

EVOLUCIÓ DE LES IDEES DELS

INFANTS SOBRE LA CLASSIFICACIÓ

D’ANIMALS INVERTEBRATS

Treball de Final de Grau en Mestra d’Educació Primària

Coaner Bujons Moncunill

4t curs

Tutor: Arnau Amat Vinyoles

Grau en Mestra d’Educació Primària

Facultat d’Educació, Traducció i Ciències Humanes

Universitat de Vic - Universitat Central de Catalunya

Vic, maig de 2019

3

Resum

Aquesta recerca es centra en l’estudi dels criteris que usen els alumnes per classificar

animals invertebrats, en concret, artròpodes (agrupats en insectes, aràcnids, crustacis i

miriàpodes), mol·luscs i anèl·lids. Les dades obtingudes provenen de la intervenció

didàctica que vaig dissenyar i portar a terme entre els mesos d’octubre i desembre de

2018 en una escola d’Osona amb nens i nenes de cinquè de primària. La finalitat de la

recerca és comprendre i interpretar com evolucionen les idees dels infants al llarg de la

seqüència d’activitats. Per aquesta raó, les dades recollides provenen de quatre moments

diferents, dos d’inicials i dos de finals. L’estudi també es focalitza en com els alumnes

classifiquen un insecte en fase de larva, un aspecte interessant tenint en compte les

diferències que presenta respecte la fase adulta.

Paraules clau: ciència, educació primària, modelització, classificació, animals invertebrats.

Abstract

This research is focused on the study of the criteria that students use to classify

invertebrate animals, in particular, arthropods (grouped in insects, arachnids, crustaceans

and myriapods), molluscs and annelids. The information obtained comes from the didactic

intervention that I designed and carried out between October and December 2018 at an

Osona school with fifth grade children. The purpose of the research is to understand and

interpret how the children ideas evolve during the activities sequence. For this reason, the

information comes from four different moments: two of them are at the beginning and

two of them are at the end. The study also is focused on how students classify an insect in

the larval stage. This is an interesting aspect considering the differences between the

larval and the adult stage.

Key words: science, primary education, modeling, classification, invertebrate animals.

4

5

Índex

1. Introducció.. 7

1.1. Preguntes de recerca i objectius ... 8

1.2. Estructura de la recerca ... 9

2. Marc teòric ... 10

2.1. Ensenyar i aprendre ciències a l’educació primària .. 10

2.1.1. El model socioconstructivista d’ensenyament-aprenentatge 11

2.1.2. La investigació centrada en la modelització ... 11

2.2. La classificació dels éssers vius .. 14

2.2.1. La classificació dels éssers vius segons els documents curriculars 14

2.2.2. La classificació dels éssers vius segons la ciència experta 16

2.2.3. La classificació dels animals segons la ciència escolar 17

2.3. El coneixement intuïtiu sobre els éssers vius .. 18

2.3.1. El coneixement intuïtiu sobre la classificació dels animals 20

2.3.2. El coneixement intuïtiu sobre la classificació d’un insecte en fase larvària 21

3. Metodologia ... 23

3.1. Enfocament metodològic .. 23

3.2. Context d’obtenció de dades .. 24

3.2.1. L’escola i les ciències .. 24

3.2.2. Intervenció didàctica. La classificació dels animals invertebrats del pati de

l’escola .. 24

3.2.3. Selecció dels participants ... 27

3.2.4. Eines de recollida de dades .. 27

3.2.5. Classificació dels animals relacionats amb les eines de recollida de dades 33

3.3. Anàlisi de dades ... 33

3.4. Limitacions de l’estudi ... 36

4. Resultats ... 37

4.1. Grup 1 .. 37

4.1.1. Criteris de classificació inicial dels alumnes del grup 1 38

6

4.1.2. Criteris de classificació inicial i final del grup 1 .. 39

4.1.3. Criteris de classificació final dels alumnes del grup 1 .. 41

4.1.4. Arguments dels alumnes del grup 1 per classificar un insecte en fase de larva 41

4.2. Grup 2 .. 42

4.2.1. Criteris de classificació inicial dels alumnes del grup 2 42

4.2.2. Criteris de classificació inicial i final del grup 2 .. 44

4.2.3. Criteris de classificació final dels alumnes del grup 2 .. 45

4.2.4. Arguments dels alumnes del grup 2 per classificar un insecte en fase de larva 45

4.3. Grup 3 .. 46

4.3.1. Criteris de classificació inicial dels alumnes del grup 3 46

4.3.2. Criteris de classificació inicial i final del grup 3 .. 48

4.3.3. Criteris de classificació final dels alumnes del grup 3 .. 49

4.3.4. Arguments dels alumnes del grup 3 per classificar un insecte en fase de larva 49

4.4. Grup 4 .. 50

4.4.1. Criteris de classificació inicial dels alumnes del grup 4 50

4.4.2. Criteris de classificació inicial i final del grup 4 .. 52

4.4.3. Criteris de classificació final dels alumnes del grup 4 .. 53

4.4.4. Arguments dels alumnes del grup 4 per classificar un insecte en fase de larva 53

5. Conclusions ... 54

5.1. Implicacions didàctiques ... 57

5.2. Futures recerques .. 58

5.3. Valoració del procés .. 58

6. Bibliografia .. 59

ANNEXOS .. 61

Annex 1. Produccions inicials dels alumnes ... 62

Annex 2. Pòsters inicials dissenyats per cada grup d’alumnes .. 69

Annex 3. Pòsters finals dissenyats per cada grup d’alumnes ... 71

7

1. Introducció

El present Treball de Final de Grau se centra en l’estudi de com els alumnes classifiquen

animals invertebrats. Les dades per a aquest estudi es van obtenir en el marc de les

Pràctiques III, que vaig realitzar entre els mesos d’octubre i desembre de 2018 en una

escola de la comarca d’Osona. Així doncs, des de l’inici tenia clar que volia vincular aquest

treball amb les pràctiques per poder fer recerca sobre la pròpia pràctica educativa. També

volia que la temàtica estigués relacionada amb els éssers vius, possiblement amb el treball

dels ecosistemes. Partint d’aquests fets, l’escola on vaig fer les pràctiques era ideal tenint

en compte que enguany portaven a terme un curs de formació en la millora de

l’ensenyament i l’aprenentatge de les ciències centrat en els éssers vius. Això, a més a

més, em permetia poder dissenyar la intervenció didàctica a través de la metodologia

d’investigació centrada en la modelització, treballada a la universitat durant el grau.

Així va ser com a principis d’octubre vaig arribar al centre i després de consensuar-ho amb

els tutors, vaig decidir centrar-me en l’estudi de la classificació dels animals invertebrats

que viuen al pati de l’escola. Aquest tema era adequat pel grup amb el que estava tenint

en compte que feien cinquè de primària. Vincular-lo al pati també tenia sentit ja que des

del curs de formació s’havien plantejat millorar-ne la biodiversitat. D’aquesta manera, vaig

desenvolupar una proposta didàctica de deu sessions de durada seguint les fases del cicle

d’aprenentatge descrites per Jorba i Casellas (1996). Més concretament, partint de la

pregunta: “Quins animals viuen al pati de l’escola?”, vam fer emergir els criteris que de

forma intuïtiva els nens i nenes fan servir per classificar els animals i els vam fer

evolucionar, a través de la investigació, cap a un model científic escolar de classificació

d’artròpodes, mol·luscs i anèl·lids.

Des del punt de vista acadèmic però també personal, poder desenvolupar una intervenció

didàctica de l’àmbit de ciències i posteriorment, utilitzar les dades obtingudes per fer

recerca, té una gran importància per a mi tenint en compte que són els últims passos

abans de finalitzar el Grau en Mestra d’Educació Primària. Aquests dos processos m’han

permès aproximar a la realitat educativa i viure en primera persona les dificultats però

també els avantatges que suposa treballar les ciències a partir de models, veient com els

infants aprenen i construeixen coneixement. A continuació, em centraré en exposar les

preguntes de recerca i els objectius que em vaig plantejar inicialment.

8

1.1. Preguntes de recerca i objectius

A l’inici de tot aquest procés, em vaig plantejar les següents preguntes de recerca:

1. Com evolucionen els criteris de classificació d’animals invertebrats en alumnes de

cinquè de primària?

Amb el plantejament d’aquesta pregunta, es pretenia assolir l’objectiu de comprendre i

interpretar l’evolució dels criteris que usen els nens i nenes per classificar animals

invertebrats. En concret, artròpodes (insectes, aràcnids, crustacis i miriàpodes), mol·luscs i

anèl·lids, que eren els grups d’animals terrestres que es trobaven a l’entorn proper dels

alumnes en qüestió. Per tal de precisar la pregunta, es van escollir quatre moments

concrets del procés d’ensenyament-aprenentatge en els quals es recollirien els criteris dels

nens i nenes. Dos dels moments eren inicials i els altres dos finals, així es feia explícita

l’evolució. Els moments i els criteris eren els següents, seguint el mateix ordre:

a) Criteris de classificació que, de forma intuïtiva, usava cada un dels alumnes a l’inici.

b) Criteris de classificació consensuats a l’inici pels quatre grups de treball, que estaven

formats per tres o quatre alumnes.

c) Criteris de classificació establerts pels grups al final, després de la fase d’investigació.

d) Criteris de classificació utilitzats per cada alumne al final.

2. Quins arguments fan servir els alumnes de cinquè de primària per classificar un

insecte en fase de larva?

La finalitat d’aquesta pregunta era comprendre i interpretar el raonament dels alumnes a

l’hora de classificar un insecte en fase larvària com podia ser, per exemple, el cuc de seda

o el cuc de la farina. La classificació dels animals que es desenvolupen a través d’un procés

de metamorfosi és especialment rellevant perquè la morfologia externa de l’ésser viu en

les diferents fases del seu cicle vital canvia considerablement. Així doncs, aquest era el

motiu que justificava la importància d’aquesta pregunta en la investigació. Per tal de

precisar-la, inicialment es van escollir dos moments en els quals els alumnes expressarien

els seus criteris i/o arguments: a l’inici i al final.

9

1.2. Estructura de la recerca

Aquest treball s’articula al voltant de quatre grans apartats. El primer de tots correspon al

marc teòric, que conté els conceptes teòrics més rellevants relacionats amb el tema de la

recerca, fonamentats a partir d’autors de referència. Més concretament, s’hi exposen

aportacions recents sobre l’ensenyament i l’aprenentatge de les ciències a l’educació

primària; s’hi descriu la classificació dels éssers vius des del punt de vista dels documents

curriculars, la ciència experta i la ciència escolar; i s’hi explicita el coneixement intuïtiu dels

nens i nenes sobre la classificació.

El segon apartat fa referència a la metodologia, és a dir, a la justificació de les decisions

metodològiques preses en el disseny de la investigació. Així doncs, en primer lloc conté la

definició del paradigma, la metodologia, el mètode i les eines de recollida de dades de la

recerca. En segon lloc, tots aquells elements que estan relacionats amb l’obtenció de les

dades, com l’escola, la intervenció didàctica, els participants o la concreció de les eines de

recollida de dades. En tercer lloc, el procés seguit per analitzar les dades i, finalment, les

limitacions de l’estudi.

El tercer apartat correspon als resultats, organitzats a través dels quatre grups d’alumnes

subjectes de l’estudi. Per a cada grup s’exposen els criteris de classificació inicial que els

nens i nenes van explicitar a l’activitat d’exploració; els criteris de classificació consensuats

pels membres del grup a l’inici i al final del projecte; les respostes individuals de l’activitat

d’aplicació realitzada al final; i els arguments que cada alumne va donar, també al final,

per classificar la larva i l’adult de l’escarabat de la farina.

El quart apartat fa referència a les conclusions de l’estudi. La finalitat que s’hi persegueix

és la de donar resposta a les preguntes plantejades al començament de tot aquest procés

a partir de les evidències obtingudes. També tractar les implicacions didàctiques que es

desprenen del tema així com possibles futures recerques. Finalment, el treball també

conté la bibliografia amb totes les obres consultades durant la seva elaboració.

10

2. Marc teòric

En aquest apartat es desenvolupen els principals conceptes teòrics sobre la temàtica de la

recerca a través de tres subapartats. El primer conté les aportacions més rellevants en

l’ensenyament i l’aprenentatge de les ciències amb una metodologia d’investigació

centrada en la modelització. El segon s’aproxima a la classificació dels éssers vius des del

punt de vista dels documents curriculars, la ciència experta i la ciència escolar. Finalment,

el tercer fa explícits alguns coneixements intuïtius dels infants sobre la classificació.

2.1. Ensenyar i aprendre ciències a l’educació primària

Fa dècades que l’ensenyament de les ciències es troba present a l’etapa d’educació

primària, però quines són les raons que justifiquen la presència de l’educació científica en

la formació bàsica de qualsevol infant? Pujol (2003) apunta a diverses raons. Una d’elles és

la de formar ciutadanes i ciutadans conscients, responsables i crítics, capaços d’analitzar i

actuar en el món que ens envolta posant en pràctica la visió de la ciència. Per tal d’assolir

aquesta fita és fonamental: ensenyar a cooperar i a treballar en equip; desenvolupar els

llenguatges, les actituds i els hàbits per a comunicar idees; i fomentar l’autonomia de

l’alumnat potenciant sistemes d’autoregulació del propi aprenentatge, hàbits de treball i

estudi i el plaer per aprendre. Una altra raó que aporta l’autora és la de promoure

l’aprenentatge dels conceptes, els processos i les actituds característics de la ciència amb

la finalitat d’ensenyar a veure el món comprenent els fenòmens que hi tenen lloc.

Entenent que la ciència escolar ha de potenciar l’assoliment dels objectius plantejats

anteriorment, es fa evident que concebre l’ensenyament i l’aprenentatge com un conjunt

de coneixements elaborats que el mestre transmet als alumnes no permet assolir-los.

Ensenyar ciències des d’aquesta concepció respon a l’enfocament didàctic que Jiménez

(2000) defineix com a model de transmissió-recepció. Un model que durant anys ha estat

molt present a les aules i que segons l’autora, tot i semblar superat, segueix sent

majoritària la utilització d’estratègies que s’hi basen. Partint d’aquesta realitat, pren sentit

la necessitat d’orientar l’ensenyament de les ciències cap al model socioconstructivista de

l’aprenentatge. Aquest reconeix que els infants posseeixen idees intuïtives que els

permeten explicar fenòmens naturals i fer prediccions, i concep la ciència com un procés

d’interpretació de la realitat mitjançant la construcció de models (Jiménez, 2000).

11

2.1.1. El model socioconstructivista d’ensenyament-aprenentatge

La metodologia utilitzada en les activitats d’ensenyament i aprenentatge que han permès

obtenir les dades d’aquesta recerca es fonamenta en el socioconstructivisme. Per això es

considera rellevant exposar a continuació algunes idees sobre aquest model didàctic que

alhora permeten comprendre com es va desenvolupar la intervenció didàctica a l’aula.

Així doncs, des de la perspectiva del model socioconstructivista es considera que quan un

nen o una nena afronta l’aprenentatge d’un nou contingut a l’escola, en general ja ha

construït prèviament les seves pròpies idees i explicacions i, per aquest motiu, es parla de

l’ensenyament com un procés que ha de portar a l’evolució de les idees dels alumnes i a

un canvi conceptual. Des d’aquest punt de vista, Jorba i Casellas (1996) afegeixen que el

disseny de les activitats d’ensenyament-aprenentatge no està basat només en la lògica de

la disciplina a la qual pertanyen els continguts que es volen ensenyar, sinó també en la

lògica del qui aprèn, que és qui ha de construir-los. D’aquesta manera, els dispositius

pedagògics constructivistes es basen en cicles d’aprenentatge en els quals es poden

reconèixer les fases següents (Jorba i Casellas, 1996):

a) Fase d’exploració o d’explicitació: Es parteix de situacions reals, concretes i simples, en

les quals es presenta als alumnes el que es vol ensenyar i es fan emergir els seus

coneixements intuïtius sobre el tema.

b) Fase d’introducció de conceptes/procediments o de modelització i de confrontació: Es

proposen activitats progressivament més abstractes orientades a la construcció dels

nous aprenentatges per part dels alumnes, guiats pel mestre, amb la finalitat de fer

evolucionar els models inicials.

c) Fase d’estructuració del coneixement: Es plantegen activitats que permeten als

alumnes ordenar el procés seguit i els continguts apresos, amb l’objectiu de

consensuar un model entre tots i representar-lo individualment.

d) Fase d’aplicació: Els alumnes apliquen els coneixements apresos a situacions noves i

diferents amb la finalitat d’interpretar la realitat, saber usar els nous aprenentatges i

reconèixer la seva utilitat.

2.1.2. La investigació centrada en la modelització

Per tal de fomentar l’aprenentatge de coneixement científic a l’escola, és important

introduir estratègies metodològiques que impliquin els alumnes en processos

12

d’investigació autèntica. Martí (2012, p. 36) usa el terme investigació autèntica per referir-

se a: “aquelles investigacions en què l’alumnat està plenament implicat i que condueixen,

d’una banda, a establir fets a partir de l’obtenció de dades reals i, d’una altra, a construir

models explicatius sobre els fets obtinguts per part dels propis nens i nenes”. Així doncs,

investigar a l’aula comporta dedicar moments a establir fets però també dedicar-ne a

explicitar i transformar progressivament els models i les idees científiques que els infants

construeixen per explicar aquests fets, amb l’objectiu de fer evolucionar la seva

comprensió sobre els fenòmens (Martí, 2012).

Segons Martí (2012), per assolir aquest objectiu és necessari partir de les idees i de les

habilitats científiques que tenen els alumnes i fer-les avançar cap a idees i habilitats més

científiques, és a dir, més properes a les de la ciència experta. Com? Implicant els nens i

nenes en els processos propis de l’activitat científica (vegeu taula 1) i introduint

estratègies per promoure les seves capacitats metacognitives.

INVESTIGAR

DADES, FETS I EVIDÈNCIES

Obtenir dades per establir fets i
evidències

� Generar �

< PREGUNTAR >

< COMUNICAR >

< AVALUAR >

IDEES I MODELS TEÒRICS

Explicar fets i evidències

Planificar i portar a terme activitats
per obtenir dades

Desenvolupar i usar models

Observar (usar aparells), mesurar
(usar aparells), fer càlculs estadístics,
dissenyar experiments amb
variables, consultar dades.

Proposar models i posar-los a prova,
interpretar, explicar i/o justificar
evidències amb models teòrics,
buscar informació (consultar idees),
avaluar models.

Analitzar dades Construir explicacions

Ordenar dades, representar dades,
identificar patrons, avaluar dades,
classificar, comparar, ordenar.

Formular hipòtesis, formular
prediccions, proposar mecanismes
causals, avaluar explicacions.

Establir conclusions Argumentar a partir de l’evidència

Extreure conclusions (establir fets o
evidències a partir d’unes dades),
avaluar les evidències obtingudes.

Argumentar usant les evidències
com a proves, avaluar arguments.

· Curiositat per explorar.

· Respecte per l’evidència.

· Reaccionar a dades anòmales.

· Ser rigorós.

· Ser conscient de les limitacions de
la recerca.

· Curiositat per pensar i imaginar.

· Disposició a canviar d’idea.

Taula 1. Processos generals d’activitat científica (Martí, 2012, p. 41).

13

La taula 1 permet distingir els cinc processos generals propis de l’activitat científica:

generar dades, fets i evidències; generar idees i models teòrics; preguntar; comunicar; i

avaluar. D’una banda, l’àmbit de les dades, els fets i les evidències engloba un conjunt de

processos que serveixen per obtenir i analitzar dades i establir conclusions. D’altra banda,

l’àmbit de les idees i dels models teòrics conté una sèrie de processos orientats a construir

i defensar explicacions usant els models i les evidències. Aquests dos àmbits es relacionen

mútuament ja que tal com expressa Martí (2012), les explicacions han de permetre

explicar els fets obtinguts i els fets han de permetre imaginar i suggerir explicacions.

En relació a preguntar, comunicar i avaluar, són tres processos que s’han de tenir en

compte en els dos àmbits. Centrant-nos en les preguntes, Roca (2005) destaca la

importància que tenen les bones preguntes en la construcció de les idees científiques i la

seva incidència en el procés d’aprenentatge de les ciències. L’autora planteja la necessitat

de tenir en compte tres aspectes a l’hora de formular-les: que estiguin contextualitzades;

que donin indicis del model, teoria o conceptes implicats; i que plantegin una demanda

clara. A més a més, reflexiona sobre la necessitat de formular preguntes obertes que

promoguin que els alumnes busquin i reelaborin les seves idees, i preguntes centrades en

la persona que convidin els infants a manifestar les seves pròpies idees.

Parlar de l’ensenyament i l’aprenentatge de les ciències és parlar d’avaluació. Així es

mostra a la taula 1 i així ho expressa Sanmartí (2007, p. 23) quan afirma que “ensenyar,

aprendre i avaluar són tres processos inseparables”. Per a l’autora, l’avaluació comporta

recollir dades dels alumnes, analitzar aquestes dades emetent judicis i prendre decisions

d’acord amb els judicis emesos. Les decisions que es prenen influeixen en la finalitat de

l’avaluació, així doncs, distingim entre avaluació inicial, avaluació formativa o formadora i

avaluació qualificadora-acreditativa. En la primera, les decisions que es prenen tenen

l’objectiu de determinar la situació de cada infant a l’inici del procés d’ensenyament-

aprenentatge per adequar-lo a les seves necessitats (Jorba i Casellas, 1996). En la segona,

les decisions estan orientades a regular les dificultats i els errors que sorgeixen durant el

procés. Si aquestes decisions les prenen fonamentalment els mestres, parlem d’avaluació

formativa, en canvi, si són preses pels alumnes, parlem d’avaluació formadora. Finalment,

en l’avaluació qualificadora-acreditativa, les decisions que es prenen estan relacionades

amb valorar els resultats del procés d’ensenyament-aprenentatge i comporten diferenciar

graus d’aprenentatge i orientar, classificar o seleccionar l’alumnat (Sanmartí, 2010).

14

L’activitat científica es caracteritza pels cinc processos generals esmentats anteriorment. A

continuació es vol aprofundir en un element clau que forma part del procés de generar

idees: els models. Un model és “una representació que abstreu i simplifica un sistema

posant èmfasi en les seves característiques clau i que serveix per explicar i predir

fenòmens científics” (Schwarz i altres, 2009). Així doncs, els models són útils per als infants

perquè els ajuden a construir explicacions i a formular prediccions sobre els fenòmens que

tenen lloc al món que ens envolta. Modelitzar implica: construir models coherents amb les

evidències obtingudes prèviament; usar els models per il·lustrar, explicar i predir els

fenòmens; comparar i avaluar la capacitat dels diferents models per a representar amb

precisió els fenòmens i tenir en compte patrons per a predir-ne de nous; i revisar els

models per augmentar el seu poder explicatiu i predictiu atenent a evidències o a aspectes

addicionals dels fenòmens (Schwarz i altres, 2009).

Per concloure, ensenyar i aprendre ciències és complex i per això és necessari que els i les

mestres repensem constantment les nostres pràctiques educatives a l’aula. En relació al

fet de plantejar activitats d’investigació, cal tenir en compte que aquestes no es poden

reduir només a l’aprenentatge d’habilitats sinó que també han de potenciar

l’aprenentatge de continguts científics. En aquest sentit, el paper del mestre no pot ser

únicament de facilitador i guia del procés d’ensenyament-aprenentatge sinó que ha

d’actuar com a “agent de canvi” sobre les idees dels infants perquè aquestes s’acabin

aproximant a idees científiques escolars. Finalment, és necessari que en aquestes activitats

d’investigació els alumnes estiguin motivats i actius intel·lectualment per aconseguir que

siguin realment formatives (Couso, 2014).

2.2. La classificació dels éssers vius

2.2.1. La classificació dels éssers vius segons els documents curriculars

El contingut científic d’aquesta investigació és la classificació dels éssers vius i, més

concretament, dels artròpodes, els mol·luscs i els anèl·lids, que són els grups

d’invertebrats terrestres trobats a l’entorn proper dels alumnes. Segons el currículum

d’educació primària (2017) i dins l’àrea de coneixement del medi natural, aquest contingut

s’emmarca en el bloc El món dels éssers vius i apareix de forma explícita als tres cicles

d’educació primària. Així doncs, a cicle inicial hi trobem: “Animals i plantes de l’entorn.

15

Classificació segons diferents criteris observables”; a cicle mitjà: “Classificació dels

diferents grups d’animals i plantes de l’entorn proper. Ús de claus dicotòmiques senzilles”;

i a cicle superior: “Claus i guies per a la classificació d’organismes”.

Tenint en compte que els participants en aquesta recerca van ser alumnes de cinquè de

primària, si analitzem detingudament els continguts de cicle superior del currículum veiem

que els següents també tenen relació amb el present estudi: “Criteris per a l’observació

científica d’éssers vius” i “Observació i descripció d’alguns éssers vius i de la seva

interacció amb el medi”. I és que de fet, per poder construir els criteris de classificació

d’éssers vius, cal que prèviament els alumnes els hagin observat atentament i s’hagin fixat

en les seves característiques. En relació als criteris d’avaluació del mateix currículum, hi

trobem el següent vinculat al contingut de la recerca: “Classificar animals i plantes de

l’entorn proper i reconèixer les característiques bàsiques d’acord amb criteris científics”.

La classificació dels éssers vius també apareix al document del desplegament i concreció

de les competències bàsiques associades a l’àmbit de coneixement del medi (2015). En la

dimensió món actual i dins la competència 4 (Analitzar paisatges i ecosistemes tenint en

compte els factors socials i naturals que els configuren, per valorar les actuacions que els

afecten), un dels continguts clau que s’esmenta és: “Els éssers vius: classificació, funcions i

adaptació al medi”. Per tal de desenvolupar aquesta competència, el document exposa

com a orientació metodològica que cal facilitar als alumnes l’observació directa dels espais

amb sortides per estudiar sobre el terreny els paisatges i ecosistemes més propers.

Així doncs, veiem que segons els documents curriculars del Departament d’Educació de la

Generalitat de Catalunya, la classificació dels éssers vius és un contingut que s’ha de

treballar durant l’etapa d’educació primària. Aquest juntament amb les funcions vitals

(nutrició, relació i reproducció) i els ecosistemes configuren les grans idees clau que els

alumnes han d’aprendre dins el bloc dels éssers vius. La forma d’organitzar l’ensenyament-

aprenentatge d’aquests continguts al llarg de l’etapa varia d’un centre a un altre però,

centrant-nos en la classificació dels animals, sovint se solen treballar els vertebrats entre

cicle inicial i mitjà i els invertebrats a cicle superior. En el cas concret de l’escola on vaig

obtenir les dades d’aquesta recerca, es treballaven els vertebrats a segon i els invertebrats

a cinquè.

16

2.2.2. La classificació dels éssers vius segons la ciència experta

La taxonomia o ciència de la classificació dels éssers vius va ser fundada per Carl von Linné

al segle XVIII. Linné va proposar un sistema de classificació per a les espècies vegetals i

animals conegudes en el seu temps. El grup base d’aquesta classificació és l’espècie, que

comprèn el conjunt d’individus que tenen el mateix nombre de cromosomes i que, si la

reproducció és sexuada, quan es reprodueixen entre ells originen una descendència fèrtil.

Moltes espècies diferents poden agrupar-se en un gènere; molts gèneres formen una

família; les famílies s’agrupen en un ordre; després ve la classe, seguida del fílum; i

finalment el regne. Cada espècie es designa científicament a través de la nomenclatura

binomial, formada per dos noms llatins. Per exemple, els humans actuals pertanyem a

l’espècie Homo sapiens (gènere Homo, família dels homínids, ordre dels primats, classe

dels mamífers, subfílum dels vertebrats, fílum dels cordats i regne animal) (Tilló, 1999).

La majoria dels biòlegs reconeixen actualment cinc regnes: moneres, protoctists, fongs,

plantes i animals. Centrant-nos en els animals, es tracta d’un regne molt diversificat amb

1.200.000 espècies conegudes avui dia. Els organismes que en formen part són

pluricel·lulars, s’alimenten dels aliments existents i neixen d’ous fecundats que formen

embrions. Els principals fílums del regne animal són els següents (Tilló, 1999):

• Esponges: Tenen les parets del cos perforades per nombrosos porus, una cavitat

interna que comunica amb l’exterior a través d’un orifici i no tenen teixits organitzats

en òrgans.

• Cnidaris: Tenen les parets del cos no perforades, un sol orifici digestiu, simetria radial i

un pla estructural de tipus sac. Es distingeixen el pòlip, amb la boca orientada cap a

dalt, i la medusa, en forma de campana i la boca orientada cap a baix.

• Platihelmints: També s’anomenen cucs plans. Tenen el cos aplanat dorsoventralment i

no tenen aparell digestiu ni apèndix. La tènia o solitària n’és un exemple.

• Nematodes: Són cucs de cos cilíndric insegmentat, el tub digestiu dels quals comprèn

boca i anus. El cuc blanc, el cuc intestinal i la triquina en són exemples.

• Anèl·lids: Tenen el cos tou format per una sèrie lineal d’anells o segments. En el seu

tub digestiu es distingeix la faringe, l’esòfag, un estómac i glàndules annexes. El cuc de

terra i la sangonera en són exemples.

17

• Mol·luscs: Tenen el cos tou insegmentat format pel cap, la massa visceral i el peu. No

tenen apèndixs articulats i freqüentment tenen el cos protegit per una o dues

closques calcàries. Dins dels mol·luscs es distingeixen els subfílums següents:

� Gasteròpodes: Tenen una sola closca, el cap és més o menys aparent i el peu té

forma de reptador. El cargol terrestre n’és un exemple.

� Bivalves: Tenen una closca formada per dues valves laterals, no tenen cap

diferenciat i tenen el peu comprimit. El musclo i la cloïssa són bivalves.

� Cefalòpodes: Tenen el cap envoltat de tentacles per transformació del peu. El

pop, la sèpia, el calamar i el nàutil en són exemples.

• Artròpodes: Presenten el cos segmentat i envoltat per un exoesquelet rígid de quitina.

Es caracteritzen perquè tenen apèndixs articulats amb moviments bastant lliures. Dins

dels artròpodes es distingeixen els subfílums següents:

� Insectes: Tenen sis potes, com la mosca, la papallona, la formiga i el saltamartí.

� Aràcnids: Presenten vuit potes, com l’aranya, l’escorpí, l’àcar i la paparra.

� Crustacis: Tenen de deu a vint potes, com el porquet de Sant Antoni i el cranc.

� Miriàpodes: Presenten moltes potes, com el milpeus i el centpeus.

• Equinoderms: Tenen un esquelet calcari compost de plaques i espines, el seu cos és

insegmentat i es desplacen a través dels peus ambulacrals. Les estrelles de mar, les

garotes, els cogombres de mar i els lliris de mar en són exemples.

• Cordats: Comprenen els animals que al llarg de la seva vida presenten una estructura

dorsal de suport i un cordó nerviós dorsal que conté un canal ple de líquid. Dins dels

cordats es distingeix el subfílum següent:

� Vertebrats: Tenen un esquelet intern ossi o cartilaginós format pel crani i la

columna vertebral. Es diferencien cinc classes de vertebrats: peixos, amfibis,

rèptils, ocells i mamífers.

2.2.3. La classificació dels animals segons la ciència escolar

A través de l’apartat anterior es pot veure com la classificació del regne animal segons la

ciència experta és complexa. A l’escola, de manera tradicional, aquesta classificació s’ha

simplificat i els animals s’agrupen en vertebrats (tenen crani i columna vertebral) –cordats

segons la ciència experta- i invertebrats (sense crani i sense columna vertebral) –la resta

de fílums segons la ciència experta (Tilló, 1999). Tot i així, s’hauria de treballar perquè la

18

classificació científica escolar s’aproximés a la de la ciència experta. A continuació es

mostra una forma tradicional de classificar els animals molt comuna a les escoles.

Esquema 1. Classificació dels animals de manera tradicional (Adaptat de González i altres, 2014).

Contornejat amb vermell, es mostren els grups d’animals que es van treballar amb els nens

i nenes durant la intervenció didàctica a l’aula. Soc conscient que aquesta forma de

classificar no s’aproxima a la de la ciència experta però és la que es va optar al centre on

vaig realitzar les pràctiques.

2.3. El coneixement intuïtiu sobre els éssers vius

Martí (2012) exposa que des de petits, els infants fan una clara distinció ontològica entre

els éssers vius (inclosos els humans) i les entitats no vives (inclosos els artefactes humans),

de manera que raonen diferent sobre uns i altres. En relació amb la categoria animals,

l’autor constata que és força habitual que els nens i nenes més petits no incloguin els

humans en la categoria més àmplia dels animals.

Partint d’aquests fets, es considera que el coneixement biològic infantil està format pels

fets empírics obtinguts de l’experiència quotidiana i les formes de raonament causal sobre

la categoria ontològica ésser viu. En relació amb aquestes últimes, existeixen quatre

maneres de raonar que els infants usen per parlar i explicar els fenòmens biològics i que

emmarquen els seus models mentals sobre el món viu. Són les següents (Martí, 2012):

Animals

Vertebrats

Peixos

Amfibis

Rèptils

Ocells

Mamífers

Invertebrats

Artròpodes

Insectes

Aràcnids

Crustacis

Miriàpodes

Mol·luscs Anèl·lids Equinoderms Esponges Cnidaris o
meduses

19

a) Antropomorfisme o personificació: Fa referència a “l’extensió i aplicació de propietats

i comportaments humans a qualsevol altre ésser viu” (Inagaki i Hatano, 2002 citats a

Martí, 2012). Així doncs, tot i que la personificació és utilitzada pels nens i nenes, no

és una característica universal del pensament biològic infantil ja que depèn de dos

factors: la familiaritat amb una àmplia diversitat d’organismes vius i la consideració

que es tingui dels humans en relació amb la resta d’éssers vius (Medin i altres, 2010

citats a Martí, 2012). En el nostre context, pot ser habitual el seu ús a l’hora

d’interpretar l’estructura, els processos vitals i els comportaments d’altres éssers vius.

b) Vitalisme: Suposa considerar que els organismes posseeixen una força o un poder

vital que obtenen dels aliments i que té un paper central en el creixement, l’activitat

diària i el fet d’emmalaltir. A través d’aquest raonament, els nens i nenes disposen

d’un concepte abstracte que els serveix per interpretar i per predir, i que apliquen

específicament als éssers vius.

c) Raonament teleològic: Suposa pensar que l’existència o l’actuació d’una entitat té un

propòsit. Aquest tipus de pensament té un ampli camp d’aplicació perquè es pot usar

sempre que es vulgui explicar l’existència o les propietats d’una entitat en base a la

seva funció. En alguns casos es pot considerar correcte, però en d’altres no es pot

justificar des del punt de vista del coneixement científic expert. Per això, el problema

no és l’existència del raonament teleològic en ell mateix, sinó l’ús excessivament

generalitzat que se’n fa.

d) Essencialisme: Suposa pensar que “qualsevol qualitat roman inalterada a mesura que

un organisme creix, es reprodueix o se sotmet a transformacions morfològiques:

d’infant a persona adulta, d’eruga a papallona,…” (Gelman, 2003 citat a Martí, 2012).

El pensament essencialista té a veure amb els criteris i els atributs que els infants

utilitzen a l’hora de considerar que un individu pertany a una espècie o a una

categoria determinada. Així, alguns estudis mostren que els nens i nenes de 10 anys

no es basen només en l’aparença externa per situar un individu en una espècie o en

una categoria determinada, de manera que no accepten que simples transformacions

superficials canviïn la identitat dels organismes. L’essencialisme també està relacionat

amb la creença que un membre d’una categoria determinada té el potencial innat

d’esdevenir com els altres membres d’aquella categoria.

Segons Martí (2012), d’aquestes maneres de raonar sobre els éssers vius, les que es

relacionen amb la classificació són la personificació i l’essencialisme. L’autor també

20

esmenta la inferència per similitud, que seria un tipus de raonament basat en la semblança

entre éssers vius. Partint del coneixement intuïtiu dels alumnes, és important repensar el

disseny curricular introduint noves experiències que permetin als nens i nenes ampliar el

ventall de fets que coneixen sobre els éssers vius i, a mesura que se’ls ajuda a donar sentit

a la nova informació, cal parar atenció de manera explícita a l’evolució del seu raonament

biològic, des de les formes inicials descrites anteriorment cap a les formes més properes a

la biologia experta (Martí, 2012).

2.3.1. El coneixement intuïtiu sobre la classificació dels animals

Cañal (2008) parla de les dificultats que presenten els alumnes a l’hora de classificar

animals a causa de la seva diversitat morfològica. Segons un estudi al qual fa referència

l’autor, quan es demana als alumnes dels primers anys d’educació primària que agrupin

certs organismes, tendeixen a formar grups a través d’un criteri determinat: per exemple,

organismes que poden volar, animals que es barallen entre si, que viuen al mar, etc. Els

alumnes dels últims anys d’educació primària tendeixen a fer diversos grups mútuament

excloents i no una jerarquia de grups. Així, poden tenir dificultats per comprendre que un

organisme es pot catalogar d’au i d’animal al mateix temps.

Els nens i nenes d’educació primària i secundària usen característiques com la quantitat de

potes, la coberta corporal i l’hàbitat a l’hora de classificar animals. Els de batxillerat usen

amb freqüència atributs comuns tant a plantes com a animals, com la reproducció i la

respiració. Algunes investigacions indiquen que a l’educació primària es va produint un

canvi partint de criteris basats en característiques morfològiques i de comportament fins a

altres criteris en els quals els principis teòrics de la biologia hi són més presents. Els infants

d’aquesta edat poden començar a comprendre que els animals de la mateixa espècie

tenen les mateixes parts internes i produeixen descendència semblant (Cañal, 2008).

Tot seguit, s’expliciten algunes concepcions alternatives (misconceptions en anglès) que,

segons Allen (2010), els alumnes de primària mostren en relació a la classificació:

• Els animals tenen pèl i quatre potes. Com que els animals més propers als alumnes

solen ser mamífers, aquests sovint no consideren que els invertebrats i altres

vertebrats (peixos, serps, ocells, etc.) també siguin animals.

21

• Una abella no és un animal perquè és un insecte. Hi ha infants que no conceben que la

categoria insecte està inclosa dins de la categoria animal.

• Les serps són invertebrats com els cucs de terra. Els nens i nenes que han après que un

cuc de terra no té columna vertebral i que, per tant, és un invertebrat, també

classifiquen la serp com a invertebrat per les similituds que presenten ambdós:

s’arrosseguen i tenen el cos cilíndric sense extremitats.

• Totes les “cuques” són insectes. Existeix una generalització de la categoria insecte que

s’evidencia quan els alumnes classifiquen altres artròpodes (aranyes, centpeus,

cotxinilles, etc.) com a insectes, sense tenir en compte les característiques que

defineixen aquests últims: sis potes, dues antenes i cap, tòrax i abdomen.

• Els insectes tenen un parell de potes unides a cada segment del cos. Aquesta creença

pot ser deguda al fet que durant la fase larvària sí que presenten un parell de potes

per a cada segment, a diferència de quan són adults, que totes les potes es troben

unides al tòrax.

2.3.2. El coneixement intuïtiu sobre la classificació d’un insecte en fase larvària

Moltes espècies d’insectes es desenvolupen a través d’un procés de metamorfosi que

comprèn quatre etapes: l’ou, la larva, la pupa i l’adult. És el cas, per exemple, de les

papallones o dels escarabats. La classificació d’aquests éssers vius pren importància per les

diferències que presenten en la morfologia externa en cada fase del seu cicle vital. Cañal

(2008) exposa algunes concepcions inicials dels alumnes sobre els cucs de seda (larva que

esdevindrà papallona). Investigant aquests éssers vius a l’aula, és possible que els nens i

nenes no els incloguin inicialment en la categoria animals ja que reserven aquest terme

per referir-se als grans mamífers, tal com també apuntava Allen (2010). Alhora és molt

freqüent que els classifiquin com a “bitxos” o com a cucs, incloent en aquesta mateixa

categoria, per exemple, als cucs de terra i als centpeus (Cañal, 2008).

Un estudi basat en les idees dels alumnes sobre el cicle vital i les formes de vida dels

insectes, concretament de l’eruga i la papallona, mostra uns resultats interessants. Dels

194 participants d’edats entre 14 i 16 anys, un 80% va manifestar correctament que

l’eruga era un invertebrat. Tot i així, en els seus raonaments apareixien concepcions

alternatives del tipus: “Com que l’eruga s’arrossega per moure’s, es classifica en

invertebrat”. En relació a la papallona, un 39% dels alumnes la va classificar en vertebrat

amb arguments com: “Una papallona ha de tenir un esquelet format per ossos o cartílags

22

per poder volar”. En aquest sentit, tot i que hi va haver molts alumnes que van classificar

l’eruga i la papallona en invertebrats, un 45% pensava que eren d’espècies diferents.

Aquest fet es va veure reflectit en concepcions com: “L’eruga canvia a una nova espècie

després del procés de metamorfosi” (Cinici, 2013).

Tenint en compte les concepcions alternatives que van anar apareixent, l’estudi afirma

que quan els nens i nenes diferencien vertebrats i invertebrats, es fixen en la morfologia

externa, l’hàbitat i el tipus de moviment. Per altra banda, l’estudi atribueix les concepcions

alternatives dels alumnes a experiències pobres i a poques interaccions amb aquests

animals, així com a la manca de temps dedicat al procés de metamorfosi durant les etapes

d’educació primària i secundària (Cinici, 2013).

23

3. Metodologia

Aquest apartat conté la justificació de les decisions metodològiques preses en el disseny

de la investigació i s’estructura en tres subapartats. En el primer, es defineixen el

paradigma, la metodologia, el mètode i les eines de recollida de dades de la recerca. En el

segon, s’exposen aquells aspectes que tenen a veure amb l’obtenció de les dades. Així

doncs, es descriu l’escola on vaig realitzar les Pràctiques III i la selecció dels participants a

l’estudi. També es detallen els elements relacionats amb la intervenció didàctica

desenvolupada durant l’estada a l’escola i les eines de recollida de dades per a cada

pregunta de recerca. Finalment, en el tercer subapartat, s’explica el procés seguit per

analitzar les dades obtingudes i, en el quart, les limitacions de l’estudi.

3.1. Enfocament metodològic

La investigació s’emmarca en el paradigma interpretatiu ja que la finalitat que es pretén

assolir és la de comprendre i interpretar les idees que tretze infants, dividits en quatre

grups, tenen sobre la classificació d’animals invertebrats a través d’una recerca que es

desenvolupa en el seu context natural i en el qual la investigadora hi està implicada.

L’estudi a través d’aquest paradigma se centra en la comprensió i interpretació de la

realitat educativa a partir dels significats de les persones implicades fixant-se en les seves

creences, intencions, motivacions i altres característiques del procés educatiu no

observables directament ni susceptibles d’experimentació. Els investigadors d’orientació

interpretativa es basen en allò que és únic i particular del subjecte i no tant en allò que és

generalitzable (Latorre i altres, 1996).

Per la naturalesa de la investigació, la metodologia és qualitativa. Aquesta perspectiva es

defineix pel seu caràcter interpretatiu, constructivista i naturalista, i es caracteritza per la

comprensió dels fenòmens atenent al seu context (Sandín, 2003). El mètode emprat és

l’estudi de casos, que resulta adequat i pertinent tenint en compte que la recerca se

centra en l’estudi de les particularitats de quatre casos concrets. Cada cas correspon a un

grup de treball format per tres o quatre alumnes. Finalment, les eines de recollida de

dades són les produccions dels nens i nenes elaborades en diferents moments de la

intervenció didàctica així com un qüestionari realitzat al final.

24

3.2. Context d’obtenció de dades

Aquesta recerca té lloc en el marc de les Pràctiques III del Grau en Mestra d’Educació

Primària que vaig realitzar entre els mesos d’octubre i desembre de 2018 en una escola

pública d’educació infantil i primària de la comarca d’Osona. Al llarg d’aquest període, vaig

dissenyar i portar a terme una intervenció didàctica sobre la classificació dels éssers vius

del pati de l’escola centrada en els animals invertebrats, amb alumnes de cinquè de

primària. Les dades obtingudes durant el procés han estat utilitzades posteriorment per

elaborar aquest estudi.

3.2.1. L’escola i les ciències

El centre educatiu on vaig desenvolupar les Pràctiques III es troba situat en un municipi

osonenc de vora sis mil habitants. Fa tretze anys que va entrar en funcionament i en

l’actualitat és d’una línia completa amb dos cursos desdoblats, tercer i cinquè. El municipi

compta amb una altra escola d’educació infantil i primària.

En relació a l’àrea de coneixement del medi, aquest ha estat el tercer curs que l’equip de

mestres del centre ha rebut formació en la millora de l’ensenyament i l’aprenentatge de

les ciències a través del grup de recerca CoDi de la Universitat de Vic. Al llarg de les dues

edicions anteriors, havien tractat els blocs de continguts de la matèria i el cos humà,

respectivament, sempre amb la metodologia d’investigació centrada en la modelització.

Durant aquest curs, la formació ha anat dirigida a planificar i posar en pràctica projectes

per treballar els éssers vius a través de la millora de la biodiversitat del pati de l’escola. Per

aquest motiu, a l’inici de la meva estada de pràctiques al centre vaig decidir vincular els

continguts de la intervenció didàctica amb els del curs de formació.

3.2.2. Intervenció didàctica. La classificació dels animals invertebrats del pati de
l’escola

El treball didàctic dissenyat i portat a terme va tenir una durada de deu sessions que es

descriuen a les dues pàgines següents (vegeu la taula 2). L’objectiu principal va ser

construir el model científic escolar d’animals invertebrats a través de la metodologia

d’investigació centrada en la modelització partint d’una necessitat real: conèixer quins

animals viuen al pati de l’escola per millorar-ne la biodiversitat. Les dades que vaig obtenir

i que m’han servit per fer la recerca es detallen a les dues columnes de la dreta.

25

Sessió Objectiu i descripció
Dades pregunta

de recerca 1

Dades pregunta

de recerca 2

SESSIÓ 1

11/10/18

Objectiu: Compartir la pregunta marc amb els alumnes per familiaritzar-los amb el fenomen.

 Descripció: Presentar el projecte a través de la pregunta: “Quins animals viuen al pati de
l’escola?”. En grups, sortir a l’exterior a buscar animals amb l’ajuda de pots, pinzells i
xupòpters. Fer-ne un recull a través de fotos, descripcions i/o dibuixos.

SESSIÓ 2

22/10/18

Objectiu: Fer emergir els models inicials dels alumnes en relació a la classificació dels animals. 1. Criteris de classifi-
cació inicial indivi-
dual (a través de les
produccions de cada
infant).

Descripció: 1a part: Repartir a cada alumne les imatges de 20 animals del pati i demanar-los
que els agrupin segons les similituds que hi vegin. 2a part: En grups, donar-los una cartolina i
les imatges dels 20 animals. Dissenyar un pòster tornant a fer les agrupacions però
consensuant els criteris entre els membres del grup.

SESSIÓ 3

29/10/18

Objectiu: Posar a prova les idees inicials dels alumnes per començar-les a fer evolucionar. 2. Criteris de classifi-
cació inicial grupal (a
través dels pòsters
dissenyats pels alum-
nes).

Descripció: 1a part: Acabar els pòsters i exposar els criteris acordats davant dels companys.
2a part: Iniciar un debat fent-los adonar que surten tantes formes de classificar com alumnes
hi ha. Utilitzar els seus criteris per fer-los preguntes amb la finalitat de fer trontollar les idees
inicials en relació al desplaçament, al color, a la forma, a la mida, al caràcter, etc.

SESSIÓ 4

31/10/18

Objectiu: Fer evolucionar els criteris de classificació inicials cap a criteris científics.

 Descripció: Reprendre el debat anterior per discutir les idees intuïtives que costen de canviar.
Acordar els criteris que s’utilitzen des d’un punt de vista científic per classificar els animals
invertebrats (cos i nombre de potes) posant l’èmfasi en les dificultats dels alumnes.

SESSIÓ 5

05/11/18

Objectiu: Observar amb atenció les característiques físiques dels animals treballats.

 Descripció: 1a part: En grups, completar una taula de doble entrada amb les imatges dels 20
animals i els criteris científics de classificació acordats. Posar-la en comú a l’aula. 2a part:
Refer els pòsters inicials a partir de tot el que s’ha treballat fins aleshores utilitzant Post-it.

26

Sessió Objectiu i descripció
Dades pregunta

de recerca 1

Dades pregunta

de recerca 2

SESSIÓ 6

07/11/18

Objectiu: Elaborar un nou model coherent amb tot el que s’ha anat treballant.

3. Criteris de classifi-
cació final grupal (a
través dels pòsters
dissenyats pels alum-
nes).

 Descripció: 1a part: Acabar de refer els pòsters inicials. 2a part: Posar-los en comú a través
d’una dinàmica a la pissarra que consisteix en dibuixar-hi 6 circumferències que els alumnes
han de completar amb: 6, 8, 14 i moltes potes; cos tou i llefiscós; i cos cilíndric amb anells.

SESSIÓ 7

12/11/18

Objectiu: Consensuar entre tot el grup el model de classificació dels animals del pati.

Descripció: Reprendre l’esquema elaborat a la pissarra. Fer sortir els alumnes a enganxar les
imatges dels 20 animals dins de la circumferència corresponent. Portar la imatge de la
papallona de seda per parlar de la classificació del cuc de seda. Acabar escrivint el nom de
cada grup: artròpodes, insectes, aràcnids, crustacis, miriàpodes, mol·luscs i anèl·lids.

SESSIÓ 8

14/11/18

Objectiu: Representar individualment el model de classificació dels animals del pati.

 Descripció: Repartir un banc de paraules als alumnes a partir del qual han de construir,
individualment, un mapa conceptual que englobi la classificació dels animals del pati. És
recomanable que el provin de muntar sobre la taula i després l’enganxin en un full DIN A3.

SESSIÓ 9

19/11/18

Objectiu: Utilitzar el model consensuat per classificar nous animals creats per ells.

Descripció: 1a part: Acabar el mapa conceptual i posar-lo en comú. 2a part: Cada alumne
dibuixa un animal inventat en un full que es pugui classificar en artròpode, mol·lusc o anèl·lid.
Aquests dibuixos es numeren i es pengen per tota la classe. Els alumnes, per parelles, van
passant i classifiquen aquests animals inventats justificant el grup al qual pertanyen.

SESSIÓ 10

21/11/18

Objectiu: Posar a prova els coneixements apresos pels alumnes en un nou context.
4. Criteris de classifi-
cació final individual
(1a part de l’activitat
d’avaluació).

5. Arguments per
classificar un insecte
en fase de larva (2a
part de l’activitat
d’avaluació).

Descripció: Activitat d’avaluació individual que consta de dues parts. La primera part planteja
una situació en la qual els ecologistes del Grup de Defensa del Ter han trobat una sèrie
d’animals i demanen ajuda als alumnes per poder-los classificar. La segona part planteja una
situació relacionada amb el cicle vital de l’escarabat de la farina.

Taula 2. Objectiu i descripció de les sessions desenvolupades durant la intervenció didàctica de Pràctiques III i dades obtingudes per a la recerca.

27

3.2.3. Selecció dels participants

Al llarg del període de Pràctiques III, vaig estar a cicle superior amb el grup de 5è A i, per

tant, aquests són els alumnes que van participar en la recerca. Es tractava d’un grup de

catorze infants, cinc nenes i nou nens, que durant aquells mesos del primer trimestre es

van anar adaptant a les dinàmiques del nou cicle, a la mestra i als companys i companyes.

En general, eren molt treballadors i participaven activament dels debats a l’aula. El fet que

fossin pocs facilitava una atenció més personalitzada a les necessitats de cadascú. Cal

puntualitzar que, per motius aliens a mi, un dels alumnes de l’aula no va participar en la

intervenció i, per tant, les dades obtingudes provenen de tretze alumnes.

Les activitats que vaig plantejar durant el projecte combinaven moments de treball

individual, en petits grups i a nivell de grup-classe. Els grups els vam fer a la primera sessió

per sortir a buscar animals al pati i els vam mantenir fins al final. Per fer-los ens vam basar

en la manera com estaven asseguts els alumnes a l’aula en aquell moment sense seguir

uns criteris concrets d’heterogeneïtat. La configuració de cada un dels grups es mostra a

continuació i la seva descripció es troba a l’apartat de Resultats d’aquest treball.

• Grup 1: Format pels alumnes 2, 6, 7 i 10.

• Grup 2: Format pels alumnes 1, 8 i 12.

• Grup 3: Format pels alumnes 3, 5 i 11.

• Grup 4: Format pels alumnes 4, 9 i 13.

3.2.4. Eines de recollida de dades

Les dades obtingudes durant la intervenció didàctica que he utilitzat per elaborar aquesta

investigació es detallen a continuació i estan estretament vinculades a les dues preguntes

de recerca. També es mostren a la taula 2 de les pàgines 25 i 26.

Pregunta de recerca 1:

Com evolucionen els criteris de classificació d’animals invertebrats en alumnes de cinquè

de primària?

Dades vinculades a la pregunta de recerca 1:

1. Criteris de classificació inicial individual:

en la qual vam donar a cada alumne una taula amb les imatges de vint animals (vegeu la

taula 3). Aquestes imatges les vam seleccionar partint dels animals que els nens i nenes

havien trobat al pati durant l

la mesura que es pogués, una certa varietat d’artròpodes, mol·luscs i anèl·lids. Vam

demanar als alumnes que els agrupessin segons les similituds que hi veiessin seguint

aquestes consignes: fer entre tres i sis grups, escriure què tenen en comú els animals d’un

mateix grup i justificar l’agrupació. Així doncs, es tractava d’una demanda contextualitzada

i clara, que donava indicis del model, tal com planteja Roca (2005). La finalitat de l’acti

era fer emergir els criteris que intuïtivament els infants utilitzen per classificar animals. Per

tant, tenia una funció d’avaluació inicial i corresponia a la fase d’exploració del cicle

d’aprenentatge definida per Jorba i Casellas (1996).

Cargol Milpeus

Marieta Opilió

Escorpí Abella

Aranya Saltamartí

Taula 3. Animals invertebrats

Les produccions dels tretze alumnes fruit d’aquesta activitat es van recollir a través d’un

document com el que es mostra a la pàgina següent (

28

la pregunta de recerca 1:

1. Criteris de classificació inicial individual: Provenen de la sessió 2 a través d’una activitat

en la qual vam donar a cada alumne una taula amb les imatges de vint animals (vegeu la

imatges les vam seleccionar partint dels animals que els nens i nenes

havien trobat al pati durant la primera sessió i n’hi vam afegir alguns per tal de garantir, en

la mesura que es pogués, una certa varietat d’artròpodes, mol·luscs i anèl·lids. Vam

demanar als alumnes que els agrupessin segons les similituds que hi veiessin seguint

fer entre tres i sis grups, escriure què tenen en comú els animals d’un

grup i justificar l’agrupació. Així doncs, es tractava d’una demanda contextualitzada

i clara, que donava indicis del model, tal com planteja Roca (2005). La finalitat de l’acti

era fer emergir els criteris que intuïtivament els infants utilitzen per classificar animals. Per

tant, tenia una funció d’avaluació inicial i corresponia a la fase d’exploració del cicle

d’aprenentatge definida per Jorba i Casellas (1996).

Milpeus Coralet Pregadeu

Opilió Cuc de terra Mosca

Abella Cuc de seda Formiga

Saltamartí Escolopendra
Porquet de Sant

Antoni

invertebrats treballats al llarg de la intervenció didàctica.

Les produccions dels tretze alumnes fruit d’aquesta activitat es van recollir a través d’un

document com el que es mostra a la pàgina següent (vegeu la imatge 1).

Provenen de la sessió 2 a través d’una activitat

en la qual vam donar a cada alumne una taula amb les imatges de vint animals (vegeu la

imatges les vam seleccionar partint dels animals que els nens i nenes

a primera sessió i n’hi vam afegir alguns per tal de garantir, en

la mesura que es pogués, una certa varietat d’artròpodes, mol·luscs i anèl·lids. Vam

demanar als alumnes que els agrupessin segons les similituds que hi veiessin seguint

fer entre tres i sis grups, escriure què tenen en comú els animals d’un

grup i justificar l’agrupació. Així doncs, es tractava d’una demanda contextualitzada

i clara, que donava indicis del model, tal com planteja Roca (2005). La finalitat de l’activitat

era fer emergir els criteris que intuïtivament els infants utilitzen per classificar animals. Per

tant, tenia una funció d’avaluació inicial i corresponia a la fase d’exploració del cicle

Escarabat

Papallona

Llimac

Larva de la cuca
de llum

al llarg de la intervenció didàctica.

Les produccions dels tretze alumnes fruit d’aquesta activitat es van recollir a través d’un

Imatge 1. Producció

2. Criteris de classificació inicial grupal:

d’exploració de coneixements intuïtius en la qual vam donar a cada grup d’alumnes un

cartolina i les imatges dels vint animals

Els vam demanar que dissenyessin un pòster tornant a agrupar els animals, seguint les

consignes anteriors, però acordant els criteris amb la resta de membre

finalitat era que mitjançant la discussió i el consens passéssim de tenir tretze models

inicials a tenir-ne quatre com el que es mostra

29

Imatge 1. Producció de l’alumne 1 classificant els vint animals invertebrats.

2. Criteris de classificació inicial grupal: Provenen de la sessió 3 a través d’una activitat

d’exploració de coneixements intuïtius en la qual vam donar a cada grup d’alumnes un

cartolina i les imatges dels vint animals (vegeu la taula 3, pàgina 28), en gran

Els vam demanar que dissenyessin un pòster tornant a agrupar els animals, seguint les

consignes anteriors, però acordant els criteris amb la resta de membre

finalitat era que mitjançant la discussió i el consens passéssim de tenir tretze models

ne quatre com el que es mostra a la imatge 2.

Imatge 2. Pòster

nyat pels alumnes del grup 1 en

el qual van agrupar

consensuant els criteris de clas

sificació entre ells.

de l’alumne 1 classificant els vint animals invertebrats.

Provenen de la sessió 3 a través d’una activitat

d’exploració de coneixements intuïtius en la qual vam donar a cada grup d’alumnes una

gran i plastificades.

Els vam demanar que dissenyessin un pòster tornant a agrupar els animals, seguint les

consignes anteriors, però acordant els criteris amb la resta de membres del grup. La

finalitat era que mitjançant la discussió i el consens passéssim de tenir tretze models

Imatge 2. Pòster inicial disse-

nyat pels alumnes del grup 1 en

el qual van agrupar els animals

consensuant els criteris de clas-

sificació entre ells.

3. Criteris de classificació final grupal:

activitat de la fase de modelització en la qual, després d’haver realitzat un extens debat i

d’haver observat les característiques físiques de cada un dels animals treballats, vam

demanar als alumnes que refes

la sessió 6 els van refer agrupant els animals segons els criteris científics que prèviament

havíem acordat (cos i nombre de potes). Cal puntualitzar que en aquesta ocasió

comptaven amb els mateixos animals que a

papallona de seda (vegeu la imatge 4), que la vam

cuc de seda. A la sessió 7 vam

els van escriure al pòster. D’aquesta manera vam obtenir quatre nous models com el que

es mostra a la imatge 3 coherents

4. Criteris de classificació final individual:

part de l’activitat d’avaluació individual. Aquesta plantejava una situació en la qual els

ecologistes del Grup de Defensa del Ter havien trobat una sèrie d’animals i demanaven

ajuda als alumnes per poder

sangonera, paparra, cargol d’aigua, tisoreta, cranc de riu i grill. Els nens i nenes disposaven

de la foto de cada animal i havien de dir el grup i el subgrup (en cas de tenir

creien que pertanyia i la justificació, tal com es mostra

Per elaborar aquesta activitat havíem tingut en compte que havia d’estar ben

contextualitzada i que els animals havien de ser diferents als que havíem anat treballant.

30

3. Criteris de classificació final grupal: Provenen de les sessions 6 i 7 a través d’una

activitat de la fase de modelització en la qual, després d’haver realitzat un extens debat i

d’haver observat les característiques físiques de cada un dels animals treballats, vam

demanar als alumnes que refessin els pòsters inicials dissenyats a la sessió 3. Així doncs, a

la sessió 6 els van refer agrupant els animals segons els criteris científics que prèviament

havíem acordat (cos i nombre de potes). Cal puntualitzar que en aquesta ocasió

ateixos animals que a l’inici (vegeu la taula 3, pàgina

vegeu la imatge 4), que la vam afegir per treballar la classificació del

cuc de seda. A la sessió 7 vam introduir els noms dels grups d’animals invertebrats i també

an escriure al pòster. D’aquesta manera vam obtenir quatre nous models com el que

la imatge 3 coherents amb tot el que havíem anat treballant.

Imatge 3. Pòster final disse

nyat pels alumnes

en el qual van agrupar els ani

mals a trav

tífics.

Imatge 4. Papallona

4. Criteris de classificació final individual: Provenen de la sessió 10 a través de la primera

part de l’activitat d’avaluació individual. Aquesta plantejava una situació en la qual els

ecologistes del Grup de Defensa del Ter havien trobat una sèrie d’animals i demanaven

ajuda als alumnes per poder-los classificar. Els animals eren: escutígera, libèl·lula,

sangonera, paparra, cargol d’aigua, tisoreta, cranc de riu i grill. Els nens i nenes disposaven

de la foto de cada animal i havien de dir el grup i el subgrup (en cas de tenir

pertanyia i la justificació, tal com es mostra a la imatge 5 de la pàgina

Per elaborar aquesta activitat havíem tingut en compte que havia d’estar ben

contextualitzada i que els animals havien de ser diferents als que havíem anat treballant.

Provenen de les sessions 6 i 7 a través d’una

activitat de la fase de modelització en la qual, després d’haver realitzat un extens debat i

d’haver observat les característiques físiques de cada un dels animals treballats, vam

sin els pòsters inicials dissenyats a la sessió 3. Així doncs, a

la sessió 6 els van refer agrupant els animals segons els criteris científics que prèviament

havíem acordat (cos i nombre de potes). Cal puntualitzar que en aquesta ocasió

, pàgina 28) més la

afegir per treballar la classificació del

introduir els noms dels grups d’animals invertebrats i també

an escriure al pòster. D’aquesta manera vam obtenir quatre nous models com el que

Imatge 3. Pòster final disse-

nyat pels alumnes del grup 1

en el qual van agrupar els ani-

mals a través de criteris cien-

Imatge 4. Papallona de seda

Provenen de la sessió 10 a través de la primera

part de l’activitat d’avaluació individual. Aquesta plantejava una situació en la qual els

ecologistes del Grup de Defensa del Ter havien trobat una sèrie d’animals i demanaven

s classificar. Els animals eren: escutígera, libèl·lula,

sangonera, paparra, cargol d’aigua, tisoreta, cranc de riu i grill. Els nens i nenes disposaven

de la foto de cada animal i havien de dir el grup i el subgrup (en cas de tenir-ne) al qual

a la imatge 5 de la pàgina següent.

Per elaborar aquesta activitat havíem tingut en compte que havia d’estar ben

contextualitzada i que els animals havien de ser diferents als que havíem anat treballant.

31

Imatge 5. Primera part de l’activitat d’avaluació individual de l’alumne 3 en la qual havia de classificar una sèrie d’animals invertebrats.

32

Pregunta de recerca 2:

Quins arguments fan servir els alumnes de cinquè de primària per classificar un insecte en

fase de larva?

Dades vinculades a la pregunta de recerca 2:

5. Arguments per classificar un insecte en fase de larva: Provenen de la sessió 10 a través

de la segona part de l’activitat d’avaluació individual. Aquesta plantejava una situació

relacionada amb el cicle vital de l’escarabat de la farina. Els alumnes tenien una imatge de

la larva i una de l’adult i el diàleg entre un nen i una nena. En Sergi que deia: “Jo penso que

la larva és un cuc i l’adult un insecte” i la Clara que contestava: “Jo crec que tant la larva

com l’adult són insectes”. Aleshores havien d’expressar si estaven d’acord amb l’un o amb

l’altra i raonar-ho, tal com es mostra a la imatge 6. Per tant, la demanda plantejada era

clara, estava contextualitzada i donava indicis dels conceptes implicats (Roca, 2005).

Al llarg de la intervenció didàctica, la classificació del cuc de seda va ser un dels aspectes

que més vam treballar per les dificultats que generava entre els alumnes. Per aquest motiu

vam decidir incorporar a l’activitat d’avaluació qualificadora una qüestió semblant a través

del cicle vital de l’escarabat de la farina. L’objectiu era veure si els alumnes eren capaços

d’aplicar els coneixements apresos en un nou context. Aquesta activitat quedava

emmarcada en la fase d’aplicació del cicle d’aprenentatge (Jorba i Casellas, 1996).

Imatge 6. Argumentació de l’alumne 6 per classificar la

larva i l’adult de l’escarabat de la farina.

33

3.2.5. Classificació dels animals relacionats amb les eines de recollida de dades

La taula que es presenta a continuació conté la classificació de tots els animals que

apareixen a les eines de recollida de dades. Aquests animals els van haver de classificar els

nens i nenes en diferents moments del procés d’aprenentatge. Per això, el vocabulari que

es mostra a la taula correspon amb el que es va utilitzar durant la intervenció didàctica.

Animal Subgrup Grup Animal Subgrup Grup

Cargol Mol·lusc Papallona Insecte Artròpode

Milpeus Miriàpode Artròpode Abella Insecte Artròpode

Coralet Insecte Artròpode Cuc de seda Insecte Artròpode

Pregadeu Insecte Artròpode Formiga Insecte Artròpode

Escarabat Insecte Artròpode Llimac Mol·lusc

Marieta Insecte Artròpode Aranya Aràcnid Artròpode

Opilió Aràcnid Artròpode Saltamartí Insecte Artròpode

Cuc de terra Anèl·lid Escolopendra Miriàpode Artròpode

Mosca Insecte Artròpode Escorpí Aràcnid Artròpode

Porquet de
Sant Antoni

Crustaci Artròpode
Larva de la
cuca de llum

Insecte Artròpode

Escutígera Miriàpode Artròpode Cargol d’aigua Mol·lusc

Libèl·lula Insecte Artròpode Tisoretes Insecte Artròpode

Sangonera Anèl·lid Cranc de riu Crustaci Artròpode

Paparra Aràcnid Artròpode Grill Insecte Artròpode

Cuc de la
farina

Insecte Artròpode
Escarabat de
la farina

Insecte Artròpode

Papallona de
seda

Insecte Artròpode

Taula 4. Classificació dels animals que apareixen a les eines de recollida de dades.

3.3. Anàlisi de dades

Al finalitzar la intervenció didàctica va ser el moment de recopilar les dades obtingudes i

començar a analitzar-les. Per fer-ho, vaig seguir el procediment que detallo a continuació.

Pregunta de recerca 1:

Com evolucionen els criteris de classificació

d’animals invertebrats en alumnes de cinquè

de primària?

Dades:

1. Criteris de classificació inicial individual

2. Criteris de classificació inicial grupal

3. Criteris de classificació final grupal

4. Criteris de classificació final individual

34

Per descriure i analitzar les dades anteriors, vaig elaborar la taula següent (vegeu taula 5):

Taula 5. Utilitzada per analitzar les dades corresponents als criteris de classificació [Al. = Altres].

Aquesta taula va ser construïda a partir de dos elements fonamentals:

• A l’eix vertical, els animals invertebrats treballats al llarg del projecte (vegeu taula 3,

pàgina 28, i imatge 4, pàgina 30).

• A l’eix horitzontal, els criteris de classificació organitzats en quatre categories

principals. Per establir aquestes categories, vaig seguir un procés molt acurat que va

consistir en revisar una per una les produccions dels nens i nenes elaborant, al mateix

temps, una llista amb tots els criteris que havien anat utilitzant. Posteriorment, vaig

organitzar la llista de criteris de la forma com es mostra a la taula de la pàgina següent

(vegeu taula 6).

Al.

Cargol
Milpeus
Coralet
Pregadeu
Escarabat
Marieta
Opilió
Cuc de terra
Mosca
Papallona
Porquet
Abella
Cuc de seda
Formiga
Llimac
Aranya
Saltamartí
Escolopendra
Escorpí
Larva cuca l lum
Papallona seda

Animal

Aspecte extern Relació medi Criteris científics

C
o

s
ci

lín
d

ri
c

an
el

ls
 (

A
n

èl
·li

d
)

D
es

p
la

ça
m

en
t

C
o

m
p

o
rt

am
en

t

Su
b

st
àn

ci
a

q
u

e
se

gr
eg

u
en

C
o

s
to

u
 i

lle
fi

sc
ó

s
(M

o
l·l

u
sc

)

C
o

lo
r

Fo
rm

a

M
id

a

P
o

te
s

C
o

b
er

ta

A
n

te
n

es

P
o

te
s

ar
ti

cu
la

d
es

 (
A

rt
rò

p
o

d
e)

6
 p

o
te

s
(I

n
se

ct
e)

8
 p

o
te

s
(A

rà
cn

id
)

1
0

-1
2

-1
4

 p
o

te
s

(C
ru

st
ac

i)

M
o

lt
es

 p
o

te
s

(M
ir

ià
p

o
d

e)

35

Criteris segons l’aspecte extern dels animals

Color Vermell / vermell amb taques negres / verd / negre / ratllat

Forma Allargada / de cuc / semblant

Mida Gran / petita / són esquifits

Potes Llargues / petites / no en tenen

Coberta Dura / amb la pell desagradable

Antenes En tenen

Criteris segons la relació dels animals amb el medi

Desplaçament S’arrosseguen / lents / caminen / volen / salten / escalen

Comportament
Es defensen / agressius / piquen / pessiguen / perillosos / tenen verí /
es camuflen / s’amaguen / es transformen / són treballadors

Substància que
segreguen

Llefiscosos / bavosos / enganxosos / deixen bava

Altres criteris

Artistes / papallona / formiga / aranyes / familiars

Criteris científics

Potes articulades (Artròpode) Tenen les potes articulades

6 potes (Insecte) Tenen 6 potes

8 potes (Aràcnid) Tenen 8 potes

10-12-14 potes (Crustaci) Tenen 10-12-14 potes

Moltes potes (Miriàpode) Tenen moltes potes

Cos tou i llefiscós (Mol·lusc) Tenen el cos tou i llefiscós / cos tou que deixa bava

Cos cilíndric anells (Anèl·lid) Tenen el cos cilíndric dividit amb anells

Taula 6. Criteris de classificació utilitzats pels alumnes organitzats en quatre categories.

Un cop vaig tenir la taula 5 (pàgina 34) construïda, vaig plasmar-hi les dades colorejant les

caselles corresponents per a cada animal. Cal puntualitzar que per a cada grup d’alumnes

vaig elaborar dues taules diferents: una amb els criteris de classificació inicial de tots els

membres i una altra amb els criteris de classificació inicial i final del grup. També matisar

que la papallona de seda només apareix a la taula dels criteris finals de grup perquè fins

aleshores no s’havia introduït aquest animal. Finalment, per als criteris de classificació final

individual, no vaig elaborar una taula sinó que vaig fer una descripció exposant les

principals dificultats que havien mostrat els alumnes a l’hora de classificar els animals.

36

Per comprendre les taules cal tenir en compte aquests símbols (vegeu taula 7):

< – >
S’utilitzen quan els alumnes classifiquen un animal a través de dos o més

criteris. Aleshores, a la casella de cada criteri hi apareix un d’aquests símbols.

N
S’utilitza quan els alumnes fan ús d’un dels següents noms científics:

artròpode, insecte, aràcnid, crustaci, miriàpode, mol·lusc, anèl·lid.

Taula 7. Símbols utilitzats en les taules dels criteris de classificació d’animals.

Pregunta de recerca 2:

Quins arguments fan servir els alumnes de

cinquè de primària per classificar un insecte

en fase de larva?

Dades:

5. Arguments per classificar un insecte en

fase de larva

A partir de les respostes obtingudes es va veure que els dos grans arguments que donaven

els alumnes, i amb els que es van acabar analitzant les respostes, són els següents:

• L’alumne/a té en compte la forma de l’animal i per tant, relaciona el cuc de la farina

amb un anèl·lid i l’escarabat amb un insecte.

• L’alumne/a té en compte el cicle vital d’aquest ésser viu i per tant, considera que tant

la larva com l’adult són insectes.

3.4. Limitacions de l’estudi

En primer lloc, exposar que amb les dades obtingudes en aquesta recerca no es pretén fer

una generalització dels resultats sinó comprendre i interpretar amb profunditat els quatre

casos concrets que s’estudien. En segon lloc, constatar que les respostes per part dels

alumnes van estar molt condicionades per la demanda i el context. Variant aquests dos

factors, segurament les respostes no haurien sigut les mateixes. Finalment, reconèixer que

a través de la utilització d’altres eines de recollida de dades possiblement s’hauria pogut

comprendre millor el pensament dels alumnes a l’hora de classificar determinats animals.

Per exemple, realitzant entrevistes al qüestionari final per comprendre la classificació de la

larva i l’adult de l’escarabat de la farina.

37

4. Resultats

En aquest apartat s’exposen les dades obtingudes al llarg de la intervenció didàctica de

Pràctiques III en relació a la classificació dels animals invertebrats. L’apartat s’estructura en

quatre subapartats que fan referència a cada un dels quatre grups d’alumnes que són

subjectes d’aquest estudi. Els resultats que es mostren per a cada grup estan ordenats

seguint la cronologia desenvolupada durant la proposta didàctica a l’aula. Així doncs, en

primer lloc s’exposen els criteris de classificació inicial que els alumnes del grup van

emprar a l’activitat d’exploració individual. En segon lloc, es mostren els criteris de

classificació consensuats pels membres del grup a l’inici i al final del projecte. En tercer

lloc, es descriuen els resultats de l’activitat d’aplicació realitzada de forma individual al

final de la intervenció. Aquests tres apartats pretenen donar resposta a la primera

pregunta de recerca de la qual parteix la investigació, que és: “Com evolucionen els criteris

de classificació d’animals invertebrats en alumnes de cinquè de primària?”. Finalment, per

a cada grup també s’exposa la justificació que, de forma individual, els infants van donar

per classificar la larva i l’adult de l’escarabat de la farina. Aquests resultats fan referència a

la segona pregunta de recerca, que és: “Quins arguments fan servir els alumnes de cinquè

de primària per classificar un insecte en fase de larva?”.

4.1. Grup 1

El grup 1 estava format per quatre infants, concretament pels alumnes 2, 6, 7 i 10. Es

tractava d’un grup treballador que s’esforçava per efectuar les tasques proposades amb la

implicació activa de tots els membres. En això hi ajudava l’actitud de cooperació de

l’alumne 10, un nen molt intel·ligent i respectuós amb els altres que tenia una gran

capacitat de reflexió. L’alumne 2 era un nen que tenia algunes dificultats d’aprenentatge

sobretot en relació a les llengües però cal destacar que va mostrar un gran interès en el

projecte i això va quedar reflectit en el seu progrés. L’alumne 6 era un nen molt hàbil en

els aprenentatges que participava activament del debat a l’aula però que sovint es fixava

en allò que feien els altres. Aquest fet comportava que en algunes ocasions hi haguessin

discussions amb l’alumna 7, una nena intel·ligent que mostrava curiositat per trobar

resposta a aquelles qüestions que es plantejava però que a vegades es distreia fàcilment.

Així doncs, aquest va ser un grup que en els moments de treball conjunt aprofitava

l’estona per interactuar i prendre decisions i llavors les compartia en els debats a l’aula.

38

4.1.1. Criteris de classificació inicial dels alumnes del grup 1 [1] Alumne 2 [2] Alumne 6 [3] Alumna 7 [4] Alumne 10 [< - >] [N] taula 7 pàg. 36

Taula 8. Criteris de classificació inicial utilitzats pels alumnes del grup 1 a l’activitat individual d’exploració de coneixements intuïtius.

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Cargol < >

Milpeus

Coralet

Pregadeu < N

Escarabat < < > >

Marieta

Opilió < >

Cuc de terra

Mosca N

Papallona

Porquet < < > >

Abella N

Cuc de seda

Formiga N

Llimac < >

Aranya < >

Saltamartí < N

Escolopendra < >

Escorpí < < > >

Larva cuca l lum < < > >

C
o

s
ci

lín
d

ri
c

an
el

ls

(A
n

èl
·li

d
)

1
0

-1
2

-1
4

 p
o

te
s

(C
ru

st
ac

i)

Aspecte extern Relació amb el medi Altres Criteris científics

C
o

lo
r

Fo
rm

a

M
id

a

P
o

te
s

C
o

b
er

ta

A
n

te
n

es

D
es

p
la

ça
m

en
t

C
o

m
p

o
rt

am
en

t

M
o

lt
es

 p
o

te
s

(M
ir

ià
p

o
d

e)

C
o

s
to

u
 i

lle
fi

sc
ó

s

(M
o

l·l
u

sc
)

Animal

Su
b

st
àn

ci
a

q
u

e

se
gr

eg
u

en

P
o

te
s

ar
ti

cu
la

d
es

(A
rt

rò
p

o
d

e)

6
 p

o
te

s
(I

n
se

ct
e)

8
 p

o
te

s
(A

rà
cn

id
)

39

A través de la taula 8 es pot observar com l’alumne 2, a la seva classificació inicial, va

escollir majoritàriament criteris relacionats amb l’aspecte extern dels animals, en concret

es va fixar en el color (vermell, verd i negre), la forma (allargada) i la mida (gran). També va

fer un grup segons el desplaçament (voladors) i un altre segons la substància que

segreguen (enganxosos). Finalment, va agrupar l’opilió i l’aranya justificant que són de la

“mateixa raça” i va deixar la formiga sola. L’alumne 6, en canvi, es va fixar principalment

en el nombre de potes dels animals. Així, els va agrupar segons tinguessin cap, 6, 8 o

moltes potes. També va fer dos grups relacionats amb el desplaçament: els que volen i els

que no paren de saltar. L’alumna 7 va fer l’agrupació basant-se en el nombre de potes, la

coberta, el desplaçament i el comportament dels animals. D’aquesta manera va fer sis

grups: moltes potes, cos dur, s’arrosseguen per terra, volen, es camuflen i els treballadors.

Finalment, l’alumne 10 es va fixar en l’aspecte extern dels animals per classificar-los. En

concret, els va agrupar segons el color (vermell amb punts negres, verd i negre), la forma

(de cuc), la coberta (closca dura), les antenes i el nombre de potes (6, 8 o moltes potes).

També va fer un grup tenint en compte la substància que segreguen el cargol i el llimac

(llefiscosos) i la papallona la va deixar sola.

En resum, en aquest grup es pot veure com en general predominen els criteris basats en

l’aspecte extern dels éssers vius i la seva relació amb el medi. Cal destacar que tres dels

quatre membres del grup (alumnes 6, 7 i 10) van emprar, amb més o menys freqüència, el

criteri científic del nombre de potes a l’hora de decidir les agrupacions. En relació al nom

que reben cada un dels grups d’animals invertebrats, només un dels quatre infants

(alumne 10) va fer ús del mot insecte per referir-se a la formiga, la mosca, l’abella, el

saltamartí i el pregadeu. Tot i així, va agrupar els tres primers justificant que tenen sis

potes i els dos últims argumentant que són verds.

4.1.2. Criteris de classificació inicial i final del grup 1

La taula 9 situada a la pàgina següent mostra com a l’inici, després d’haver fet l’activitat

individual de classificació dels animals, els alumnes del grup 1 van acordar fer cinc grups i

utilitzar els criteris següents: s’arrosseguen i no tenen potes (cargol, cuc de terra i llimac),

tenen el cos dur (escarabat, porquet de Sant Antoni, escorpí i larva de la cuca de llum),

volen i tenen ales (marieta, mosca, papallona i abella), tenen sis potes (coralet, pregadeu,

formiga i saltamartí) i tenen vuit potes o més (milpeus, opilió, cuc de seda, aranya i

escolopendra). Així doncs, es pot observar com en el moment d’interaccionar i haver de

40

prendre decisions encaminades a consensuar un model inicial de classificació, els alumnes

d’aquest grup van tendir a escollir criteris basant-se en la coberta i el desplaçament, però

sobretot en el nombre de potes. Això fa pensar que les aportacions dels alumnes 6, 7 i 10

en relació a les potes són les que més es van tenir en compte pel fet de coincidir entre

elles. També cal posar èmfasi en el fet que tot i haver agrupat segons les potes, en aquests

grups no hi van posar tots els animals que compleixen aquest criteri. Finalment, deixar

constància que no van fer ús de cap nom científic per referir-se a cap dels grups.

En relació a la classificació dels mateixos animals al final de la intervenció didàctica,

exposar que, tal com mostra la taula 2, la van fer basant-se en els criteris científics

consensuats amb el grup-classe a l’aula i que van utilitzar els noms científics per referir-se

a cada un dels grups d’animals. També destacar que el cuc de seda va ser l’ésser viu que

més dificultats els va suposar a l’hora d’agrupar-lo.

[I] Inicial [F] Final [< - >] [N] t. 7 pàg. 36

Taula 9. Criteris de classificació inicial i final utilitzats pel grup 1 plasmats al pòster [Al. = Altres].

I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F

Cargol < > N

Milpeus N < > N

Coralet N N

Pregadeu N N

Escarabat N N

Marieta N N

Opilió N < N >

Cuc de terra < > N

Mosca N N

Papallona N N

Porquet N N

Abella N N

Cuc de seda N N < >

Formiga N N

Llimac < > N

Aranya N < N >

Saltamartí N N

Escolopendra N < > N

Escorpí N N

Larva cuca l lum N N

Papallona seda N N

1
0

-1
2

-1
4

 p
o

te
s

(C
ru

st
ac

i)
M

o
lt

es
 p

o
te

s

(M
ir

ià
p

o
d

e)
C

o
s

to
u

 i
lle

fi
sc

ó
s

(M
o

l·l
u

sc
)

C
o

s
ci

lín
d

ri
c

an
el

ls

(A
n

èl
·li

d
)

Aspecte extern Relació medi Al. Criteris científics

C
o

lo
r

Fo
rm

a

M
id

a

P
o

te
s

C
o

b
er

ta

A
n

te
n

es

D
es

p
la

ça
m

en
t

C
o

m
p

o
rt

am
en

t

Animal

Su
b

st
àn

ci
a

q
u

e

se
gr

eg
u

en

P
o

te
s

ar
ti

cu
la

d
es

(A
rt

rò
p

o
d

e)

6
 p

o
te

s
(I

n
se

ct
e)

8
 p

o
te

s
(A

rà
cn

id
)

41

4.1.3. Criteris de classificació final dels alumnes del grup 1

Al final de la intervenció didàctica, en el moment en que individualment els alumnes van

haver d’utilitzar el model consensuat per classificar nous animals, van demostrar ser

capaços d’aplicar els coneixements apresos en un nou context. En concret, els alumnes 6,

7 i 10 van classificar correctament els vuit animals proposats (escutígera, libèl·lula,

sangonera, paparra, cargol d’aigua, tisoretes, cranc de riu i grill) emprant els noms i els

criteris científics acordats. En el cas de l’alumne 2, va mostrar dificultats a l’hora de

classificar la sangonera (anèl·lid) i el cranc de riu (crustaci) ja que el primer animal el va

confondre amb un mol·lusc justificant que era tou i llefiscós i el segon va considerar que

tenia sis potes i per això el va classificar com a insecte. D’altra banda, va fer un ús correcte

del terme artròpode però en cap cas va argumentar que designa aquells animals que tenen

les potes articulades.

4.1.4. Arguments dels alumnes del grup 1 per classificar un insecte en fase de larva

Al llarg del projecte havíem treballat la classificació del cuc de seda (larva) i de la papallona

(adult). Al final de la intervenció vam demanar als alumnes que de forma individual

classifiquessin la larva i l’adult de l’escarabat de la farina partint de les opinions d’en Sergi i

la Clara. Les respostes dels membres del grup 1 van ser les següents (vegeu taula 10):

Alumne 2: “En Sergi té raó perquè els insectes tenen potes i la larva no té potes i la larva és del
grup dels anèl·lids perquè té el cos dividit amb anelles i l’adult té 6 potes com els insectes.”

Alumne 6: “Amb la Clara perquè ens fixem quan són de grans i per això els dos de grans són
insectes perquè tenen 6 potes.”

Alumna 7: "Estic d’acord amb la Clara perquè amb la C i l’A vam ajuntar el cuc de seda amb la
papallona de seda i el vam posar a potes articulades amb els insectes, vam dir que com que es
transformava fèiem això.”

Alumne 10: “Estic d’acord amb la Clara perquè com que la larva com fa un procés per ser l’adult i
ser un escarabat de la farina a dalt es podria classificar com insectes.”

Taula 10. Arguments dels alumnes del grup 1 classificant la larva i l’adult de l’escarabat de la farina.

Així doncs, els alumnes 6, 7 i 10 coincideixen a dir que tant la larva com l’adult són insectes

i es basen en la idea que la larva s’acabarà convertint en un escarabat. En canvi, l’alumne 2

demostra que es guia per l’aspecte extern i no té en compte el cicle vital d’aquest ésser

viu. Tampoc ho relaciona amb el cuc de seda i la papallona de seda, que són els animals

que havíem anat veient durant el projecte relacionats amb la classificació larva – adult.

42

4.2. Grup 2

El grup 2 estava format per tres membres: els alumnes 1, 8 i 12. L’alumne 1 era un nen que

en algunes ocasions es mostrava insegur a l’hora de posar a prova els seus coneixements

però al mateix temps sempre tenia ganes de donar la seva opinió a l’aula i ho feia amb

bones aportacions. L’alumna 8 era una nena que tenia algunes dificultats en l’àmbit de la

lectoescriptura però en el projecte sempre es va mostrar implicada i amb ganes de

participar. L’alumna 12 era una nena que en algunes ocasions no prestava gaire interès i

en d’altres es mostrava més activa. Treballant en grup, aquests alumnes van tenir alguns

moments de distracció, fet que va comportar que s’endarrerissin en alguna activitat.

4.2.1. Criteris de classificació inicial dels alumnes del grup 2

La taula 11 de la pàgina següent permet veure com, inicialment, tots els criteris de

classificació que l’alumne 1 va emprar estan relacionats amb la forma de desplaçar-se dels

éssers vius. Així doncs, va fer les quatre agrupacions següents: caminen i volen, caminen i

no volen, volen, s’arrosseguen. L’alumna 8, en canvi, va utilitzar uns criteris més

diversificats ja que es va fixar en el color (verd), el nombre de potes (6 potes), les antenes,

el desplaçament (s’arrosseguen, volen i salten), el comportament (piquen, pessiguen i

s’amaguen) i la substància que segreguen (llefiscosos). Cal puntualitzar que per a alguns

grups d’animals es va fixar en més d’un criteri per ajuntar-los. Finalment, l’alumna 12

també va fer ús de criteris diversos i va agrupar segons la mida de les potes (potes petites),

la manera de desplaçar-se (caminen, volen i salten), el comportament (verinosos) i la

substància que segreguen (deixen bava). A més a més, va posar l’escarabat sol justificant

que no tenia la pell gaire agradable.

Així doncs, en aquest grup es pot observar com majoritàriament destaquen els criteris

basats en la relació dels éssers vius amb el medi que els envolta. Concretament, els tres

alumnes van coincidir a l’hora d’agrupar molts animals segons la seva forma de desplaçar-

se. En relació a l’ús del mot insecte, l’alumna 12 el va fer servir per anomenar a tots els

animals excepte el milpeus, el cuc de terra, el cuc de seda i l’escolopendra, però en cap cas

ho va justificar referint-se al nombre de potes. L’alumna 8, en canvi, el va utilitzar per

designar el coralet, l’escarabat, la formiga, la larva de la cuca de llum, el pregadeu i el

saltamartí. Tot i així, va fer un grup per als quatre primers amb el nom “6 potes” i un grup

per als dos últims amb el nom “salten”.

43

[1] Alumne 1 [2] Alumna 8 [3] Alumna 12 [< - >] [N] taula 7 pàg. 36

Taula 11. Criteris de classificació inicial utilitzats pels alumnes del grup 2 a l’activitat individual d’exploració de coneixements intuïtius.

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Cargol < N

Milpeus

Coralet < < N N

Pregadeu < - - < N N

Escarabat < < N N

Marieta < N

Opilió < N

Cuc de terra < >

Mosca < N

Papallona < N

Porquet < N

Abella < N

Cuc de seda < >

Formiga < < N N

Llimac < > < N

Aranya < N

Saltamartí < - - < N N

Escolopendra

Escorpí < N

Larva cuca l lum < < N N

Animal

Aspecte extern Relació amb el medi Altres Criteris científics

C
o

lo
r

Fo
rm

a

M
id

a

P
o

te
s

C
o

b
er

ta

M
o

lt
es

 p
o

te
s

(M
ir

ià
p

o
d

e)

C
o

s
to

u
 i

lle
fi

sc
ó

s

(M
o

l·l
u

sc
)

C
o

s
ci

lín
d

ri
c

an
el

ls

(A
n

èl
·li

d
)

A
n

te
n

es

D
es

p
la

ça
m

en
t

C
o

m
p

o
rt

am
en

t

1
0

-1
2

-1
4

 p
o

te
s

(C
ru

st
ac

i)

Su
b

st
àn

ci
a

q
u

e

se
gr

eg
u

en

P
o

te
s

ar
ti

cu
la

d
es

(A
rt

rò
p

o
d

e)

6
 p

o
te

s
(I

n
se

ct
e)

8
 p

o
te

s
(A

rà
cn

id
)

44

4.2.2. Criteris de classificació inicial i final del grup 2 [I] Inicial [F] Final [< - >] [N] t. 7 pàg. 36

Taula 12. Criteris de classificació inicial i final utilitzats pel grup 2 plasmats al pòster [Al. = Altres].

A la taula 12 s’hi pot veure com al començament de la intervenció didàctica, els membres

del grup 2 van consensuar fer les sis agrupacions següents: s’arrosseguen (llimac, cuc de

terra i cuc de seda); volen, tenen ales i dues antenes (papallona, marieta, abella i mosca);

s’amaguen (milpeus, porquet de Sant Antoni i cargol); tenen sis potes, dues antenes i

caminen (coralet, escarabat, larva de la cuca de llum i formiga); salten (saltamartí i

pregadeu); i pessiguen (opilió, aranya, escolopendra i escorpí). Així doncs, es pot afirmar

que els criteris que més van utilitzar es basen en la manera com els animals es desplacen i

es comporten, així com també en el fet de tenir antenes. En relació als criteris científics,

només es van fixar en el nombre de potes a l’hora de fer un sol grup. D’altra banda, van

emprar el terme insecte per referir-se a tretze dels vint éssers vius però en cap cas ho van

relacionar amb les potes. Això fa pensar que el van utilitzar de forma aleatòria a l’hora de

referir-se a determinats animals invertebrats sense ser conscients del significat real

d’aquesta paraula, tal com va passar quan van fer la classificació inicial individual.

I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F

Cargol N

Milpeus N N

Coralet < - N > N

Pregadeu < N N N

Escarabat < - N > N

Marieta < - N N N

Opilió < N N N

Cuc de terra < N N

Mosca < - N N N

Papallona < - N N N

Porquet N N

Abella < - N N N

Cuc de seda < N N N

Formiga < - N > N

Llimac < N N

Aranya < N N N

Saltamartí < N N N

Escolopendra < N N N

Escorpí < N N N

Larva cuca l lum < - N > N

Papallona seda N N

Animal

Aspecte extern Relació medi Al. Criteris científics

C
o

lo
r

Fo
rm

a

M
id

a

P
o

te
s

C
o

b
er

ta

C
o

s
ci

lín
d

ri
c

an
el

ls

(A
n

èl
·li

d
)

A
n

te
n

es

D
es

p
la

ça
m

en
t

C
o

m
p

o
rt

am
en

t

Su
b

st
àn

ci
a

q
u

e

se
gr

eg
u

en

C
o

s
to

u
 i

lle
fi

sc
ó

s

(M
o

l·l
u

sc
)

P
o

te
s

ar
ti

cu
la

d
es

(A
rt

rò
p

o
d

e)

6
 p

o
te

s
(I

n
se

ct
e)

8
 p

o
te

s
(A

rà
cn

id
)

1
0

-1
2

-1
4

 p
o

te
s

(C
ru

st
ac

i)
M

o
lt

es
 p

o
te

s

(M
ir

ià
p

o
d

e)

45

Al final de la intervenció didàctica, quan van haver de tornar a agrupar els mateixos

animals, van ser capaços de fer els grups partint dels criteris científics consensuats a l’aula

i els seus respectius noms. L’única cosa és que es van deixar de justificar el mot artròpode

en algun cas. Per acabar, deixar constància que el cuc de seda els va costar de classificar

perquè consideraven que tenia moltes potes com el milpeus i l’escolopendra.

4.2.3. Criteris de classificació final dels alumnes del grup 2

En el moment en que, de forma individual, els alumnes van haver de classificar nous éssers

vius aplicant el model consensuat a l’aula, van fer evident que n’eren capaços. Més

concretament, l’alumne 1 va classificar de manera correcta els vuit animals però no va

justificar el significat d’artròpode en cap dels casos. L’alumna 8 va presentar dificultats

amb la sangonera (anèl·lid) ja que la va confondre amb un mol·lusc argumentant que

s’arrossegava com una bavosa i no tenia potes. L’alumna 12 també va classificar la

sangonera com un mol·lusc justificant que no tenia ni potes, ni el cos dividit amb anells, ni

closca. A més a més, va classificar el cargol d’aigua com un mol·lusc però no ho va

argumentar fent referència al seu cos tou i llefiscós sinó que va expressar que no tenia ni

potes ni el cos dividit amb anells.

4.2.4. Arguments dels alumnes del grup 2 per classificar un insecte en fase de larva

Alumne 1: “Jo estic d’acord amb la Clara perquè sempre mirem en el què es transformen.”

Alumna 8: “Jo crec que la Clara [té raó] perquè potser pensa que [la larva] passa un procés de
petits a grans com els humans o com el cuc de seda que es transforma amb papallona i són
insectes tots dos.”

Alumna 12: “En Sergi té raó perquè la larva no té potes i en canvi l’escarabat sí que en té.”

Taula 13. Arguments dels alumnes del grup 2 classificant la larva i l’adult de l’escarabat de la farina.

La taula 13 exposa les respostes que els membres del grup 2 van donar per classificar la

larva i l’adult de l’escarabat de la farina. Així doncs, es pot veure com l’alumne 1 i l’alumna

8 donen suport a l’afirmació de la Clara, que deia: “Jo crec que tant la larva com l’adult són

insectes”. Els dos alumnes ho argumenten amb la idea de la transformació d’aquest ésser

viu, per la qual cosa no deixa mai de ser un insecte. En el cas de l’alumna 8, a més, ho

relaciona amb els humans i amb el cicle vital de la papallona de seda. En canvi, l’alumna 12

únicament es guia per l’aspecte extern de l’animal i el nombre de potes que té en cada

moment. Per aquest motiu dona suport a l’afirmació d’en Sergi, que deia: “Jo penso que la

larva és un cuc i l’adult un insecte”.

46

4.3. Grup 3

El grup 3 estava format per tres infants, en concret pels alumnes 3, 5 i 11. L’alumne 3 era

un nen que sovint es mostrava dispers dins de l’aula però alhora sentia un gran interès

pels animals, fet que va comportar que estigués molt motivat durant tot el projecte.

L’alumne 5 era un nen poc participatiu que intentava passar desapercebut sempre que

podia i que es mostrava més hàbil en les tasques amb un component transmissor. En la

intervenció didàctica, va tenir dificultats a l’hora de construir el model científic de

classificació dels animals invertebrats. L’alumna 11 era una nena molt responsable que

s’implicava activament en totes les activitats proposades i que li agradava donar la seva

opinió en els debats a l’aula. A l’hora de treballar junts, a vegades sorgien problemes en

aquest grup perquè a l’alumne 3 li costava arribar a consensos i sovint només acceptava

com a vàlides les seves aportacions. Tot i així, va ser un grup treballador que es va

involucrar en les tasques malgrat la passivitat de l’alumne 5 en alguns moments.

4.3.1. Criteris de classificació inicial dels alumnes del grup 3

A la pàgina següent, la taula 14 permet veure de quina manera van classificar els éssers

vius inicialment, els infants del grup 3. Així, l’alumne 3 va agrupar vuit dels vint animals

segons el seu comportament (agressius, verinosos i es defensen). També es va fixar en el

color (vermell, negre i ratllat), la mida (esquifits), la substància que segreguen (llefiscosos) i

el nombre de potes (6 potes). Va fer un grup amb el nom “artistes” per a la papallona que

va justificar per les formes, colors i dibuixos fantàstics que té. L’alumne 5, en canvi, va fer

quatre grups basant-se únicament en la manera de desplaçar-se dels animals: salten,

caminen, volen i s’arrosseguen. Finalment, l’alumna 11 va utilitzar criteris relacionats amb

el color (vermell amb taques negres i verd), la mida (petitons), el desplaçament (volen i

s’arrosseguen), el comportament (perillosos), el nombre de potes (moltes) i la mida

d’aquestes (potes llargues).

En resum, en aquest grup es pot observar com els criteris de classificació escollits pels

alumnes es basen tant en l’aspecte extern dels éssers vius com en la seva relació amb el

medi. Concretament, predominen els relacionats amb el desplaçament, el comportament,

el color i la mida. Dos dels tres membres (alumnes 3 i 11) van fer un grup fixant-se en el

criteri científic del nombre de potes però cap dels tres alumnes va emprar els noms

científics que reben els diferents grups d’animals invertebrats.

47

[1] Alumne 3 [2] Alumne 5 [3] Alumna 11 [< - >] [N] taula 7 pàg. 36

Taula 14. Criteris de classificació inicial utilitzats pels alumnes del grup 3 a l’activitat individual d’exploració de coneixements intuïtius.

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Cargol

Milpeus

Coralet

Pregadeu < >

Escarabat < >

Marieta

Opil ió < >

Cuc de terra

Mosca < >

Papallona

Porquet

Abella

Cuc de seda

Formiga

Llimac

Aranya < >

Saltamartí < < > >

Escolopendra

Escorpí < >

Larva cuca l lum

Animal

Aspecte extern Relació amb el medi Altres Criteris científics

C
o

lo
r

Fo
rm

a

M
id

a

P
o

te
s

C
o

b
er

ta

C
o

s
ci

lín
d

ri
c

an
el

ls

(A
n

èl
·li

d
)

A
n

te
n

es

D
es

p
la

ça
m

en
t

C
o

m
p

o
rt

am
en

t

Su
b

st
àn

ci
a

q
u

e

se
gr

eg
u

en

P
o

te
s

ar
ti

cu
la

d
es

(A
rt

rò
p

o
d

e)

6
 p

o
te

s
(I

n
se

ct
e)

8
 p

o
te

s
(A

rà
cn

id
)

1
0

-1
2

-1
4

 p
o

te
s

(C
ru

st
ac

i)

M
o

lt
es

 p
o

te
s

(M
ir

ià
p

o
d

e)

C
o

s
to

u
 i

lle
fi

sc
ó

s

(M
o

l·l
u

sc
)

48

4.3.2. Criteris de classificació inicial i final del grup 3 [I] Inicial [F] Final [< - >] [N] t. 7 pàg. 36

Taula 15. Criteris de classificació inicial i final utilitzats pel grup 3 plasmats al pòster [Al. = Altres].

La taula 15 permet veure els criteris de classificació que els alumnes d’aquest grup van

consensuar a l’inici i al final del projecte. Al començament, van fer les vuit agrupacions

següents: són vermells amb taques negres (coralet i marieta); són ratllats (cuc de seda,

abella i larva de la cuca de llum); té formes, colors i dibuixos fantàstics (papallona);

s’arrosseguen i són llefiscosos (llimac, cargol i cuc de terra); es defensen (formiga, milpeus

i porquet de Sant Antoni); són petits i tenen sis potes (mosca i escarabat); són verinosos

(aranya, escorpí, opilió i escolopendra); i són verds amb les potes llargues (pregadeu i

saltamartí). Partint d’aquestes agrupacions, es pot observar el predomini de criteris basats

tant en l’aspecte extern dels éssers vius com en la seva relació amb el medi, tal com ja

passava anteriorment amb la classificació inicial individual dels membres d’aquest mateix

grup. Tot i així, és interessant destacar que només un dels vuit grups d’animals

consensuats en aquesta fase es basa en el desplaçament. Aquest fet permet afirmar que

l’alumne 5 va intervenir molt poc a l’hora d’arribar a acords o bé que les aportacions que

I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F

Cargol < > N

Milpeus N N

Coralet N N

Pregadeu < > N N

Escarabat < N > N

Marieta N N

Opilió N N

Cuc de terra < > N

Mosca < N > N

Papallona N N

Porquet N N

Abella N N

Cuc de seda N N

Formiga N N

Llimac < > N

Aranya N N

Saltamartí < > N N

Escolopendra N N

Escorpí N N

Larva cuca llum N N

Papallona seda N N

C
o

s
to

u
 i

lle
fi

sc
ó

s

(M
o

l·l
u

sc
)

P
o

te
s

ar
ti

cu
la

d
es

(A
rt

rò
p

o
d

e)

6
 p

o
te

s
(I

n
se

ct
e)

8
 p

o
te

s
(A

rà
cn

id
)

1
0

-1
2

-1
4

 p
o

te
s

(C
ru

st
ac

i)
M

o
lt

es
 p

o
te

s

(M
ir

ià
p

o
d

e)

Animal

Aspecte extern Relació medi Al. Criteris científics

C
o

lo
r

Fo
rm

a

M
id

a

P
o

te
s

C
o

b
er

ta

C
o

s
ci

lín
d

ri
c

an
el

ls

(A
n

èl
·li

d
)

A
n

te
n

es

D
es

p
la

ça
m

en
t

C
o

m
p

o
rt

am
en

t

Su
b

st
àn

ci
a

q
u

e

se
gr

eg
u

en

49

va fer no van ser tingudes en compte pels seus companys ja que, tal com es mostra en

l’apartat anterior, individualment aquest infant només havia emprat criteris relacionats

amb la manera de desplaçar-se dels éssers vius. Per acabar, fer explícit que en aquest grup

no es van utilitzar noms i criteris científics a l’inici, exceptuant dos dels vint animals, que

van ser agrupats pel fet de tenir sis potes.

Al final del projecte, el grup 3 va demostrar saber classificar de nou els mateixos éssers

vius aplicant els criteris i els noms científics consensuats a l’aula. També esmentar que

durant el procés de construcció del model científic, els va costar classificar el cuc de seda

perquè consideraven que tenia moltes potes no articulades.

4.3.3. Criteris de classificació final dels alumnes del grup 3

A l’hora d’aplicar el model consensuat per classificar nous animals individualment,

l’alumne 3 i l’alumna 11 ho van fer de forma correcta. En canvi, l’alumne 5 va presentar

moltes dificultats per fer-ho i els únics animals que es pot dir que va classificar bé són la

libèl·lula, la tisoreta i el grill, ja que va emprar els termes artròpode i insecte i ho va

justificar a través de les sis potes articulades que tenen. Tot i això, no es pot considerar

que comprengués el significat del mot insecte perquè el va utilitzar per designar altres

animals com l’escutígera, la paparra i el cranc de riu amb una justificació que variava

segons el nombre de potes de cadascun d’aquests éssers vius. La sangonera i el cargol

d’aigua els va deixar en blanc. Així doncs, a partir d’aquestes evidències es pot afirmar que

l’alumne 5 no va comprendre el model de classificació científic d’animals invertebrats.

4.3.4. Arguments dels alumnes del grup 3 per classificar un insecte en fase de larva

Alumne 3: “La Clara, perquè sempre ens fixem en el desenvolupament dels animals.”

Alumne 5: “Jo crec que la Clara té raó perquè quan la larva es fa gran ja és insecte.”

Alumna 11: “Jo em crec més a la Clara perquè els científics quan hi ha algun problema així es
fixen en què es transforma.”

Taula 16. Arguments dels alumnes del grup 3 classificant la larva i l’adult de l’escarabat de la farina.

Per a classificar un insecte en fase larvària, els tres alumnes d’aquest grup van estar

d’acord amb l’afirmació de la Clara, és a dir, amb la idea que tant la larva com l’adult són

insectes (vegeu taula 16). Ho van justificar a través del desenvolupament i la transformació

que experimenta aquest animal durant el seu cicle vital.

50

4.4. Grup 4

El grup 4 estava format per tres membres, concretament pels alumnes 4, 9 i 13. L’alumna 4

era una nena que va arribar a l’escola el curs passat procedent d’un país de parla

castellana. Tenia algunes dificultats amb el català però això no va impedir que seguís el

projecte amb normalitat i que es mostrés activa i amb ganes de participar als debats.

L’alumne 9 era un nen que no solia donar la seva opinió durant les converses a nivell de

grup-classe però a l’hora de treballar en grup aportava idees i era respectuós amb les dels

altres. Durant la intervenció didàctica, va faltar a dues sessions i això es va notar al final.

L’alumne 13 era un nen dos anys més gran que la resta, que tenia algunes dificultats en les

llengües però que seguia bé totes les àrees. En el projecte va mostrar interès i això va

quedar reflectit en el seu progrés. En conjunt, aquests tres alumnes van treballar molt bé.

4.4.1. Criteris de classificació inicial dels alumnes del grup 4

La taula 17, situada a la pàgina següent, mostra com a l’inici del projecte, l’alumna 4 va fer

els grups d’animals fixant-se en la forma (semblants), el desplaçament (s’arrosseguen,

volen i salten), la substància que segreguen (bavosos), el nombre de potes (8 potes) i

finalment, va agrupar la marieta i el coralet amb el nom “familiars”. Per la seva banda,

l’alumne 9 va escollir criteris relacionats amb la mida (gran i petita), la manera de

desplaçar-se (s’arrosseguen i volen) i el comportament (verinosos i transformatius). Per

acabar, l’alumne 13 va fer els grups justificant més d’un criteri per a cadascun d’ells. Així,

es va fixar en el color (verd i negre), la forma (allargada), les antenes, el desplaçament

(volen, s’arrosseguen, salten i escalen), el comportament (piquen i són treballadors) i el

nombre de potes (6 i 8 potes).

Així doncs, en aquest grup es pot veure com els criteris de classificació escollits pels

alumnes són diversos però predominen els relacionats amb la manera com es desplacen

els éssers vius. Tot i així, la forma del cos i el comportament també van ser dos elements

que van destacar respecte la resta. En relació als criteris científics, dos dels tres infants

(alumna 4 i alumne 13) van fixar-se en el nombre de potes a l’hora de fer alguna de les

agrupacions però aquest aspecte no va ser dominant en les seves classificacions. Per

concloure, només un dels tres membres (alumne 13) va emprar el mot insecte per referir-

se a l’escarabat i a la larva de la cuca de llum. Tot i així, no ho va justificar explícitament a

través del nombre de potes.

51

[1] Alumna 4 [2] Alumne 9 [3] Alumne 13 [< - >] [N] taula 7 pàg. 36

Taula 17. Criteris de classificació inicial utilitzats pels alumnes del grup 4 a l’activitat individual d’exploració de coneixements intuïtius.

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Cargol < < > >

Milpeus < < > >

Coralet < - >

Pregadeu < - >

Escarabat < - N

Marieta < - >

Opilió < >

Cuc de terra < < > >

Mosca

Papallona

Porquet < >

Abella

Cuc de seda < < > >

Formiga < - >

Llimac < < > >

Aranya < >

Saltamartí < - >

Escolopendra < < > >

Escorpí < >

Larva cuca l lum < - N

C
o

s
to

u
 i

lle
fi

sc
ó

s

(M
o

l·l
u

sc
)

P
o

te
s

ar
ti

cu
la

d
es

(A
rt

rò
p

o
d

e)

6
 p

o
te

s
(I

n
se

ct
e)

8
 p

o
te

s
(A

rà
cn

id
)

1
0

-1
2

-1
4

 p
o

te
s

(C
ru

st
ac

i)

M
o

lt
es

 p
o

te
s

(M
ir

ià
p

o
d

e)

Animal

Aspecte extern Relació amb el medi Altres Criteris científics

C
o

lo
r

Fo
rm

a

M
id

a

P
o

te
s

C
o

b
er

ta

C
o

s
ci

lín
d

ri
c

an
el

ls

(A
n

èl
·li

d
)

A
n

te
n

es

D
es

p
la

ça
m

en
t

C
o

m
p

o
rt

am
en

t

Su
b

st
àn

ci
a

q
u

e

se
gr

eg
u

en

52

4.4.2. Criteris de classificació inicial i final del grup 4 [I] Inicial [F] Final [< - >] [N] t. 7 pàg. 36

Taula 18. Criteris de classificació inicial i final utilitzats pel grup 4 plasmats al pòster [Al. = Altres].

Els criteris de classificació que els membres d’aquest grup van acordar a l’inici i al final de

la intervenció didàctica queden reflectits a la taula 18. Al principi, van fer els nou grups

següents: volen (abella, mosca, marieta i papallona); són agressius (pregadeu i escorpí);

s’arrosseguen (llimac, cuc de terra i cargol); té les potes llargues i salta molt alt

(saltamartí); tenen les mateixes potes (escarabat i larva de la cuca de llum); són petits

(coralet i formiga); són agressius i verinosos (aranya i opilió); es transformen (porquet de

Sant Antoni i cuc de seda); i són llargs i tenen moltes potes (milpeus i escolopendra). A

través d’aquestes agrupacions, es pot veure que va continuar destacant el criteri basat en

la manera com es desplacen els animals, tal com ja passava abans amb la classificació

inicial individual d’aquests mateixos alumnes. Tot i així, el comportament també va ser un

criteri àmpliament utilitzat per designar aquells éssers vius que poden ser agressius quan

se’ls molesta, que tenen verí o bé que es transformen com a conseqüència del seu cicle

vital o com a resposta a un estímul extern. En relació als criteris científics, dos dels nou

I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F I F

Cargol N

Milpeus < N > N

Coralet N N

Pregadeu N N

Escarabat N N

Marieta N N

Opilió N N

Cuc de terra N

Mosca N N

Papallona N N

Porquet N N

Abella N N

Cuc de seda N N

Formiga N N

Llimac N

Aranya N N

Saltamartí < > N N

Escolopendra < N > N

Escorpí N N

Larva cuca l lum N N

Papallona seda N N

Animal

Aspecte extern Relació medi Al. Criteris científics

C
o

lo
r

Fo
rm

a

M
id

a

P
o

te
s

C
o

b
er

ta

C
o

s
ci

lín
d

ri
c

an
el

ls

(A
n

èl
·li

d
)

A
n

te
n

es

D
es

p
la

ça
m

en
t

C
o

m
p

o
rt

am
en

t

Su
b

st
àn

ci
a

q
u

e

se
gr

eg
u

en

P
o

te
s

ar
ti

cu
la

d
es

(A
rt

rò
p

o
d

e)

6
 p

o
te

s
(I

n
se

ct
e)

8
 p

o
te

s
(A

rà
cn

id
)

1
0

-1
2

-1
4

 p
o

te
s

(C
ru

st
ac

i)
M

o
lt

es
 p

o
te

s

(M
ir

ià
p

o
d

e)
C

o
s

to
u

 i
lle

fi
sc

ó
s

(M
o

l·l
u

sc
)

53

grups d’animals els van fer fixant-se en el nombre de potes però ni en aquests dos casos ni

en els altres van emprar els noms científics per referir-se als grups d’animals invertebrats.

Al final de la intervenció didàctica, en el moment que van haver de tornar a classificar els

mateixos éssers vius, van ser capaços de fer els grups a partir dels criteris científics

consensuats amb el grup-classe utilitzant els noms corresponents. Durant aquest procés,

van tenir dificultats classificant el cuc de seda perquè consideraven que tenia moltes potes

no articulades i que, per tant, havien de fer un grup només per a aquest animal.

4.4.3. Criteris de classificació final dels alumnes del grup 4

Una vegada els infants van haver d’utilitzar el model científic acordat per classificar nous

animals de forma individual, l’alumna 4 i l’alumne 13 van demostrar que n’eren capaços

malgrat que l’alumne 13 no va justificar la utilització del terme artròpode en cap dels

casos. Per la seva banda, l’alumne 9 va classificar correctament sis dels vuit éssers vius

proposats mostrant algunes dificultats en el cargol d’aigua i el cranc de riu. En el cas del

primer, va expressar de forma correcta que es tractava d’un mol·lusc però ho va justificar

dient que era cilíndric i tenia closca. En el cas del segon, va manifestar que es tractava d’un

aràcnid argumentant que tenia vuit potes i les pinces també comptaven, una afirmació

incoherent tenint en compte que la paparra (aràcnid) l’havia classificat bé.

4.4.4. Arguments dels alumnes del grup 4 per classificar un insecte en fase de larva

Alumna 4: “En Sergi perquè la larva és un cuc i l’adult és un insecte. Perquè l’insecte té 6 potes i
l’adult té 6 potes. Perquè el cuc no té potes i la larva no té potes.”

Alumne 9: “Tots dos tenen una part de raó, la Clara perquè tots dos són insectes i en Sergi
perquè un és un anèl·lid i l’altre un artròpode.”

Alumne 13: “Amb en Sergi perquè la larva no té potes o sigui que no és un insecte. I l’adult té 6
potes o sigui que és un insecte.”

Taula 19. Arguments dels alumnes del grup 4 classificant la larva i l’adult de l’escarabat de la farina.

La taula 19 mostra com a l’hora de classificar un insecte en fase de larva, dos dels tres

membres del grup (alumna 4 i alumne 13) van expressar que estaven d’acord amb en Sergi

i que, per tant, consideraven que la larva era un cuc i l’adult un insecte. L’alumne 9, en

canvi, va manifestar que estava d’acord tant amb en Sergi com amb la Clara. A través

d’aquests arguments, es pot observar com els infants d’aquest grup es deixen influir per

l’aspecte extern de l’ésser viu en funció de la fase del cicle vital en la que aquest es troba.

54

5. Conclusions

En aquest apartat s’exposen les conclusions de la investigació a partir de les preguntes de

recerca plantejades inicialment.

Pregunta de recerca 1: Com evolucionen els criteris de classificació d’animals invertebrats

en alumnes de cinquè de primària?

Conclusió 1: De forma intuïtiva, els alumnes utilitzen criteris basats en l’aspecte extern

dels animals i la seva relació amb el medi per classificar-los.

Els resultats de l’estudi mostren com, inicialment, els nens i nenes es van fixar en el color,

la forma, la mida, les potes, la coberta, les antenes, el desplaçament, el comportament i la

substància que segreguen els animals. Tot i així, el criteri basat en la manera de desplaçar-

se va predominar per sobre dels altres ja que onze dels tretze alumnes el van emprar en

l’activitat individual d’exploració de coneixements intuïtius. Un altre criteri molt freqüent

va ser el nombre de potes, utilitzat per vuit alumnes, que és especialment rellevant de cara

a la posterior construcció de coneixement científic.

Els criteris esmentats anteriorment coincideixen amb els exposats per autors com Cañal

(2008) i Cinici (2013) que parlen del fet que els nens i nenes usen característiques com la

quantitat de potes, la coberta corporal, l’hàbitat, la morfologia externa o el moviment a

l’hora de classificar animals. Es pot veure que l’hàbitat va ser l’únic que no va aparèixer en

aquest estudi, possiblement perquè tots els animals eren terrestres i provenien del pati.

Un altre aspecte destacable en relació a la classificació inicial dels alumnes és el fet que

van agrupar els animals a través de criteris mútuament excloents i en cap cas van fer una

jerarquia de grups. En relació a això, Cañal (2008) exposa que és possible que els infants

tinguin dificultats per comprendre que un organisme es pot catalogar, per exemple,

d’insecte i d’animal al mateix temps. Aquesta dificultat no es va veure reflectida en el

present estudi si bé és cert que de forma intuïtiva cap alumne va classificar un animal a

través de dues categories diferents.

55

Conclusió 2: Intuïtivament, els alumnes usen el terme insecte per referir-se a determinats

animals invertebrats.

A l’activitat individual d’exploració de coneixements intuïtius, gairebé un terç dels alumnes

van fer ús del mot insecte per referir-se a animals que pertanyien a aquesta categoria però

també a altres categories d’invertebrats, com és el cas de l’alumna 12. Els nens i nenes que

només el van fer servir per designar insectes, no hi van incloure tots els que ho eren i els

arguments no es fonamentaven en criteris científics. Tots aquests fets fan pensar que, tal

com també constata Allen (2010), existeix una generalització de la categoria insecte que

s’evidencia quan els infants classifiquen altres invertebrats com a insectes o bé quan no

tenen en compte les característiques que defineixen aquests.

Conclusió 3: El disseny de les activitats a través de la metodologia d’investigació centrada

en la modelització permet fer evolucionar els models intuïtius dels alumnes cap a un

model científic escolar de classificació.

A l’inici, cada grup d’alumnes va consensuar un model de classificació utilitzant criteris

basats en l’aspecte extern dels animals i la seva relació amb el medi. Aquests criteris

grupals provenien dels que prèviament havien explicitat els nens i nenes de forma

individual, per això les diferències entre uns i altres no van ser considerables. Tampoc van

ser considerables les diferències en la manera de classificar dels quatre grups, en els quals

el desplaçament i el nombre de potes van ser els criteris predominants.

Els pòsters van esdevenir l’instrument principal per expressar els models mentals de cada

grup en diversos moments del procés d’ensenyament-aprenentatge. Alhora van facilitar la

interacció i la presa de decisions entre els infants i, conseqüentment, l’evolució dels

models inicials cap a un model científic escolar de classificació. Aquest instrument,

juntament amb totes les activitats, va promoure que cada grup construís els criteris

científics per classificar artròpodes, mol·luscs i anèl·lids. Un cop establerts aquests criteris,

l’animal que més dificultats va presentar a tots els grups va ser el cuc de seda.

En resum, els resultats demostren que haver treballat a través de la modelització, seguint

les fases que exposen Schwarz i altres (2009), va facilitar que els nens i nenes construïssin

el model científic escolar de classificació, que de fet era un dels objectius principals de la

proposta didàctica.

56

Conclusió 4: La introducció de nous animals per classificar permet posar a prova el model

científic escolar consensuat pels alumnes i verificar que és útil i coherent.

La classificació de nous animals va evidenciar la coherència del model consensuat pels

alumnes i alhora va posar de manifest el grau de comprensió per part de cada un d’ells.

D’aquesta manera, vuit dels tretze alumnes van ser capaços d’aplicar els criteris científics

classificant correctament tots els animals plantejats. En relació a la resta, quatre alumnes

van mostrar alguna dificultat a l’hora de classificar entre un i dos animals dels vuit que se’ls

hi demanaven. Aquests animals van ser la sangonera, el cargol d’aigua i el cranc de riu. En

el cas dels dos primers, la raó podria ser el fet que d’anèl·lids i de mol·luscs terrestres n’hi

ha molt pocs i durant el projecte només havien vist el cuc de terra (anèl·lid), el cargol

(mol·lusc) i el llimac (mol·lusc). Aquesta poca diversitat hauria pogut influir en la

comprensió i generalització dels criteris. En el cas del cranc de riu, la raó podria ser la

qualitat de la pròpia imatge a l’hora de distingir el nombre de potes i/o el fet de tenir

pinces. Així doncs, es considera que aquests quatre alumnes, tot i haver presentat alguna

dificultat, sí que van comprendre el nou model perquè la gran majoria d’animals els van

classificar correctament. Finalment, l’alumne 5 va ser l’únic que no el va comprendre ja

que va mostrar moltes dificultats i no va ser capaç de classificar els nous animals utilitzant

els criteris corresponents.

Pregunta de recerca 2: Quins arguments fan servir els alumnes de cinquè de primària per

classificar un insecte en fase de larva?

Conclusió 5: De forma intuïtiva, els alumnes classifiquen el cuc de seda (larva de la

papallona) basant-se en el color, la forma, la manera de desplaçar-se, el comportament,

la substància que segrega i el nombre i la mida de les potes.

Per classificar intuïtivament el cuc de seda, els nens i nenes van emprar aquests criteris:

s’arrossega, és allargat, té forma de cuc, és ratllat, deixa bava, té moltes potes, es

transforma i té les potes petites. De tots, “s’arrossega” va ser el més utilitzat, en concret,

per set dels tretze alumnes. També cal destacar que cap dels infants va agrupar el cuc de

seda amb la papallona, un fet que demostra que de forma intuïtiva no tenen en compte

que es tracta del mateix éssers viu en fases diferents del seu cicle vital. Aquest aspecte té

57

una certa relació amb l’estudi realitzat per Cinici (2013) en el qual constatava que un 45%

dels participants pensava que l’eruga i la papallona eren d’espècies diferents.

Per altra banda, es pot afirmar que gairebé tots els alumnes van agrupar el cuc de seda

amb el cuc de terra, el llimac, el milpeus, l’escolopendra i/o el cargol. Això fa pensar que la

morfologia externa i la manera de moure’s van tenir una gran influència a l’hora de

classificar intuïtivament. En aquest sentit, Cañal (2008) afirma que és molt freqüent que

els infants classifiquin els cucs de seda com a cucs i que incloguin en la mateixa categoria

animals com el cuc de terra i el centpeus.

Conclusió 6: Més d’un terç dels alumnes mostra dificultats a l’hora de classificar el cuc i

l’escarabat de la farina al final del projecte.

Al llarg de la seqüència d’activitats, el cuc de seda va ser l’animal que més va costar de

classificar per part dels nens i nenes. Tot i que molts d’ells sabien i expressaven que

després d’un procés s’acabava transformant en papallona, en cap moment els van

agrupar. Durant les activitats, aquest animal es va treballar més que els altres. Al final,

quan van haver de classificar la larva i l’adult de l’escarabat de la farina, cinc dels tretze

alumnes van presentar-hi dificultats. D’aquests, quatre continuaven pensant que la larva

era un anèl·lid i l’adult un insecte. Aquests fets es podrien atribuir a experiències pobres

i/o a poques interaccions amb les diferents fases del cicle vital d’aquests animals al llarg de

les etapes d’educació infantil i primària, tal com també constata Cinici (2013) en el seu

estudi. Per altra banda, és possible que la classificació d’un insecte en fase larvària es tracti

d’una idea resistent al canvi.

5.1. Implicacions didàctiques

Per treballar la classificació dels animals amb els alumnes penso que és molt important

partir dels criteris que usen intuïtivament ja que és a través d’aquests que es pot

començar a construir nou coneixement. En el cas d’aquest estudi, per exemple, si les idees

inicials dels nens i nenes s’haguessin aproximat més a les científiques, probablement no

hauríem dedicat tantes sessions a raonar sobre la coherència d’aquestes idees inicials que

tant costen de canviar. Amb això vull dir que també és important ajustar les diverses

sessions previstes a l’evolució dels raonaments dels alumnes perquè, segurament, quan

penses que una concepció alternativa ja està superada, aquesta torna a emergir i llavors

58

cal dedicar-hi un temps per tornar-la a tractar de nou. Per això la flexibilitat també és un

element a destacar en tot aquest procés.

Per altra banda, partir dels animals que els infants troben al seu voltant considero que és

un aspecte a tenir en compte perquè fomenta la contextualització del fenomen i, a més a

més, els apropa i els ajuda a conèixer l’entorn. Com que és difícil tenir aquests animals a

l’aula durant totes les sessions, és interessant i efectiu treballar a partir d’imatges, que

poden fer els alumnes o que es poden cercar a la xarxa. Finalment, per tal que els infants

puguin expressar els models mentals, és útil fer servir cartolines i les imatges esmentades.

5.2. Futures recerques

Les taules elaborades en aquest treball per mostrar els resultats tenen una doble lectura:

segons els criteris de classificació o segons els animals. En el present estudi m’he centrat

en els criteris, però penso que una futura recerca podria ser posant el focus en els animals.

Un altre dels temes que considero que podria tenir continuïtat en una nova investigació és

la classificació d’un insecte en fase de larva, ja que es podria aprofundir en les idees dels

alumnes, per exemple, a través d’entrevistes.

5.3. Valoració del procés

Portar a terme aquesta recerca ha estat un camí llarg i intens, però alhora molt gratificant.

D’entrada, haver pogut realitzar les pràctiques a l’escola on les vaig fer em va facilitar molt

l’inici de tot aquest treball. Allà hi vaig desenvolupar la intervenció didàctica amb

l’acompanyament de dues mestres que estaven formades en la metodologia d’investigació

centrada en la modelització. El fet d’haver acabat les pràctiques al desembre, em va

permetre disposar d’un espai més ampli de temps per poder elaborar cada una de les

parts d’aquesta recerca. A l’inici, una de les tasques més difícils va ser escollir les dades

que utilitzaria de les moltes que havia obtingut. Posteriorment, construir les taules també

va ser molt complex per la quantitat de criteris que havia de manejar.

Ara que això ja s’acaba, no voldria tancar el treball sense els agraïments. En primer lloc, a

l’Arnau, el meu tutor, que és qui m’ha ajudat en tot aquest procés a donar forma al tema a

través de cada retorn. En segon lloc, a l’Alèxia i a la Mercè, per creure en mi i per obrir-me

les portes de les seves aules. Finalment, a la meva família, que sempre m’ha acompanyat i

recolzat a cada decisió que he pres.

59

6. Bibliografia

Allen, M. (2010). Misconceptions in Primary Science. UK: Mc Graw Hill.

Cañal, P. (2008). Investigando los seres vivos: Proyecto Curricular Investigando Nuestro

Mundo (6-12). Sevilla: Díada.

Cinici, A. (2013). From caterpillar to butterfly: a window for looking into students’ ideas

about life cycle and life forms of insects. Journal of Biological Education, 47(2), 84-95.

Couso, D. (2014). De la moda de “aprender indagando” a la indagación para modelizar:

una reflexión crítica. Huelva: XXVI Encuentro de Didáctica de las Ciencias Experimentales.

Direcció General d’Educació Infantil i Primària (2015). Competències bàsiques de l’àmbit de

coneixement del medi. Barcelona: Generalitat de Catalunya, Departament d’Ensenyament.

González, N., Marcé, J., i Ruiz, S. (2014). Quadern d’activitats. Coneixement del medi 5.

Barcelona: Text-La Galera.

Jiménez, M. P. (2000). Modelos didácticos. Dins F. J. Perales i P. Cañal (Coords.), Didáctica

de las ciencias experimentales (p. 165-186). Madrid: Marfil.

Jorba, J., i Casellas, E. (1996). La regulació i l’autoregulació dels aprenentatges. Barcelona:

ICE de la UAB.

Latorre, A., Del Rincón, D., i Arnal, J. (1996). Bases metodológicas de la investigación

educativa. Barcelona: Ediciones Experiencia.

Martí, J. (2012). Aprendre ciències a l’educació primària. Barcelona: Graó.

Pujol, R. M. (2003). Didáctica de las ciencias en la educación primaria. Madrid: Síntesis.

Roca, M. (2005). Las preguntas en el proceso de enseñanza-aprendizaje de las ciencias.

Educar, 73-80.

Sandín, M. P. (2003). Investigación cualitativa en educación. Fundamentos y tradiciones.

Madrid: Mc Graw Hill.

60

Sanmartí, N. (2007). La evaluación es el motor del aprendizaje. Dins N. Sanmartí, 10 Ideas

Clave. Evaluar para aprender (p. 19-23). Barcelona: Graó.

Sanmartí, N. (2010). Avaluar per aprendre. L’avaluació per millorar els aprenentatges de

l’alumnat en el marc del currículum per competències. Barcelona: Generalitat de

Catalunya, Departament d’Educació, Direcció General de l’Educació Bàsica i el Batxillerat.

Schwarz, C. V., Reiser, B. J., Davis, E. A., Kenyon, L., Acher, A., Fortus, D., Shwartz, Y., Hug,

B., i Krajcik, J. (2009). Developing a learning progression for scientific modeling: making

scientific modeling accessible and meaningful to learners. Journal of Research in Science

Teaching, 46(6), 632-654.

Servei d’Ordenació Curricular d’Educació Infantil i Primària (2017). Currículum educació

primària. Barcelona: Generalitat de Catalunya, Departament d’Ensenyament.

Tilló, T. (1999). Didàctica de les ciències naturals. Biologia. Barcelona: Edicions de la

Universitat de Barcelona.

61

ANNEXOS

62

Annex 1. Produccions inicials dels alumnes

Alumne 1

Alumne 2

Alumne 2

63

Alumne 3

Alumne 3

Alumna 4

64

Alumne 5

Alumne 6

Alumne 6

65

Alumna 7

Alumna 8

Alumna 8

66

Alumne 9

Alumne 10

Alumne 10

67

Alumna 11

Alumna 11

Alumna 12

68

Alumna 12

Alumne 13

Alumne 13

69

Annex 2. Pòsters inicials dissenyats per cada grup d’alumnes

Grup 1

Grup 2

70

Grup 3

Grup 4

71

Annex 3. Pòsters finals dissenyats per cada grup d’alumnes

Grup 1

Grup 2

72

Grup 3

Grup 4

