

Capítol X - Les activitats STEM s’han de plantejar i implementar entre els professors i la

comunitat

42

Capítol X

Les activitats STEM s’han de planejar i implementar entre els

professors i la comunitat

Claus Michelsen

University of Southern Denmark

Birgitte Lund Jensen

University College South

Bettina Brandt

University College South

El desenvolupament de l’educació STEM des d’infantil fins a la formació universitària podria

ser una resposta a llarg termini per als múltiples reptes contemporanis als quals ens

enfrontem. STEM tracta sobre un enfocament curricular integrat per a estudiar els grans

reptes de la nostra era com l'eficiència energètica, l’ús dels recursos, la qualitat ambiental i

els riscos.

Això requereix un enfocament de l'aprenentatge que emfatitzi la competència per abordar la

situació, el problema o el conflicte, i no exclusivament el coneixement de conceptes i

processos dins de les disciplines STEM respectives. La reforma STEM de l’aprenentatge a

infantil hauria d'aportar a nivell local unitats model d'aprenentatge STEM, desenvolupament

professional i un augment de la comprensió i l'acceptació STEM entre els grups d’interès clau

com són els pares, els educadors, els professors, els responsables polítics i els administradors

(Bybee, 2013, 2018). La reforma STEM hauria de crear i recolzar les oportunitats

d'aprenentatge continu per a tot el personal de les llars d’infants i fomentar la col·laboració

entre tot el personal i els principals grups d'interès.

És crucial per a l’èxit de l’aprenentatge STEM integrat a infantil el desenvolupament

professional i el fet de que la complexitat del context STEM integrat és quelcom que està

alineat amb el coneixement STEM dels mestres d’infantil. Per tant, els professors haurien de

tenir coneixements professionals que repercuteixin positivament en les produccions dels

infants. El concepte de “coneixement de contingut pedagògic” (Shulman, 1986) és un punt de

referència contemporani comú per a la qualificació i educació del professorat (Abell, 2007). A

Capítol X - Les activitats STEM s’han de plantejar i implementar entre els professors i la

comunitat

43

continuació es proposa i es desplega amb un seguit d’exemples concrets un model de

coneixement dels contingut pedagògics per als professors STEM d’infantil.

El model descriu diversos dominis de coneixement que ha de tenir interioritzats un professor

competent per tal de saber com actuar adequadament en relació a l’ensenyament STEM. En

general, el model consta de tres dominis de coneixement que proporcionen un marc per a la

pràctica diària del professorat d’infantil a la llar d’infants i la cooperació amb la comunitat:

• Coneixements contextuals

• Coneixements pedagògics

• Coneixements de contingut STEM

El coneixement contextual destaca perquè dependrà dels valors específics dels infants i de la

institució. El coneixement individual de l’infant, les relacions entre ells, el context preescolar

proper i l’entorn local és un requisit previ fonamental perquè els altres dominis de

coneixement es puguin traslladar al joc de forma adequada. El coneixement del context

infantil inclou el coneixement d’àrees temàtiques, del material i aparells disponibles, dels

recursos i les costums en relació amb, per exemple, excursions, així com l'actitud envers el

desenvolupament professional i la cooperació amb la comunitat. Així mateix, el coneixement

sobre les cultures dels infants a nivell local i global, el sistema educatiu i les condicions socials

diferents d’un lloc a un altre són una part essencial del coneixement contextual. El

coneixement pedagògic es refereix als coneixements professionals i especialitzats del

professor en la creació i la facilitació d’entorns d’aprenentatge efectius per a tots els infants.

El coneixement del contingut STEM és fonamental per ensenyar STEM, però també és un

aspecte central per “conèixer” STEM. Subordinat als tres dominis de coneixement, el model

opera amb sis subdominis de competències del professorat:

Capítol X - Les activitats STEM s’han de plantejar i implementar entre els professors i la

comunitat

44

Experiències dels infants

• El professor pot implicar i desafiar les experiències i les concepcions de la vida

quotidiana dels infants a l’inici de les activitats o com a punt de partida d’activitats

STEM. Això també inclou els valors dels nens.

Exemples:

• Els cotxes es poden utilitzar com a motivació i punt de partida per a activitats que

puguin desenvolupar conceptes com la velocitat i la fricció.

• Es poden presentar als infants animals vius marins. D’aquesta manera, poden pensar

en el medi marí i la física de les ones, l'aigua, etc.

• Avions de paper: fent avions de paper, els estudiants poden aprendre sobre la

flotabilitat, la velocitat, etc., i poden implementar-se regles matemàtiques per a

premiar puntuacions per a la capacitat de vol dels avions de paper.

Capítol X - Les activitats STEM s’han de plantejar i implementar entre els professors i la

comunitat

45

• Competició del joc d’estirar la corda: d’aquesta manera, els estudiants es poden

divertir tot treballant física i matemàtiques.

• Banderes de diferents països: aquí, els estudiants poden treballar formes de les

diferents banderes.

• Aigua: es poden incloure diversos tòpics STEM, com ara la química de l’aigua, la

importància de l’aigua en biologia, ones (física), etc.

Coneixements curriculars

• El professor pot implementar temes específics del currículum en activitats STEM

concretes a tots els nivells basats en la reflexió pedagògica i el nivell de

desenvolupament de l’infant.

• El professor pot avaluar i seleccionar materials d’aprenentatge i artefactes

d’aprenentatge i aplicar-los de maneres múltiples i alternatives.

Exemple: el professor planifica i realitza activitats concretes d’aprenentatge, per exemple

fent forns solars a partir dels cartons de la pizza amb un tema curricular sobre la vida a l'aire

lliure com a punt de partida.

Estratègies d’aprenentatge STEM

• El professor pot seleccionar de manera reflexiva i intencionada com a punt de

partida una estratègia d’aprenentatge específica que doni suport als alumnes per a

l’aprenentatge STEM.

Exemple: El professor planifica i porta a terme una activitat sobre bombolles de sabó, on els

alumnes estableixen hipòtesis i realitzen proves sobre la formació de bombolles de sabó.

Capítol X - Les activitats STEM s’han de plantejar i implementar entre els professors i la

comunitat

46

STEM en interacció

• El professor pot treballar en col·laboració amb els companys i la comunitat de

l’entorn en la planificació d’activitats d’aprenentatge amb múltiples temes

curriculars amb l’atenció centrada en STEM.

• El professor pot planificar, organitzar i dur a terme activitats d'aprenentatge en

entorns extraescolars i amb persones externes.

Exemple: Una activitat sobre el tema de les patates inclou una visita i activitats en un

geriàtric de la zona.

Raons per l’aprenentatge STEM a infantil

• El professor pot treballar de manera intencionada per augmentar l’interès dels

alumnes per STEM.

• El professor pot treballar de manera intencionada per desenvolupar la capacitat, el

desig i la curiositat per treballar en activitats STEM basades en la investigació.

Exemple: El professor planifica i realitza activitats i esdeveniments freqüents amb un focus

central en STEM, per exemple, un "divendres STEM", on el "gos de la ciència" visita la Llar

d'infants cada divendres i comença les activitats STEM.

Avaluació

• El professor pot avaluar contínuament i constant els objectius de les activitats STEM

iniciades. Això s'aplica tant al procés d’aprenentatge dels infants com al procés de

treball propi del professor.

• El professor pot ajustar contínuament les activitats i els objectius.

• El professor és capaç d’agafar activitats de ciències anteriors com a punt de partida

i fer servir experiències d’activitats STEM anteriors per crear progressió i millora.

Capítol X - Les activitats STEM s’han de plantejar i implementar entre els professors i la

comunitat

47

• El professor pot observar, identificar i documentar senyals d’aprenentatge en

múltiples formes.

Exemple: el professor ha planificat una activitat centrada al voltant del clima amb el focus

en els conceptes d’evaporació i condensació. Resulta que els conceptes són massa

complexos per a l'edat o els estadis del desenvolupament dels infants. Com a conseqüència,

el professor canvia la terminologia del concepte i utilitza els conceptes vapor, bullir i

congelar.

Exemple: el professor canvia la seva forma de documentar l’aprenentatge dels alumnes des

d’un focus de l’alumne feliç fins a també incloure l’alumne curiós.

Autoeficàcia

• El professor pot prendre el lideratge en la planificació d’activitats d’aprenentatge

STEM, aportar idees i realitzar accions.

• El professor pot justificar opcions basades en la professionalitat i la seva pròpia

experiència.

Exemple: el professor aprèn sobre un projecte o esdeveniment STEM, sol·licita material,

informa els companys, ofereix suggeriments per a planificar una activitat d’aprenentatge i

pren el lideratge en la planificació i implementació de l’activitat.

Referències

Abell, S.K. (2007). Research on Science Teacher Knowledge. In: S.K. Abell & N.G. Lederman

(eds.), Handbook of research on science education (1105-1149). Mahwah, NJ: Lawrence

Erlbaum Associates.

Bybee, R. (2013). The case for STEM education: challenges and opportunities. National Science

Teachers Association.

Bybee, R. (2018). STEM education now more than ever. National Science Teachers Association.

Capítol X - Les activitats STEM s’han de plantejar i implementar entre els professors i la

comunitat

48

Shulman, L.S. (1986). Those who understand: Knowledge growth in teaching. Educational

Researcher, 15, 4-14

