la recta decimal)* s'ha de multiplicar per 100.

M. Ah! A veure

Mireia. S'ha de multiplicar per 100 per poder-ho representar a la recta numèrica.

Miquel. I lo que deia abans el Miguel de treure un zero i posar la coma, estava multiplicant . O sigui, si vull passar-lo de l'1 al 10, he de multiplicar per 10 i si vull passar-ho del 10 al 100, torno a multiplicar per 10. I si vull passar del 100 al 10, divideixo per 10. I si vull passar se 10 a l'1, torno a dividir per 10 una altra vegada.

Context de la conversa. Descripció i justificació de la transformació del decimal 0.13 en percentatge utilitzant les rectes numèriques per als decimals i percentatges

Miquel. Aleshores, posem zeros, vale?. Si li posem un zero, un zero només, la coma la movem cap al 3 i en comptes de 0.13, ens queda 1.3. Aleshores si tenim un altre zero, la coma la posem més enllà del 3 i ja no hi ha coma i ens queda 13. I com que estem a la recta de percentatges...

M. Percentatges.

Miquel. Doncs posem el percentatge.

M. a veure algú això que ha explicat el Miguel l'ha convençut? O ha pensat, buf

Algú. Jo sé una manera.

M. algú no l'ha convençut això que ha explicat el Miguel. Potser jo ho he fet així també, però,..

Miquel. Ho hauria de raonar una mica.

M. què dius?

Miquel. Ho hauria de raonar una mica. Ell ho està dient, però ho hauria d'explicar més. Hauria d'explicar també el perquè pot dir ara poso un zero.

M. ah, clar !

M. El Miquel diu això ho hauria de raonar perquè ara trec un 0, llavors moc la coma, doncs, bueno. Algú podria raonar-ho?

La Judit i d'altres han aixecat la ma

M. La Judit.

Judit. El decimal és cent vegades més petit que el percentatge. El decimal a la recta, al final, hem posat un 1 i el percentatge un 100. Llavors és 100 vegades més petit.

M. Parem un moment abans de que continuï. La Judit ens diu que... A veure pots repetir-ho? Ho pot repetir el Pol?

Pol. No ho he acabat d'entendre.

M. No ho has acabat d'entendre? Doncs a veure a poc a poc Judit.

Judit. El decimal és 100 vegades més petit que el percentatge.

M. La Judit diu que el decimal és 100 vegades més petit que el percentatge.

Algú. Sí

M. això seria un cop que ho tenim claríssim tots que el que hem de fer és 100 vegades més gran, no? Si tot ho tenim claríssim, fariem això, però per assegurar-nos que tots ho tenim claríssim, l'explicació que ens han donat no sé si s'acaba de veure clara o no. A mi m'agradaria que m'ho expliquessin amb unes altres paraules diferents a les que ha fet servir el Miquel per veure si s'entén o no.

La Judit vol parlar

M. La Judit ho vol explicar?.xt

Judit. Tothom sap

M. sí que pots sortir (*li confirma que pot sortir a la pissarra*), vinga.

Judit. (*fa l'explicació a la pissarra amb l'ajuda de les rectes numèriques dibuixades*). Tothom sap que la meitat de 1 és 0.5 (*ho marca damunt de la recta decimal*). I també que la meitat de 100 és el 50% (*ho marca damunt de la recta de percentatges*). Llavors podem veure que 0.5 és 100 vegades més petit que 50. Llavors al multiplicar per 100 ens dona el 50.

ANNEX 6

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT I DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT I DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA

DADES CONTEXTUALS

MESTRE/A:

ESCOLA:

NIVELL:

EXPERIÈNCIA EN EL MATEIX NIVELL:

DATA:

SEQÜÈNCIA DIDÀCTICA:

TÍTOL I SITUACIÓ DE L'ACTIVITAT DINS DE LA SEQÜÈNCIA:

BREU DESCRIPCIÓ DEL CONTEXT DE LA CLASSE:

Activitat:

Agrupament alumnes:

Materials:

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
PREGUNTES	MP-reg La mestra fa preguntes, expressions o actuacions que regulen la interacció	5. Només pregunta la mestra.	
		6. Demana als alumnes que l'escoltin.	
		7. Demana als alumnes atenció a les seves explicacions.	
		8. La mestra espera que els alumnes es facin preguntes entre ells relacionades amb la seva feina.	
	MP-coneix La mestra formula preguntes o expressions que fomenten el coneixement	11. Fa preguntes breus i freqüents.	
		12. Fa preguntes tancades	
13. La mestra fa algunes preguntes sobre com pensen els alumnes o sobre els processos de resolució que utilitzen.			

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
		14. La mestra fa preguntes obertes.	
		15. La mestra fa preguntes amb perspicàcia	
		16. La mestra demana als alumnes que justifiquin les seves respostes. Per què?	
		17. Les preguntes de la mestra guien el discurs de la classe.	
		18. La mestra fa preguntes que fomenten que es posi de manifest la rellevància d'algunes dades.	
		19. Les preguntes que fa la mestra fomenten les connexions.	
		20. La mestra repeteix preguntes clau	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
	MP-col La mestra formula preguntes o expressions que fomenten la col·laboració	4. La mestra fa preguntes a un alumne/a relatives als treballs dels altres.	
		5. La mestra facilita que els alumnes preparin preguntes sobre els treballs de d'altres alumnes.	
		6. La mestra planteja preguntes per aclarir els processos de resolució dels alumnes. (Les preguntes de la mestra tenen en compte les limitacions d'alguns alumnes per comprendre les explicacions dels altres)	
EXPRESSIÓ DEL PENSAMENT MATEMÀTIC	MEX-centre La mestra/e és el centre d'atenció de l'expressió del pensament matemàtic	5. La mestra centra l'atenció en les respostes dels alumnes.	
		6. La mestra ofereix força explicacions.	
		7. La mestra fa poques intervencions que estimulin les explicacions de les estratègies utilitzades pels alumnes.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
		8. S'exposen una o dues estratègies de resolució d'una mateixa tasca.	
	MEX-pensaA La mestra fomenta l'aparició de diferents expressions verbals del pensament matemàtic dels alumnes	4. La mestra dóna suport, mitjançant comentaris, preguntes, a les descripcions dels processos que fan els alumnes.	
		5. La mestra facilita l'expressió d'un ventall d'estratègies dels alumnes.	
	MEX-matr La mestra fomenta l'aparició de diferents representacions del pensament matemàtic dels alumnes a través del material manipulable	2. La mestra aporta i suggereix l'ús de materials manipulables per a l'expressió del pensament matemàtic dels alumnes.	
	MEX-difrep La mestra fomenta l'aparició de diferents representacions del	3. La mestra aporta imatges, diagrames, taules, i gràfics rellevants per a l'expressió del pensament matemàtic.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
	pensament matemàtic dels alumnes mitjançant els gràfics, diagrames o llenguatge simbòlic	4. La mestra utilitza metàfores, analogies o històries per expressar el pensament matemàtic	
		3. La mestra segueix molt de la vora les descripcions que fan els alumnes del seu pensament.	
	MEX-contrast La mestra fomenta el contrast de diferents expressions del pensament matemàtic dels alumnes	1. La mestra suggereix als alumnes que descriguin els processos exposats per altres.	
		2. La mestra suggereix als alumnes que valorin justificadament els processos exposats per altres.	
		3. La mestra suggereix als alumnes que utilitzin els processos exposats per altres.	
	FONT DE LES IDEES MATEMÀTIQUES	MF-mestra La mestra és la font de les	4. La mestra se situa físicament a la pissarra amb el guix a la ma.

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
	idees matemàtiques.	5. La mestra explica i mostra als alumnes com es fan matemàtiques.	
		6. La mestra encara és la font principal d'idees, però fomenta que es manifestin algunes idees dels alumnes.	
	MF-emeA La mestra fa emergir les idees matemàtiques a través de recollir les aportacions dels alumnes.	5. La mestra per explicar utilitza les respostes i aportacions dels alumnes.	
		6. La mestra posa paraules a les accions dels alumnes.	
		7. La mestra permet que els alumnes interrompin les seves explicacions, amb comentaris.	
		8. La mestra fomenta, mitjançant comentaris i preguntes, que els alumnes expliquin les seves pròpies estratègies	
	MF-contA	2. La mestra compara i contrasta les explicacions	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
	La mestra fa emergir les idees matemàtiques a través de contrastar les aportacions dels alumnes	dels alumnes.	
	MF-errorA La mestra fa emergir les idees matemàtiques a través d'analitzar els errors dels alumnes	3. La mestra, amb les seus comentaris, fomenta que emergeixin idees errònies o incompletes per tal d'analitzar-les i millorar-les	
		4. La mestra utilitza els errors com a oportunitats per aprendre.	
	MF-condA La mestra condueix les lliçons de matemàtiques a partir de recollir les idees dels alumnes mitjançant comentaris, justificacions o recapitulacions	6. La mestra incorpora les notacions i el llenguatge matemàtic a les idees dels alumnes.	
		7. La mestra aporta justificacions a les solucions dels alumnes	
		8. La mestra fa recapitulacions en base a les aportacions dels alumnes.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
		9. La mestra decideix la importància del que cal continuar explorant i aprofundint.	
		10. La mestra utilitza les idees dels alumnes i els processos com a bases per a desenvolupar les lliçons.	
RESPONSABILITAT DE L'APRENTATGE	MR-mestra Les actuacions de la mestra mostren la seva responsabilitat en l'aprenentatge dels alumnes	1. La mestra repeteix les respostes, que van dirigides a ella, a tota la classe.	
		2. La mestra contesta als alumnes per verificar la correcció de les respostes.	
		3. Només la mestra fa el feedback	
		4. La mestra mostra diferents actuacions d'acord amb les diferents necessitats dels alumnes.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
		5. La mestra, en funció del context, aporta informació, dóna pistes, clarifica, modelitza.	
		6. La mestra, en funció del context, deixa als alumnes que vencin les dificultats.	
		7. La mestra amb les seves actuacions mostra claredat en els objectius d'aprenentatge.	
	MR-corresA Les actuacions de mestra fomenten la co-responsabilitat de l'aprenentatge amb els alumnes	7. La mestra dóna temps perquè els alumnes participin.	
		8. La mestra fa propostes que faciliten que els alumnes s'escoltin i s'ajudin entre ells.	
		9. La mestra, amb els seus comentaris i actuacions, encoratja als alumnes perquè es responsabilitzin per comprendre les idees dels altres.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
		10. La mestra demana l'opinió, l'acord o el desacord, amb formes de resolució dels altres i la justificació de la opinió.	
		11. La mestra suggereix que els alumnes afegixin quelcom.	
		12. La mestra fomenta amb les seves propostes i comentaris la col·laboració entre alumnes..	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
PREGUNTES	AP-iniM Els alumnes responen o intervenen per iniciativa de la mestra	4. No hi ha conversa matemàtica entre els alumnes.	
		5. Quan un alumne/a respon una pregunta de la mestra, els altres escolten passivament o esperen el seu torn.	
		6. Els alumnes fan preguntes sobre el treball dels altres, sovint encoratjats per la mestra.	
	AP-iniA Els alumnes intervenen per iniciativa pròpia	4. Els alumnes poden iniciar la conversa per iniciativa pròpia, sense dependre de la mestra.	
		5. Els alumnes fan preguntes sobre el treball dels altres, per iniciativa pròpia.	
		6. Els alumnes s'escolten atentament.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
	AP-res Els alumnes donen respostes	3. Els alumnes donen respostes breus únicament a la mestra	
		4. Els alumnes fan descripcions completes del seu pensament	
	AP-sug Els alumnes suggereixen: preguntes, problemes, justificacions, aclariments	1. Els alumnes fan preguntes i escolten les respostes.	
		2. Els alumnes suggereixen problemes.	
		3. Moltes de les preguntes que fan els alumnes són perquè demanen respostes justificades.	
		4. Els alumnes repeteixen les preguntes fins que no comprenen bé les respostes.	
EXPRESSIÓ DEL PENSAMENT MATEMÀTIC	AEX-res El centre d'atenció són les respostes (finals dels	4. El centre d'atenció del treball són les respostes breus dels alumnes.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
	alumnes)	5. Hi ha poques intervencions voluntàries dels alumnes	
		6. Normalment els alumnes aporten informació quan la mestra ho suggereix	
	AEX-procés Els alumnes comuniquen els seus processos de resolució verbalment	3. Els alumnes aporten informació i explicacions voluntàriament.	
		4. Els alumnes fan descripcions breus del seu pensament.	
	AEX-difrep Els alumnes comuniquen els seus processos de resolució utilitzant diferents representacions no només verbals	5. Els alumnes utilitzen el material manipulable per expressar el seu pensament.	
		6. Els alumnes utilitzen gràfics, diagrames, per descriure els seus processos de resolució.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
		7. Els alumnes utilitzen metàfores i analogies per explicar les seves idees	
		8. Els alumnes utilitzen diferents representacions per expressar els processos emprats, algunes inventades i lliures i d'altres convencionals.	
	AEX-juspro Els alumnes justifiquen els processos de resolució	5. Els alumnes justifiquen les seves respostes amb l'ajuda de petites insinuacions de la mestra.	
		6. Els alumnes justifiquen les seves respostes per ells sols.	
		7. Els arguments presentats per alguns alumnes no són rellevants per als altres.	
		8. Els arguments que presenten alguns alumnes són rellevants per als altres	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
FONT DE LES IDEES MATEMÀTIQUES	AF-imM Els alumnes imiten la mestra quan parlen de matemàtiques	2. Els alumnes imiten la mestra. No mostren les seves pròpies idees matemàtiques.	
	AF-aportid Els alumnes aporten algunes idees pròpies quan parlen de matemàtiques	5. Emergeixen algunes idees dels alumnes en les discussions, però no s'analitzen a fons.	
		6. Els alumnes mostren confiança i seguretat a l'explicar els seus raonaments i estratègies i compartir-los amb els altres.	
		7. Les idees dels alumnes esdevenen sovint la guia de la lliçó.	
		8. Els alumnes aporten les seves idees quan la mestra o altres alumnes estan ensenyant.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
	AF-avenç Els alumnes aporten propostes d'avenç del coneixement matemàtic	5. Els alumnes fan al·legacions (proposicions assertives)	
		6. Els alumnes fan conjectures.	
		7. Els alumnes justifiquen al·legacions.	
		8. Els alumnes suggereixen explorar exemples i contraexemples per investigar conjectures.	
	AF-contrast Els alumnes contrasten idees matemàtiques	2. Els alumnes espontàniament comparen, contrasten i construeixen les seves idees.	
RESPONSABILITAT DE L'APRENTATGE	AR-pocresp Els alumnes mostren poca responsabilitat o iniciativa en el seu aprenentatge	7. Els alumnes mostren una actitud passiva, intenten imitar la mestra.	
		8. Els alumnes en algunes ocasions repeteixen el que altres han dit.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
		9. Els alumnes ajuden als altres, quan la mestra ho demana.	
		10. L'ajuda entre els alumnes se centra en mostrar com ells/elles han solucionat el problema.	
		11. Els alumnes imiten el model de la mestra en el treball per parelles i de gran grup.	
		12. Quan la mestra ho demana, posen paraules a les idees dels altres.	
	AR-corres Els alumnes mostren co-responsabilitat del seu aprenentatge	8. Els alumnes s'escolten els uns als altres.	
		9. Els alumnes s'impliquen en aclarir idees dels altres per fer-les seves.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
		10. Els alumnes s'escolten i contribueixen a aclarir idees pròpies i dels altres en les discussions de gran grup, petit grup i parelles.	
		11. Els alumnes ajuden als altres a comprendre i a corregir els errors, oferint pistes, fent preguntes, suggerint analogies.	
		12. Els alumnes decideixen quin suport donen a les seves descripcions de les solucions.	
		13. Els alumnes escullen i manifesten camins de resolució propis, que no s'han suggerit a l'aula.	
		14. Els alumnes escullen i manifesten camins de resolució propis, que no s'han suggerit a l'aula i els justifiquen.	

PAUTA D'OBSERVACIÓ DE LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES RELACIONADA AMB ELS NIVELLS DE COMPETÈNCIA MATEMÀTICA DE PISA (2003)			
BLOCS DE CATEGORIES	CATEGORIES	INDICADORS	FREQÜÈNCIA
NIVELLS DE COMPETÈNCIA MATEMÀTICA	ACOMP- rep REPRODUCCIÓ	4. Els alumnes responen breuement a preguntes definides i clares que fan referència a contextos molt coneguts.	
		5. Els alumnes exposen raonaments apresos i interpretacions literals.	
		6. Els alumnes utilitzen representacions úniques.	
	ACOMP- con CONNEXIÓ	5. Els alumnes mostren flexibilitat en els raonaments i proves	
		6. Els alumnes construeixen i comuniquen explicacions i arguments basats en les seves interpretacions i accions	
		7. Els alumnes expressen connexions que descobreixen entre diferents idees o procediments matemàtics.	

		8. Els alumnes utilitzen diferents representacions per a una mateixa situació.	
	ACOMP-ref REFLEXIÓ	6. Els alumnes plantegen problemes i preguntes que van més enllà de les idees exposades.	
		7. Els alumnes expressen amb precisió les seves accions, reflexions sobre les seves descobertes, interpretacions i argumentacions.	
		8. Els alumnes comparen i relacionen diferents estratègies de resolució.	
		9. Els alumnes expressen de forma precisa connexions que descobreixen entre diferents idees o procediments matemàtics.	
		10. Els alumnes utilitzen diferents representacions per a un mateixa situació, les relacionen i les justifiquen.	

ANNEX 7

EXEMPLE D'APLICACIÓ DE LA PAUTA D'OBSERVACIÓ A UN EPISODI DE LA CONVERSA DE 2n D'EDUCACIÓ PRIMÀRIA

EXEMPLE D'APLICACIÓ DE LA PAUTA D'OBSERVACIÓ A UN EPISODI DE LA CONVERSA DE 2n D'EDUCACIÓ PRIMÀRIA

DADES CONTEXTUALS

MESTRE/A: ESCOLA: VILA OLÍMPICA

NIVELL: 2n EXPERIÈNCIA EN EL MATEIX NIVELL: 2 anys

DATA:

SEQÜÈNCIA DIDÀCTICA: Càlcul mental

TÍTOL I SITUACIÓ DE L'ACTIVITAT DINS DE LA SEQÜÈNCIA: Càlcul mental

BREU DESCRIPCIÓ DEL CONTEXT DE LA CLASSE:
Activitat: reflexió sobre les estratègies per calcular $9 + \dots = 18$ i $\dots + 9 = 18$

Agrupament alumnes: Grup classe

Materials: Taules numèriques, collarets numèrics

- 1 **Transcripció de la conversa 2n primària. Reflexió relativa a l'ús de la propietat commutativa de la suma en els càlculs del tipus: $9+\dots=18$ i $\dots+9=18$**
- 2 M: La gent utilitza... vosaltres utilitzeu la mateixa tècnica per comptar si jo us escric el primer número (*marca a la pissarra*), com aquí vaig escriure el 9, o jo
- 3 escric el segon com aquí... (*veus "sí, sí"*). Què penses? Aixequeu la mà. Utilitzeu la mateixa manera per comptar o la canvieu? Inés.
- 4 A (Inés): La mateixa.
- 5 M: La mateixa? Per què creus?
- 6 A (Inés): Perquè anem sumant un número més.
- 7 M: Perdona?
- 8 A (Inés): Perquè anem sumant un número més cada vegada.
- 9 M: Hem sumat un número més. Què vols dir?
- 10 A (Inés): Que primer hem començat amb 9, després amb 10, després 11 i després 12.
- 11 M: Ah! Estàs mirant quins números estem sumant. Però la meua pregunta era: Jo de vegades us he posat el primer número de la suma, oi si Juan? I de
- 12 vegades us he escrit el segon número de la suma, però jo us pregunto si penseu o utilitzeu una tècnica o una manera de comptar diferent o utilitzeu la
- 13 mateixa? Pau...
- 14 A (Pau): El 6 (no s'entén)
- 15 M: Ah... Alguna altra idea?
- 16 A (Jaume): Si estic en el 18. Estic en el 18, no? I compto 6 i llavors estic al 13 i he comptat els altres i m'ha donat 12.
- 17 M: És a dir que tu si que utilitzes una tècnica diferent? En el primer que has fet?
- 18 A (Jaume): He comptat des del 18... 1, 2, 3, 4, 5, 6 i m'he parat en el 13 he comptat els altres i m'ha donat 12.
- 19 M: M'estàs explicant aquest últim, no? Has restat 6? Tothom ha entès una mica el que ha fet el Jaume? I què has fet? Per fer: 9 més un número que no se és
- 20 18...
- 21 A (Jaume): ...si tinc 9 i li sumo més doncs em dona 18.
- 22 M: És a dir que si tu tens aquest número primer, comences des d'aquí? I et poses al 9 i comptes quants te'n falten per arribar al 18?
- 23 A (Jaume):
- 24 M: I si tens aquest, et quedes al 18 i n'has restat 6?

- 25 A (Jaume): Si.
- 26 M: Mira no fas servir la mateixa tècnica, no? Què més? I tu Lídia?
- 27 A (Lídia): Amb el collaret de matemàtiques, m'he posat al 12.
- 28 M: El 12 no el tenies, carinyo. Tenies el 6 aquí.
- 29 A (Lídia): ...llavors he anat comptant fins arribar al 18.
- 30 M: T'has posat al 6. És a dir, que, tant aquí com aquí, jo us dono el primer número o jo us dono el segon número, tu ho fas igual, no? Per què ho fas igual
- 31 creus?
- 32 A (Lídia): Perquè és el mateix que el segon.
- 33 **Propietat commutativa.**
- 34 M: Diques Pau.
- 35 A (Pau): Copiant de dalt. *(es refereix al 10+8 que està escrit a la pissarra)*
- 36 M: Ah amigo! Mira que ràpid ho has vist tu. Has dit: "Però si és la mateixa!" La d'abans que l'altra... Carlota.
- 37 A (Carlota): Perquè com que sabia com que sabia que 10 més 8 fa 18, doncs el 8 més 10 també fa 18.
- 38 M: Molt bé. Yago?
- 39 A (Yago): Estava a dalt...
- 40 M: Si, que has fet?
- 41 A (Yago): Estava a dalt i llavors he fet el mateix.
- 42 M: Fede... Xxxxt!
- 43 A (Fede): Era igual que quan era 10 que faltava el 8... Com era igual... doncs he copiat del 10 i m'ha donat 10.

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA

BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
PREGUNTES	MP-reg La mestra fa preguntes, expressions o actuacions que regulen la interacció	9. Només pregunta la mestra.	x
		10. Demana als alumnes que l'escoltin.	
		11. Demana als alumnes atenció a les seves explicacions.	
		12. La mestra espera que els alumnes es facin preguntes entre ells relacionades amb la seva feina.	
	MP-con La mestra formula preguntes o expressions que fomenten el coneixement	21. Fa preguntes breus i freqüents.	Xxxxx Xxxxx xx
		22. Fa preguntes tancades	xxxx
		23. La mestra fa algunes preguntes sobre com pensen els alumnes o sobre els processos de resolució que utilitzen.	Xxxxx xxxx

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
		24. La mestra fa preguntes obertes.	Xxxxx xxx
		25. La mestra fa preguntes amb perspicàcia	Xxxx (1)(11)((17) (30)
		26. La mestra demana als alumnes que justifiquin les seves respostes. Per què?	xx
		27. Les preguntes de la mestra guien el discurs de la classe.	Xxxxx Xxxxx xx
		28. La mestra fa preguntes que fomenten que es posi de manifest la rellevància d'algunes dades.	Xx (28) (36)
		29. Les preguntes que fa la mestra fomenten les connexions.	xxx
		30. La mestra repeteix preguntes clau	Xxxx (17)

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
	MP-cont La mestra formula preguntes o expressions que fomenten la col·laboració	7. La mestra fa preguntes a un alumne/a relatives als treballs dels altres.	
		8. La mestra facilita que els alumnes preparin preguntes sobre els treballs de d'altres alumnes.	
		9. La mestra planteja preguntes per aclarir els processos de resolució dels alumnes. (Les preguntes de la mestra tenen en compte les limitacions d'alguns alumnes per comprendre les explicacions dels altres)	xxxxx
EXPRESSIÓ DEL PENSAMENT MATEMÀTIC	MEX-centre La mestra/e és el centre d'atenció de l'expressió del pensament matemàtic	9. La mestra centra l'atenció en les respostes dels alumnes.	
		10. La mestra ofereix força explicacions.	
		11. La mestra fa poques intervencions que estimulin les explicacions de les estratègies utilitzades pels alumnes.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
		12. S'exposen una o dues estratègies de resolució d'una mateixa tasca.	
	MEX-pensal La mestra fomenta l'aparició de diferents expressions verbals del pensament matemàtic dels alumnes	6. La mestra dona suport, mitjançant comentaris, preguntes, a les descripcions dels processos que fan els alumnes.	Xxxxx Xxxxx xx
		7. La mestra facilita l'expressió d'un ventall d'estratègies dels alumnes.	xxxxx
		8. La mestra segueix molt de la vora les descripcions que fan els alumnes del seu pensament.	Xxxxx Xxxxx xx
	MEX-pensalman La mestra fomenta l'aparició de diferents expressions del pensament matemàtic dels alumnes a través del material manipulable	3. La mestra aporta i suggereix l'ús de materials manipulables per a l'expressió del pensament matemàtic dels alumnes.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
	MEX-pensalgr La mestra fomenta l'aparició de diferents expressions del pensament matemàtic dels alumnes mitjançant els gràfics, diagrames o llenguatge simbòlic	5. La mestra aporta imatges, diagrames, taules, i gràfics rellevants per a l'expressió del pensament matemàtic.	
		6. La mestra utilitza metàfores, analogies o històries per expressar el pensament matemàtic	
	MEXpensalcont La mestra fomenta el contrast de diferents expressions del pensament matemàtic dels alumnes	4. La mestra suggereix als alumnes que descriguin els processos exposats per altres.	
		5. La mestra suggereix als alumnes que valorin justificadament els processos exposats per altres.	
		6. La mestra suggereix als alumnes que utilitzin els processos exposats per altres.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
FONT DE LES IDEES MATEMÀTIQUES	MF-me La mestra és la font de les idees matemàtiques.	7. La mestra se situa físicament a la pissarra amb el guix a la ma.	
		8. La mestra explica i mostra als alumnes com es fan matemàtiques.	
		9. La mestra encara és la font principal d'idees, però fomenta que es manifestin algunes idees dels alumnes.	
	MF-al La mestra fa emergir les idees matemàtiques a través de recollir les aportacions dels alumnes.	9. La mestra per explicar utilitza les respostes i aportacions dels alumnes.	xxxx
		10. La mestra posa paraules a les accions dels alumnes.	Xxx (19) (22)
		11. La mestra permet que els alumnes interrompin les seves explicacions, amb comentaris.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
		12. La mestra fomenta, mitjançant comentaris i preguntes, que els alumnes expliquin les seves pròpies estratègies	Xxxxx Xxxxx xx
	MF-alcont La mestra fa emergir les idees matemàtiques a través de contrastar les aportacions dels alumnes	3. La mestra compara i contrasta les explicacions dels alumnes.	
	MF-aler La mestra fa emergir les idees matemàtiques a través d'analitzar els errors dels alumnes	5. La mestra, amb les seues comentaris, fomenta que emergeixin idees errònies o incompletes per tal d'analitzar-les i millorar-les	
		6. La mestra utilitza els errors com a oportunitats per aprendre.	xx
	MF-alcond La mestra condueix les lliçons de matemàtiques a partir de recollir les idees	11. La mestra incorpora les notacions i el llenguatge matemàtic a les idees dels alumnes.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
	dels alumnes mitjançant comentaris, justificacions o recapitulacions	12. La mestra aporta justificacions a les solucions dels alumnes	
		13. La mestra fa recapitulacions en base a les aportacions dels alumnes.	
		14. La mestra decideix la importància del que cal continuar explorant i aprofundint.	XXXX
		15. La mestra utilitza les idees dels alumnes i els processos com a bases per a desenvolupar les lliçons.	XXXXX
RESPONSABILITAT DE L'APRENTATGE	MR-mes Les actuacions de la mestra mostren la seva responsabilitat en l'aprenentatge dels alumnes	8. La mestra repeteix les respostes, que van dirigides a ella, a tota la classe.	
		9. La mestra contesta als alumnes per verificar la correcció de les respostes.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
		10. Només la mestra fa el feedback	
		11. La mestra mostra diferents actuacions d'acord amb les diferents necessitats dels alumnes.	
		12. La mestra, en funció del context, aporta informació, dóna pistes, clarifica, modelitza.	xxxxx
		13. La mestra, en funció del context, deixa als alumnes que vencin les dificultats.	
		14. La mestra amb les seves actuacions mostra claredat en els objectius d'aprenentatge.	xxxxx
	MR-corres Les actuacions de mestra fomenten la co-	13. La mestra dóna temps perquè els alumnes participin.	Xxxxx x

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DEL PROFESSORAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
	responsabilitat de l'aprenentatge amb els alumnes	14. La mestra fa propostes que faciliten que els alumnes s'escoltin i s'ajudin entre ells.	Xxxxx x
		15. La mestra, amb els seus comentaris i actuacions, encoratja als alumnes perquè es responsabilitzin per comprendre les idees dels altres.	
		16. La mestra demana l'opinió, l'acord o el desacord, amb formes de resolució dels altres i la justificació de la opinió.	
		17. La mestra suggereix que els alumnes afegixin quelcom.	
		18. La mestra fomenta amb les seves propostes i comentaris la col·laboració entre alumnes..	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
PREGUNTES	AP-inimes Els alumnes responen o intervenen per iniciativa de la mestra	7. No hi ha conversa matemàtica entre els alumnes.	
		8. Quan un alumne/a respon una pregunta de la mestra, els altres escolten passivament o esperen el seu torn.	
		9. Els alumnes fan preguntes sobre el treball dels altres, sovint encoratjats per la mestra.	
	AP-inial Els alumnes intervenen per iniciativa pròpia	7. Els alumnes poden iniciar la conversa per iniciativa pròpia, sense dependre de la mestra.	
		8. Els alumnes fan preguntes sobre el treball dels altres, per iniciativa pròpia.	
		9. Els alumnes s'escolten atentament.	Xxxxx x

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA				
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA	
	AP-res Els alumnes donen respostes breus i concretes	5. Els alumnes donen respostes breus únicament a la mestra		
		6. Els alumnes fan descripcions completes del seu pensament	Xxxxxx (16)(18)(37)	
	AP-alsug Els alumnes suggereixen: preguntes, problemes, justificacions, aclariments	5. Els alumnes fan preguntes i escolten les respostes.		
		6. Els alumnes suggereixen problemes.		
		7. Moltes de les preguntes que fan els alumnes són perquè demanen respostes justificades.		
		8. Els alumnes repeteixen les preguntes fins que no comprenen bé les respostes.		
	EXPRESSIÓ DEL PENSAMENT MATEMÀTIC	AEX-alres El centre d'atenció són les respostes (finals dels	7. El centre d'atenció del treball són les respostes breus dels alumnes.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
	alumnes)	8. Hi ha poques intervencions voluntàries dels alumnes	
		9. Normalment els alumnes aporten informació quan la mestra ho suggereix	Xxxxx xx
	AEX-alpro Els alumnes comuniquen els seus processos de resolució verbalment	5. Els alumnes aporten informació i explicacions voluntàriament.	
		6. Els alumnes fan descripcions breus del seu pensament.	
	AEX-alprodif Els alumnes comuniquen els seus processos de resolució utilitzant diferents representacions no només verbals	9. Els alumnes utilitzen el material manipulable per expressar el seu pensament.	x
		10. Els alumnes utilitzen gràfics, diagrames, per descriure els seus processos de resolució.	xxx

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
		11. Els alumnes utilitzen metàfores i analogies per explicar les seves idees	
		12. Els alumnes utilitzen diferents representacions per expressar els processos emprats, algunes inventades i lliures i d'altres convencionals.	xxxxx
	AEX-aljuspro Els alumnes justifiquen els processos de resolució	9. Els alumnes justifiquen les seves respostes amb l'ajuda de petites insinuacions de la mestra.	x
		10. Els alumnes justifiquen les seves respostes per ells sols.	X (37)
		11. Els arguments presentats per alguns alumnes no són rellevants per als altres.	
		12. Els arguments que presenten alguns alumnes són rellevants per als altres	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
FONT DE LES IDEES MATEMÀTIQUES	AF-alim Els alumnes imiten la mestra quan parlen de matemàtiques	3. Els alumnes imiten la mestra. No mostren les seves pròpies idees matemàtiques.	
	AF-alap Els alumnes aporten algunes idees pròpies quan parlen de matemàtiques	9. Emergeixen algunes idees dels alumnes en les discussions, però no s'analitzen a fons.	
		10. Els alumnes mostren confiança i seguretat a l'explicar els seus raonaments i estratègies i compartir-los amb els altres.	Xxxxxx x
		11. Les idees dels alumnes esdevenen sovint la guia de la lliçó.	xxxxx
		12. Els alumnes aporten les seves idees quan la mestra o altres alumnes estan ensenyant.	
	AF-alavenç Els alumnes aporten propostes d'avenç del	9. Els alumnes fan al·legacions (proposicions assertives)	X (21)

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
	coneixement matemàtic	10. Els alumnes fan conjectures.	X (37)
		11. Els alumnes justifiquen al·legacions.	
		12. Els alumnes suggereixen explorar exemples i contraexemples per investigar conjectures.	
	AF-alcont Els alumnes contrasten idees matemàtiques	3. Els alumnes espontàniament comparen, contrasten i construeixen les seves idees.	
RESPONSABILITAT DE L'APRENTATGE	AR-pocini Els alumnes mostren poca responsabilitat o iniciativa en el seu aprenentatge	13. Els alumnes mostren una actitud passiva, intenten imitar la mestra.	
		14. Els alumnes en algunes ocasions repeteixen el que altres han dit.	
		15. Els alumnes ajuden als altres, quan la mestra ho demana.	
		16. L'ajuda entre els alumnes se centra en mostrar com ells/elles han solucionat el problema.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
		17. Els alumnes imiten el model de la mestra en el treball per parelles i de gran grup.	
		18. Quan la mestra ho demana, posen paraules a les idees dels altres.	
	AR-alcorr Els alumnes mostren co-responsabilitat del seu aprenentatge	15. Els alumnes s'escolten els uns als altres.	Xxxxx xx
		16. Els alumnes s'impliquen en aclarir idees dels altres per fer-les seves.	xx
		17. Els alumnes s'escolten i contribueixen a aclarir idees pròpies i dels altres en les discussions de gran grup, petit grup i parelles.	
		18. Els alumnes ajuden als altres a comprendre i a corregir els errors, oferint pistes, fent preguntes, suggerint analogies.	

PAUTA D'OBSERVACIÓ DE LES APORTACIONS DE L'ALUMNAT A LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES A L'EDUCACIÓ PRIMÀRIA			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
		19. Els alumnes decideixen quin suport donen a les seves descripcions de les solucions.	Xxxxx xx
		20. Els alumnes escullen i manifesten camins de resolució propis, que no s'han suggerit a l'aula.	X (16)
		21. Els alumnes escullen i manifesten camins de resolució propis, que no s'han suggerit a l'aula i els justifiquen.	

PAUTA D'OBSERVACIÓ DE LA CONVERSA DE MATEMÀTIQUES ENTRE LA MESTRA/E I ELS ALUMNES RELACIONADA AMB ELS NIVELLS DE COMPETÈNCIA MATEMÀTICA DE PISA (2003)			
BLOCS DE CATEGORIES	CATEGORIES	SUBCATEGORIES	FREQÜÈNCIA
NIVELLS DE COMPETÈNCIA MATEMÀTICA	ACOMP-rep REPRODUCCIÓ	7. Els alumnes responen breument a preguntes definides i clares que fan referència a contextos molt coneguts.	
		8. Els alumnes exposen raonaments apresos i interpretacions literals.	
		9. Els alumnes utilitzen representacions úniques.	
	ACOMP-con CONNEXIÓ	9. Els alumnes mostren flexibilitat en els raonaments i proves	Xxxxx xx
		10. Els alumnes construeixen i comuniquen explicacions i arguments basats en les seves interpretacions i accions	Xxxxx xx
		11. Els alumnes expressen connexions que descobreixen entre diferents idees o procediments matemàtics.	xxx

		12. Els alumnes utilitzen diferents representacions per a una mateixa situació.	XXXXX
	ACOMP-ref REFLEXIÓ	11. Els alumnes plantegen problemes i preguntes que van més enllà de les idees exposades.	
		12. Els alumnes expressen amb precisió les seves accions, reflexions sobre les seves descobertes, interpretacions i argumentacions.	X
		13. Els alumnes comparen i relacionen diferents estratègies de resolució.	
		14. Els alumnes expressen de forma precisa connexions que descobreixen entre diferents idees o procediments matemàtics.	
		15. Els alumnes utilitzen diferents representacions per a un mateixa situació, les relacionen i les justifiquen.	

ANNEX 8

**EXEMPLE DE CONTRAST DELS CONTINGUTS MATEMÀTICS
PLANIFICATS AMB ELS CONTINGUTS PRESENTS A LA
CONVERSA ANALITZADA A 4t D'EDUCACIÓ PRIMÀRIA**

CONTRAST DELS CONTINGUTS MATEMÀTICS PLANIFICATS AMB ELS CONTINGUTS PRESENTS A LA CONVERSA ANALITZADA A LA CLASSE DE 4t D'EDUCACIÓ PRIMÀRIA		
Processos /Blocs contingut	Numeració i càlcul. <i>Comprensió dels significats de les operacions i de les relacions que hi ha entre unes i altres. Comprensió de la funcionalitat del càlcul i l'estimació</i> Mesura. <i>Aplicació de tècniques i instruments adequats per mesurar</i>	Numeració i càlcul. <i>Comprensió dels significats de les operacions i de les relacions que hi ha entre unes i altres. Comprensió de la funcionalitat del càlcul i l'estimació</i> Mesura. <i>Aplicació de tècniques i instruments adequats per mesurar</i>
	Continguts matemàtics planificats	Continguts matemàtics explícits a la conversa
Resolució de problemes	Cerca de dades: recollida de dades mitjançant observacions, planificació resolució, predicció	Comprensió de l'abast d'un problema obert relacionat amb l'entorn : Decisió sobre els límits de l'abast del problema Decisió sobre les dades necessàries Descobriment sobre la rellevància sobre alguna dada no explícita Anticipació del procés per a la cerca de les dades. Cerca de dades per a un problema. Plantejament de problemes relatius als procediments de resolució: Multiplicació de tres factors L'algorisme de la multiplicació de decimals. L'algorisme de la multiplicació de 2 i 3 xifres. La prova de la multiplicació i divisió, operacions inverses Cerca de solucions als problemes de procediment i contrast de les solucions.
Raonament i prova	Selecció de la unitat més adequada i de l'instrument per realitzar una mesura. Disseny d'activitats de mesura dins d'un context significatiu. Realització de multiplicacions amb nombres naturals amb algorismes estàndard. Interpretació de la freqüència absoluta. Acostament a la idea de mitjana Comprovació de la resposta d'un problema	Contrast, revisió i validació en la cerca de dades. Cerca del procés per trobar la resposta al problema. Establiment de supòsits per a resoldre el problema. Comprovació del procés seguit per resoldre un problema. Contrast de solucions trobades. Estimació del marge d'error en la resolució d'un problema obert. Aproximació de magnituds discretes i contínues per arrodoniment.

		Lectura de quantitats decimals. Ús adequat de les unitats de mesura de capacitat
Comunicació i representació	Descripció oral i escrita del procés de mesura. Descripció oral, gràfica i escrita del procés seguit per resoldre un problema.	Recapitulació sobre les dades obtingudes per a resoldre un problema. Descripció del procés seguit per obtenir les dades del problema. Descripció del procés seguit per resoldre un problema.
Connexió	Reconeixement i ús de l'estructura multiplicativa en el procés de mesurar. Selecció adequada del tipus de càlcul segons la situació: càlcul mental, càlcul escrit i calculadora. Cerca de relacions entre diferents processos de resolució	Reconeixement del concepte de multiplicació relacionat amb la mesura. Decisió i ús adequat de diferents procediments de càlcul multiplicatiu: càlcul mental, calculadora, càlcul escrit, en funció del context. Contrast entre diferents processos de resolució

ANNEX 9

PROPOSTA D'ESTRATÈGIES METODOLÒGIQUES PER AL PROFESSORAT PER GUIAR LA CONVERSA DE MATEMÀTIQUES A L'EDUCACIÓ PRIMÀRIA

PROPOSTA D'ESTRATÈGIES METODOLÒGIQUES PER AL PROFESSORAT PER GUIAR LA CONVERSA DE MATEMÀTIQUES A L'EDUCACIÓ PRIMÀRIA

La mestra/e que té el propòsit d'utilitzar la conversa a la classe de matemàtiques, com a motor de l'aprenentatge, hauria de considerar:

1. Abans de la conversa

La tasca és la **planificació**, tot considerant el context, la cultura de l'aula i de l'escola, amb l'objectiu de crear o millorar la comunitat d'aprenentatge. Les accions que se'n deriven són :

- Tria justificada de continguts matemàtics rellevants, amb objectius clars.
- Selecció d'activitats de matemàtiques que portin als nens i nenes a pensar, tot tenint en compte l'ús diferents recursos, material manipulable, TIC.
- Ús de diferents representacions. Establir ponts cap al llenguatge matemàtic
- Gestió de la classe: agrupament d'alumnes, preguntes que generin pensament i diàleg, estratègies d'intervenció, gestió del temps.

2. Durant la conversa

La tasca és el **guiatge** de la conversa, tot considerant:

- **Preguntes.** Fer preguntes que provoquin el pensament i fomentin el diàleg (preguntes obertes, amb perspicàcia, que posin de rellevància dades essencials). Fomentar que els nens i nenes formulin preguntes a la mestra/e i companys.
- **Expressió del Coneixement Matemàtic.** Utilitzar la recapitulació, l'exhortació, la reformulació per tal de fomentar que els alumnes comuniquin les idees pròpies. Sol·licitar la descripció i l'explicació dels processos realitzats. Facilitar el contrast de diferents resolucions. Fomentar l'ús de representacions diverses, verbals, gràfiques, amb material i la seva relació.

- **Font de les Idees Matemàtiques.** Utilitzar les idees dels alumnes com a guia per al desenvolupament de l'aprenentatge. Relacionar les idees dels alumnes amb els objectius planificats. Analitzar els errors i tractar-los com a oportunitats per aprendre. Fomentar que els alumnes exposin al·legacions, conjetures.
- **Responsabilitat de l'Aprenentatge.** Donar temps als nens i les nenes per pensar i parlar. Encoratjar als alumnes a l'aprenentatge. Actuar analitzant el context concret, oferint ajuda, deixant vèncer dificultats,.... Fomentar la co-responsabilitat mitjançant: redir el que un altre ha dit, sol·licitar acords i desacords justificats, fomentar l'ajuda entre iguals, acceptar suggeriments.
- **Nivells de Competència Matemàtica.** Tenir presents els nivells de competència, reproducció, connexió i reflexió per poder relacionar-hi les aportacions dels nens i nenes.

3. Després de la conversa

La tasca és la **reflexió**.

- Constatar els aspectes que han resultat sorprenents tant pel que fa a les aportacions dels alumnes, com pel que fa a les pròpies.
- Contrastar els continguts matemàtics planificats amb els que han emergit a la conversa.
- Reformular i ajustar les pròpies accions i decisions.
- Registrar algunes aportacions dels alumnes amb els nivells de competència matemàtica.