

Capítol XI - Les STEM necessiten la participació dels professors, dels nens i nenes I les

seves famílies en el diàleg

49

Capítol XI

Les STEM necessiten la participació dels professors, dels nens i

nenes i les seves famílies en el diàleg

Carme Grimalt-Álvaro

Universitat Autònoma de Barcelona (UAB)

La promoció de l’alfabetització STEM a l’educació infantil ha d’ajudar els infants a

desenvolupar una comprensió del què sabem i de com ho sabem. La interacció entre els

infants, els fenòmens i el context són un element essencial per a assolir aquest objectiu, tal

com s’ha vist en parts anteriors de la guia. Tanmateix, hi ha un fort consens en els estudis que

diu que la mera interacció entre els infants i el seu entorn no és suficient per facilitar la

construcció i perfeccionament de les idees que tenen. L’aprenentatge és considerat una

pràctica social perquè es produeix en gran mesura en un àmbit social (Vygotsky, 1978): les

interaccions ofereixen als nens l'oportunitat de desenvolupar les seves habilitats, imitant les

accions dels companys, professors i/o pares, discutint les tasques que es duen a terme i fent

visible el seu propi pensament en una comunitat ... (Roschelle, Pea, Hoadley, Gordin, & Means,

2001). Per tant, quan els nens estan involucrats en pràctiques STEM, no poden desenvolupar

tot el seu potencial d’aprenentatge si no tenen l’oportunitat d’interactuar amb els seus

companys, i especialment amb els adults.

Per aprofitar al màxim l’aprenentatge dels alumnes, els professors i els pares han de promoure

l’expressió dels nens quan interaccionen amb l’entorn mitjançant:

• Posar noms: verbalitzar, etiquetar objectes, materials o situacions amb un nom.

• Descripcions: Caracteritzar les seves pròpies accions o les qualitats d’un objecte o

fenomen.

• Comparacions: situacions en què els nens poden relacionar dos (o més) materials o

qualitats (per exemple, identificar semblances i diferències).

• Classificacions i ordenacions: Agrupació (objectes, fenòmens, etc.) segons semblances

i diferències entre elles (per exemple, els nens són capaços de relacionar un element

amb un grup d’elements i no amb un altre grup). Disposició d'objectes segons

semblances o diferències de manera creixent / decreixent (per exemple, ordenant 3

objectes en els quals l’objecte mitjà és alhora més gran que el més petit i més petit

que l’objecte gran).

• Causalitat: establir relacions de causa i efecte entre els canvis.

Capítol XI - Les STEM necessiten la participació dels professors, dels nens i nenes I les

seves famílies en el diàleg

50

• Donar motius: Els nens donen arguments basats en ítems anteriors per justificar les

seves idees d’alguna manera, és a dir, aquells casos en què l’infant simplement dona

una explicació sobre la pregunta o l'objecte.

Hi ha una forta evidència de que la capacitat dels infants per participar en algunes de les

anteriors pràctiques augmenta significativament en companyia i amb la interacció d’adults

(Pedreira Álvarez, 2016), això reforça la rellevància de la interacció amb els adults en

l’educació infantil STEM. Per promoure l’expressió dels nens, cal que els professors gestionin

converses per promoure un diàleg autèntic, fer bones preguntes i interpretar les paraules o

les accions dels nens per entendre com pensen (Pedreira Álvarez, 2016).

Tres oportunitats privilegiades per promoure el coneixement dels

infants tot fent les seves idees explícites en l’educació STEM

En el context de l’educació STEM, hi ha tres oportunitats privilegiades per fomentar

l’aprenentatge dels nens mitjançant la promoció del diàleg: explorar les idees anteriors de

l’alumnat, promoure l'evolució i el perfeccionament de les seves idees i ajudar-los a

estructurar-les.

Recuperació i exploració de les idees anteriors dels alumnes

Els moments inicials de l’activitat s’utilitzen per presentar un tema d’estudi (per exemple, una

situació problemàtica, un fenomen particular que crea curiositat, etc.). Aquests primers

moments representen una oportunitat única per a què els professors i els pares puguin fer

explícites les idees o experiències inicials dels nens sobre la situació presentada (per exemple,

què passa? et recordes de ...? Quan has vist ...? Què creus que passarà? Quan…?). Les idees o

experiències prèvies dels nens condicionaran la manera de continuar interactuant amb la

situació presentada, per la qual cosa és important que el professor conegui aquestes idees a

l’inici per tal de proporcionar una ajuda adequada i guiar els nens en el seu camí

d’aprenentatge. En altres paraules, recuperar les idees prèvies que tenen els alumnes activa

els coneixements previs i facilita la connexió amb les noves idees formades en activitats

posteriors.

En funció de l’edat que tenen, l’exploració de les idees prèvies fent servir el llenguatge pot

suposar un repte per als professors. La comunicació entre el professorat i l’alumnat també

hauria de considerar diferents formes, com ara l’ús del llenguatge corporal (accions, gestos,

mirades i sons). A més, depenent del disseny de l’activitat (és a dir, en entorns lliures

d’aprenentatge i joc) recuperar les idees prèvies dels alumnes pot ser difícil. És important estar

una estona abans que els nens comencin a interactuar amb els materials per preguntar-los

què creuen que trobaran, quines experiències prèvies tenen, etc. Realitzant aquest exercici,

Capítol XI - Les STEM necessiten la participació dels professors, dels nens i nenes I les

seves famílies en el diàleg

51

estem proporcionant la perspectiva amb la qual ens agradaria que els nens interpretessin les

experiències posteriors.

Promoure l'evolució i el perfeccionament de les idees dels alumnes

Per facilitar la construcció i perfeccionament de les idees dels nens a partir de la seva

experiència amb un fenomen i/o context diferent, els professors han de conèixer no només

les idees orientades a les STEM que es poden construir a partir de les interaccions entre ells

amb les situacions escollides o els objectes, sinó que també han de preveure altres possibles

idees o conflictes diferents que poden aparèixer durant l’activitat. Aquesta planificació prèvia

és útil per preparar recursos addicionals que es poden utilitzar, si cal. Tanmateix, això també

obre un ampli escenari de múltiples possibilitats, que fan impossible fixar amb antelació la

forma de promoure l'evolució de les idees dels nens en una activitat. En conclusió, l’adult ha

de ser conscient i identificar les oportunitats per interactuar i proporcionar comentaris per

ajudar als alumnes a perfeccionar les seves idees. Per a aquest propòsit, es poden fer tres

estratègies principals que poden ser útils, tal com han descrit Pedreira Álvarez (2016) i Garrido

Espeja (2016): contrastar les idees dels nens, aportar noves evidències que puguin derivar en

contradiccions i suggerir noves accions o interpretacions possibles.

Contrastar les idees dels alumnes

Els professors utilitzen les idees d’altres nens per provocar la revisió de les idees pròpies dels

alumnes i que s’hagin de posicionar sobre aquestes (per exemple, ell/ella va dir que aquesta

bola cauria més ràpidament; tu què creus?).

Contrastar idees es pot dur a terme de manera oberta, on tots els diferents punts de vista dels

alumnes són considerats de la mateixa manera i no hi ha intenció de canviar la perspectiva

que tenen (per exemple, pluja d’idees), però també es poden dirigir, és a dir, destacar aquelles

idees que ens ajuden millor a assolir els objectius d’aprenentatge (per exemple: d’acord,

centrem-nos en el que el Carles diu...) (Scott, Mortimer i Aguiar, 2005). Ja que les discussions

obertes poden ser útils en les primeres etapes de seqüències d’aprenentatge, a mesura que

l’activitat continua, els nens necessiten estructurar les seves idees en un model final

consensuat i compartit (Couso i Garrido, 2016), per tant es necessiten diàlegs més tancats.

Aportar noves proves que puguin apuntar contradiccions

Els professors poden ajudar els nens a trobar noves evidències en el fenomen o problema

d’estudi que pot estimular les contradiccions dels nens amb les seves idees anteriors (per

exemple, us heu adonat que... Sí, però si faig això, obtinc un altre resultat...). Un altre exemple

és alternar la presentació dels elements o materials ja classificats en envasos separats amb la

Capítol XI - Les STEM necessiten la participació dels professors, dels nens i nenes I les

seves famílies en el diàleg

52

presentació d’elements o materials barrejats o introduir elements discordants en una sèrie

prèviament feta, tal com es descriu a Pedreira Álvarez (2016).

Suggerir noves accions o interpretacions possibles

De vegades, no és suficient plantejar preguntes als nens si els professors volen canviar les

seves idees, però cal introduir informació nova. Introduir noves accions o interpretacions

possibles no significa una imposició de noves idees sinó que suggereix noves formes de mirar

d’ajudar els nens a fer un pas endavant. El suggeriment de noves possibilitats es pot fer

directament (per exemple, no heu pensat fer això ...) o indirectament (per exemple: fem-ho,

mireu aquest llibre per veure si podem obtenir més inspiració).

Ajudar als nens a estructurar les seves pròpies idees

Després de l'experiència dels alumnes amb el fenomen, és útil dedicar una part final de la lliçó

a compartir el que han après d'ella (per exemple, què vau veure quan ...? Què hem après?)

Per tal de consensuar aquestes idees construïdes (per exemple, ara podem dir que ...). L’ideal

seria que aquestes idees finals fossin molt a prop de les idees STEM clau establertes pel

professor, al principi. A més, estructurar les idees dels nens hauria d’ajudar a respondre les

seves preguntes inicials i a comparar les STEM idees inicials amb les posteriors (Monteira i

Jiménez-Aleixandre, 2016).

L’estructuració de les idees dels infants es pot fer oralment en un cercle, on els professors

poden destacar les preguntes i les idees construïdes en l’activitat, però també com a treball

individual, fent representar les idees de l’activitat amb imatges i anotacions, per exemple

(Pedreira Álvarez, 2016).

Referències

Couso, D., & Garrido, A. (2016). Models and modelling in elementary school preservice teacher

education: the influence of teaching scenarios. In 11th ESERA Conference Selected

Contributions (pp. 1–18).

Garrido Espeja, A. (2016). Modelització i models en la formació inicial de mestres de primària

des de la perspectiva de la pràctica científica.

Monteira, S. F., & Jiménez-Aleixandre, M. P. (2016). The practice of using evidence in

kindergarten: The role of purposeful observation. Journal of Research in Science Teaching,

53(8), 1232–1258. https://doi.org/10.1002/tea.21259

Osborne, J. (2014). Teaching Scientific Practices: Meeting the Challenge of Change. Journal of

Science Teacher Education, 25, 177–196. https://doi.org/10.1007/s10972- 014-9384-1

https://doi.org/10.1002/tea.21259
https://doi.org/10.1007/s10972-%20014-9384-1

Capítol XI - Les STEM necessiten la participació dels professors, dels nens i nenes I les

seves famílies en el diàleg

53

Pedreira Álvarez, M. (2016). «Puc tocar?» Anàlisi d’una proposta educativa del Museu de

Ciències Naturals de Barcelona per a infants de 2 a 6 anys. Universitat Autònoma de Barcelona.

Roschelle, J. M., Pea, R. D., Hoadley, C. M., Gordin, D. N., & Means, B. M. (2001). Changing

how and what children learn in school with computer-based technologies. The Future of

Children, 10(2), 76–101. Retrieved from http://www.ncbi.nlm.nih.gov/pubmed/11255710

Scott, P. H., Mortimer, E. F., & Aguiar, O. G. (2005). The tension between authoritative and

dialogic discourse: A fundamental characteristic of meaning making interactions in high school

science lessons. Science Education, 90(4), 605–631. https://doi.org/10.1002/sce.20131

Vygotsky, L. S. (1978). Interaction between learning and development. In Mind in Society:

The Development of Higher Psychological Processes (pp. 79–91). Cambridge: Harvard

University Press. https://doi.org/10.1016/S0006-3495(96)79572- 3

http://www.ncbi.nlm.nih.gov/pubmed/11255710
https://doi.org/10.1002/sce.20131

