
Cap. III.2 Anàlisi de dades

189

CAPÍTOL III.2. ANÀLISI DE DADES. SEGONA
FASE: ACTUACIONS

0. INTRODUCCIÓ

La segona fase d’anàlisi centra l’atenció en la identificació, la caracterització i la
classificació de la totalitat de les actuacions dels participants. Això ens ha de
permetre fer un estudi de la distribució i l’evolució d’aquestes actuacions dins de
cada SI identificat i en el marc de les dues seqüències didàctiques que s’estan
analitzant.

La caracterització i l’estudi de les actuacions ens aportaran dades importants en
relació amb diverses qüestions: per exemple, la comparació del nombre i els tipus
d’actuacions de la mestra versus els alumnes ens informarà respecte a la cessió i el
traspàs del control per part de la mestra cap als infants. El tipus d’actuacions que es
donen dins de cada SI ens pot informar sobre l’evolució que es dóna a l’interior de
cada segment. Així mateix, l’augment i/o la disminució de determinades actuacions
ens pot ajudar a explicar amb més profunditat el que succeeix al llarg de la situació
que s’està estudiant.

L’anàlisi de les actuacions es fa, doncs, dins de cada SI, tot observant, d’una banda,
la proporció d’intervencions dels alumnes en relació amb les de la mestra, i, de
l’altra, el predomini de determinades actuacions al llarg de les diferents sessions. Per
tant, tot i que es caracteritza la totalitat de les actuacions dels participants (per no
perdre encara la visió de la totalitat de les dades que s’han d’estudiar) una part
important de l’anàlisi se centra en les actuacions dominants, entenent per això no
solament les categories que són més nombroses en termes absoluts, sinó també
aquelles que ho són en termes relatius en comparació amb la resta de sessions, és a
dir, aquelles actuacions que són significatives pel seu canvi o la seva evolució al
llarg de les diferents sessions.

La part 2 del capítol III està constituïda per tres seccions (1, 2 i 3). La primera
s’inicia amb la presentació general de les actuacions identificades (1.1); a
continuació es va definint i exemplificant cada grup d’actuacions en el si dels
quatre segments d’interactivitat, separant les de la mestra i les dels alumnes. En la
segona secció (2) es fa l’anàlisi detallada de les actuacions dels participants en

Cap. III.2 Anàlisi de dades

190

cada SD i dins de cada segment. Aquesta secció inclou dos apartats, que
corresponen a les dues seqüències didàctiques: la SD1 es troba en l’apartat (2.1) i la
SD2, en l’apartat (2.2). Cadascun d’aquests dos apartats inclou dos subapartats: en
el primer es presenten les dades de les actuacions identificades en aquella SD, i en
el segon es presenta una anàlisi qualitativa i quantitativa de les dades. Tanca la fase
2 del capítol III la secció 3, dedicada a la presentació d’alguns resultats derivats
d’aquesta anàlisi.

1. IDENTIFICACIÓ I CARACTERITZACIÓ DE LES ACTUACIONS
EN EL MARC DELS SEGMENTS D’INTERACTIVITAT

Aquesta secció es destina a presentar les actuacions dels participants identificades
dins de cada segment d’interactivitat. La caracterització de les actuacions ha estat
elaborada atenent als criteris següents: la tasca acadèmica que es du a terme,
l’organització social que implica la tasca i l’evolució temporal de la tasca. La
caracterització de les actuacions s’estableix de manera que permeti captar la relació
entre els participants, atendre als encerts i els errors que es produeixen i interpretar
aquestes actuacions en termes de traspàs del control.

Pel que fa al procés d’identificació i de classificació de les actuacions (descrit en
l’apartat 4 del capítol II de metodologia), recordem que en un primer moment s’ha
procedit a l’anàlisi de les diferents dimensions que implica la tasca (en cada SI) a
través de la lectura del registre d’algunes sessions. Això ens ha permès identificar
els trets més rellevants de la tasca a l’entorn dels quals s’organitza l’activitat
conjunta dels participants. D’aquesta manera s’elabora una primera classificació de
les actuacions per a cada segment. En una segona fase es comparen les categories
inicials identificades amb les categories presentades en una recerca de
característiques similars a la que estem duent a terme (Rochera, 1997). Aquesta
comparació ens ha permès afegir alguna categoria, refondre’n d’altres i elaborar
una segona llista que s’aplica de nou als diferents segments, de manera que
s’introdueixen les modificacions necessàries per a caracteritzar cada intervenció. El
procés s’ha repetit en diverses sessions fins a obtenir una classificació d’actuacions
pròpia que cobreix pràcticament la totalitat de les intervencions. En aquest moment
del procés es procedeix a la triangulació, per a la qual cosa es demana a un expert
que apliqui les categories a un dels textos corresponents a una de les sessions.
Això permet ajustar de nou algunes de les actuacions i obtenir finalment una llista

Cap. III.2 Anàlisi de dades

191

de categories definitives. En l’apartat següent es presenten totes les actuacions
identificades en els quatre segments d’interactivitat presentats amb anterioritat.

1.1 PRESENTACIÓ DE LES ACTUACIONS IDENTIFICADES, DE LA
MESTRA I DELS ALUMNES, EN CADA SEGMENT D’INTERACTIVITAT

En aquest apartat es presenten totes les actuacions identificades en els diferents
segments d’interactivitat. A cadascuna d’aquestes s’adjunta una breu definició de
l’actuació acompanyada d’alguns exemples, però, de fet, això, igual com s’ha fet
amb la presentació dels SI identificats, és una “imatge congelada” de cada tipus
d’actuació, treta fora de context i que, per tant, no correspon a cap SI real dels jocs
estudiats. Després de fer la presentació general de les diferents actuacions
identificades, ens centrarem en l’estudi d’aquestes dins de cada seqüència
didàctica.

A continuació es presenten les actuacions identificades en cada SI: 1. Concreció

de l’estructura de la tasca i/o de recapitulació; 2. Preparació de la partida; 3.
Desenvolupament de la partida, i 4. Conclusió de la partida i/o de valoració.
Les actuacions identificades es presenten agrupades: primer les que corresponen a
les actuacions de la mestra i, en segon lloc, les que corresponen als alumnes.

S’ha esmentat abans, en l’apartat 4 del capítol II de metodologia, que no s’ha
considerat pertinent separar les actuacions dels infants segons si estaven en
possessió de tirada o no, ja que les nostres dades, i d’acord amb les situacions
didàctiques creades, ens permeten afirmar que les intervencions i les aportacions
que els alumnes van fent no difereixen entre si en funció de si tiren ells o tiren els
companys. Ja des de la primera SD observem que els infants comenten, opinen i
participen en tot moment, tinguin o no el torn de tirada.

1.1.1 Actuacions identificades en el SI de concreció de l’estructura de la tasca
i/o de recapitulació

Els segments de concreció tasca i/o recapitulació1 apareixen una sola vegada en
les sessions de la SD1 i dues vegades en les de la SD2. Sempre apareixen al principi

1 Recordem que, en ocasions, i amb la finalitat de facilitar la lectura, s’utilitzen abreviacions dels enunciats

complerts que defineixen cada SI.

Cap. III.2 Anàlisi de dades

192

de la sessió i, en la SD2, entre la primera i la segona partida. Els segments de
concreció tasca i/o recapitulació 1 (principi de la sessió) comencen al mateix temps
que s’inicia la sessió i s’acaben quan algun jugador agafa el material i es posa a
preparar la partida. Els segments concreció tasca i/o recapitulació 2 (que apareixen
entre dues partides) s’inicien amb alguna frase de la mestra o dels infants que
indica el canvi de segment.

Aquests segments es caracteritzen pel fet que l’actuació dels diferents participants
se centra sempre en un diàleg reflexiu en el que els diferents materials resten al
marge de la situació. La funció instruccional d’aquest SI és, d’una banda, la recerca
de la concreció de l’estructura de la tasca i, d’una altra, la recapitulació i
l’avaluació del domini dels continguts de la tasca per part dels infants (excepte en
la sessió 1 de cada SD, on no apareix encara la recapitulació). Aquestes funcions
inclouen aspectes com ajudar els alumnes a apropiar-se dels passos i les normes del
joc, ajudar-los a fer-se conscients del que saben i del que aprenen durant l’activitat
i ajudar-los a augmentar la seva capacitat d’organitzar-se com a grup guiant-se per
unes pautes socials democràtiques. Les actuacions dominants de la mestra i dels
alumnes identificades en aquests SI són les següents.

Actuacions identificades de la mestra

(M1) Dóna informació i/o fa una explicació sobre què fan o faran, per què ho
fan i què aprendran, o sobre aspectes d’organització.

– La mestra recorda: A veure, n’hi ha un que reparteix les cartes i comença
el que hi ha al costat.
(SI de concreció i/o recapitulació, SI C.1, sessió 2a de la SD1. Et demano)

– La mestra continua dient que ella creu que també poden aprendre: a no
enfadar-se si perden, a organitzar-se entre ells, a posar bé les cartes, a
saber a qui li toca, a no barallar-se, a parlar quan hi ha un problema...
(SI de concreció i/o recapitulació, SI C.2, sessió 1 de la SD2. Memori a 12)

(M2) Demana informació als alumnes sobre què fan, per què ho fan i què estan
aprenent, o sobre aspectes d’organització del joc.

– La mestra pregunta: Com es repartien les cartes al principi? Com ho
fèiem?
(SI de concreció i/o recapitulació, SI C.1, sessió 2 de la SD1. Et demano)

– Llavors la mestra fa una sèrie de preguntes com: Us recordeu com s’hi
juga?

Cap. III.2 Anàlisi de dades

193

La mestra demana: Recordeu què vam dir l’altre dia que podíem
aprendre jugant a aquest joc?
(SI de concreció i/o recapitulació, SI C.1, sessió 2 de la SD2. Memori a 12)

(M3) Explicita que els cedeix la gestió d’una part de la tasca en qüestions
d’organització i/o demana explícitament que participin o que opinin en
relació amb alguna decisió d’organització.

– Els infants pregunten a la mestra qui reparteix
i ella insisteix que ho han de decidir ells mateixos.
(SI de concreció i/o recapitulació, SI C.1, sessió 3 de la SD1. Et demano)

– L’al.1 diu: Ara yo, con..., contigo (assenyalant l’al.2).
L’al.2 diu: sííí, és veritat, nosaltres contra elles (mirant a la mestra).
La mestra fa un senyal amb la mà indicant que parlin entre ells i diu:
Parleu-ho entre vosaltres.
(SI de concreció i/o recapitulació, SI C.2, sessió 3 de la SD2. Memori a 12)

(M4) Respon a una demanda d’un infant. Repeteix, reinterpreta, valora i/o
completa una explicació feta per un infant.

– Al.2: I tu jugues? (dirigint-se a la mestra)
mestra: Sí...
Al.2: Amb qui aniràs?
Mestra: Quan jugueu nens i nenes barrejats no, jo no puc jugar, perquè
aneu dos i dos.
(SI de concreció i/o recapitulació, SI C.2, sessió 2 de la SD2. Memori a 12)

– Els nens i la mestra parlen sobre què poden aprendre amb aquest joc.
Al.3: Com, per exemple, a sumar. Si tu treus un tres i el Rubén ha tret un
sis... (aquí s’embolica en l’explicació).
la mestra intervé dient: [...] a recordar-te del que ha sortit abans, no? Molt
bé.
(SI de concreció i/o recapitulació, SI C.2, sessió 1 de la SD2. Memori a 12)

Actuacions identificades dels alumnes

(N1) Responen a peticions d’informació de la mestra (o d’un company) en
relació amb l’organització del joc, les normes del joc o el que estan aprenent
amb el joc.

– Mestra: Va, anem a començar. Vosaltres recordeu el que vam fer l’altre

dia?
L’al.2 diu: Parelles de deu.
(SI de concreció i/o recapitulació, SI C.1, sessió 2a de la SD1. Et demano)

Cap. III.2 Anàlisi de dades

194

– Mestra: Jugant a aquest joc, què us penseu que podeu aprendre?
Al.2: A sumar.
Al.4: que donin 12.
Mestra: Per tant, què?
Al.4: A sumar que donin 12.
(SI de concreció i/o recapitulació, SI C.2, sessió 1 de la SD2. Memori a 12)

(N2) Demanen informació a la mestra sobre qüestions relacionades amb
l’organització de la tasca o amb algun contingut d’aquesta. Demanen l’opinió
a la mestra o a un company sobre qüestions d’organització.

– Al.2: (dirigint-se a la mestra) I tu jugues?
Mestra: Sí.
Al.2: Amb qui aniràs?
(SI de concreció i/o recapitulació, SI C.2, sessió 2a de la SD2. Memori 12)

– Els nens i les nenes, sols, estan decidint com s’agruparan per jugar.
Al.3 (amb un to suau, dirigint-se als altres nens i nenes): Doncs, què podem
fer?
Llavors l’al.4 diu: Que ho digui la Mequet (la mestra).
Se sent la mestra que diu: Nooo. La Mequè no ho ha de dir; sou vosaltres,
que ho heu d’organitzar.
(SI de concreció i/o recapitulació, SI C.1, sessió 3 de la SD2. Memori a 12)

(N3) Fan una acció espontània o expressen una opinió en relació amb
l’organització o el contingut de la tasca.

– De seguida, però, l’al.4 fa l’acció d’agafar les cartes i diu: Em toca repartir
a mi (la sessió anterior es va acabar comentant aquest fet).
(SI de concreció i/o recapitulació, SI C.1, sessió 2 de la SD2. Memori a 12)

– L’al.3 comença dient: Només és una idea. Jo no vull dir tu fas això i tu
això. Tu vas repartir, no? (assenyalant l’al.2).
Intervenen altres companys i l’al.3 continua: Així, tu (al.2) has de
començar, bueno jo no ho sé. Tu hauries de començar si vas repartir...
(SI de concreció i/o recapitulació, SI C.1, sessió 3 de la SD2. Memori a 12)

1.1.2 Actuacions identificades en el SI de preparació de la partida

Els segments de preparació de partida apareixen en cada sessió tantes vegades
com partides es realitzen i sempre precedeixen un SI de desenvolupament de
partida. L’acció principal dels jugador és repartir i/o organitzar els materials per
preparar el joc.

Cap. III.2 Anàlisi de dades

195

En la sessió 1 de cada SD, en el primer SI de PP és on s’expliquen les normes del
joc. En la SD1 apareix també com a tema habitual en aquest SI l’atribució de
tasques següent: qui reparteix el material i qui inicia la partida. En la SD2 aquest
repartiment de tasques es fa habitualment en el SI de concreció de la tasca i/o
recapitulació.

La principal funció instruccional d’aquest segment és, doncs, que els alumnes
s’apropiïn dels procediments necessaris per a organitzar els materials i poder
començar a jugar. Tanmateix, cal esmentar una funció derivada de l’anterior, que se
centra a ajudar els alumnes a establir les relacions numèriques i quantitatives
necessàries a l’hora de determinar si el repartiment o l’organització s’ha dut a terme
correctament i a resoldre els possibles errors o les possibles dificultats amb alguns
procediments lògics matemàtics.

Observem, finalment, una darrera funció que només apareix en la SD1, en aquest
segment. Ens referim a l’aprenentatge, per part dels alumnes, de l’establiment d’un
sistema d’organització per a determinar qui reparteix el material i qui comença la
partida. En la SD2 aquest tòpic d’organització deixa d’aparèixer en aquest SI i es
tracta aquesta qüestió en el SI de concreció de la tasca i recapitulació.

Actuacions identificades de la mestra

(M1) Identifica, distribueix o ordena el material. Presenta el joc i/o descriu les
normes del joc.

– La mestra presenta el joc dient-ne el nom un parell de vegades i
comença a explicar-ne les normes.
(SI de preparació de partida, SI PP.1, sessió 1 de la SD1. Et demano)

– Tot seguit i sense dir res més, la mestra comença a col·locar totes les
cartes de bocaterrosa ben disposades espacialment.
(SI de preparació partida, SI PP.1, sessió 1 de la SD2. Memori a 12)

(M2) Demana informació, reflexió o actuació als alumnes.

– Mentre l’al.1 està repartint (les cartes), la mestra pregunta: Però què és
important quan reparteixes cartes?
L’al.1 diu: Que no les vegis.
L’al.2: Que tots tinguem les mateixes.
La mestra, reafirmant el que l’al.2 acaba de dir, fa: Que tothom tingui el
mateix nombre de cartes, no?
(SI de preparació de partida, SI PP.1, sessió 2a de la SD1. Et demano)

Cap. III.2 Anàlisi de dades

196

– Després de repartir les cartes, s’han adonat que hi ha un error: no tots en
tenen el mateix nombre. Discuteixen com resoldre-ho.
L’al.2, dirigint-se a la mestra, diu: Tu li dones a ell (al.1). Espera... (es posa a
mirar les seves cartes)
La mestra li diu: No! No les miris i pensem. Què podem fer?
(SI de preparació de partida, SI PP.1, sessió 2a de la SD1. Et demano)

(M3) Informa sobre algun aspecte del que fan o faran a continuació.

– La mestra diu que ara jugaran una altra partida, però que aquesta
vegada ella, la mestra, també jugarà.

(SI de preparació de partida, SI PP.2, sessió 1 de la SD1. Et demano)

– La mestra comunica que primer faran una partida, després s’aturaran
un moment, ella farà algunes preguntes i després continuaran jugant.

(SI de preparació de partida, SI PP.1, sessió 2 de la SD1. Et demano)

– La mestra els diu que ara juguen ells sols i que ella mirarà.
(SI de preparació de partida, SI PP.2, sessió 1 de la SD2. Memori a 12)

(M4) Respon a una demanda (verbal o no) d’un alumne. Repeteix,
reinterpreta, valora o completa una explicació o una actuació feta per un
infant.

– L’al.3 demana: Jugarem a un altre joc ara?
Mestra: No, avui jugarem a aquest i prou.
(SI de preparació de partida, SI PP.3, sessió 2b de la SD1. Et demano)

– Mentre l’al.1 està repartint, la mestra pregunta: Però què és important quan
reparteixes cartes?

L’al.1 diu: Que no les vegis.
L’al.2: Que tots tinguem les mateixes.
La mestra, reafirmant el que l’al.2 acaba de dir, fa: Que tothom tingui el
mateix nombre de cartes no?
(SI de preparació de partida, SI PP.1, sessió 2a de la SD1. Et demano)

Actuacions identificades dels alumnes

(N1) Responen oralment, plantegen possibles solucions o actuen a partir d’una
intervenció de: a) la mestra, b) un company.

– Mentre l’al.1 està repartint, la mestra pregunta: Però què és important quan
reparteixes les cartes?
L’al.1 diu: Que no les vegis.
L’al.2: Que tots tinguin les mateixes.
(SI de preparació de partida, SI PP.1, sessió 2a de la SD1. Et demano)

Cap. III.2 Anàlisi de dades

197

– L’al.3 diu: Ara hemos de contar si tenemos doce, porque si no tenemos
doce, la Mònica... (referint-se que l’al.4, que acaba de repartir, no ho ha fet
prou bé).
L’al.4 es defensa: Si tienes una más, la tienes que dar a uno que tenga
una menos.
(SI de preparació de partida, SI PP.2, sessió 3 de la SD1. Et demano)

– Mestra: A veure, saps com ho podem fer ara? Mirem a veure quantes en té
cadascú?
I les tres jugadores agafen cadascuna el seu piló de cartes i es posen a
comptar.
(SI de preparació de partida, SI PP.2, sessió 2b de la SD1. Et demano)

(N2) Distribueix o organitza el material a petició de: a) la mestra, b) un
company, c) per decisió pròpia.

– Hi ha un moment en què l’al.3 diu a l’al.4 que reparteixi les cartes.
L’al.4 es posa a repartir, però l’al.3 la va guiant, l’al.4 s’embolica i perd
l’ordre de repartir.
(SI de preparació de partida, SI PP.2, sessió 2b de la SD1. Et demano)

– L’al.1 agafa les cartes i diu: Reparteixo jo.
L’al.2 (que és a la seva dreta) fa: I començo jo.
(SI de preparació de partida, SI PP.1, sessió 3 de la SD2. Memori a 12)

(N3) Demana informació en relació amb el repartiment i l’ organització del
material, què s’ha de fer o qui comença, a) a la mestra, b) als companys.

– L’al.2 és a punt de repartir, però demana: Ho haig de fer igual que ell? (es
refereix a la manera en què ho ha fet l’al.1 a la partida anterior).
La mestra diu: Has de repartir de manera que en tinguem tots igual, eh?
Tu mateix.
L’al.2: I si en poso una de més, ja ho canviarem?
Mestra: Sí, clar.
(SI de preparació de partida, SI PP.2, sessió 2a de la SD1. Et demano)

– La mestra ha avisat que no participa en la tasca, i s’ha retirat de la taula.
L’al.3 diu: Aquestes dues (cartes) on les fiquem?
Al.2: Aquí (assenyalant un punt de la taula).
Al.1: (Fent l’acció de moure una carta i situar-la en un altre lloc) Aquí no?
Al.2: No, aquí (tornant la carta al lloc anterior).
Al.3: Bé, ja està.
(SI de preparació de partida, SI PP.2, sessió 1 de la SD2. Memori a 12)

(N4) Aporta informació, expressa una opinió o demana una actuació –per
iniciativa pròpia– en relació amb l’ordenació o la distribució de materials,
qui reparteix o qui comença.

Cap. III.2 Anàlisi de dades

198

– La mestra els diu que ara juguen ells sols i que la mestra mirarà.
L’al.1 i l’al.3 diuen que ha de repartir (les cartes) l’al.2.
(SI de preparació de partida, SI PP.2, sessió 1 de la SD2. Memori a 12)

– L’al.4 està repartint l’última ronda.
L’al.3 en veure que només li queden dues cartes a les mans, les hi agafa i
diu: Ja t’has tornat a equivocar.
(SI de preparació de partida, SI PP.2, sessió 2b de la SD1. Et demano)

– L’al.2 diu a l’al.3 (que està repartint) que es reparteix en l’altre sentit.
(L’al.3 ho fa en el sentit invers a l’habitual.)
(SI de preparació de partida, SI PP.1, sessió 3 de la SD1. Et demano)

(N5) Manifesta que té una dificultat o no respon a una demanda de la mestra o
d’un company.

– La mestra reemprèn l’explicació de les normes del joc. Mentre les va
explicant, manipula les cartes i mostra algun exemple del que seran les
parelles de cartes que fan 10. Diu que ara faran una prova.
L’al.3 diu: És que no ho he entès molt bé.
La mestra li diu que és normal i la tranquil·litza dient que és una mica
embolicat i que ara faran una prova.
(SI de preparació de partida, SI PP.1, sessió 1 de la SD1. Et demano)

– La mestra fa una pregunta referent a les possibles estratègies del joc: En
aquest joc tu pots pensar maneres per guanyar?
L’al.2 diu: Psi, bueno, mmm…
L’al.4 diu: Per guanyar... Jo que sé, jo no...
(SI de preparació de partida, SI PP.2, sessió 1 de la SD1. Et demano)

1.1.3 Actuacions identificades en el SI de desenvolupament de la partida

Els segments de desenvolupament de partida apareixen sempre després d’un
segment de preparació de partida i abans d’un SI de conclusió i/o valoració. Direm
que el SI de desenvolupament de la partida s’inicia en el moment que, havent-se
acabat la preparació de partida, algun jugador fa alguna acció per a iniciar la
primera tirada. Aquest SI s’acaba quan algun jugador fa la darrera tirada.

La funció d’aquest SI és la realització de les partides del joc. Per tant, les
intervencions concretes depenen de les normes de cada joc (que ja s’han explicat i
es recordaran en el seu moment). Però en aquest SI és on succeeixen més
intervencions diferents i, per tant, on es poden identificar més actuacions, tant de la
mestra com dels alumnes, centrades en temàtiques diferents. Veurem que les
actuacions identificades són molt nombroses (respecte als SI anteriors), per això cal

Cap. III.2 Anàlisi de dades

199

centrar l’atenció en petits blocs d’actuacions, relacionades en funció de la temàtica
a què fan referència.

Actuacions identificades de la mestra

Podem observar que M1 i M2 són actuacions encaminades a gestionar
l’organització de què cal fer i qui ho ha de fer. Les categories M4 i M5 fan
referència als continguts de la tasca, al que s’està aprenent. Pel que fa a M6 i M7,
estan orientades a la identificació i la correcció d’errors. L’actuació M3 descriu
les intervencions de la mestra quan aquesta participa com un jugador més.
Finalment, M8 consisteix en la realització de feed-back positius.

(M1) Dóna informació respecte a qui ha d’actuar o què cal fer a continuació.

– La mestra demana a l’al.1 un 9.
L’al.1 diu que no té aquesta carta.
La mestra diu: Doncs ara et toca a tu.
(SI de desenvolupament partida, SI DP.2, sessió 1 de la SD1. Et demano)

– Mestra: Que bé! Vinga, qui comença? La Mònica (al.4)?
Al.4: Bueno, si voleu, si.
Mestra: No, és que et toca.
(SI de desenvolupament partida, SI DP.1, sessió 2b de la SD1. Et demano)

– La mestra està explicant com es juga al joc i diu (dirigint-se a l’al.2 que és
qui comença la partida): Tu sempre que gires una carta... la mires i...
gira’n una.
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD2. Memori a 12)

(M2) Demana als alumnes qui ha d’actuar, què cal fer a continuació o alguna
altra informació relativa als torns o a les actuacions pròpies de la tasca.

– La mestra diu: Molt bé, ja has acabat, ara qui continua? A qui li toca?
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD1. Et demano)

– L’al.2 ha girat dues cartes i
la mestra li demana: On les deixes? Te les emportes? Doncs, què has de fer
ara?
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD2. Memori a 12)

(M3) Participa en el joc com un jugador més: assumeix el torn, fa la seva
jugada, manifesta emocions (alegria, desil·lusió), etc.

– La mestra agafa el torn, aixeca les dues cartes i li surt un sis i un vuit,
les torna a tancar.

Cap. III.2 Anàlisi de dades

200

(SI de desenvolupament partida, SI DP.2, sessió 3 de la SD2. Memori 12)

– La mestra fa: Ara em toca a mi, oi?
La mestra gira una carta i surt un sis. Comenta que no ha sortit cap sis
encara. Destapa una altra carta mentre diu: A veure si tinc sort, i surt un
set.
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD2. Memori a 12)

(M4) Fa una explicació o un recordatori sobre algun contingut de la tasca:
normes del joc, actituds, càlculs o estratègia..., i/o respon a una demanda.

– La mestra repeteix en veu alta la norma que fa al cas: Si l’al.1 ha demanat
a l’al.4, i aquest no té la carta sol·licitada, llavors ara toca demanar a
l’al.4 .
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD1. Et demano)

– Ara toca tirar a la mestra i diu a les dues nenes del seu equip: Mira, com
que sé que aquí hi ha un dotze i aquí un deu, no aixeco aquestes cartes i
en vaig a buscar una altra. A veure.

(SI de desenvolupament partida, SI DP.2, sessió 2 de la SD2. Memori 12)

(M5) Planteja una qüestió que requereix recordar o deduir una resposta, al
voltant d’algun contingut de la tasca: normes del joc, actituds, càlculs o
estratègia.

– Totes les jugadores estan mirant les seves cartes i buscant parelles.
Mestra: A veure, ens recordem d’algunes parelles que facin deu?
(SI de desenvolupament partida, SI DP.3, sessió 2b de la SD1. Et demano)

– Fa una estona l’al.3 ha demanat un nou a algun jugador.
La mestra demana a l’al.3: Tu m’hauràs de donar un u.
L’al.3 l’hi dóna.
La mestra li pregunta: Com ho sé (que tens un 1)?
(SI de desenvolupament partida, SI DP.2, sessió 2a de la SD1. Et demano)

(M6) Identifica i/o corregeix errors o dificultats.

– L’al.2 diu: tens un nou?
Però la mestra atura la jugada dient: Li toca a l’al.3 tirar, ja que li han
demanat l’última carta a ella.
(SI de desenvolupament partida , SI DP.1, sessió 1 de la SD1. Et demano)

– L’al.3 diu: set i cinc, no és correcte?
Mestra: No […].
La mestra assenyala una parella de cartes que hi ha damunt la taula i
que ha fet la mateixa al.3 anteriorment, i diu: Mira-t’ho.
(SI de desenvolupament partida, SI DP.3, sessió 2b de la SD1. Et demano)

Cap. III.2 Anàlisi de dades

201

(M7) Demana als alumnes que identifiquin i/o corregeixin errors o dificultats
(propis o dels companys).

– L’al.4 diu: I també n’hi havia una que era dos i set, no? (mira la mestra)
La mestra fa: Set i dos? (i es mira a l’al.3)
L’al.3: Sí
L’al.4: No ...
mestra: Set i dos o set i ...
L’al.3: No, u.
mestra: Set i ...
L’al.4 es mira les seves cartes i diu: Set i ... tres.
mestra: Molt bé. Set i tres.
(SI de desenvolupament partida, SI DP.2, sessió 2b de la SD1. Et demano)

– L’al.1 ha fet tres parelles de cartes errònies, creient que fan dotze. Fins a
aquest moment ningú no se n’ha adonat. La mestra, quan ho detecta, diu
(assenyalant la parella de 9 i 4 que l’al.1 ha descartat): Què passa ara amb
això?
L’al.2 diu: Que t’has equivocat i aquest (assenyala dues parelles de 8 i 3
que havia fet abans) també s’ha equivocat.
(SI de desenvolupament partida, SI DP.1, sessió 2 de la SD2. Memori a 12)

(M8) Repeteix, reinterpreta, valora o completa una explicació o una acció
feta per un infant.

– L’al.4 diu: U i nou?(mentre deixa una parella damunt la taula)
La mestra fa: U i nou, molt bé.
(SI de desenvolupament partida, SI DP.1, sessió 2b de la SD1. Et demano)

– La mestra repeteix: Vuit i necessites...
L’al.4 respon: Quatre no? (mirant la mestra)
La mestra li fa un senyal d’assentiment amb el cap i no diu res.
L’al.4 somriu i diu: Ui, molt bé.
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD2. Memori a 12)

– L’al.3 diu: Sis i quatre és correcte?
Mestra: Oi tant! Sis i quatre, deu. Sis i quatre, deu.
(SI de desenvolupament partida, SI DP.3, sessió 2b de la SD1. Et demano)

Actuacions identificades dels alumnes

Pel que fa a les actuacions dels alumnes, en aquest SI veiem també que cal centrar
l’atenció en petits blocs d’actuacions relacionades en funció de la temàtica a què
fan referència i, de fet, veiem que la majoria tenen una relació directa amb les
actuacions de la mestra descrites. Veiem, doncs, que N1, N2 i N3 es refereixen al
motiu que desencadena l’actuació dels alumnes. N4, N5 i N12 tenen a veure amb

Cap. III.2 Anàlisi de dades

202

el que fan els alumnes quan se’ls presenta un dubte o una dificultat. N7, N8 i N9
estan orientades a identificar i corregir errors. Es considera que una actuació és
N6 quan els infants responen a una demanda (de la mestra o dels companys)
sempre que aquesta no tingui res a veure amb la detecció i la correcció d’errors. En
N10 l’alumne expressa emocions o parla per si mateix. En N11 l’alumne actua
realitzant una acció no pertinent.

(N1) Actuen en el joc a requeriment directe de la mestra o després d’una
demanda feta per la mestra.

– La mestra diu: No passa res. A qui li toca ara?
L’al.2 fa: A mi.
L’al .2 diu: Tens un tres?, però no diu a qui ho demana.
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD1. Et demano)

– La mestra demana: A qui li toca tirar ara?
L’al.4 diu: A mi?
L’al.3 diu: Si, a tu.
La mestra fa: Doncs vinga.
L’al.4 gira un quatre.
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD2. Memori a 12)

(N2) Actuen en el joc a requeriment d’un company.

– Estan jugant per parelles. L’al.2 i l’al.1 són d’un mateix equip.
L’al.2 aixeca una carta i surt un sis.
L’al.1 li assenyala on és l’altre sis.
L’al.2 li fa cas i aixeca la carta indicada. És el segon sis i s’endú la
parella.
(SI de desenvolupament partida, SI DP.2, sessió 3 de la SD2. Memori 12)

– L’al.2 diu (assenyalant l’al.4): Venga, te toca a ti.
L’al.4 diu: ¿A mi?
L’al.4 diu a l’al.2: Tu... tens un...?
(SI de desenvolupament partida, SI DP.1, sessió 3 de la SD1. Et demano)

(N3) Actuen espontàniament en el joc realitzant una acció pertinent.

– L’al.4 comença a descartar parelles de cartes que fan deu.
La resta d’infants fan el mateix.
L’al.1, descarta, diu (per si mateix): Sis i quatre..., set i tres..., vuit i dos...
(SI de desenvolupament partida, SI DP.1, sessió 3 de la SD1. Et demano)

– L’al.1 i l’al.4 fan parella de joc. L’al.4 destapa una carta i li ha sortit un nou.
L’al.4 diu: Nou i ... tres.
L’al.1 li diu: No ha salido nunca (es refereix que no han destapat cap tres).
(SI de desenvolupament partida, SI DP.1, sessió 3 de la SD2. Memori 12)

Cap. III.2 Anàlisi de dades

203

(N4) Demanen informació sobre algun aspecte de la tasca a la mestra.

– L’al.1 demana a l’al.4 un dos.
L’al.4 diu: no el tinc.
La mestra recorda a l’al.4 que té el torn.
L’al.4 pregunta a la mestra: A qui haig de demanar?
La mestra li recorda que a qui vulgui.
(SI de desenvolupament partida, SI DP.2, sessió 1 de la SD1. Et demano)

– Mentre l’al.1 pensa, l’al.2 pregunta: Amb qui va el tres? Ho diu dues
vegades i dirigint-se a la mestra.
La mestra (malgrat haver dit que no participa en el joc) recull la pregunta i la
retorna al grup: A veure amb qui va el tres?
(SI de desenvolupament partida, SI DP.2, sessió 1 de la SD2. Memori a 12)

(N5) Demanen informació sobre la tasca als companys.

– La mestra ha avisat que els alumnes juguen sols i s’ha retirat de la taula.
L’al.2 gira una carta i diu: Sis i...? i es queda pensant.
I l’al.2 diu fluixet (dirigint-se als companys): El sis amb que va?
L’al.3 diu: Sis i sis, sis i sis, dotze!
(SI de desenvolupament partida, SI DP.1, sessió 2 de la SD2. Memori a 12)

– L’al.2 i l’al.1 són un equip.
L’al.2 assenyala una carta i diu a l’al.1: Aquí, es un seis .
L’al.1: Sí, nooo, sí. I aquí? (assenyalant una altra carta)
L’al.2: Yo que se (...).
L’al.1: L’agafo?(dirigint-se encara a l’al.2)
L’al.2: Agafa-la.
(SI de desenvolupament partida, SI DP.2, sessió 2 de la SD2. Memori 12)

(N6) Responen a una petició d’informació i/o de reflexió de la mestra (feta en
el moment de realitzar-se la demanda o al cap d’una estona) o dels companys.

– L’al.2 i l’al.1 són un equip.
L’al.2 ha girat una carta i diu (sense dirigir-se a ningú en concret): Tres. Amb
qui va el tres?
L’al.1 li respon: Amb el nou.
(SI de desenvolupament partida, SI DP.2, sessió 2 de la SD2. Memori 12)

– La mestra toca una carta i diu: Sí, aquesta sí, era un...
L’al.4 diu: Era un 9.
Mestra: Era un nou... Nou i què, feien dotze?
L’al.3 i l’al.4 (simultàniament): Nou i tres.
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD2. Memori 12)

(N7) Identifiquen i/o corregeixen errors o dificultats (propis o dels altres) a
partir d’una intervenció de la mestra.

Cap. III.2 Anàlisi de dades

204

– L’al.1 ha aparellat algunes cartes incorrectament. La mestra se n’adona i
diu: Ah, sí? Quatre i nou fan dotze? (tots els infants miren la mestra)
L’al.3 i l’al.4 diuen: No.
L’al.3 diu: Fan tretze.
L’al.2 diu: No. Nou i tres fan dotze.
(SI de desenvolupament partida, SI DP.1, sessió 2 de la SD2. Memori a 12)

– L’al.3, que encara no ha aparellat res, es queda parada mirant-se les cartes,
llavors intenta mirar les parelles que està descartant l’al.4 i finalment diu: I
també n’hi havia una que eren dos i set, no? (mira la mestra)
Mestra: Set i dos?
L’al.3: Sí
L’al.4: No.
Mestra: Set i dos o set i ...
L’al.4 es mira les seves cartes i diu: Set i ... tres.
(SI de desenvolupament partida, SI DP.2, sessió 2b de la SD1. Et demano)

(N8) Identifiquen i/o corregeixen errors o dificultats (propis o dels altres) a
partir d’una intervenció d’un company.

– L’al.3 acaba de cometre un error: ha demanat un tres per aparellar-lo amb
un sis.
La mestra li demana: Sí? sis més què, fan deu?
Passa un cert de temps. La nena es queda en silenci pensant.
L’al.1 diu: Sis més quatre.
L’al.3 diu: Més quatre.
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD1. Et demano)

– L’al.1 destapa una carta i diu: Un vuit. I què falta? Un tres?... Un cinc!
L’al.2 diu: Noooo, el cinc amb el set (i mentre li diu això, li assenyala la
parella de cartes que l’al.1 acaba de guanyar).
L’al.1 fa: Ai! (es tapa la cara amb les mans) i continua: i un quatre!... Y no lo
hemos cogido (vol dir que encara no han destapat cap quatre).
(SI de desenvolupament partida, SI DP.1, sessió 2 de la SD2. Memori a 12)

(N9) Identifiquen i/o corregeixen errors o dificultats (propis o dels altres) per
iniciativa pròpia.

– L’al.3 (que encara no ha jugat) diu a la mestra: Em toca a mi, no?
La mestra (distreta) diu: Sí (error de la mestra).
Però l’al.1 (que està més al cas del joc) diu: Que no, que li toca demanar a
la Mònica.
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD1. Et demano)

– L’al.1 destapa una carta i diu: Un vuit. I què falta? Un tres?... Un cinc! .
L’al.2 diu: Noooo, el cinc amb el set (i mentre li diu això, li assenyala la
parella de cartes que l’al.1 acaba de guanyar).
L’al.1 fa: Ai! i es tapa la cara amb les mans, i continua: I un quatre!... Y no lo
hemos cogido (vol dir que encara no han destapat cap quatre).
(SI de desenvolupament partida, SI DP.1, sessió 2 de la SD2. Memori a 12)

Cap. III.2 Anàlisi de dades

205

(N10) Expressen sentiments o emocions (positius i/o negatius) lligats a les
accions realitzades en el joc o “parla per si mateix”.

– De sobte, sense que ningú li hagi dit res, l’al.2, que està mirant les seves
cartes, es posa a dir: Ja sé, ja sé, ja sé (ho repeteix vuit vegades i manifesta
molta alegria; l’alumne ha deduït quin jugador té una carta que li interessa).
(SI de desenvolupament partida, SI DP.2, sessió 1 de la SD1. Et demano)

– La mestra, dirigint-se a l’al.3 (a qui li toca demanar) diu: D’acord.
L’al.3 es mira les seves cartes va fent sorolls amb la boca i diu: Ai, déu meu,
estic perduda!
(SI de desenvolupament partida, SI DP.2, sessió 2b de la SD1. Et demano)

(N11) Realitzen espontàniament una acció no pertinent: assumeixen el torn
quan no els toca, comenten en veu alta quines cartes té algun company,
interfereixen el joc dels altres, donen una orientació falsa, utilitzen un to
despectiu envers els companys, etc.

– L’al.4 s’està molta, molta estona mirant-se les cartes. No sap què fer.
Finalment descarta una parella.
L’al.2 es mira la parella de cartes descartades i diu: Jolin, ¿Tanto tarda
para esto?
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD1. Et demano)

– L’al.1 (a qui no li toca tirar) diu: Mira: sis i sis, i gira dues cartes que fan
parella.
L’al.3 (que és a qui li tocava) es queixa mentre l’al.1 destapa: Em tocava a
mi!
(SI de desenvolupament partida, SI DP.1, sessió 2 de la SD2. Memori a 12)

– L’al.4 fa l’acció de jugar.
L’al.2 l’atura dient: Me toca a mi!
(SI de desenvolupament partida, SI DP.1, sessió 2 de la SD2. Memori a 12)

(N12) Mostren que l’activitat els suposa una certa dificultat (però no fan cap
demanda explícita).

– A l’al.4 només li queda una carta per aparellar i diu: quatre i....
Va dient coses per si mateixa, va movent-se (vint-i-sis segons) i, finalment,
diu sense dirigir-se a ningú: Jo, doncs, en faré una altra.
(SI de desenvolupament partida, SI DP.1, sessió 2b de la SD1. Et demano)

– L’al.4 destapa una carta i surt un deu.
L’al.1 i l’al.3, en veure el deu es posen a cridar: Ja ho sééé.
Ara toca jugar a l’al.3 (que encara no ha guanyat cap parella i que en realitat
no recorda on és el dos). Es queda aturada una bona estona mirant les
cartes.
Fins que la mestra li diu: Tu recordes on era el dos?
(SI de desenvolupament partida, SI DP.1, sessió 1 de la SD2. Memori a 12)

Cap. III.2 Anàlisi de dades

206

1.1.4 Actuacions identificades en el SI de conclusió de la partida i/o de
valoració

El segment de conclusió i/o valoració apareix sempre darrera d’un SI de
desenvolupament de partida. El SI de conclusió i/o valoració s’inicia en el
moment en què algun dels participants es posa a comptar i/o a comparar les
puntuacions obtingudes pels diferents jugadors; i s’acaba quan s’inicia una nova
preparació de partida, quan s’indica que comença un SI de concreció tasca i/o
recapitulació o quan s’acaba la sessió.

Aquest segment d’interactivitat inicialment té una funció clara que es manté en
totes les partides, que és la de fer els recomptes i les comparacions de les
puntuacions obtingudes, amb el que això implica de possibilitat d’establir relacions
numèriques adequades a l’hora de resoldre situacions reals i totalment properes als
alumnes.

Però, a partir d’un determinat moment, s’hi afegeix, en ocasions, una altra funció,
centrada a fer una valoració. Recordem que hem distingit dos tipus de valoracions:
la primera és retrospectiva, és a dir, fa una anàlisi del que ha passat durant el joc; la
segona esdevé prospectiva, és a dir, se centra en aquells aspectes que poden variar
en les sessions següents. Cal dir que les valoracions prospectives, quan apareixen,
ho fan en la conclusió de la darrera partida de la sessió. I cal dir també que els temes
identificats com a valoració prospectiva es retroben en algun SI de concreció de

l’estructura de la tasca de la següent sessió.

Les actuacions identificades dels participants en ocasions es refereixen al tema de
conclusió de la partida i en altres, a temes de valoració. S’indica en cada cas quina
és la temàtica a la qual es refereixen.

Actuacions identificades de la mestra

(M1) Dóna informació respecte a què cal fer a continuació o a què cal fer (o
podrien fer) en les properes sessions.

Conclusió de la partida
– La mestra diu: Vinga, comptem. Com les comptarem per saber qui ha
guanyat?
(SI de conclusió i/o valoració, SI CP.1, sessió 2b de la SD1. Et demano)

Cap. III.2 Anàlisi de dades

207

Valoració retrospectiva
– S’ha acabat una partida, però han quedat algunes cartes desaparellades.
La mestra diu: Ara hem de mirar què ha passat. I afegeix: Què faríeu
vosaltres?
(SI de conclusió i/o valoració, SI CP.2, sessió 2b de la SD1. Et demano)

(M2) Demana informació, reflexió o opinió als alumnes sobre: la partida que
s’ha acabat i/o què o com faran alguna cosa (ara o en properes sessions).

Conclusió de la partida
– La mestra diu: Vinga, comptem. Com les comptarem per saber qui ha
guanyat?
(SI de conclusió i/o valoració, SI CP.1, sessió 2b de la SD1. Et demano)

Valoració retrospectiva
– S’ha acabat una partida, però han quedat algunes cartes desaparellades.
La mestra diu: ara hem de mirar què ha passat. i afegeix: què faríeu
vosaltres?
(SI de conclusió i/o valoració, SI CP.2, sessió 2b de la SD1. Et demano)

Valoració prospectiva
– La mestra demana: Escolta, a qui li tocarà repartir la pròxima setmana?
L’al.4 diu: A ella (assenyalant l’al.3), però continua: No, a mi repartir i a
ella (al.3) començar.
La mestra fa: Ah, molt bé, doncs m’ho apunto per a la pròxima setmana.
Adéu.
(SI de conclusió i/o valoració, SI CP.2, sessió 1 de la SD2. Memori a 12)

(M3) Participa en el joc com un jugador més: compta les pròpies cartes
guanyades, comenta els resultats de la partida, manifesta emocions, etc.

Conclusió de la partida
– L’al.1 es posa a comptar les parelles que ha aconseguit i diu: Són sis.
L’al.3 diu: Tinc una parella.
La mestra fa: Jo també tinc una parella.
L’al.4 diu: No en tinc cap.
(SI de conclusió i/o valoració, SI CP.1, sessió 1 de la SD2. Memori a 12)

Conclusió de la partida
– L’al.2 diu: Jo dotze.
L’al.1 fa: Per dos em guanyes.
La mestra diu: I jo catorze. Qui ha guanyat?
L’al.1 diu, dirigint-se a la mestra: Tu. I jo deu.
Mestra: Bé, una vegada cada un.
(SI de conclusió i/o valoració, SI CP.2, sessió 2a de la SD1. Et demano)

(M4) Respon a una demanda. Fa una explicació referent a incidències
ocorregudes durant el joc o en el recompte final. Respon o fa una explicació
en relació amb les actituds i les reaccions emocionals desitjables.

Cap. III.2 Anàlisi de dades

208

Conclusió de la partida
– L’al.2 diu: Jo dotze.
L’al.1 fa: Per dos em guanyes.
La mestra diu: I jo catorze. Qui ha guanyat?
L’al.1 diu, dirigint-se a la mestra: Tu. I jo deu.
Mestra: Bé, una vegada cada un.
(SI de conclusió i/o valoració, SI CP.2, sessió 2a de la SD1. Et demano)

Valoració retrospectiva
– La mestra i els dos nens compten les cartes guanyades per cadascú. Surt
dotze, dotze i tretze (error de recompte: és dotze, també). La mestra ha
demanat si això és possible i que pensin en quantes cartes havien repartit al
principi. El final de la concreció i/o recapitulació és el següent:
Mestra: Què ha passat, doncs?
Al.1: Ningú ha perdut.
Mestra: Ningú ha guanyat, ens hem quedat igual que al principi.
(SI de conclusió i/o valoració, SI CP.3, sessió 2a de la SD1. Et demano)

(M5) Repeteix, valora o completa una explicació o una acció feta per un
alumne.

Valoració prospectiva
– La mestra demana: Escolta, a qui li tocarà repartir la pròxima setmana?
L’al.4 diu: A ella (assenyalant l’al.3), però continua: No, a mi repartir i a
ella (al.3) començar.
La mestra fa: Ah, molt bé, doncs m’ho apunto per a la pròxima setmana.
Adéu.
(SI de conclusió i/o valoració, SI CP.2, sessió 1 de la SD2. Memori a 12)

Conclusió de la partida
– La mestra diu: De carta en carta o en parelles? (es refereixen a la manera
de comptar quantes cartes han guanyat)
L’al.1 diu: En parelles.
La mestra fa: Vinga, en parelles.
I tots els jugadors es posen a comptar.
(SI de conclusió i/o valoració, SI CP.1, sessió 2a de la SD1. Et demano)

(M6) Indica que s’ha acabat la sessió.

– La mestra demana: Escolta, a qui li tocarà repartir la pròxima setmana?
L’al.4 diu: A ella (assenyalant l’al.3), però continua: No, a mi repartir i a
ella (al.3) començar.
La mestra fa: Ah, molt bé, doncs m’ho apunto per a la pròxima setmana.
Adéu.
(SI de conclusió i/o valoració, SI CP.2, sessió 1 de la SD2. Memori a 12)

Cap. III.2 Anàlisi de dades

209

– La mestra diu: Voldreu venir un altre dia?
L’al.1 diu: sííí.
La mestra fa: Doncs ja està. Apa, adéu.
(SI de conclusió i/o valoració, SI CP.3, sessió 2a de la SD1. Et demano)

Actuacions identificades dels alumnes

(N1) Actuen a requeriment directe, o a partir d’un suggeriment, de la mestra o
d’un company.

Conclusió de la partida
– La mestra diu: De carta en carta o en parelles? (es refereixen a la manera
de comptar quantes cartes han guanyat)
L’al.1 diu: En parelles.
La mestra fa: Vinga, en parelles.
I tots els jugadors es posen a comptar.
(SI de conclusió i/o valoració, SI CP.1, sessió 2a de la SD1. Et demano)

Valoració retrospectiva
– Sembla que hi ha un error. La mestra demana que repassin totes les parelles
que han fet.
L’al.3 agafa dues cartes aparellades de la seva pila i les posa l’una al
costat de l’altra damunt la taula i diu: Mira, jo tinc aquestes.
(SI de conclusió i/o valoració, SI CP.2, sessió 2b de la SD1. Et demano)

(N2) Actuen espontàniament: compten les seves cartes, comenten què cal fer
ara (o com), verbalitzen diferents resultats de la partida, etc.

Conclusió de la partida
– L’al.1 es posa a comptar les parelles que ha aconseguit i diu: Són sis.
L’al.3 diu: tinc una parella.
La mestra fa: Jo també tinc una parella.
L’al.4 diu: No en tinc cap.
(SI de conclusió i/o valoració, SI CP.1, sessió 1 de la SD2. Memori a 12)

Conclusió de la partida
– L’al.1 diu: D’una en una (es refereix a la manera de comptar les cartes
guanyades).
Ningú diu res, però l’al.2 es gira cap a la mestra i diu mirant en aquella
direcció: ¿De una en una o de dos en dos?
(SI de conclusió i/o valoració, SI CP.1, sessió 3 de la SD1. Et demano)

Cap. III.2 Anàlisi de dades

210

(N3) Demanen informació sobre la tasca a la mestra o a un company.

Conclusió de la partida
– L’al.1 diu: D’una en una (es refereix a la manera de comptar les cartes
guanyades).
Ningú diu res, però l’al.2 es gira cap a la mestra i diu mirant en aquella
direcció: ¿De una en una o de dos en dos?
(SI de conclusió i/o valoració, SI CP.1, sessió 3 de la SD1. Et demano)

Conclusió de la partida
– L’al.1 diu a la mestra: Hem de comptar així? (referint-se a carta per carta)
(SI de conclusió i/o valoració, SI CP.1, sessió 2a de la SD1. Et demano)

(N4) Responen a una petició d’informació, de reflexió o d’opinió formulada
per la mestra o pels companys.

Valoració prospectiva
– La mestra demana: Escolta, a qui li tocarà repartir la pròxima setmana?
L’al.4 diu: A ella (assenyalant a l’al.3), però continua: No, a mi repartir i a
ella (al.3) començar.
La mestra fa: Ah, molt bé, doncs m’ho apunto per la pròxima setmana.
Adéu.
(SI de conclusió i/o valoració, SI CP.2, sessió 1 de la SD2. Memori a 12)

Conclusió de la partida
– La mestra diu: Ara heu de saber qui ha guanyat. Com ho fareu per saber
qui ha guanyat?
Tots responen alhora: Comptant les cartes.
(SI de conclusió de partida, SI CP.1, sessió 1 de la SD1. Et demano)

(N5) Expressen sentiments o emocions (positius i negatius) i/o utilitzen
fórmules socials d’acomiadament.

Conclusió de la partida
– L’al.1 ha dit que té sis parelles de cartes guanyades. La resta de jugadors
han anat dient cadascú el que té.
L’al.1 diu (manifestant alegria): He guanyat, he guanyat!
(SI de conclusió i/o valoració, SI CP.1, sessió 1 de la SD2. Memori a 12)

Valoració retrospectiva
– La mestra demana: Us heu barallat?
Tots responen: Noo!
Però l’al.4 diu (rient i molt sincera): Però a mi em fa molta ràbia que
guanyi sempre ell.
(SI de conclusió i/o valoració, SI C.P.2, sessió 1 de la SD2. Memori a 12)

Cap. III.2 Anàlisi de dades

211

2. PRESENTACIÓ I ANÀLISI DE L’EVOLUCIÓ DE LES
ACTUACIONS EN ELS DIFERENTS SEGMENTS
D’INTERACTIVITAT DE LES DUES SEQÜÈNCIES DIDÀCTIQUES

En la secció anterior s’han presentat totes i cadascuna de les actuacions

identificades en els diferents SI. En aquesta secció dos es fa la presentació i
l’anàlisi de les actuacions dels participants, dins de cada segment d’interactivitat,
per a cada sessió i en el marc de les dues seqüències didàctiques que s’han
d’estudiar.

El primer apartat (2.1) d’aquesta secció es destina a l’anàlisi de les actuacions
corresponents a la SD1 del joc Et demano; el segon apartat (2.2) se centra en
l’anàlisi de les actuacions de la SD2 del joc Memori a 12. Aquests dos apartats
tenen dos subapartats cadascun. En el primer es presenten les dades amb els
recomptes de les actuacions de la SD en qüestió, mentre que en el segon es realitza
l’anàlisi de les actuacions identificades i les actuacions dominants.

Aquesta anàlisi quantitativa i qualitativa centra l’atenció, dins de cada SI, a
determinar quines són les categories més nombroses, com van evolucionant sessió a
sessió, en quines categories, tot i no ser de les més nombroses, hi ha algun canvi
que ens indiqui una evolució, etc. Aquest procés es realitza primer en la SD1 i
després en la SD2, al mateix temps que es va comparat amb la SD1.

2.1 PRESENTACIÓ I ANÀLISI DE LES ACTUACIONS EN ELS
DIFERENTS SEGMENTS D’INTERACTIVITAT DE LA SD1. JOC ET
DEMANO

Aquest apartat s’organitza en dos subapartats. En el primer es presenten les taules
de dades corresponents a les actuacions identificades en cada SI de la SD1 i en el
segon es fa una anàlisi quantitativa i qualitativa d’aquestes.

2.1.1 Presentació de les dades de les actuacions identificades en els diferents SI
de la SD1

Les taules que s’adjunten a continuació corresponen a la SD1. Recordem que, a
aquesta SD, li corresponen quatre sessions. En la primera i en la última participen
els quatre alumnes i la mestra, mentre que en la segona, sessió 2a, ho fan només els
dos nens i la mestra i, a la tercera, sessió 2b, les dues nenes i la mestra.

Cap. III.2 Anàlisi de dades

212

A cada sessió corresponen quatre taules (tantes com SI identificats): concreció de

l’estructura de la tasca i/o de recapitulació, preparació de la partida,
desenvolupament de la partida i conclusió de la partida i/o valoració. Recordem
que en totes les sessions apareixen SI repetits (per exemple: en la S1 de la SD1
trobem en dues ocasions el SI de preparació de partida), les actuacions dels quals
s’han comptabilitzat conjuntament. Per això totes les sessions presenten el mateix
nombre de taules, independentment de la quantitat de segments identificats.

El procés seguit per a identificar i caracteritzar les diferents actuacions, tant de la
mestra com dels alumnes, de la present recerca conté diferents fases i ha estat
descrit tant en l’apartat quatre del capítol II de metodologia com en la secció 1
d’aquest capítol III.2.

El que es presenta a continuació són quatre taules per a cada sessió on es recull el
nombre d’intervencions corresponents a cada tipus d’actuació, separant les de la
mestra i les dels alumnes. Al costat del nombre d’intervencions apareix el
percentatge que correspon a aquella actuació dins de cada SI. Al peu de cada taula
trobem el nombre d’actuacions (absolut i relatiu) que han realitzat per una banda la
mestra i per una altra els infants dins aquest segment d’interactivitat i per a cada
sessió.

Quadre III.2. ¡Error!Argumento de modificador desconocido.. Nombre i contingut
de les taules de dades de la seqüència didàctica 1

Darrere de les taules de la SD1, s’adjunta el gràfic III.2.1, on es reflecteix el temps
total destinat a cada segment d’interactivitat (un color per a cada SI) que ens
permet comparar la durada de cada segment en les diferents sessions. També
s’observa el nombre relatiu d’intervencions de la mestra (color llis) versus el
nombre d’intervencions dels alumnes (color amb trama) dins de cada SI.

Seqüència Didactica 1

Sessions

S1 4 infants + mestra
S2a 2 nens + mestra
S2b 2 nenes + mestra
S3 4 infants + mestra

Segments
Interactivitat

Concreció i recapitulació
Preparació partida
Desenvolupament partida
Conclusió i Valoració

4 x 4 = 1 Taules

Cap. III.2 Anàlisi de les dades

213

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 1, SI de concreció

de l’estructura de la tasca i/o de recapitulació 1

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació i/o fa una explicació sobre
què fan o faran, per què ho fan i què aprendran, o
sobre aspectes d’organització

1 0 62,5% N1. Responen a peticions
d’informació de la mestra (o d’un
company) en relació amb
l’organització del joc.

7 63,6%

M2. Demana informació als alumnes sobre què
fan, per què ho fan i què estan aprenent, o sobre
aspectes d’organització del joc

4 25% N2. Demanen informació i/o opinió, a
la mestra o a un company, sobre
qüestions relacionades amb
l’organització de la tasca

2 18,2%

M3. Explicita que els cedeix la gestió d’una part de
la tasca en qüestions d’organització i/o demana
explícitament que participin o que opinin en relació
amb alguna decisió d’organització.

0 0% N3. Fan una acció espontània o
expressen una opinió en relació amb
l’organització o el contingut de la
tasca

2 18,2%

M4. Respon a una demanda d’un infant. Repeteix,
reinterpreta, valora i/o completa una explicació
feta per un infant

2 12,5%

Recompte global respecte
alumnes

Respecte
mestra

Núm. total d’intervencions de la mestra 1 6 59,3% Núm. total d’intervencions dels nens 1 1 40,7%

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 1, SI de preparació

de la partida 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Identifica, distribueix o ordena el material.
Presenta el joc i/o descriu les normes del joc

4 28,6% N1. Responen oralment, plantegen
possibles solucions o actuen a partir
d’una intervenció de la mestra, o
d’un company

2 28,6%

M2. Demana informació, reflexió o actuació als
alumnes

4 28,6% N2. Distribueixen o organitzen el
material a petició de la mestra, d’un
company, o per decisió pròpia

0 0%

M3. Informa sobre algun aspecte del que fan o
faran a continuació

5 35,7% N3. Demanen informació, a la
mestra o als companys, en relació
amb el repartiment i l’organització
del material, què s’ha de fer o qui
comença

0 0%

M4. Respon a una demanda d’un alumne.
Repeteix, reinterpreta, valora o completa una
actuació feta per un infant

1 7,1% N4. Aporten informació, expressen
una opinió o demanen una actuació
–per iniciativa pròpia– en relació
amb l’organització del joc

1 14,3%

N5. Manifesten que tenen una
dificultat o no responen a una
demanda de la mestra o d’un
company

4 57,1%

Recompte global respecte
alumnes

Respecte
mestra

Núm. total d’intervencions de la mestra 1 4 66,7% Núm. total d’intervencions dels nens 7 33,3%

Cap. III.2 Anàlisi de les dades

214

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 1, SI de
desenvolupament de la partida 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

20 20,8% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

23 14,7%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

6 6,3% N2. Actuen en el joc a requeriment
d’un company

2 1,3%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

1 8 18,7% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

4 6 29,5%

M4. Fa una explicació o un recordatori sobre algun
contingut de la tasca i/o respon a una demanda

1 9 19,8% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

1 0 6,4%

M5. Planteja una qüestió al voltant d’algun contingut
de la tasca

1 7 17,7% N5. Demanen informació sobre la
tasca als companys

2 1,3%

M6. Identifica i/o corregeix errors o dificultats 4 4,2% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

1 9 12,2%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

8 8,3% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

3 1,9%

M8. Repeteix, reinterpreta, valora o completa una
explicació o una acció feta per un infant

4 4,2% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

5 3,2%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

1 0 6,4%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

1 3 8,3%

N11. Realitzen espontàniament una
acció no pertinent

6 3,8%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

1 7 10,9%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 9 6 38,1% Núm. total d’intervencions dels nens 1 5 6 61,9%

Cap. III.2 Anàlisi de les dades

215

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 1, SI de conclusió

de la partida i/o de valoració 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a què cal fer a
continuació o a què caldrà fer en les properes
sessions

2 20% N1. Actuen a requeriment directe, o
a partir d’un suggeriment, de la
mestra o d’un company

1 10%

M2. Demana informació, reflexió o opinió als
alumnes sobre: la partida que s’ha acabat i/o a què
o com faran alguna cosa

2 20% N2. Actuen espontàniament 2 20%

M3. Participa en el joc com un jugador més 1 10% N3. Demanen informació sobre la
tasca a la mestra o a un company

3 30%

M4. Respon a una demanda i/o fa una explicació 3 30% N4. Responen a una petició
d’informació, de reflexió o d’opinió
formulada per la mestra o pels
companys

1 10%

M5. Repeteix, valora o completa una explicació o
una acció feta per un alumne.

0 0% N5. Expressen sentiments o emocions
i/o utilitzen fórmules socials
d’acomiadament

3 30%

M6. Indica que s’ha acabat la sessió 2 20%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 1 0 50% Núm. total d’intervencions dels nens 1 0 50%

Cap. III.2 Anàlisi de les dades

216

Taula III.2 . Actuacions identificades en cada SI, SD1, sessió 2a, SI de concreció

de l’estructura de la tasca i/o de recapitulació 1

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació i/o fa una explicació sobre
què fan o faran, per què ho fan i què aprendran, o
sobre aspectes d’organització

1 25% N1. Responen a peticions
d’informació de la mestra (o d’un
company) en relació amb
l’organització del joc.

3 100%

M2. Demana informació als alumnes sobre què
fan, per què ho fan i què estan aprenent, o sobre
aspectes d’organització del joc

3 75% N2. Demanen informació i/o opinió, a
la mestra o a un company, sobre
qüestions relacionades amb
l’organització de la tasca

0 0%

M3. Explicita que els cedeix la gestió d’una part de
la tasca i/o demana explícitament que participin o
que opinin en relació amb alguna decisió
d’organització

0 0% N3: Fa una acció espontània o
expressa una opinió en relació a
l’organització de la tasca

0 0%

M4. Respon a una demanda d’un infant. Repeteix,
reinterpreta, valora i/o completa una explicació
feta per un infant

0 0%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 4 57,2% Núm. total d’intervencions dels nens 3 42,8%

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 2a, SI de

preparació de la partida 1, 2 i 3

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Identifica, distribueix o ordena el material.
Presenta el joc i/o descriu les normes del joc

4 9,8% N1. Responen oralment, plantegen
possibles solucions o actuen a partir
d’una intervenció de la mestra, o
d’un company

2 6 55,3%

M2. Demana informació, reflexió o actuació als
alumnes

1 9 46,3% N2. Distribueixen o organitzen el
material a petició de la mestra, d’un
company, o per decisió pròpia

2 4,2%

M3: Informa sobre algun aspecte del que fan o
faran a continuació

4 9,8% N3. Demanen informació, a la
mestra o als companys, en relació
amb el repartiment i l’organització
del material, què s’ha de fer o qui
comença

6 12,8%

M4. Respon a una demanda d’un alumne.
Repeteix, reinterpreta, valora o completa una
actuació feta per un infant

1 4 34,1% N4. Aporten informació, expressen
una opinió o demanen una actuació
–per iniciativa pròpia– en relació
amb l’organització del joc

1 3 27,7%

N5. Manifesten que tenen una
dificultat o no responen a una
demanda de la mestra o d’un
company

0 0%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 4 1 46,6% Núm. total d’intervencions dels nens 4 7 53,4%

Cap. III.2 Anàlisi de les dades

217

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 2a, SI de
desenvolupament de la partida 1, 2 i 3

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

2 4% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

2 2,3%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

3 6% N2. Actuen en el joc a requeriment
d’un company

0 0%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

1 8 36% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

4 5 52,3%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

5 10% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

1 1,2%

M5. Planteja una qüestió al voltant d’algun
contingut de la tasca

1 7 34% N5. Demanen informació sobre la
tasca als companys

1 1,2%

M6. Identifica i/o corregeix errors o dificultats 0 0% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

3 2 37,2%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

1 2% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

0 0%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

4 8% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

0 0%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

1 1,2%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

4 4,6%

N11. Realitzen espontàniament una
acció no pertinent

0 0%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

1 1,2%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 5 0 36,8% Núm. total d’intervencions dels nens 8 6 63,2%

Cap. III.2 Anàlisi de les dades

218

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 2a, SI de conclusió

de la partida i/o de valoració 1, 2 i 3

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a què cal fer a
continuació o a què caldrà fer en les properes
sessions

0 0% N1. Actuen a requeriment directe, o
a partir d’un suggeriment, de la
mestra o d’un company

1 2,5%

M2. Demana informació, reflexió o opinió als
alumnes sobre: la partida que s’ha acabat i/o a què o
com faran alguna cosa

9 37,5% N2. Actuen espontàniament 1 1 27,5%

M3. Participa en el joc com un jugador més 7 29,2% N3. Demanen informació sobre la
tasca a la mestra o a un company

4 10%

M4. Respon a una demanda i/o fa una explicació 3 12,5% N4. Responen a una petició
d’informació, de reflexió o d’opinió
formulada per la mestra o pels
companys

1 4 35%

M5. Repeteix, valora o completa una explicació o
una acció feta per un alumne.

2 8,3% N5. Expressen sentiments o emocions
i/o utilitzen fórmules socials
d’acomiadament

1 0 25%

M6. Indica que s’ha acabat la sessió 3 12,5%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 2 4 37,5% Núm. total d’intervencions dels nens 4 0 62,5%

Cap. III.2 Anàlisi de les dades

219

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 2b, SI de concreció

de l’estructura de la tasca i/o de recapitulació 1

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació i/o fa una explicació sobre
què fan o faran, per què ho fan i què aprendran, o
sobre aspectes d’organització

2 22,2% N1. Responen a peticions
d’informació de la mestra (o d’un
company) en relació amb
l’organització del joc.

5 83,3%

M2. Demana informació als alumnes sobre què
fan, per què ho fan i què estan aprenent, o sobre
aspectes d’organització del joc

6 66,7% N2. Demanen informació i/o opinió, a
la mestra o a un company, sobre
qüestions relacionades amb
l’organització de la tasca

1 16,7%

M3. Explicita que els cedeix la gestió d’una part de
la tasca i/o demana explícitament que participin o
que opinin en relació amb alguna decisió
d’organització

0 0% N3. Fan una acció espontània o
expressen una opinió en relació amb
l’organització o el contingut de la
tasca

0 0%

M4. Respon a una demanda d’un infant. Repeteix,
reinterpreta, valora i/o completa una explicació
feta per un infant

1 11,1%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 9 60% Núm. total d’intervencions dels nens 6 40%

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 2b, SI de
preparació de la partida 1, 2 i 3

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Identifica, distribueix o ordena el material.
Presenta el joc i/o descriu les normes del joc

6 16,7% N1. Responen oralment, plantegen
possibles solucions o actuen a partir
d’una intervenció de la mestra, o
d’un company

1 8 39,1%

M2. Demana informació, reflexió o actuació als
alumnes

1 2 33,3% N2. Distribueixen o organitzen el
material a petició de la mestra, d’un
company, o per decisió pròpia

6 13%

M3. Informa sobre algun aspecte del que fan o
faran a continuació

3 8,3% N3. Demanen informació, a la
mestra o als companys, en relació
amb el repartiment i l’organització
del material, què s’ha de fer o qui
comença

8 17,4%

M4. Respon a una demanda d’un alumne.
Repeteix, reinterpreta, valora o completa una
actuació feta per un infant

1 5 41,7% N4. Aporten informació, expressen
una opinió o demanen una actuació
–per iniciativa pròpia– en relació
amb l’organització del joc

1 3 28,3%

N5. Manifesten que tenen una
dificultat o no responen a una
demanda de la mestra o d’un
company

1 2,2%

Recompte global respecte
alumnes

 respecte
mestra

Núm. total d’intervencions de la mestra 3 6 44% Núm. total d’intervencions dels nens 4 6 56%

Cap. III.2 Anàlisi de les dades

220

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 2b, SI de
desenvolupament de la partida 1, 2 i 3

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

1 2 9,7% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

1 1 7,6%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

5 4,1% N2. Actuen en el joc a requeriment
d’un company

0 0%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

2 5 20,3% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

4 0 27,8%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

7 5,7% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

6 4,2%

M5. Planteja una qüestió al voltant d’algun
contingut de la tasca

3 2 26% N5. Demanen informació sobre la
tasca als companys

0 0%

M6. Identifica i/o corregeix errors o dificultats 5 4,1% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

3 9 27,1%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

1 4 11,4% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

8 5,5%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

2 3 18,7% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

1 0,7%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

2 1,4%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

1 2 8,3%

N11. Realitzen espontàniament una
acció no pertinent

1 0,7%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

2 4 16,7%

Recompte global respecte
alumnes

 respecte
mestra

Núm. total d’intervencions de la mestra 1 2 3 46% Núm. total d’intervencions dels nens 1 4 4 54%

Cap. III.2 Anàlisi de les dades

221

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 2b, SI de conclusió

de la partida i/o de valoració 1, 2 i 3

Intervencions de la mestra Núm.
Interv.

 respecte
mestra

Intervencions dels alumnes Núm.
Interv.

 respecte
alumnes

M1. Dóna informació respecte a què cal fer a
continuació o a què caldrà fer en les properes
sessions

7 23,3% N1. Actuen a requeriment directe, o
a partir d’un suggeriment, de la
mestra o d’un company

8 21%

M2. Demana informació, reflexió o opinió als
alumnes sobre: la partida que s’ha acabat i/o a què o
com faran alguna cosa

1 7 56,7% N2. Actuen espontàniament 7 18,4%

M3. Participa en el joc com un jugador més 2 6,7% N3. Demanen informació sobre la
tasca a la mestra o a un company

1 2,6%

M4. Respon a una demanda i/o fa una explicació 1 3,3% N4. Responen a una petició
d’informació, de reflexió o d’opinió
formulada per la mestra o pels
companys

1 9 50%

M5. Repeteix, valora o completa una explicació o
una acció feta per un alumne.

1 3,3% N5. Expressen sentiments o emocions
i/o utilitzen fórmules socials
d’acomiadament

3 7,9%

M6. Indica que s’ha acabat la sessió 2 6,7%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 3 0 44,1% Núm. total d’intervencions dels nens 3 8 55,9%

Cap. III.2 Anàlisi de les dades

222

Taula III.2.. Actuacions identificades en cada SI, SD1, sessió 3, SI de concreció

de l’estructura de la tasca i/o de recapitulació 1

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació i/o fa una explicació sobre
què fan o faran, per què ho fan i què aprendran, o
sobre aspectes d’organització

1 14,3% N1. Responen a peticions
d’informació de la mestra (o d’un
company) en relació amb
l’organització del joc.

7 77,8%

M2. Demana informació als alumnes sobre què
fan, per què ho fan i què estan aprenent, o sobre
aspectes d’organització del joc

3 42,8% N2. Demanen informació i/o opinió, a
la mestra o a un company, sobre
qüestions relacionades amb
l’organització de la tasca

1 11,1%

M3. Explicita que els cedeix la gestió d’una part de
la tasca i/o demana explícitament que participin o
que opinin en relació amb alguna decisió
d’organització

3 42,8% N3. Fan una acció espontània o
expressen una opinió en relació amb
l’organització o el contingut de la
tasca

1 11,1%

M4. Respon a una demanda d’un infant. Repeteix,
reinterpreta, valora i/o completa una explicació
feta per un infant

0 0%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 7 43,7% Núm. total d’intervencions dels nens 9 56,3%

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 3, SI de preparació

de la partida 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Identifica, distribueix o ordena el material.
Presenta el joc i/o descriu les normes del joc

2 15,4% N1. Responen oralment, plantegen
possibles solucions o actuen a partir
d’una intervenció de la mestra, o
d’un company

1 2 30,8%

M2. Demana informació, reflexió o actuació als
alumnes

5 38,5% N2. Distribueixen o organitzen el
material a petició de la mestra, d’un
company, o per decisió pròpia

6 15,4%

M3. Informa sobre algun aspecte del que fan o
faran a continuació

4 30,8% N3. Demanen informació, a la
mestra o als companys, en relació
amb el repartiment i l’organització
del material, què s’ha de fer o qui
comença

6 15,4%

M4. Respon a una demanda d’un alumne.
Repeteix, reinterpreta, valora o completa una
actuació feta per un infant

2 15,4% N4. Aporten informació, expressen
una opinió o demanen una actuació
–per iniciativa pròpia– en relació
amb l’organització del joc

1 0 25,6%

N5. Manifesten que tenen una
dificultat o no responen a una
demanda de la mestra o d’un
company

5 12,8%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 1 3 25% Núm. total d’intervencions dels nens 3 9 75%

Cap. III.2 Anàlisi de les dades

223

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 3, SI de
desenvolupament de la partida 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

3 33,3% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

2 1,3%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

0 0% N2. Actuen en el joc a requeriment
d’un company

4 2,7%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

0 0% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

7 7 51,3%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

2 22,2% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

2 1,3%

M5. Planteja una qüestió al voltant d’algun
contingut de la tasca

1 11,1% N5. Demanen informació sobre la
tasca als companys

8 5,3%

M6. Identifica i/o corregeix errors o dificultats 1 11,1% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

8 5,3%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

2 22,2% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

0 0%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

0 0% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

1 0,7%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

3 2%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

2 8 18,7%

N11. Realitzen espontàniament una
acció no pertinent

1 5 10%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

2 1,3%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 9 5,7% Núm. total d’intervencions dels nens 1 5 0 94,3%

Cap. III.2 Anàlisi de les dades

224

Taula III.2. Actuacions identificades en cada SI, SD1, sessió 3, SI de conclusió

de la partida i/o de valoració 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

 respecte
alumnes

M1. Dóna informació respecte a què cal fer a
continuació o a què caldrà fer en les properes
sessions

3 50% N1. Actuen a requeriment directe, o
a partir d’un suggeriment, de la
mestra o d’un company

0 0%

M2. Demana informació, reflexió o opinió als
alumnes sobre: la partida que s’ha acabat i/o a què o
com faran alguna cosa

0 0% N2. Actuen espontàniament 7 53,8%

M3. Participa en el joc com un jugador més 0 0% N3. Demanen informació sobre la
tasca a la mestra o a un company

1 7,7%

M4. Respon a una demanda i/o fa una explicació 0 0% N4. Responen a una petició
d’informació, de reflexió o d’opinió
formulada per la mestra o pels
companys

0 0%

M5. Repeteix, valora o completa una explicació o
una acció feta per un alumne.

1 16,7% N5. Expressen sentiments o emocions
i/o utilitzen fórmules socials
d’acomiadament

5 38,5%

M6. Indica que s’ha acabat la sessió 2 33,3%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 6 31,6% Núm. total d’intervencions dels nens 1 3 68,4%

Cap. III.2 Anàlisi de dades

225

Gràfic III.2. SD1. Durada total dels segments d’interactivitat en cada sessió.
I nombre relatiu d’actuacions mestra-alumnes en cada SI

0%

20%

40%

60%

80%

100%

S1 S2a S2b S3

Conc. P. N
Conc P M
Dese. P. N
Dese P M
Prep. P. N
Prep P M
Con. tasca N
Con tasca M

Cap. III.2 Anàlisi de dades

226

En el gràfic III.2.1 es pot veure el temps total destinat a cada segment
d’interactivitat (un color per a cada SI), cosa que ens permet comparar la durada
d’aquests segments en les diferents sessions. També s’observa el nombre relatiu
d’intervencions de la mestra (color llis), en comparació amb el nombre
d’intervencions dels alumnes (color amb trama) dins de cada SI.

2.1.2 Anàlisi de les actuacions identificades i de les actuacions dominants en els
diferents SI de la SD1

A continuació es presenta l’anàlisi de les dades recollides en les taules III.2.1 a
III.2.16 del subapartat anterior. L’anàlisi de les actuacions es fa dins de cada SI.
S’observa, d’una banda, la proporció d’intervencions dels alumnes en relació amb
les de la mestra i, d’una altra, el predomini de determinades actuacions al llarg de les
diferents sessions. Per tant, una part important de l’anàlisi se centra en les
actuacions dominants, entenent per això no solament les categories que són més
nombroses en termes absoluts, sinó també aquelles que ho són en termes relatius en
comparació amb la resta de sessions, és a dir, aquelles actuacions que són
significatives pel que fa al seu canvi o la seva evolució al llarg de les diferents
sessions. La interpretació d’aquestes dades, tant de la SD1 com de la SD2, està
directament relacionada amb els tres primers objectius de la recerca, és a dir:

1. Descriure i explicar el que succeeix en l’activitat d’ensenyament i
d’aprenentatge anomenada taller de jocs.

2. Identificar indicadors interpretables com a mecanismes d’influència
educativa per part de la mestra, relacionats amb la cessió i el traspàs
progressiu del control i la responsabilitat als alumnes en el propi procés
d’aprenentatge.

3. Identificar indicadors dels mecanismes d’influència educativa que
exerceixen els alumnes en la interacció entre iguals.

Recordem, una vegada més, que la SD1 consta de quatre sessions. En la primera i
en l’última juguen els quatre infants amb la mestra, mentre que en les dues sessions
intermèdies (2a i 2b) només juguen, en el primer cas, els dos nens i la mestra i, en el
segon, les dues nenes i la mestra. Això fa que les dades corresponents a aquestes
sessions presentin algunes peculiaritats que s’aniran concretant al llarg d’aquest
punt.

Cap. III.2 Anàlisi de dades

227

(1) Actuacions dominants en els SI de concreció de la tasca i/o de
recapitulació

Les quatre sessions comencen sempre amb un SI de concreció tasca i/o

recapitulació, i aquest no apareix de nou en cap altre moment de cap sessió
d’aquesta SD. El temps que es destina a aquest SI és variable (taula III.1.1 i gràfic
III.2.1). Observem que en la S1 i en la S3 s’hi destina un 16% del temps total de la
sessió, mentre que en les S2a i S2b aquest SI només ocupa entre un 4 i 5% del
temps total.

Respecte a les actuacions identificades del SI de concreció tasca i/o recapitulació
(taules III.2.1, 5, 9 i 13), destaquem que la proporció d’intervencions de la mestra i
dels infants és en general, en totes les sessions, molt equilibrada (prop del 50%).
Però observem que en la S1 les actuacions de la mestra són més nombroses que les
dels alumnes (mestra 59%, alumnes 41%), mentre que en la darrera sessió
s’inverteix la tendència i per primera vegada en aquest SI realitzen més actuacions
els infants (56%) que la mestra (44%).

Pel que fa a les actuacions dominants, destaquem que en la primera sessió la majoria
d’actuacions de la mestra (62,5%) són del tipus M1: dóna informació i/o fa una
explicació sobre què fan o faran, per què ho fan i què aprendran, o sobre
aspectes d’organització. En la resta de sessions aquesta actuació de la mestra
deixa de ser la principal i passa a adquirir més importància la M2: demana
informació als alumnes sobre què fan, per què ho fan i què estan aprenent, o
sobre aspectes d’organització del joc. En relació amb aquest fet trobem que en
totes les sessions d’aquesta SD l’actuació principal dels infants en els SI de
concreció tasca i/o recapitulació és N1: responen a peticions d’informació de la
mestra (o d’un company) en relació amb l’organització del joc. Aquesta
actuació dels infants ocupa entre el 63% i el 100% de les seves intervencions,
depenent de la sessió.

En relació amb els SI de concreció i/o recapitulació inicials, cal esmentar, finalment,
que hi ha una actuació de la mestra M3: explicita que els cedeix la gestió d’una
part de la tasca i/o demana explícitament que participin o que opinin en
relació amb alguna decisió d’organització que només apareix en la sessió 3,
però en un nombre molt significatiu (un 40% de les intervencions de la mestra), i
que en les tres sessions anteriors no havia aparegut en cap moment. Recordem
alguns exemples d’aquesta actuació:

Cap. III.2 Anàlisi de dades

228

M1 després la mestra demana que comencin

N2 diferents infants pregunten: qui reparteix?

M3 i ella insisteix: ho heu de decidir vosaltres mateixos

N3 L’al.2 i l’al.4 diuen: jo no (vull repartir)

M3 mentre la mestra deixa el piló de cartes al mig de la taula i es retira

SI de concreció i/o recapitulació 1, sessió 3 de la SD1. Joc Et demano.

Síntesi

Pel que fa al SI de concreció de la tasca i/o de recapitulació, al llarg de la primera
SD hem destacat que es destina més temps a aquest SI quan juguen els quatre
infants que no quan juguen separats.

La proporció d’intervencions de la mestra i la dels infants sempre és pròxima al
50%, però en la darrera sessió la proporció d’intervencions dels infants respecte a
les de la mestra és major, per primera vegada.

Pel que fa a l’actuació dominant de la mestra, en la S1 és donar informació i fer

explicacions, (això és lògic, ja que s’està presentant el taller i el joc concret
d’aquesta SD), mentre que en les sessions intermèdies (S2a i S2b) és demanar

informació als alumnes i en la darrera (S3) explicitar-los que els cedeix una part

de la gestió de la tasca. Aquesta evolució de les actuacions dominants de la
mestra es pot considerar un indicador del mecanisme d’influència educativa en
relació amb la cessió i traspàs del control. Concretament, l’aparició, en l’última
sessió, de l’actuació de la mestra explicitar que els cedeix..., es veurà reflectida en
algunes actuacions dels participants en altres SI de la darrera sessió d’aquesta SD, i
mostra l’evolució pel que fa a la cessió del control i la responsabilitat en
l’aprenentatge dels alumnes.

L’actuació dominant dels infants en aquest SI, en totes les sessions, és responen a

peticions de la mestra, amb la qual cosa veiem que els alumnes, en aquest SI, no
assumeixen encara espontàniament part del control o la responsabilitat de la tasca.

Cap. III.2 Anàlisi de dades

229

(2) Actuacions dominants en els SI de preparació de la partida

Si ens centrem ara en el SI de preparació de partida (taules III.2. 2, 6, 10 i 14 i
gràfics III.1.1 i III.1.3), observem que apareix de manera desigual en les diferents
sessions d’aquesta SD, però amb una certa regularitat. Recordem que en la primera
i en l’última sessió apareix dues vegades, mentre que en les dues sessions
intermèdies (2a i 2b) ho fa tres. Respecte al temps que es destina a aquest SI al llarg
de tota la SD, és gairebé una quarta part del total (22,8%), és a dir, la preparació de
partida és el segon SI que ocupa més temps i dedicació de tota la unitat, darrera del
SI de desenvolupament de partida.

Pel que fa a les actuacions identificades en els SI de preparació de partida (gràfic
III.2.1), destaquem una clara evolució creixent, al llarg de les sessions, del nombre
d’intervencions dels infants en relació amb el nombre d’intervencions de la mestra.

S1 S2a S2b S3

Mestra Nens Mestra Nens Mestra Nens Mestra Nens

66,7% 33,3% 42,6% 53,4% 44,% 56% 25% 75%

Taula III.2.17. Nombre relatiu d’intervencions mestra-alumnes en tots els SI de
preparació de la partida de la SD1. Joc Et demano

En la Taula III.2.17 observem que en la S1 la mestra realitza dues terceres parts de
les intervencions; en les dues sessions intermèdies en realitza una mica menys de la
meitat, i en la darrera sessió (S3) realitza només una quarta part de les
intervencions. En aquesta sessió els alumnes protagonitzen el 75% de les
actuacions.

En relació amb les actuacions dominants en la sessió 1, observem que les
actuacions de la mestra es reparteixen de manera força equilibrada entre les tres
primeres categories observades. M1: identifica, distribueix o ordena el material.
Presenta el joc i/o descriu les normes del joc. M2: demana informació, reflexió
o actuació als alumnes. M3: informa sobre algun aspecte del que fan o faran a
continuació. En relació amb les actuacions dels infants, destaquem que més de la
meitat de les seves intervencions són N5: manifesten que tenen una dificultat o
no responen a una demanda de la mestra o d’un company.

Cap. III.2 Anàlisi de dades

230

Si observem ara les dues sessions intermèdies (taules III.2.6 i 10), les actuacions
dominants de la mestra, tant en la sessió 2a com en la 2b varien en relació amb la
S1. Deixen de tenir tanta importància M1 i M3, i passa a predominar M2: demana
informació, reflexió o actuació als alumnes, amb el 33% i M4: respon a una
demanda d’un alumne. Repeteix, reinterpreta, valora o completa una actuació
feta per un infant, amb el 46%. Pel que fa als alumnes, en les sessions 2a i 2b, les
actuacions N5, de manifestació de dificultat, pràcticament han desaparegut i en
ambdós casos les intervencions majoritàries (entre un 40% i un 55% de les
intervencions dels alumnes) són N1: responen oralment, plantegen possibles
solucions o actuen a partir d’una intervenció de la mestra, o d’un company.
Cal dir que, en aquest cas, pràcticament sempre els infants responen a peticions de
la mestra. I, per acabar, també cal destacar N4: Aporten informació, expressen
una opinió o demanen una actuació –per iniciativa pròpia– en relació amb
l’organització del joc (27% i 28% del total, respectivament).

Pel que fa a la sessió 3 d’aquesta SD, recordem que la mestra només és la
responsable d’una quarta part del total de les intervencions d’aquest SI, mentre
que els infants són els protagonistes del 75% de totes les actuacions. Aquest fet,
cal relacionar-lo amb l’últim comentari respecte a les actuacions aparegudes en el
SI de concreció i/o recapitulació, on la mestra ha expressat en diverses ocasions
que cedeix als alumnes una part de l’organització de la tasca.

Les actuacions dels infants estan molt repartides entre les cinc categories
observades, essent les més nombroses N1 i N4. Pel que fa a N1: responen oralment,

plantegen possibles solucions o actuen a petició..., cal dir que en aquesta sessió, a
diferència de les sessions anteriors, els infants responen majoritàriament a petició
d’un company, i no a petició de la mestra. L’altra actuació dominant (que ocupa
una quarta part de les intervencions dels infants) en aquest SI és N4. Aporten
informació, expressen una opinió o demanen una actuació –per iniciativa
pròpia– en relació amb l’organització del joc. Recordem que aquesta actuació
ja havia destacat en les sessions intermèdies (2a i 2b), però no en la sessió 1. Per
il·lustrar aquest paràgraf s’adjunta el fragment següent de la S3.

La mestra ha deixat el piló de cartes al mig de la taula i s’ha retirat de l’escena. Hi
ha un moment d’impàs, ningú diu res ni fa res, els alumnes es miren, però de cop:

Cap. III.2 Anàlisi de dades

231

N4 L’al.1 diu: Pues reparto yo.

N3b L’al.1 mira tots els companys (demanant aprovació), agafa les cartes i
intenta començar a repartir.

N2c L’al.3 li pren la baralla dels dits.

N4 L’al.1 i l’al.2 fan protestes tímides.

N3b L’al.3 diu: Pues ¿qué hay que hacer?

N1b L’al.1 i l’al.2 responen: Pues repartir.

N2b L’al.3 comença a fer-ho.

N4 L’al.2 diu a l’al.3 (que està repartint): Se dan al revés (l’al.3 segueix un
ordre invers a l’habitual).

SI de preparació de partida 1, sessió 3 de la SD1. Joc Et demano.1

Cal dir que aquesta primera assumpció d’una part de la gestió de la tasca per part
dels infants no és total i que hi ha alguns moments en què la mestra agafa de nou el
control de la situació. Vegem-ne un exemple.

La mestra ha avisat que no intervé en la tasca i resta lluny de l’escena principal.
l’al.4 ha repartit les cartes. Els infants han comptat cadascun les seves i se
sorprenen de tenir-ne nou o de, ja que en la sessió anterior sempre en tenien dotze
(perquè eren menys participants).

N4 L’al.3 es queixa de com ha repartit les cartes l’al.4: Ho veus, Mònica, com
t’has equivocat!

N5

N3b

Tots es queden molt sorpresos. Miren la mestra. Fan diversos comentaris i
tots alhora li demanen una explicació.

M4

M3

La mestra diu: Aquesta vegada us ajudo, però una altra vegada ho
fareu sols.

SI de preparació de partida 2, sessió 3 de la SD1. Joc Et demano.

1 Recordem que en les categories N1: respon... N2: distribueix o organitza... i N3: demana informació
trobem al darrere a, b o c que signifiquen que l’alumne actua:

a) a partir d’una intervenció de la mestra; b) a partir d’una intervenció d’un company; c) per iniciativa pròpia.

Cap. III.2 Anàlisi de dades

232

Síntesi

Pel que fa al SI de preparació de la partida, al llarg de la primera SD hem
assenyalat que aquest segment és en totes les sessions el segon de més importància
quant a durada. Ja havíem assenyalat en l’anterior fase d’anàlisi que en aquest SI
apareixen moltes temàtiques diferents, algunes de les quals en la SD2 apareixen a
un altre segment.

La comparació del percentatge d’intervenció de la mestra versus el dels alumnes
(en la primera sessió la mestra realitza les dues terceres parts del total; en les
sessions intermèdies, una mica menys de la meitat, i en la darrera sessió, només una
quarta part del total) ens aporta dades clares que ens permeten afirmar que la
mestra assumeix inicialment gran part del control de l’activitat i el va traspassant
progressivament als alumnes durant les sessions següents. Especialment, en la S3,
un cop la mestra ha manifestat explícitament que cedeix als alumnes part de la
responsabilitat de la tasca, s’observa més participació dels alumnes i més interacció
entre ells per dur a terme la tasca conjuntament.

Respecte a les actuacions dominants de la mestra, s’observa una clara evolució. En
la S1 informa principalment sobre el que faran, identifica, distribueix, organitza i
explica; és a dir, manté el control de la gestió i l’organització de la situació. En
aquesta sessió, però, també comença a demanar informació i reflexió als alumnes
sobre la tasca que estan duent a terme, és a dir, els fa participar en allò que després
els cedirà. En les sessions intermèdies demana sobretot informació i reflexió, al
mateix temps que respon a demandes, repeteix, interpreta o completa explicacions
o actuacions dels infants. És a dir, realitza ajudes ajustades a les dificultats que van
apareixent. La combinació d’aquests dos tipus d’intervencions actua com a
bastida en el procés d’aprenentatge dels infants. I, pel que fa a la S3, l’actuació de
la mestra disminueix molt, ja que només fa intervencions puntuals quan apareix una
dificultat que els alumnes, i ella mateixa, consideren que requereix la intervenció
d’un adult per ajudar-los a avançar. Tanmateix, recordem que les intervencions de
la mestra s’han reduït molt respecte a les sessions anteriors, cosa que ens permet
afirmar que en aquest SI la mestra ha cedit gran part del control.

Respecte als alumnes, en la S1 actuen poc i la majoria d’ocasions ho fan per
manifestar dificultats. En les S2a i S2b, majoritàriament responen a peticions de la
mestra i en segon lloc aporten informacions, opinions o realitzen actuacions per
iniciativa pròpia. En la S3, quan la mestra s’ha retirat, les actuacions dominants dels

Cap. III.2 Anàlisi de dades

233

alumnes continuen essent les mateixes que en les S2a i S2b, però en aquest cas els
interlocutors a l’hora de prendre decisions, organitzar la tasca o actuar, són els
propis companys. Cal recordar, però, que aquest procés d’assumpció del control i
de la responsabilitat per part dels infants no és total, ja que en ocasions la mestra
l’agafa de nou per realitzar ajudes ajustades a dificultats puntuals sorgides en la
interacció entre els alumnes.

(3) Actuacions dominants en els SI de desenvolupament de la partida

Centrem l’atenció ara en el SI de desenvolupament de partida (taula III.1.1).
Inicialment cal esmentar que trobem el mateix nombre de SI de desenvolupament
de partida que de preparació de partida en cada sessió d’aquesta SD; és a dir,
aquest SI apareix dues vegades en la primera i l’última sessió i tres en les dues
sessions intermèdies. Respecte al temps que es destina a aquest SI (taula III.1.2), és
sempre una mica més de la meitat del total de cada sessió (58,8% en la S1, 53,8% en
la S2, 50,2% en la S3); per tant és, indiscutiblement, el SI de més importància en
totes les sessions pel que fa al temps, però també pel que fa a la quantitat
d’intervencions. Les actuacions identificades en aquest SI es reparteixen entre la
mestra i els alumnes tal com mostra la taula III.2.18.

S1 S2a S2b S3

Mestra Nens Mestra Nens Mestra Nens Mestra Nens

38% 62% 37% 63% 46% 54% 6% 94%

Taula III.2. ¡Error!Argumento de modificador desconocido.8. Nombre relatiu
d’intervencions alumnes-mestra en tots els SI de desenvolupament de la
partida de la SD1. Joc Et demano

En la taula III.2.18 podem observar que les intervencions dels infants sempre són
més nombroses que les de la mestra. Tanmateix, en la sessió 1 i en la sessió 2a la
proporció es manté molt similar, mentre que en la sessió 2b la mestra intervé força
més, fins al punt que el nombre d’intervencions de la mestra pràcticament s’iguala
al nombre d’intervencions dels infants. Però en la darrera sessió les actuacions de la
mestra quasi desapareixen i es pot dir que els infants juguen pràcticament sols.

Cap. III.2 Anàlisi de dades

234

Aquestes primeres dades ens indiquen ja l’existència d’un tractament diferencial
per part de la mestra en funció dels alumnes amb als que està interactuant i de la
ubicació de la sessió dins el conjunt de la SD.

Pel que fa a l’anàlisi de les actuacions dominants dels infants, en els SI de
desenvolupament de partida (taules III.2. 10, 14, 18 i 22) cal centrar l’atenció en
petits blocs d’actuacions relacionades.

Començarem comentant les actuacions N1, N2 i N3, ja que fan referència al
desencadenant de l’actuació dels infants. En totes les sessions podem observar que
el major nombre d’actuacions dels alumnes recau en N3, és a dir, actuen
espontàniament en el joc realitzant una acció pertinent encara que la proporció
d’aquesta actuació en relació amb N1: actuen en el joc a requeriment directe de
la mestra o després d’una demanda feta per la mestra i amb N2: actuen en el
joc a requeriment d’un company, varia d’una sessió a una altra. Veiem com es
distribueixen aquestes actuacions en les diferents sessions.

S1 S2a S2b S3

N1 N2 N3 N1 N2 N3 N1 N2 N3 N1 N2 N3

32% 2% 65% 4% 0% 95% 21% 0% 78% 2% 5% 92%

Taula III.2.19. Percentatges de les actuacions N1, N2 i N3 entre si, referents al
desencadenant de l’actuació dels infants, en el SI de DP de la SD1. Joc Et
demano

En la Taula III.2.19 podem observar que en la sessió 1, malgrat que la majoria de
vegades els infants actuen per iniciativa pròpia, hi ha encara un nombrós
percentatge d’actuacions que depenen de la intervenció de la mestra. En la sessió
2a pràcticament la totalitat de les actuacions són espontànies. En la sessió 2b, per
contra, tornem a trobar un important percentatge d’actuacions a partir d’un
requeriment de l’adult (encara que menor que la S1). Per acabar, en la sessió 3 les
actuacions induïdes per la mestra són irrellevants, ja que els alumnes actuen
espontàniament en un percentatge molt elevat, i apareix com a dada per comentar
l’augment del requeriment fet pels companys, que, tot i que és quantitativament

Cap. III.2 Anàlisi de dades

235

molt reduït, és interessant pel que fa a l’inici de la utilització de mecanismes
d’influència educativa que exerceixen els alumnes entre ells.

Globalment podem veure (taula III.2.19) que de la S1 a la S3 hi ha un canvi
notable. En la S1, on juguen els quatre infants, ja es veu una tendència dels
alumnes a actuar espontàniament, però la mestra exerceix encara un control
important a l’hora de donar o recordar els torns d’actuació. En la S2a, on només
juguen dos alumnes, observem que, pràcticament sempre actuen espontàniament;
veiem, doncs, com el control de la mestra en donar els torns és molt reduït,
probablement perquè és innecessari. Aquest grup mostrarà repetidament més
seguretat i autonomia que el grup de la S2b. Això fa que l’actuació de la mestra en
interactuar amb el grup de la S2a sigui diferent a la que du a terme amb el grup de
la S2b. En la S2b, on només juguen les altres dues alumnes, observem que la mestra
exerceix de nou un alt control en l’assumpció del torn (encara que menor al de la
S1), fet que ens indica que les alumnes presenten algunes dificultats per assumir
autònomament part de la tasca. Per acabar, en la S3, quan la mestra ha manifestat
als alumnes que els cedeix la gestió de la tasca, es veu que l’assumpció del torn de
manera espontània ja és molt generalitzada i que els companys actuen (en una
proporció petita, però important com a suport (o bastida), com feia la mestra en la
S1 i en la S2b.

A continuació es presenta l’anàlisi de tres actuacions més relacionades entre si, que
són: N4, N5 i N12. Les tres fan referència al que fan els alumnes quan se’ls presenta
algun dubte o alguna dificultat (taules III.2. 3, 7, 11 i 15). Recordem la definició de
les categories implicades; N4: demanen informació sobre algun aspecte de la
tasca a la mestra, N5: demanen informació sobre la tasca als companys, i N12:
Mostren que l’activitat els suposa una certa dificultat (però no fan cap
demanda explícita). Vegem ara com es distribueixen aquestes actuacions en les
diferents sessions.

S1 S2a S2b S3

N4 N5 N12 N4 N5 N12 N4 N5 N12 N4 N5 N12

10 2 17 1 1 1 6 0 24 2 8 2

Taula III.2.20. Nombre absolut d’actuacions de cada grup: N4, N5 i N12,
referents al que fan els alumnes davant un dubte o una dificultat, en els SI de
DP de la SD1. Joc Et demano

Cap. III.2 Anàlisi de dades

236

En la taula III.2.20 veiem que en la sessió 1 els infants mostren en vint-i-nou
ocasions que tenen algun dubte o una dificultat en relació amb la tasca que s’està
duent a terme i que més de la meitat de les vegades no fan un requeriment directe a
ningú per a resoldre’l. Tanmateix, la majoria de demandes (prop d’un 35%
d’aquestes actuacions) es fan a la mestra. En la sessió 2a veiem clarament que els
jugadors no tenen (o no mostren) que l’activitat els suposi pràcticament cap
dificultat. En la sessió 2b, per contra, veiem que els alumnes mostren en trenta
ocasions que tenen dificultats, però en un 80% d’aquestes actuacions no arriben a
fer demandes explícites a ningú, en un 20% de les ocasions fan una demanda
directa a la mestra i mai es dirigeixen a un company per resoldre els seus dubtes. En
la sessió 3 observem d’entrada que el nombre de manifestacions de dubte o de
dificultat es redueixen notablement en relació amb la S1. En la S3 només apareixen
actuacions d’aquest estil en dotze ocasions, i cal remarcar les importants
reduccions de demandes a la mestra o de manifestacions de dubte sense demanda
explícita i el notable augment (un 66,7% del total) de demandes fetes als companys.

Globalment, podem veure (taula III.2.20) que de la S1 en la S3 hi ha un canvi
notable. En la S1, on juguen els quatre infants, és lògic que es manifestin força
dubtes i dificultats, ja que és la primera vegada que es juga a aquest joc. En
nombroses ocasions els alumnes es dirigeixen a la mestra per resoldre aquests
dubtes, però també hi ha moltes manifestacions de dificultat que no van
acompanyades de cap demanda d’ajuda (i fins i tot en més d’una ocasió es rebutja
l’ajuda feta per la mestra). Vegem un exemple de la S1.

S’han repartit les cartes i tres infants han descartat les parelles que tenen que fan
deu. L’al.4 està mirant les seves cartes i no descarta res. Fa estona que tots s’estan
esperant.

M7 La mestra diu: L’ajudem una mica entre tots?

N3 L’al.4 respon: No, espera.

N3 L’al.2 diu: No podem, no es poden ensenyar les cartes.

M4 La mestra diu: Jo conec una manera d’ajudar-la.

N12 L’al.4 no respon i segueix mirant les seves cartes. Tothom torna a passar
un llarg temps d’espera en silenci.

SI de desenvolupament de la partida 1, sessió 1 de la SD1. Joc Et demano

Cap. III.2 Anàlisi de dades

237

En la S2a, on juguen només dos alumnes, no apareixen pràcticament dubtes ni
dificultats. Per contra en la S2b, on juguen les dues altres alumnes soles, tornen a
aparèixer molts dubtes i moltes dificultats que, d’entrada, no s’acompanyen d’una
demanda explícita, però que la mestra sovint acompanya d’una actuació M7:
demana als alumnes que identifiquin i/o corregeixin errors o dificultats Vegem
un exemple de la S2b.

A l’al.4 només li queda una carta a la mà per aparellar i ha de demanar a algun
jugador la carta complementària per fer deu, però no sap què ha de demanar.

N12 L’al.4 es mira la carta i diu: Quatre i ...

N10
N12

Va dient coses per si mateixa (que no s’entenen). Es mou molta estona i
finalment diu: Jo..., faré una altra cosa...

M7 La mestra li diu: A veure, tu tens una carta a la mà i has de demanar la
que et falta per fer deu, oi?

N12 L’al.4 es passa uns deu segons més pensant, callada i mirant les cartes.
N7 De cop es llença i diu a la mestra: Tens un sis?

SI de desenvolupament de la partida 1, sessió 2b de la SD1. Joc Et demano.

Pel que fa a la S3, les manifestacions de dubte o dificultat s’han reduït molt i la
majoria tenen relació amb l’ordre de tirada (per exemple, quan algun alumne
pregunta: Em toca a mi?). Aquests dubtes es dirigeixen als companys, ja que la
mestra és al marge de la situació.

Centrem ara l’atenció en les actuacions N7, N8 i N9, encaminades a identificar i

corregir errors o dificultats (propis o d’altres alumnes). N7: a partir d’una
d’una intervenció de la mestra, N8: a partir d’una intervenció d’un company, i
N9: per iniciativa pròpia (taules III.2. 3, 7, 11 i 15).

S1 S2a S2b S3

total N7 + N8 + N9

18

total N7 + N8 + N9

1

total N7 + N8 + N9

11

total N7 + N8 + N9

4

11,5% del total de la S 1,2% del total de la S. 7,6% del total de la S. 2,7% del total de la S.

Taula III.2.21. Nombre total (i percentatge) d’actuacions dels alumnes
encaminades a identificar i corregir errors en el SI de DP de la SD1. Joc Et
demano

Cap. III.2 Anàlisi de dades

238

El primer que s’observa (taula III.2.21) és que el nombre d’actuacions d’aquest
estil respecte al total d’actuacions de cada sessió és quantitativament poc
significatiu.

A continuació (taula III.2.22) veiem com es distribueixen les actuacions que
identifiquen i/o corregeixen errors en les tres categories implicades.

S1 S2a S2b S3

N7 N8 N9 N7 N8 N9 N7 N8 N9 N7 N8 N9

3 5 10 0 0 1 8 1 2 0 1 3

16,7% 27,8% 55,6% 0% 0% 100% 72,7% 9,0% 18,2% 0% 25% 75%

Taula III.2.22. Nombre total i relatiu d’actuacions dels alumnes de les
categories N7, N8 i N9 en el SI de DP de la SD1. Joc Et demano

En les taules III.2.21 i III.2.22 observem que en la sessió 1 els infants detecten i/o
corregeixen errors o dificultats divuit vegades, cosa que suposa un 11,5% del total
de les actuacions de la sessió, i que, d’aquestes, una mica més de la meitat
s’identifiquen i/o es corregeixen per iniciativa pròpia. En la sessió 2a pràcticament
no es produeixen errors; per tant, no s’identifiquen ni es corregeixen. En la sessió
2b es produeixen onze actuacions d’aquest estil i prop de les tres quartes parts
d’aquestes identificacions i correccions es produeixen a partir d’una intervenció
de la mestra. En la darrera sessió el nombre de correccions d’errors torna a ser molt
irrellevant (només 4 de 150) i destaquem l’absència de correccions induïdes per la
mestra.

Globalment, les dades que ens aporten les taules III.2.21 i III.2.22 corroboren el que
ja s’ha anat observant en les anàlisis anteriors. Observem que en la S1 és on es
produeixen més identificacions i correccions d’errors i que en una proporció
important els alumnes fan la correcció per iniciativa pròpia; això és lògic, ja que
l’apropament a un nou joc porta implícit un cert aprenentatge per assaig i error.
Observem també que en la S2a, on juguen només dos dels alumnes, no es
produeixen, ni es corregeixen errors, mentre que en la S2b, on només juguen les
altres dues alumnes, tornen a aparèixer força correccions i la majoria són induïdes o

Cap. III.2 Anàlisi de dades

239

conduïdes per la mestra, cosa que ens reforça dues observacions esmentades
recentment. La primera és que aquest grup de la S2b presenta més dificultats en la
tasca que el grup de la S2a i la segona és que la mestra actua de manera
diferenciada amb cada grup, fent més ajudes ajustades a les dificultats als alumnes,
o als grups, que ho requereixen. Finalment, en la S3 les deteccions i correccions
d’errors pràcticament han desaparegut. Tanmateix, no sabem si és que ja no es
produeixen o si és que, com que els infants juguen sols, no les detecten i les
corregeixen.

Atès que creiem que aquestes actuacions són importants en el conjunt de la nostra
recerca pel contingut que presenten, relacionat amb la matemàtica, creiem necessari
reprendre’n l’estudi en la propera fase d’anàlisi, en estudiar els patrons
d’actuacions i la seva possible evolució, en relació amb els errors i/o les dificultats i
les seves correccions. Veiem també que aquestes actuacions estan directament
relacionades amb les actuacions de la mestra M6: identifica i/o corregeix errors o
dificultats, M7: Demana als alumnes que identifiquin i/o corregeixin errors o
dificultats (propis o dels companys), i que no es poden estudiar per separat.

Per acabar aquesta anàlisi de les actuacions dominants dels infants en el SI de
partida, queden dues categories per comentar.

En primer lloc, centrem l’atenció en les dades de l’actuació N6: Responen a una
petició d’informació i/o de reflexió de la mestra o dels companys. En la sessió 1
aquesta actuació és la tercera més nombrosa en termes absoluts i relatius. Recordem
que l’actuació que es repeteix més en aquesta sessió, és N3: actuen

espontàniament; en segon lloc hi ha N1: actuen a requeriment de la mestra i en
tercer lloc trobem N6: responen a una petició d’informació, amb un total de dinou
intervencions. En les sessions 2a i 2b l’actuació N6 és la més important
quantitativament després d’actua espontàniament en el joc (amb trenta-dues i
trenta-nou actuacions, respectivament). Pel que fa a la sessió 3, veiem que aquesta
actuació deixa de ser de les més repetides ja que aparaiex només en vuit ocasions.

Cal comentar que en les sessions S2a i S2b la majoria de respostes que donen els
alumnes són a qüestions formulades per la mestra, mentre que en la S3 els alumnes
responen principalment als companys. El contingut de les respostes en les S2a i
S2b fa referència tant als continguts matemàtics del joc com a qüestions
d’organització dels torns de tirada, mentre que en la S3 pràcticament només fan
referència a aquest darrera qüestió: a qui toca ara?

Cap. III.2 Anàlisi de dades

240

Pel que fa a l’actuació N10: Expressen sentiments o emocions (positius i/o
negatius) lligats a les accions realitzades en el joc o “parlen per si mateixos”,
podem dir que sempre és present en totes les partides, amb una presència moderada
(entre el 4,5% i el 8% del total), però que en la sessió 3, on recordem que els infants
juguen pràcticament sols i a més a més se senten més segurs del que estan fent,
passa a ser la segona actuació més nombrosa, ja que ocupa prop d’una cinquena
part del total. Aquest canvi ens dóna indicis que l’esforç, la concentració i la tensió
que suposa el procés d’aprenentatge s’ha reduït i ha deixat un espai per a la
manifestació d’emocions pròpies de les situacions de joc.

Pel que fa a l’anàlisi de les actuacions dominants de la mestra en els SI de
desenvolupament de partida (taules III.2. 3, 7, 11 i 15), es comentaran sessió per
sessió. Hem escollit com a actuacions dominants de la mestra les que es repeteixen
més, obviant, però, la M3: participa com un jugador més..., ja que és força
constant en les sessions S1, S2a i S2b (recordem que en la S3 no participa en el joc)
i no aporta dades rellevants al tema estudiat. Hem decidit també no comentar les
categories per blocs [(M1 i M2); (M4 i M5); (M6 i M7)], perquè, malgrat que cada
parella d’actuacions fa referència a un mateix contingut, en les primeres categories
de cada bloc la mestra exerceix un control més alt de la situació que en les segones
i, per tant, veient les dades per separat obtindrem més informació respecte a la
cessió progressiva del control i la responsabilitat de la tasca.

En la sessió 1 recordem que la mestra fa un terç del total d’intervencions en el SI de
DP. Les seves actuacions dominants es reparteixen de manera molt equilibrada
entre tres categories. En la taula III.2.23 veiem quines són, ordenades de major a
menor percentatge.

M1. Dóna informació respecte a qui ha d’actuar o què cal fer a
continuació. 20 20,8%

M4. Fa una explicació o un recordatori sobre algun contingut de la
tasca i/o respon a una demanda.. 19 19,8%

M5. Planteja una qüestió al voltant d’algun contingut de la tasca. 17 17,7%

Taula III.2.23. Actuacions dominants de la mestra en la sessió 1 del SI de DP de
la SD1. Joc Et demano. Nombre d’intervencions i percentatge en relació amb
el total d’intervencions de la mestra

Cap. III.2 Anàlisi de dades

241

Analitzem ara les sessions intermèdies: En la sessió 2a recordem que la mestra fa
(igual que en la S1) aproximadament un terç del total d’intervencions en el SI de
DP. Les seves actuacions dominants es concentren en un únic grup: M5.

Pel que fa a la sessió 2b, veiem que les actuacions de la mestra augmenten
considerablement respecte a les dues sessions anteriors. Recordem que en aquesta
sessió la mestra i les alumnes intervenen pràcticament igual (46% mestra i 54%
alumnes). Observem també que les actuacions de la mestra es diversifiquen més que
en la sessió S2a.

S2a S2b

M5. Planteja una qüestió al voltant d’algun contingut de
la tasca. 17 43% 32 26%

M8. Repeteix, reinterpreta, valora o completa una
explicació o una acció feta per un infant 4 8% 23 18,7%

M7. Demana als alumnes que identifiquin i/o corregeixin
errors o dificultats (propis o dels companys) 1 2% 14 11,4%

Taula III.2.24. Comparació de les actuacions dominants de la mestra, sessió 2a
i 2b del SI de DP de la SD1. Joc Et demano. Nombre d’intervencions i
percentatge en relació amb el total d’intervencions de la mestra

En la taula III.2.24 veiem que l’actuació dominant de la mestra en la S2a, a banda
de la M3: participar com un jugador més... (que és la més nombrosa), es concentra
únicament en la M5: planteja una qüestió..., mentre que en la S2b l’actuació M5
es complementa amb l’actuació M8 que consisteix a reforçar les actuacions de les
alumnes, i l’actuació M7 que se centra en la detecció i la correcció d’errors.

Pel que fa a la sessió 3, recordem que la mestra pràcticament no participa en la
tasca. Intervé només nou vegades (un 5,7% del total), mentre els alumnes fan cent
cinquanta intervencions en el mateix SI. Les intervencions de la mestra, a més a
més, es reparteixen en cinc categories diferents; per tant, són quantitativament i
qualitativament irrellevants.

Cap. III.2 Anàlisi de dades

242

Síntesi

El SI de desenvolupament de la partida és el segment més important de la SD
quant al temps que s’hi destina i quant al nombre i la varietat de les actuacions que
s’hi produeixen.

Pel que fa al nombre d’intervencions de la mestra en relació amb el nombre
d’intervencions dels alumnes, en els diferents SI de desenvolupament de partida
d’aquesta primera SD, hem assenyalat l’evolució següent. La mestra intervé de
manera semblant en la S1 i en la S2a, on fa prop d’un terç del total d’intervencions,
mentre que en la S2b augmenta la seva intervenció i s’equiparen pràcticament amb
la dels infants. Per contra en la S3 es pot dir que les intervencions de la mestra
desapareixen. Aquestes primeres dades ens indiquen ja l’existència d’un
tractament diferencial per part de la mestra en funció dels alumnes amb els quals
està interactuant i de la ubicació de la sessió dins el conjunt de la SD.

L’anàlisi de les actuacions dominants dels alumnes ens ha mostrat que en la S1
aquests requereixen en força ocasions que la mestra els recordi qui té el torn de joc,
fan força demandes sobre la tasca a la mestra, hi ha nombroses mostres que
l’activitat suposa una dificultat per als alumnes i hi ha un nombre alt de correccions
d’errors (sempre en comparació amb les següents sessions). Totes aquestes
actuacions de mostra de dificultat i poca autonomia en la tasca desapareixen en la
S2a, però reapareixen en gran mesura en la S2b. Això ens indica clarament que les
alumnes de la S2b presenten més dificultats per dur a terme la tasca que no els
alumnes de la S2a.

Respecte a les actuacions dominants de la mestra, en la S1 aquesta participa en el
joc com un jugador més i manté un alt control de l’organització i la gestió de la
tasca; les seves actuacions dominants són donar informació..., fer explicacions i/o

recordatoris..., respondre a demandes i començar a plantejar qüestions de

reflexió. En la S2a participa en el joc com un jugador més i en disset ocasions
planteja una qüestió, mentre que en la S2b, a banda de participar en el joc com un
jugador més, intervé en moltes més ocasions i recupera un grau de control semblant,
o superior, al de la sessió inicial. En aquesta ocasió, però, no dóna tanta informació
ni fa tantes explicacions, sinó que aporta ajudes ajustades a les dificultats dels
alumnes. Recordem que en trenta-dues ocasions planteja una qüestió al voltant

d’algun contingut de la tasca, en vint-i-tres repeteix, interpreta, valora o

Cap. III.2 Anàlisi de dades

243

completa una explicació o acció feta per un infant, i en catorze demana als

alumnes que identifiquin i/o corregeixin errors o dificultats. Aquestes
intervencions de la mestra, en aquesta situació, actuen clarament com a bastida per
a les alumnes, en el sentit d’ajudar-les a comprendre i dominar els continguts de

la tasca a través de la reflexió i la verbalització, ajudar-les a sentir-se més

segures en allò que estan fent i dient, i ajudar-les a detectar i a corregir les

pròpies dificultats.

En la sessió 3, on tornen a jugar els quatre alumnes junts, la mestra adopta una
actitud força arriscada ja que cedeix totalment el control de la situació i
pràcticament no intervé (5% actuacions de la mestra, 95% actuacions dels
alumnes).

Recordem, però, quines són les actuacions dominants dels alumnes en aquesta
darrera sessió. En un 92% d’ocasions actuen espontàniament i els companys
comencen a assumir la tasca de donar el torn quan cal (5%). Els dubtes o les
dificultats mostrats són pocs (en relació amb les sessions anteriors) i en un alt
nombre d’ocasions (66,7%) es dirigeixen als companys per a resoldre’ls. Detecten i
corregeixen molt pocs errors, quatre, tres dels quals el resolen per iniciativa pròpia.
El segon grup més nombrós, després de les actuacions espontànies, és expressen

sentiments o emocions lligats a les accions realitzades en el joc, cosa que ens
indica que els alumnes no només són els autèntics protagonistes de l’activitat, sinó
que, a més a més, la dificultat de la tasca per als alumnes s’ha reduït prou perquè
actuïn com ho farien en una “veritable situació de joc”.

Així doncs, hem vist com en aquest segment de la SD1 l’ajust de l’ajuda de la
mestra en funció del nivell real de coneixement que mostren els alumnes amb els
quals està interactuant i l’evolució de la seva actuació en relació amb l’assumpció i
la cessió del control que exerceix al llarg de les diferents sessions ha reeixit, ja que
en la darrera sessió la mestra pràcticament s’ha retirat i els alumnes han dut a terme
sols la tasca de manera satisfactòria.

(4) Actuacions dominants en els SI de conclusió de la partida i/o de
valoració

Centrem l’atenció ara en el SI de conclusió i/o valoració (taula III.1.1). Com era
d’esperar, trobem el mateix nombre de SI de conclusió i/o valoració que de
preparació i desenvolupament de partida en cada sessió d’aquesta SD; és a dir,

Cap. III.2 Anàlisi de dades

244

aquest SI apareix dues vegades en la primera i l’última sessió i tres en les dues
sessions intermèdies. Respecte al temps que es destina a aquest SI (taula III.2.2.),
veiem que en la primera i en la última sessió s’hi destina molt poc temps, entre un
7% i un 8% dels total de cada sessió, de manera que és el SI de menys durada,
mentre que en les dues sessions intermèdies s’hi destina un entre un 13% i un 15%
del temps total de la sessió, de manera que és el tercer SI que ocupa més temps.

Respecte a les actuacions identificades en els SI de conclusió (taules III.2. 4, 8, 12 i
16), destaquem la diferència del nombre absolut d’intervencions totals (mestra +
alumnes) entre la primera i l’última sessió en comparació amb les dues intermèdies.

S1 S2a S2b S3

Total 20 interv. Total 64 interv. Total 68 interv. Total 19 interv.

Mestra Nens Mestra Nens Mestra Nens Mestra Nens

10

50%

10

50%

24

37,5%

40

62%

30

44,1%

38

55,9%

6

31,6%

13

68,4%

Taula III.2.25. Nombre total d’intervencions entre alumnes i mestra en cada SI
de CP de la SD1 del joc Et demano i nombre absolut i relatiu d’intervencions
de cada un dels grups

En la taula III.2.25 veiem que en la primera sessió la suma d’intervencions de la
mestra i dels infants és només de vint actuacions, que es reparteixen al 50% entre la
mestra i els alumnes. En les sessions 2a i 2b les intervencions totals es tripliquen
respecte a la sessió inicial i assumeixen més paper els alumnes que la mestra, encara
que en la sessió 2b la mestra actua proporcionalment força més que en la 2a. Per
acabar, en la S3 les intervencions totals d’aquest SI es tornen a equiparar amb les
de la S1, però les dels alumnes són més del doble que les de la mestra. Per tot això
veiem que l’interès de l’anàlisi de les actuacions dominants recau en les dues
sessions intermèdies.

Les actuacions de la mestra i dels alumnes en el SI de conclusió i/o valoració pel
que fa a la sessió 1, són poques i estan repartides de manera molt homogènia entre

Cap. III.2 Anàlisi de dades

245

totes les actuacions identificades, cosa que fa que no es pugui parlar de cap
actuació dominant, ni de la mestra ni dels infants.

Respecte a la sessió 2a, trobem que l’actuació dominant de la mestra (amb un
37,5%) és la M2: demana informació, reflexió o opinió als alumnes sobre: la
partida que s’ha acabat i/o a què o com faran alguna cosa. La segona més
nombrosa és M3: Participa en el joc com un jugador més. Pel que fa a les
actuacions dominants dels alumnes, destaca N4: Responen a una petició
d’informació, de reflexió o d’opinió formulada per la mestra o pels companys,
amb un 35% de les intervencions infantils. Continuant amb els alumnes, trobem
que la segona actuació dominant (amb un 30%) és la N1 + N2, és a dir actua, però
distingim entre les categories N1 i N2.

N1. Actuen a requeriment directe, o a partir d’un suggeriment, de la
mestra o d’un company.

2,5%

N2. Actuen espontàniament: compten les pròpies cartes, comenten
què cal fer ara verbalitzen diferents resultats de la partida, etc.

27,5%

Taula III.2.26. Comparació de les actuacions N1 i N2 en la sessió 2a, amb el
nombre relatiu respecte al total d’intervencions dels alumnes, en el SI de CP de
la SD1. Joc Et demano

Pel que fa a la sessió 2b, trobem que l’actuació dominant de la mestra és la mateixa
que en la sessió anterior, és a dir, M2: demana informació, reflexió, opinió…, però
en aquesta ocasió aquest grup augmenta fins a ocupar un 56% del total de les
seves intervencions. I, pel que fa a la segona actuació més nombrosa, no és, com en
la S2a, participar en el joc com un jugador més, sinó M1: dóna informació
respecte a què cal fer a continuació o a què caldrà fer en les properes sessions
(amb un 23,3%). Respecte a les actuacions dominants dels alumnes, veiem que la
més nombrosa, igual que en la sessió anterior, és N4, és a dir, respon a una

demanda..., que ocupa el 50% del total de les seves actuacions. Trobem també que
la segona actuació dominant és N1 + N2, és a dir, Actua, (amb un 40%) però cal
distingir de nou entre les categories N1 i N2.

Cap. III.2 Anàlisi de dades

246

N1. Actuen a requeriment directe, o a partir d’un suggeriment, de la
mestra o d’un company.

21%

N2. Actuen espontàniament: compten les pròpies cartes, comenten
què cal fer ara, verbalitzen diferents resultats de la partida, etc.

18,4%

Taula III.2.27. Comparació de les actuacions N1 i N2 en la sessió 2b, amb el
nombre relatiu respecte al total d’intervencions dels alumnes, en el SI de CP de
la SD1. Joc Et demano

Per tant, comparant les taules III.2.26 i 27, veiem que hi ha una actuació
diferenciada, tant dels infants com de la mestra, en les dues sessions intermèdies.
D’una banda en la S2a els alumnes es mostren molt més autònoms que els alumnes
de la S2b. De l’altra, la mestra exerceix un control més alt i guia molt més l’actuació
dels alumnes en la S2b, en comparació amb la S2a.

Respecte a la sessió 3, cal dir que les actuacions de la mestra són tan poques i tan
repartides que no es pot parlar d’actuació dominant. Pel que fa a les actuacions
dels infants (que també actuen poques vegades, encara que més del doble que la
mestra), podem dir que l’actuació dominant és N2: actuen espontàniament..., amb
més del 50% del total de les seves intervencions. N1: actuen a petició de la mestra

ha desaparegut totalment (0%) i en segon lloc apareix com a actuació que cal
remarcar N5: expressen sentiments o emocions i/o utilitzen fórmules socials
d’acomiadament (38,5% del total).

En les dues taules següents (III.2. 28 i 29) veiem la comparació de les categories
dominants (en nombre absolut) dels alumnes en les sessions S2a, S2b i S3. I també
en la comparació de les actuacions dominants de la mestra en les mateixes sessions.

S2a S2b S3
N1. Actuen a requeriment directe, o a partir d’un
suggeriment, de la mestra o d’un company

1 8 0

N2. Actuen espontàniament 11 7 7

N4. Responen a una petició d’informació, de reflexió
o d’opinió formulada per la mestra o pels companys

14 19 0

Taula III.2.28. Comparació de les categories dominants dels alumnes en el SI
de CP de la SD1, en les sessions S2a, S2b i S3

Cap. III.2 Anàlisi de dades

247

S2a S2b S3
M1. Dóna informació respecte a què cal fer a
continuació o a què caldrà fer en les properes sessions

0 7 3

M2. Demana informació, reflexió o opinió als alumnes
sobre: la partida que s’ha acabat i/o a què o com faran
alguna cosa

9 17 0

M3. Participa en el joc com un jugador més 7 2 0

Taula III.2.29. Comparació de les categories dominants de la mestra en el SI de
CP de la SD1, en les sessions S2a, S2b i S3

Síntesi

Podem dir que el SI de conclusió de la partida i/o valoració, al llarg de la primera
seqüència didàctica, varia d’una sessió a una altra tant pel que fa al nombre total
d’intervencions com pel que fa a les categories dominants dels seus participants.

En la S1 s’observa que el nombre total d’intervencions és reduït (20), que aquestes
estan repartides al 50% entre la mestra i els alumnes i que no es pot parlar de
categories dominants. Recordem que estem en la primera sessió de tot el taller i que
aquest SI es converteix gairebé en un tràmit.

Pel que fa a les sessions S2a i S2b observem que el nombre d’intervencions
augmenta considerablement (64 en la S2a i 68 en la S2b) i que ja s’identifiquen
clarament algunes actuacions dominants, tant de la mestra com dels infants; però
aquestes difereixen de nou entre les dues sessions intermèdies.

En la S2a la mestra, principalment, demana informació i reflexió als alumnes i
participa en el joc com un jugador més, mentre que els alumnes responen a

peticions de la mestra i actuen espontàniament. En la S2b la mestra també
demana informació i reflexió als alumnes (fent, però, gairebé el doble
d’intervencions d’aquesta categoria, en comparació amb la S2a) i apareix
l’actuació dóna informació respecte al que cal fer. En la S2b les alumnes
responen a peticions de la mestra, però encara actuen en més ocasions després

del requeriment de la mestra que no pas espontàniament. Una vegada més,
constatem que la mestra actua de manera diferenciada quan els alumnes amb els

Cap. III.2 Anàlisi de dades

248

quals està interactuant presenten més autonomia i seguretat o més dificultat en la
tasca cas en el qual exerceix un control més gran.

Pel que fa a la S3, la durada dels SI de CP tornen a ser molt breus, la mestra fa una
cessió important del control i pràcticament no intervé. Destaquem com a categories
dominants dels alumnes actuen espontàniament i expressen sentiments i/o

emocions lligats als resultats del joc, cosa que ens indica que han assumit en gran
part el control de la tasca que estan duent a terme.

2.2 PRESENTACIÓ I ANÀLSI DE LES ACTUACIONS EN ELS
DIFERENTS SEGMENTS D’INTERACTIVITAT DE LA SD2. JOC
MEMORI A 12

Aquest apartat se centra en la presentació i l’anàlisi de les dades de la segona
seqüència didàctica que s’ha d’estudiar i s’organitza en dos subapartats. En el
primer (2.2.1) es presenten les taules de dades corresponents a les actuacions
identificades en cada SI de la SD2. En el segon (2.2.2) es fa una anàlisi quantitativa
i qualitativa d’aquestes dades.

2.2.1 Presentació de les dades de les actuacions identificades en els diferents SI
de la SD2

Les dades es presenten en diferents taules, una taula per a cada segment
d’interactivitat dins de cada sessió (taules III.2.37 a III.2.48). Recordem que la SD2
conté tres sessions. A cada sessió corresponen quatre taules (tantes com SI
identificats): concreció de l’estructura de la tasca i/o recapitulació, preparació

de la partida, desenvolupament de la partida i Conclusió de la partida i/o de

valoració. Recordem que en totes les sessions apareixen SI repetits (per exemple:
en la S1 de la SD1 trobem en dues ocasions el SI de preparació de partida), les
actuacions dels quals s’han comptabilitzat conjuntament. Per això totes les
sessions presenten el mateix nombre de taules, independentment de la quantitat de
segments identificats. Per tant, les primeres dotze taules corresponen als quatre SI
de les tres sessions.

A continuació, però, es presenten sis taules més (taules III.2.49 a III.2.54)
corresponents als SI de desenvolupament de la partida. S’adjunta una taula
d’actuacions per cada partida realitzada, és a dir, en cada sessió es fan dues
partides i les actuacions que es duen a terme en cadascuna d’aquestes es presenten

Cap. III.2 Anàlisi de dades

249

per separat. La presentació i l’anàlisi d’aquestes dades per separat ens permetran
estudiar millor l’evolució de les actuacions dominants al llarg de la SD2.

Quadre III.2.2. Nombre i contingut de les taules de dades de la seqüència
didàctica 2

Darrere de les taules s’adjunta el gràfic III.2.5, on es reflecteix el temps total
destinat a cada segment d’interactivitat (un color per a cada SI), que ens permet
comparar la durada d’aquest en les diferents sessions. També s’observa el nombre
relatiu d’intervencions de la mestra (color llis) versus el nombre d’intervencions
dels alumnes (color amb trama) dins de cada SI.

3 sessions: S1, S2 i S3 per

SI de desenvolupament
de Partida

Dues partides per sessió
per tres sessions

Seqüència didàctica 2

4 segments
d'interactivitat

Concreció i recapitulació
Preparació de la partida
Desenvolupament partida
Conclusió i valoració

3 x 4 = 12taules

2 x 3 = 6 taules

Total: 18 taules

Cap. III.2 Anàlisi de les dades

250

Taula III.2.30 . Actuacions identificades en cada SI, SD2, sessió 1, SI de
concreció de l’estructura de la tasca i/o de recapitulació 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació i/o fa una explicació sobre
què fan o faran, per què ho fan i què aprendran, o
sobre aspectes d’organització

7 30,4% N1. Responen a peticions
d’informació de la mestra (o d’un
company) en relació amb
l’organització del joc.

1 5 79%

M2. Demana informació als alumnes sobre què
fan, per què ho fan i què estan aprenent, o sobre
aspectes d’organització del joc

8 34,8% N2. Demanen informació i/o opinió, a
la mestra o a un company, sobre
qüestions relacionades amb
l’organització de la tasca

2 10,5%

M3. Explicita que els cedeix la gestió d’una part de
la tasca i/o demana explícitament que participin o
que opinin en relació amb alguna decisió
d’organització

0 0% N3. Fan una acció espontània o
expressen una opinió en relació amb
l’organització o el contingut de la
tasca

2 10,5%

M4. Respon a una demanda d’un infant. Repeteix,
reinterpreta, valora i/o completa una explicació
feta per un infant

8 34,8%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 2 3 54,8% Núm. total d’intervencions dels nens 1 9 45,2%

Taula III.2.31 Actuacions identificades en cada SI, SD2, sessió 1, SI de
preparació de la partida 1 i 2

Intervencions de la mestra Núm.
Interv.

 respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Identifica, distribueix o ordena el material.
Presenta el joc i/o descriu les normes del joc

3 21,4% N1. Responen oralment, plantegen
possibles solucions o actuen a partir
d’una intervenció de la mestra, o
d’un company

6 30%

M2. Demana informació, reflexió o actuació als
alumnes

5 35,7% N2. Distribueixen o organitzen el
material a petició de la mestra, d’un
company, o per decisió pròpia

2 10%

M3. Informa sobre algun aspecte del que fan o
faran a continuació

2 14,3% N3. Demanen informació, a la
mestra o als companys, en relació
amb el repartiment i l’organització
del material, què s’ha de fer o qui
comença

5 25%

M4. Respon a una demanda d’un alumne.
Repeteix, reinterpreta, valora o completa una
actuació feta per un infant

4 28,6% N4. Aporten informació, expressen
una opinió o demanen una actuació
–per iniciativa pròpia– en relació
amb l’organització del joc

7 35%

N5. Manifesten que tenen una
dificultat o no responen a una
demanda de la mestra o d’un
company

0 0%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 1 4 41,2 % Núm. total d’intervencions dels nens 2 0 58,8 %

Cap. III.2 Anàlisi de les dades

251

Taula III.2.32 . Actuacions identificades en cada SI, SD2, sessió 1, SI de
desenvolupament de la partida 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

1 5 18,7% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

1 0 4,7%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

3 3,8% N2. Actuen en el joc a requeriment
d’un company

4 1,9%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

8 10% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

8 2 38,3%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

2 0 25% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

8 3,8%

M5: Planteja qüestió, al voltant d’algun contingut de
la tasca:

1 6 20% N5. Demanen informació sobre la
tasca als companys

1 3 6%

M6. Identifica i/o corregeix errors o dificultats 2 2,5% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

1 4 6,5%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

9 11,3% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

4 1,9%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

7 8,7% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

1 0,5%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

1 7 7,9%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

3 6 16,8%

N11. Realitzen espontàniament una
acció no pertinent

1 4 6,5%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

1 1 5,1%

Recompte global respecte
alumnes

 respecte
mestra

Núm. total d’intervencions de la mestra 8 0 27,2% Núm. total d’intervencions dels nens 2 1 4 72,8%

Cap. III.2 Anàlisi de les dades

252

Taula III.2.33. Actuacions identificades en cada SI, SD2, sessió 1, SI de
conclusió de la partida i/o de valoració 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a què cal fer a
continuació o a què caldrà fer en les properes
sessions

3 17,6% N1. Actuen a requeriment directe, o
a partir d’un suggeriment, de la
mestra o d’un company

0 0%

M2. Demana informació, reflexió o opinió als
alumnes sobre: la partida que s’ha acabat i/o a què
o com faran alguna cosa

8 47% N2. Actuen espontàniament 1 0 52,6%

M3. Participa en el joc com un jugador més 2 11,8% N3. Demanen informació sobre la
tasca a la mestra o a un company

2 10,5%

M4. Respon a una demanda i/o fa una explicació 2 11,8% N4. Responen a una petició
d’informació, de reflexió o d’opinió
formulada per la mestra o pels
companys

4 21%

M5. Repeteix, valora o completa una explicació o
una acció feta per un alumne.

1 5,9% N5. Expressen sentiments o emocions
i/o utilitzen fórmules socials
d’acomiadament

3 15,8%

M6. Indica que s’ha acabat la sessió 1 5,9%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 1 7 47,3% Núm. total d’intervencions dels nens 1 9 52,7%

Cap. III.2 Anàlisi de les dades

253

Taula III.2.34. Actuacions identificades en cada SI, SD2, sessió 2, SI de
concreció de l’estructura de la tasca i/o de recapitulació 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació i/o fa una explicació sobre
què fan o faran, per què ho fan i què aprendran, o
sobre aspectes d’organització

1 0 21,7% N1. Responen a peticions
d’informació de la mestra (o d’un
company) en relació amb
l’organització del joc.

8 15,7%

M2. Demana informació als alumnes sobre què
fan, per què ho fan i què estan aprenent, o sobre
aspectes d’organització del joc

7 15,2% N2. Demanen informació i/o opinió, a
la mestra o a un company, sobre
qüestions relacionades amb
l’organització de la tasca

5 9,8%

M3. Explicita que els cedeix la gestió d’una part de
la tasca i/o demana explícitament que participin o
que opinin en relació amb alguna decisió
d’organització

1 6 34,8% N3. Fan una acció espontània o
expressen una opinió en relació amb
l’organització o el contingut de la
tasca

3 8 77,5%

M4. Respon a una demanda d’un infant. Repeteix,
reinterpreta, valora i/o completa una explicació
feta per un infant

1 3 28,3%

Recompte global respecte
infants

 respecte
mestra

Núm. total d’intervencions de la mestra 4 6 47,9% Núm. total d’intervencions dels nens 5 1 52,1%

Taula III.2.35. Actuacions en cada SI, SD2, Sessió 2, SI de Preparació de

partida 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Identifica, distribueix o ordena el material.
Presenta el joc i/o descriu les normes del joc

2 40% N1. Responen oralment, plantegen
possibles solucions o actuen a partir
d’una intervenció de la mestra, o
d’un company

0 0%

M2. Demana informació, reflexió o actuació als
alumnes

1 20% N2. Distribueixen o organitzen el
material a petició de la mestra, d’un
company, o per decisió pròpia

3 42,8%

M3. Informa sobre algun aspecte del que fan o
faran a continuació

1 20% N3. Demanen informació, a la
mestra o als companys, en relació
amb el repartiment i l’organització
del material, què s’ha de fer o qui
comença

2 28,6%

M4. Respon a una demanda d’un alumne.
Repeteix, reinterpreta, valora o completa una
actuació feta per un infant

1 20% N4. Aporten informació, expressen
una opinió o demanen una actuació
–per iniciativa pròpia– en relació
amb l’organització del joc

2 28,6%

N5. Manifesten que tenen una
dificultat o no responen a una
demanda de la mestra o d’un
company

0 0%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 5 41,7 % Núm. total d’intervencions dels nens 7 58,3 %

Cap. III.2 Anàlisi de les dades

254

Taula III.2.36. Actuacions identificades en cada SI, SD2, sessió 2, SI de
desenvolupament de la partida 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

1 3 12,9% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

7 2%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

1 1% N2. Actuen en el joc a requeriment
d’un company

4 1,1%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

1 0 9,9% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

1 2 8 36,6%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

3 0 29,7% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

7 2%

M5. Planteja una qüestió al voltant d’algun
contingut de la tasca

2 2 21,8% N5. Demanen informació sobre la
tasca als companys

2 6 7,4%

M6. Identifica i/o corregeix errors o dificultats 6 5,9% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

3 3 9,4%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

4 4% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

1 3 3,7%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

1 5 14,8% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

5 1,4%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

3 5 10%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

6 4 18,3%

N11. Realitzen espontàniament una
acció no pertinent

1 8 5,1%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

1 0 2,9%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 1 0 1 22,4% Núm. total d’intervencions dels nens 3 5 0 77,6%

Cap. III.2 Anàlisi de les dades

255

Taula III.2.37. Actuacions identificades en cada SI, SD2, sessió 2, SI de
conclusió de la partida i/o de valoració 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a què cal fer a
continuació o a què caldrà fer en les properes
sessions

1 20% N1. Actuen a requeriment directe, o
a partir d’un suggeriment, de la
mestra o d’un company

0 0%

M2. Demana informació, reflexió o opinió als
alumnes sobre: la partida que s’ha acabat i/o a què
o com faran alguna cosa

1 20% N2. Actuen espontàniament 7 53,8%

M3. Participa en el joc com un jugador més 0 0% N3. Demanen informació sobre la
tasca a la mestra o a un company

2 15,4%

M4. Respon a una demanda i/o fa una explicació 3 60% N4. Responen a una petició
d’informació, de reflexió o d’opinió
formulada per la mestra o pels
companys

1 7,7%

M5. Repeteix, valora o completa una explicació o
una acció feta per un alumne.

0 0% N5. Expressen sentiments o emocions
i/o utilitzen fórmules socials
d’acomiadament

3 23,1%

M6. Indica que s’ha acabat la sessió 0 0%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 5 27,8% Núm. total d’intervencions dels nens 1 3 72,2%

Cap. III.2 Anàlisi de les dades

256

Taula III.2.38. Actuacions identificades en cada SI, SD2, sessió 3, SI de
concreció de l’estructura de la tasca i/o de recapitulació 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació i/o fa una explicació sobre
què fan o faran, per què ho fan i què aprendran, o
sobre aspectes d’organització

3 7,5% N1. Responen a peticions
d’informació de la mestra (o d’un
company) en relació amb
l’organització del joc.

4 2 47,7%

M2. Demana informació als alumnes sobre què
fan, per què ho fan i què estan aprenent, o sobre
aspectes d’organització del joc

2 2 55% N2. Demanen informació i/o opinió, a
la mestra o a un company, sobre
qüestions relacionades amb
l’organització de la tasca

7 7,9%

M3. Explicita que els cedeix la gestió d’una part de
la tasca i/o demana explícitament que participin o
que opinin en relació amb alguna decisió
d’organització

1 0 25% espontània Fa una acció o expressa
una opinió en relació amb
l’organització de la tasca

3 9 44,3%

M4. Respon a una demanda d’un infant. Repeteix,
reinterpreta, valora i/o completa una explicació
feta per un infant

5 12,5%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 40 31,3% Núm. total d’intervencions dels nens 88 68,7%

Taula III.2.39. Actuacions identificades en cada SI, SD2, sessió 3, SI de
preparació de la partida 1 i 2

Intervencions de la mestra Núm.
Interv.

 respecte
mestra

Intervencions dels alumnes Núm.
Interv.

 respecte
alumnes

M1. Identifica, distribueix o ordena el material.
Presenta el joc i/o descriu les normes del joc

2 14,3% N1. Responen oralment, plantegen
possibles solucions o actuen a partir
d’una intervenció de la mestra, o
d’un company

8 42,1%

M2. Demana informació, reflexió o actuació als
alumnes

9 64,3% N2. Distribueixen o organitzen el
material a petició de la mestra, d’un
company, o per decisió pròpia

2 10,5%

M3. Informa sobre algun aspecte del que fan o
faran a continuació

2 14,3% N3. Demanen informació, a la
mestra o als companys, en relació
amb el repartiment i l’organització
del material, què s’ha de fer o qui
comença

0 0%

M4. Respon a una demanda d’un alumne.
Repeteix, reinterpreta, valora o completa una
actuació feta per un infant

1 7,1% N4. Aporten informació, expressen
una opinió o demanen una actuació
–per iniciativa pròpia– en relació
amb l’organització del joc

8 42,1%

N5. Manifesten que tenen una
dificultat o no responen a una
demanda de la mestra o d’un
company

1 5,3%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 1 4 42,4 % Núm. total d’intervencions dels nens 1 9 57,6%

Cap. III.2 Anàlisi de les dades

257

Taula III.2.40. Actuacions identificades en cada SI, SD2, sessió 3, SI de
desenvolupament de la partida 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

0 0% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

0 0%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

0 0% N2. Actuen en el joc a requeriment
d’un company

1 6 9,1%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

1 4 58,3% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

9 6 54,5%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

5 20,8% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

1 0,6%

M5. Planteja una qüestió al voltant d’algun
contingut de la tasca

1 4,2% N5. Demanen informació sobre la
tasca als companys

1 5 8,5%

M6. Identifica i/o corregeix errors o dificultats 1 4,2% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

1 2 6,8%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

0 0% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

0 0%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

3 12,5% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

0 0%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

5 2,8%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

2 0 11,4%

N11. Realitzen espontàniament una
acció no pertinent

7 4%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

4 2,3%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 2 4 12% Núm. total d’intervencions dels nens 1 7 6 88%

Cap. III.2 Anàlisi de les dades

258

Taula III.2.41. Actuacions identificades en cada SI, SD2, sessió 3, SI de
conclusió de la partida i/o de valoració 1 i 2

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a què cal fer a
continuació o a què caldrà fer en les properes
sessions

1 3,2% N1. Actuen a requeriment directe, o
a partir d’un suggeriment, de la
mestra o d’un company

3 8,1%

M2. Demana informació, reflexió o opinió als
alumnes sobre: la partida que s’ha acabat i/o a què
o com faran alguna cosa

1 2 37,5% N2. Actuen espontàniament 9 24,3%

M3. Participa en el joc com un jugador més 1 3,2% N3. Demanen informació sobre la
tasca a la mestra o a un company

1 2,7%

M4. Respon a una demanda i/o fa una explicació 1 0 31,2% N4. Responen a una petició
d’informació, de reflexió o d’opinió
formulada per la mestra o pels
companys

2 0 54,0%

M5. Repeteix, valora o completa una explicació o
una acció feta per un alumne.

6 18,7% N5. Expressen sentiments o emocions
i/o utilitzen fórmules socials
d’acomiadament

4 10,8%

M6. Indica que s’ha acabat la sessió 2 6,2%

Recompte global respecte
alumnes

 respecte
mestra

Núm. total d’intervencions de la mestra 3 2 46,4% Núm. total d’intervencions dels nens 3 7 53,6%

Cap. III.2 Anàlisi de les dades

259

Taula III.2.42. Actuacions identificades, SD2, sessió 1, SI de desenvolupament

de la partida 1. (Partida 1 de tota la seqüència didàctica)

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

1 3 20,3% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

8 6,8%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

2 3,1% N2. Actuen en el joc a requeriment
d’un company

1 0,8%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

8 12,5% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

4 1 34,7%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

1 7 26,6% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

5 4,2%

M5: Planteja qüestió, al voltant d’algun contingut de
la tasca:

1 3 20,3% N5. Demanen informació sobre la
tasca als companys

5 4,2%

M6. Identifica i/o corregeix errors o dificultats 1 1,6% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

9 7,6%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

4 6,2% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

4 4,2%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

6 9,4% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

0 0%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

1 0 8,5%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

1 9 16,1%

N11. Realitzen espontàniament una
acció no pertinent

1 0 8,5%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

6 5,1%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 6 4 35,2% Núm. total d’intervencions dels nens 1 1 8 64,8%

Cap. III.2 Anàlisi de les dades

260

Taula III.2.43. Actuacions identificades, SD2, sessió 1, SI de desenvolupament

de la partida 2. (Partida 2 de tota la seqüència didàctica)

Intervencions de la mestra Núm.
Interv.

respecte
mestra

Intervencions dels alumnes Núm.
Interv.

respecte
alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

2 13,3% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

2 2,1%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

0 0% N2. Actuen en el joc a requeriment
d’un company

3 3,1%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

0 0% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

4 1 42,7%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

3 20% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

3 3,1%

M5. Planteja una qüestió al voltant d’algun
contingut de la tasca

3 20% N5. Demanen informació sobre la
tasca als companys

8 8,3%

M6. Identifica i/o corregeix errors o dificultats 1 6,7% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

5 5,2%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

5 33,3% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

0 0%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

1 6,7% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

1 1%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

7 7,3%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

1 7 17,7%

N11. Realitzen espontàniament una
acció no pertinent

4 4,2%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

5 5,2%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 1 5 13,5% Núm. total d’intervencions dels nens 9 6 86,5%

Cap. III.2 Anàlisi de les dades

261

Taula III.2.44. Actuacions identificades, SD2, sessió 2, SI de desenvolupament

de la partida 1. (Partida 3 de tota la seqüència didàctica)

Intervencions de la mestra Núm.
Interv.

respecte

mestra

Intervencions dels alumnes Núm.
Interv.

respecte

alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

7 29,2% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

4 1,7%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

1 4,2% N2. Actuen en el joc a requeriment
d’un company

4 1,7%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

0 0% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

7 4 32,5%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

8 33,3% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

4 1,7%

M5. Planteja una qüestió al voltant d’algun
contingut de la tasca

2 8,3% N5. Demanen informació sobre la
tasca als companys

1 3 5,7%

M6. Identifica i/o corregeix errors o dificultats 3 12,5% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

1 3 5,7%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

2 8,3% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

1 2 5,3%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

1 4,2% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

5 2,2%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

2 9 12,7%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

4 9 21,5%

N11. Realitzen espontàniament una
acció no pertinent

1 4 6,1%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

7 3,1%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 2 4 9,5% Núm. total d’intervencions dels nens 2 2 8 90,5%

Cap. III.2 Anàlisi de les dades

262

Taula III.2.45. Actuacions identificades, SD2, sessió 2, SI de desenvolupament

de la partida 2. (Partida 4 de tota la seqüència didàctica)

Intervencions de la mestra Núm.
Interv.

respecte

mestra

Intervencions dels alumnes Núm.
Interv.

respecte

alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

6 7,9% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

3 2,4%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

0 0% N2. Actuen en el joc a requeriment
d’un company

0 0%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

9 11,8% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

5 5 44,7%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

2 2 28,9% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

3 2,4%

M5. Planteja una qüestió al voltant d’algun
contingut de la tasca

2 0 26,3% N5. Demanen informació sobre la
tasca als companys

1 3 10,6%

M6. Identifica i/o corregeix errors o dificultats 3 3,9% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

2 0 16,3%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

2 2,6% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

1 0,8%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

1 4 18,4% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

0 0%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

6 4,9%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

1 5 12,2%

N11. Realitzen espontàniament una
acció no pertinent

4 3,2%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

3 2,4%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 7 6 28,2% Núm. total d’intervencions dels nens 1 2 3 61,8%

Cap. III.2 Anàlisi de les dades

263

Taula III.2.46. Actuacions identificades, SD2, sessió 3, SI de desenvolupament

de la partida 1. (Partida 5 de tota la seqüència didàctica)

Intervencions de la mestra Núm.
Interv.

respecte

mestra

Intervencions dels alumnes Núm.
Interv.

 respecte

alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

0 0% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

0 0%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

0 0% N2. Actuen en el joc a requeriment
d’un company

4 3,6%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

0 0% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

6 0 54,1%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

3 42,8% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

1 0,9%

M5: Planteja qüestió, al voltant d’algun contingut de
la tasca:

0 0% N5. Demanen informació sobre la
tasca als companys

1 3 11,7%

M6. Identifica i/o corregeix errors o dificultats 1 14,3% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

1 0 9,0%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

0 0% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

0 0%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

3 42,8% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

0 0%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

5 4,5%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

1 3 11,7%

N11. Realitzen espontàniament una
acció no pertinent

2 1,8%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

3 2,7%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 7 5,9% Núm. total d’intervencions dels nens 1 1 1 94,1%

Cap. III.2 Anàlisi de les dades

264

Taula III.2.47. Actuacions identificades, SD2, sessió 3, SI de desenvolupament

de la partida 2. (Partida 6 de tota la seqüència didàctica)

Intervencions de la mestra Núm.
Interv.

respecte

mestra

Intervencions dels alumnes Núm.
Interv.

respecte

alumnes

M1. Dóna informació respecte a qui ha d’actuar o
què cal fer a continuació

0 0% N1. Actuen en el joc a requeriment
directe de la mestra o després d’una
demanda feta per la mestra

0 0%

M2. Demana als alumnes informació relativa als
torns o a les actuacions pròpies de la tasca

0 0% N2. Actuen en el joc a requeriment
d’un company

1 2 18,2%

M3. Participa en el joc com un jugador més:
assumeix el torn, fa la seva jugada, manifesta
emocions

1 3 81,2% N3. Actuen espontàniament en el joc
realitzant una acció pertinent

3 7 56,1%

M4. Fa una explicació o un recordatori sobre
algun contingut de la tasca i/o respon a una
demanda

2 12,5% N4. Demanen informació sobre algun
aspecte de la tasca a la mestra

0 0%

M5. Planteja una qüestió al voltant d’algun
contingut de la tasca

1 6,3% N5. Demanen informació sobre la
tasca als companys

2 3,1%

M6. Identifica i/o corregeix errors o dificultats 0 0% N6. Responen a una petició
d’informació i/o de reflexió de la
mestra o dels companys

2 3,1%

M7. Demana als alumnes que identifiquin i/o
corregeixin errors o dificultats (propis o dels
companys)

0 0% N7. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció de
la mestra

0 0%

M8. Repeteix, reinterpreta, valora o completa
una explicació o una acció feta per un infant

0 0% N8. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) a partir d’una intervenció
d’un company

0 0%

N9. Identifiquen i/o corregeixen
errors o dificultats (propis o dels
altres) per iniciativa pròpia

0 0%

N10. Expressen sentiments o
emocions (positius i/o negatius) lligats
a les accions realitzades en el joc o
“parlen per si mateixos”

7 10,6%

N11. Realitzen espontàniament una
acció no pertinent

5 7,6%

N12. Mostren que l’activitat els
suposa una certa dificultat (però no
fan cap demanda explícita)

1 1,5%

Recompte global respecte
alumnes

respecte
mestra

Núm. total d’intervencions de la mestra 1 6 19,5% Núm. total d’intervencions dels nens 6 6 80,5%

Cap. III.2 Anàlisi de dades

265

Gràfic III.2.2 Durada total dels segments d’interactivitat a cada sessió.
I nombre relatiu d’actuacions mestra-alumnes en cada SI

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

S1 S2 S3

Conclusió partida, nens
Conclusió partida, Mestra
Desenenvolup. Partida, Nens
Desenenvolup. Partida, Mestra
Preparació partida, Nens
Preparació partida, Mestra
Concreció tasca, Nens
Concreció tasca, Mestra

Cap. III.2 Anàlisi de dades

266

En el gràfic III.2.2 es pot veure el temps total destinat a cada segment
d’interactivitat (un color per a cada SI) i es pot comparar la durada dels mateixos SI
en les diferents sessions. També es pot observar el nombre relatiu d’intervencions
de la mestra (color llis) en comparació amb el nombre relatiu d’intervencions dels
alumnes (mateix color amb trama) dins de cada SI.

2.2.2 Anàlisi de les actuacions identificades i de les actuacions dominants en els
diferents SI de la SD2

A continuació es presenta l’anàlisi de les actuacions de la mestra i dels alumnes
recollides en les taules de III.2.30 a III.2.47. Igual que en la SD1, l’anàlisi de les
actuacions es fa dins de cada SI i se centra, d’una banda, en la comparació del
nombre d’intervencions de la mestra en relació amb la dels alumnes i de l’altra, en
les seves actuacions dominants, entenent per això no solament les categories
quantitativament més nombroses, en termes absoluts, sinó també aquelles que ho
són en termes relatius en comparació amb la resta de sessions, és a dir, aquelles
actuacions que són significatives pel que fa al seu canvi o la seva evolució. La
interpretació d’aquestes dades, i la comparació d’aquestes amb els resultats de la
SD anterior, està dirigida a aconseguir els tres primers objectius de recerca.

Recordem que la SD2 mostra una estructura1 (nombre de sessions, nombre de
participants en cada sessió, nombre i ordre dels SI dins de cada sessió, etc.), una
estructura, dèiem, més homogènia i regular que la SD1. La SD2 consta (gràfic
III.2.2) de tres sessions i en totes elles participen tots els alumnes. Cada sessió
s’inicia amb un SI de concreció i/o de recapitulació, seguit d’una primera partida
completa (PP, DP i CP). A continuació apareix, en totes les ocasions, un nou SI de
concreció de la l’estructura de la tasca i/o de recapitulació a la meitat de la sessió i
s’acaba amb una altra partida completa. Una particularitat important quant al
disseny de l’activitat pel que fa a l’actuació dels jugadors és que en aquesta SD
sovint els participants formen equips a l’hora de jugar; és a dir, dos participants
actuen com un sol jugador en contra de dos altres. En ocasions la mestra fa equip
amb un parell d’alumnes, en altres la mestra no juga i fins i tot en alguna ocasió tots
els alumnes fan un sol equip que juga contra la mestra. Aquest fet s’esmenta per

1 Vegeu el capítol III.1.

Cap. III.2 Anàlisi de dades

267

dues raons: en primer lloc, perquè serà un dels temes principals dels SI de concreció

i/o recapitulació i en segon lloc, perquè les diferents agrupacions i participacions
dels jugadors condicionen les actuacions d’aquests i això ha fet necessari analitzar
per separat les intervencions que es produeixen en cada partida. Així doncs,
recordem que, en estudiar les actuacions en el SI de desenvolupament de la

partida, ens centrarem en les taules de dades: taules III.2.42 a III.2.47. Aquest
estudi de les actuacions partida per partida ens ha d’aportar dades rellevants en
relació amb la cessió i el traspàs del control per part de la mestra als alumnes.

(1) Actuacions dominants en els SI de concreció de l’estructura de la tasca
i/o de recapitulació

Tal com s’acaba de recordar, les tres sessions comencen sempre amb un SI de
concreció i/o recapitulació, i aquest SI apareix de nou cap a la meitat de cada
sessió. El temps total (C1 + C2) que es destina a aquest SI és variable (taula III.1.5),
però en tots els casos és molt important. En la S1, el SI de concreció i/o
recapitulació ocupa el 23,5% del temps de la sessió; en la S2, el 18,7%; i en la S3, el
41,9%. En la S1 i en la S2, aquest SI és el segon quant al temps que s’hi destina,
mentre que en la S3 ocupa el primer lloc, igualat en temps al SI de DP.

Respecte a les actuacions identificades del SI de concreció i/o recapitulació (taules
III.2. 30, 34 i 38) destaquem l’evolució de la proporció d’intervencions de la
mestra en relació amb la dels alumnes (taula III.2.48), que, si bé en la S1 cada grup
realitza prop de la meitat d’intervencions, en la S3 els alumnes intervenen més del
doble que la mestra.

S1 S2 S3

Mestra Nens Mestra Nens Mestra Nens

54,8% 45,2% 47,9% 52,1% 31,3% 68,7%

Taula III.2.48. Nombre relatiu d’intervencions alumnes-mestra en tots els SI de
concreció i/o recapitulació de la SD2. Joc Memori a 12

Pel que fa a les actuacions dominants, veiem que en la primera sessió (taula III.2.30)
la mestra reparteix totes les seves actuacions en tres categories en una proporció
semblant (prop del 30% cadascuna), que són M1: dóna informació i/o fa una

Cap. III.2 Anàlisi de dades

268

explicació sobre què fan o faran, per què ho fan i què aprendran, o sobre
aspectes d’organització; M2: demana informació als alumnes sobre què fan,
per què ho fan i què estan aprenent, o sobre aspectes d’organització del joc, i
M4: respon a una demanda d’un infant. Repeteix, reinterpreta, valora i/o
completa una explicació feta per un infant. Observem l’absència total
d’intervencions del grup M3: explicita que els cedeix la gestió d’una part de la

tasca. En relació amb els alumnes, N1: Responen a peticions d’informació de la
mestra (o d’un company) en relació amb l’organització del joc, és, amb molta
diferència (un 79%), la dominant.

Veiem que en aquesta primera sessió la mestra manté un alt control de la situació, ja
que les seves actuacions dominants són informar, explicar i organitzar; tanmateix,
ja implica els alumnes en la reflexió del que s’està fent i aprenent. L’actuació
dominant dels alumnes en aquesta sessió és respondre a les demandes de la

mestra i la temàtica central de la conversa és la concreció de l’estructura de la tasca
acadèmica i dels continguts d’aprenentatge d’aquesta. Vegem-ne un exemple:

M2 La mestra demana que seguin bé, que pensin abans de contestar, i
pregunta: Jugant a aquest joc, què us penseu que podeu aprendre?

– Tots els infants tenen les mans aixecades. La mestra dóna la paraula.
N1 Al.2: A sumar.

N1 Al.4: Que donin dotze.

M2 Mestra: Per tant, què?

N1 Al.1: A aprendre les parelles del dotze.

SI de concreció i/o recapitulació 2, sessió 1 de la SD2. Joc Memori a 12.

En la sessió 2 (taula III.2.34) observem que l’actuació dominant de la mestra és
M3: explicita als alumnes que els cedeix la gestió d’una part de la tasca i/o
demana explícitament que participin o que opinin en relació amb alguna
decisió d’organització, amb un 34,8% del total d’intervencions de la mestra. La
segueixen, també amb una proporció important, M4: respon... i/o interpreta

(28,3%) i M1: dóna informació o fa una explicació... (21,7%). Pel que fa a
l’actuació dominant dels alumnes, en aquesta sessió és clarament N3: Fan una
acció espontània o expressen una opinió en relació amb l’organització o el
contingut de la tasca, amb un 77,5% de les seves actuacions.

Cap. III.2 Anàlisi de dades

269

En els dos SI de concreció i/o recapitulació d’aquesta sessió apareix la funció de
recapitulació tant en relació amb les normes dels joc, com amb els continguts
matemàtics que es poden aprendre, i amb les actituds que s’esperen dels
participants. Quan es conversa a l’entorn d’aquestes temàtiques, la mestra guia la
situació. Però també apareixen en els dos SI diàlegs centrats en la concreció de
l’estructura social de participació, i és en relació amb aquest tema que la mestra va
fent una cessió important.

En aquesta segona sessió i en relació amb el tema de l’estructura social de
participació, la mestra explicita als alumnes que els cedeix part del control, però
aquesta cessió no es realitza de manera total ja que, simultàniament la mestra respon
a demandes dels alumnes i dóna algunes explicacions o informacions. El fet, però,
que ella hagi manifestat aquesta cessió, es veu reflectit en les actuacions dels
infants, ja que el 77% de les intervencions d’aquests són actuar espontàniament i
expressar opinions en relació amb la organització de la tasca. Vegem-ne un
exemple:

La mestra recorda que en la sessió anterior havien comentat que avui jugarien en
equips i demana als alumnes que opinin en relació amb com s’han de fer els equips.

N3 L’al.2 diu a la mestra: Doncs tu vas amb elles dues (referint-se que la
mestra faci equip amb l’al.3 i l’al.4).

M3 Mestra: Sí? Jo vaig amb vosaltres dues? (mirant l’al.3 i l’al.4).
N3 Al.3: No, perquè aquests recorden molt (no vol que l’al.1 i l’al.2 vagin

junts).
M4 Mestra: Bé, però ho podem provar...

N3 Al.3: Fes-ho a la sort, fes-ho a la sort (suggereix que els equips es
decideixin per atzar).

N3 Al.2, dirigint-se a la mestra: Tu vas amb les dues nenes i els dos nens
anem sols.

M3 La mestra, dirigint-se a l’al.4 (que no ha dit res), li diu: I tu què opines?

SI de concreció i/o recapitulació 2, sessió 2 de la SD2. Joc Memori a 12.

La conversa anterior és força tensa i hi ha una forta negociació en la qual els
infants fan propostes i suggeriments, però la mestra actua força encara de mediador
per aconseguir que l’opció escollida sigui un resultat democràtic i no un d’imposat
per un dels jugadors. Per tant, els insta a participar en la decisió, però no fa una
cessió total del control.

Cap. III.2 Anàlisi de dades

270

Pel que fa a la sessió 3 (taula III.2.38), on recordem que la mestra intervé menys que
en les sessions anteriors, hi ha dues categories d’intervencions de la mestra que
predominen. En primer lloc, M2: demana informació als alumnes sobre què fan,

per què ho fan i què estan aprenent, o sobre aspectes d’organització del joc, amb
un 55% del total, i, en segon lloc, destaca de nou M3: explicita que els cedeix la

gestió d’una part de la tasca o demana explícitament que participin o que

opinin ..., amb un 25% de les seves intervencions. Això fa que les actuacions
dominants dels alumnes siguin el reflex de les de la mestra. Així, trobem que les
dues categories més importants, amb prop d’un 45% cadascuna, són: N1: responen

a peticions d’informació... i N3: Fan una acció espontània o expressen una

opinió en relació amb l’organització...

Com s’acaba d’assenyalar, en aquesta darrera sessió hi ha dues actuacions
dominants de la mestra, però de fet hi ha també dues parts molt diferenciades en el
primer SI de concreció i/o recapitulació. En la primera part de la conversa, en què
la mestra manté un alt control de la situació, la temàtica se centra en la revisió dels
continguts matemàtics del joc; per tant aquest diàleg té una funció de recapitulació
i avaluació en relació amb els continguts matemàtics del joc i l’actuació principal de
la mestra se centra a demanar informació als alumnes sobre el que estan aprenent,
mentre que l’actuació principal dels infants és respondre a peticions de la mestra.
Vegem-ne algun fragment:

M2 La mestra demana: I què podem fer per estar segurs que nou i tres fan
dotze? hi ha algun truc?

N1 L’al.3 diu: Sí, el truc del deu. Doncs mira poses el nou, el converteixes
en un deu i ja dóna tretze. Si restes u al tretze eh? doncs dóna dotze.

– (...)
M2 Mestra: Set i cinc, molt bé. Com ho saps, set i cinc?

N1 Al.2: És el truc que “n’hi deixa un”. Si el set n’hi deixa un al cinc, es
converteixen en dos sisos, i sis i sis el sabem de memòria.

SI de concreció i/o recapitulació 1, sessió 3 de la SD2. Joc Memori a 12.

En la segona part de la conversa, que se centra en l’organització de l’estructura
social de participació, la mestra fa una cessió total del control. Vegem-ne un
exemple:

Cap. III.2 Anàlisi de dades

271

M3 La mestra diu: Ara vosaltres, primer parleu entre vosaltres i organitzeu-
ho tot; després m’expliqueu com ho farem.

N2 Al.2: Com? De què?

M3 Mestra: A veure qui juga, qui reparteix, qui comença, qui va amb qui,
com ho feu tot això? (després de dir això es retira lluny de la taula).

N3 L’al.3 diu: Només és una idea. Jo no vull dir tu fas això i tu això. Tu
(assenyala l’al.2) vas repartir l’últim, no?

N3 Intervenen altres companys i l’al.3 continua: Així, tu (al.2) has de
començar, bé, jo no ho se eh? Tu hauries de començar, si vas repartir...

SI de concreció i/o recapitulació 1, sessió 3 de la SD2. Joc Memori a 12.

En aquesta situació que s’acaba d’assenyalar, lògicament l’actuació dominant dels
alumnes és expressar propostes i opinions espontàniament, així com preguntar i
respondre als companys. En alguns moments els alumnes intenten que l’adult
assumeixi una part del control, però la mestra insisteix que prenguin les decisions
ells. Vegem-ne un exemple:

En un moment determinat els alumnes han proposat dues maneres de fer els equips
i no saben quina escollir. Apareix el diàleg següent:

N2 L’al.3, amb un to suau, diu: Doncs què podem fer?

N3 Llavors l’al.4 diu: Que ho digui la Mequè (la mestra).
M3 Se sent a la mestra que diu: Noo. La Mequè no ho ha de dir, sou

vosaltres, qui ho ha d’organitzar.

SI de concreció i/o recapitulació 1, sessió 3 de la SD2. Joc Memori a 12.

D’aquesta manera i amb tres ajudes més per part de la mestra, en el sentit de
retornar-los la demanada que li fan, els alumnes acaben assumint totalment
l’organització de la primera partida durant el SI de concreció i/o recapitulació 1

d’aquesta sessió (que ha estat la més llarga de totes les fetes fins ara: dotze minuts).
En el SI de concreció i/o recapitulació 2 d’aquesta mateixa sessió, els alumnes
assumeixen l’organització espontàniament des de l’inici, sense cap requeriment per
part de la mestra. Només en una sola ocasió la mestra els diu: “parleu-ho entre

vosaltres”, i els alumnes arriben sols a una proposta consensuada per tots quatre,
que comuniquen a la mestra un cop han arribat a un acord compartit.

Cap. III.2 Anàlisi de dades

272

Síntesi

Hem assenyalat que en la SD2 el SI de concreció de la tasca i/o recapitulació és
un dels més importants en totes les sessions, atenent al temps que s’hi destina.
Recordem que els temes centrals del segment són dos: l’un fa referència a la
concreció de l’estructura de la tasca i l’altre se centra a fer recapitulacions i
avaluacions dels aprenentatges dels alumnes pel que fa a diferents continguts de la
tasca. Remarquem que en aquest SI s’observa clarament l’evolució de les
actuacions de la mestra i dels infants en relació amb la cessió i el traspàs del control,
especialment pel que fa a la temàtica relacionada amb la delimitació de l’estructura
social de participació. Vegem-ne ara un resum per sessions.

Recordem que en la S1 la mestra manté un alt control de la situació pel que fa a
l’organització i la gestió de la tasca, al mateix temps que implica els alumnes en la
reflexió sobre els continguts matemàtics de l’activitat. Els infants, majoritàriament,
el que fan és respondre a les qüestions de la mestra. (En aquesta sessió la mestra
intervé una mica més que els alumnes.)

En la S2 la mestra comunica als alumnes que els cedeix part del control de
l’organització de l’activitat i els demana explícitament que participin i opinin en
relació amb decisions d’organització. La mestra, però, no fa una cessió total del
control, ja que al mateix temps va responent, interpretant o valorant les aportacions
dels infants. En ocasions informa i/o explica sobre el que estan fent. Les actuacions
dels alumnes, en aquesta sessió, són en un 77% accions espontànies que expressen
opinions en relació amb l’organització de la tasca. (En aquesta sessió la mestra
intervé una mica menys que els alumnes.)

En la S3, recordem que distingim dues parts diferenciades en el SI de concreció i/o
recapitulació inicial. En la primera part, on la temàtica se centra a fer una
recapitulació dels continguts matemàtics del joc, l’actuació dominant de la mestra
és demanar informació i reflexió sobre els continguts matemàtics objecte
d’aprenentatge, i els alumnes responen a les peticions; per tant, la mestra assumeix
un alt control de l’activitat, concretament en la part relacionada amb la construcció
de coneixements matemàtics que els alumnes estan realitzant. En la segona part
d’aquest SI, que se centra en la concreció de l’estructura social de participació,
l’actuació dominant de la mestra és comunicar als alumnes que els cedeix del tot el
control de l’organització de part de la tasca. Recordem les seves paraules: ara

vosaltres, primer parleu entre vosaltres, i organitzeu-ho tot; després m’expliqueu

Cap. III.2 Anàlisi de dades

273

com ho farem. [...] a veure, qui juga, qui reparteix, qui comença, qui va amb qui,

com ho feu tot això? En aquesta situació, lògicament l’actuació principal dels
infants és fer accions espontànies i expressar opinions en relació amb
l’organització. En aquesta segona part de la conversa la cessió del control per part
de la mestra és total, però els infants encara reclamen el seu arbitratge en quatre
ocasions, reclam que és atès sempre per la mestra en el sentit d’encoratjar-los a
prendre les decisions ells mateixos. Per acabar, en el darrer SI de la concreció i/o
recapitulació d’aquesta sessió la mestra no participa gens, la cessió del control és
total i els alumnes assumeixen ja des de l’inici la responsabilitat que els ha estat
cedida i resolen la situació sense fer pràcticament cap reclam i sense que hi hagi cap
conflicte entre ells. (En aquesta sessió la mestra és la responsable de menys d’una
tercera part del total d’intervencions.)

Després de fer una síntesi del que passa en aquest SI de la SD2, recordem que un
dels principals resultats que obteníem en ell capítol III, part 1, secció 3, “Alguns
resultats de l’anàlisi de la primera fase” (gràfic III.1.3), era la constatació del gran
augment –en la SD2, en comparació amb la SD1– del temps destinat als SI de
concreció i/o recapitulació (més del doble) i la remarcable disminució del temps
destinat als SI de preparació de la partida. També ens demanàvem per què la
temàtica relacionada amb “qui reparteix i qui comença la partida” canviava de SI.
Dèiem també en aquell moment que per a explicar-nos aquest fet ens calia entrar en
un segon nivell d’anàlisi centrat en les actuacions dels participants.

Ara hem comprovat que una part important de les converses que es donen en els SI
de concreció i/o recapitulació se centren en diferents aspectes d’organització de
l’estructura social de participació: qui reparteix, qui comença la partida, si la mestra
juga o no, si es juga o no en equips, quins jugadors integren cadascun dels equips,
etc. I hem comprovat que la mestra va cedint gradualment als alumnes la decisió
d’aquestes qüestions fins a fer-los-en la cessió total. Per tant, és lògic que tots
aquests aspectes es tractin conjuntament dins un SI que apareix sempre abans
d’iniciar cada “partida”.

Per a finalitzar direm que els resultats de l’estudi de les actuacions dominants en
aquest SI ens informen que els aprenentatges que els alumnes realitzen en aquest
segment, en la segona seqüència didàctica, esdevenen prioritaris per a la mestra, fet
que és avalat pel gran increment del temps que s’hi destina. I els aprenentatges als
quals al·ludim són, per una part, la construcció (per mitjà de la reflexió i la
verbalització dels alumnes) dels continguts matemàtics de l’activitat i, per una altra,

Cap. III.2 Anàlisi de dades

274

l’assumpció per part dels alumnes del control i la responsabilitat de l’organització i
la gestió de part de l’activitat.

Creiem que aquesta cessió de la mestra cap als infants és important no tan sols pel
que fa a les qüestions d’organització del joc (aspectes que es decideixen en el SI
de concreció i recapitulació), sinó com a mostra de confiança de la mestra cap als
alumnes en les seves capacitats per a incidir efectivament en diferents aspectes de
la tasca escolar. Creiem que el fet que els alumnes vagin assumint parcel·les
importants de l’organització de la tasca va donant a aquests seguretat i confiança
en les seves pròpies capacitats d’acció i creiem que aquesta autonomia va més enllà
del que passa en aquest SI. Tanmateix, caldrà analitzar si en els altres SI augmenta
també la capacitat de gestió autònoma i de resolució de dificultats dels infants.

(2) Actuacions dominants en els SI de preparació de la partida

Si ens centrem ara en el SI de preparació de partida (taula III.1.4), observem que
apareix de manera regular en les diferents sessions d’aquesta SD. És a dir, dues
vegades en cada sessió, sempre darrere d’un SI de concreció i/o recapitulació i
abans del desenvolupament de partida. El temps que es destina a cadascun
d’aquests SI és força semblant; la primera partida de la primera sessió és una mica
més llarga, però en totes les ocasions es destinen a la preparació de la partida entre
un minut i mig i dos minuts. En la taula III.1.5 podem observar que el percentatge
de temps destinat a aquest SI va disminuint en cada sessió, cosa que indica que hi
ha un augment de la destresa a realitzar aquesta tasca a mesura que es van
realitzant repeticions.

El temps total destinat a aquest SI en cada sessió és, però, poc important en
comparació amb els dos SI que sempre ocupen més temps: concreció i/o

recapitulació i desenvolupament de la partida.

Pel que fa a les actuacions identificades en els SI de preparació de partida (taules
III.2.31, 35 i 39), destaquem que la proporció d’intervencions dels infants en
relació amb les de la mestra es manté sempre estable (prop del 40% mestra i 60%
alumnes).

En relació amb les actuacions dominants, observem que en la primera sessió la
mestra reparteix les seves intervencions de manera molt semblant entre les diferents
categories identificades. Les més nombroses són M2: demana informació,

Cap. III.2 Anàlisi de dades

275

reflexió o actuació als alumnes (amb un 35,7%) i, en segon lloc M4: respon a
una demanda d’un alumne. Repeteix, reinterpreta, valora o completa una
actuació feta per un infant (amb un 28,6%). Pel que fa a les actuacions dominants
dels alumnes, també apareixen repartides entre quatre categories. Les més
nombroses són N4: aporten informació, expressen una opinió o demanen una
actuació –per iniciativa pròpia– en relació amb l’organització del joc (amb un
35%) i N1: responen oralment, plantegen possibles solucions o actuen a partir
d’una intervenció de la mestra, o d’un company (amb un 30%). Destaquem en
aquesta sessió (i en les posteriors) l’absència d’intervencions del grup N5:
manifesten que tenen una dificultat o no responen a una demanda de la mestra
o d’un company que, recordem, ocupava el 50% de les intervencions en el S1 de
PP del joc anterior.

En la sessió 2 es comptabilitzen poques intervencions tant de la mestra com dels
infants. es pot dir que la mestra fa només una o dues intervencions en cada grup.
Els alumnes també fan poques intervencions i les reparteixen entre diverses
categories, cosa que fa que no es pugui parlar de cap actuació dominant, ni de la
mestra ni dels infants.

Pel que fa a la sessió 3, trobem per primera vegada en aquest SI una actuació
dominant de la mestra, que és M2: demana informació, reflexió o actuació als

alumnes que apareix en un 64% del total d’actuacions. Pel que fa als alumnes,
també destaquen dues actuacions, que són: N4: aporten informació, expressen

una opinió o demanen una actuació –per iniciativa pròpia– (amb un 42%) i N1:
Responen o actuen… a partir d’una intervenció de la mestra, o d’un company

(amb un altre 42%).

Síntesi

L’estudi de les actuacions en el SI de preparació de la partida de la SD2 ens
porta a afirmar que no s’aprecien canvis o evolucions remarcables. El temps que es
destina a aquest SI és sempre molt reduït (en comparació amb els altres SI de la
SD2) i tendeix a disminuir a mesura que avança la SD. La proporció d’actuacions
de la mestra en relació amb les dels alumnes es manté molt constant, essent sempre
superiors les d’aquests últims, i pràcticament no es pot parlar d’actuacions
dominants en quasi cap sessió.

Destaquem, però, que en totes les sessions (i ja des de la S1) els infants aporten
informació i expressen opinions per iniciativa pròpia en relació amb l’organització i

Cap. III.2 Anàlisi de dades

276

la distribució del material del joc. A més a més, recordem que en comparació amb el
mateix SI de la SD1, la durada d’aquest s’ha reduït a quasi la meitat del temps i han
desaparegut les actuacions dels alumnes de manifestació de dificultat (que en la S1
de la SD1 eren el 50% del total). Per tot això, creiem que hi ha indicis clars que ens
permeten afirmar que els SI de PP en la SD2 s’han convertit, per a la mestra i per als
alumnes, en uns segments gairebé de tràmit per a poder començar a jugar, ja que els
alumnes actuen en gran mesura de manera espontània i sense dificultat.

Recordem que en la SD1 observàvem que aquest era el segon segment al qual es
destinava més temps, que el nombre d’intervencions de la mestra anava reduint-se i
el dels alumnes anava augmentant i que les actuacions dominants de la mestra i dels
alumnes ens mostraven una evolució clara en relació amb la cessió i el traspàs del
control de la mestra cap als infants. Tot això ens indicava que aquest era un dels
segments on es produïa una part important dels aprenentatges. En la SD2
observem la desaparició de tots aquests fets, cosa que ens reforça la idea que els
principals continguts d’aprenentatge en aquest segment ja han estat consolidats
pels alumnes i per això es redueix el temps i la importància del que hi passa, de
manera que esdevé només un segment, necessari, d’organització, per a poder passar
a jugar. Tanmateix, cal recordar que una de les temàtiques principals que apareixien
en aquest SI, “qui reparteix i qui comença” ara es tracta conjuntament amb altres
aspectes d’organització de la tasca en el SI de concreció i/o recapitulació.

(3) Actuacions dominants en els SI de Desenvolupament de la partida

Centrem l’atenció ara en el SI de desenvolupament de partida (taules III.1.4 i
III.1.5). Recordem que aquest SI apareix dues vegades en cada sessió. El temps que
es destina a aquest SI en cada sessió és entre un 40% i un 60% del temps total; per
tant, igual que en el joc anterior, és el SI de més importància en totes les sessions.
Les actuacions identificades (taules III.2.32, 36 i 40) en aquest SI es reparteixen
entre la mestra i els alumnes de la manera següent.

S1 S2 S3

Mestra Nens Mestra Nens Mestra Nens

27,2% 72,8% 22,4% 77,6% 12% 88%

Taula III.2.49. Nombre relatiu d’intervencions alumnes-mestra en tots els SI de
desenvolupament de la partida de la SD2. Joc Memori a 12

Cap. III.2 Anàlisi de dades

277

En la taula III.2.49 veiem una disminució del nombre d’intervencions de la mestra i
un augment del nombre d’intervencions dels infants, però, a diferència de la SD1
(recordem que en la S3 la participació de la mestra era d’un 6%, mentre que la dels
alumnes era d’un 94%), la presència de la mestra es manté de manera important en
totes les sessions. Aquest fet, junt amb una primera anàlisi de les actuacions
dominants dels infants i de la mestra sessió per sessió, ens ha aportat unes dades
poc clares en que no s’aprecien evolucions o canvis que es puguin explicar. Això
ens ha portat a realitzar un segon estudi de les dades, no sessió per sessió, sinó
partida per partida qüestió que ens ajudarà a explicar l’evolució de les actuacions
dels participants.

Recordem que en cada sessió es realitzen dues partides i que en totes les ocasions
difereixen l’una de l’altra, pel que fa a l’agrupació dels jugadors i al paper
–participant o observador– que adopta la mestra. Així doncs, l’estudi de les
actuacions dominants, tant de la mestra com dels infants, en el segment de
desenvolupament de partida es realitzarà partida per partida dins de cada sessió
(taules III.2.42 a III.2.47). El quadre III.2.3 mostra com participen els diferents
jugadors a cada sessió.

Quadre III.2. ¡Error!Argumento de modificador desconocido.. Presentació dels
equips de joc en cada partida i tipus de participació de la mestra

Observem que en la partida 1 els alumnes juguen individualment i la mestra
participa en el joc com un jugador més. En la partida 2 els alumnes juguen
individualment però la mestra no juga. En la partida 3 es repeteix la mateixa
organització que en l’última partida de la sessió anterior. En la partida 4 es

Partida 1 Partida 2 Partida 3 Partida 4 Partida 5 Partida 6

jugadors jugadors jugadors jugadors jugadors jugadors

al.1
al.2
al.3
al.4
mestra

al.1
al.2
al.3
al.4

al.1
al.2
al.3
al.4

la mestra
no juga

la mestra
no juga

la mestra
no juga

equip 1
al.1
al.2

equip 2
al.3
al.4
mestra

equip 1
al.1
al.4
equip 2
al.3
al.2

equip 1
al.1
al.2
al.3
al.4

equip 2
mestra

Sessió 1 Sessió 2 Sessió 3

Cap. III.2 Anàlisi de dades

278

comença a jugar en equips per primera vegada: els dos alumnes masculins hi
participen com un sol equip i les dues nenes i la mestra són un altre equip. En la
partida 5 es fan dos equips mixtos (un nen i una nena) i la mestra no juga. Per
acabar, en la partida 6 tots els infants formen un sol equip, que juga contra un altre
equip integrat únicament per la mestra.

Cal dir que, en estudiar les actuacions dominants, en les taules III.2.42 a III.2.47 no
s’observen evolucions lineals tan clares com en el SI de DP de la SD1. El que
s’observa són avenços i retrocessos en relació amb la cessió i el traspàs del control i
les adopcions de diferents estratègies per part de la mestra al llarg de les diferents
partides. Sí que s’observen, però, certes relacions entre partides diferents, encara
que no siguin de la mateixa sessió; per això farem la presentació de les dades en
tres blocs de partides, que són els següents.

Quadre III.2. ¡Error!Argumento de modificador desconocido.. Blocs de partides
relacionades pel que fa al sistema d’agrupament

El primer bloc està integrat per les partides 1, 2 i 3, que corresponen a: 1a partida de
la S1, 2a partida de la S1 i 1a partida de la S2, en les quals els alumnes presenten un
tipus d’agrupament idèntic i la mestra primer participa i després observa. El segon
bloc l’integren les partides 4 i 5, és a dir: la 2a partida de la S2 i la 1a partida de la
S3. El canvi principal aquí és el fet de jugar en equips i la participació de la mestra
com un jugador més d’un equip en la primera partida per passar a observar en la
segona. El tercer bloc, el forma la partida 6, és a dir, la 2a de la darrera sessió, que

Partida 1 Partida 2 Partida 3 Partida 4 Partida 5 Partida 6

jugadors jugadors jugadors jugadors jugadors jugadors

al.1
al.2
al.3
al.4
mestra

al.1
al.2
al.3
al.4

al.1
al.2
al.3
al.4

la mestra
no juga

la mestra
no juga

la mestra
no juga

equip 1
al.1
al.2

equip 2
al.3
al.4
mestra

equip 1
al.1
al.4
equip 2
al.3
al.2

equip 1
al.1
al.2
al.3
al.4

equip 2
mestra

Sessió 1 Sessió 2 Sessió 3

Primer bloc Segon blocPrimer bloc Tercer bloc

Cap. III.2 Anàlisi de dades

279

presenta unes característiques d’agrupació i de participació de la mestra que fan
d’aquesta partida una situació diferent a totes les anteriors.

Anàlisi del primer bloc de partides

Centrant-nos en la comparació de les intervencions mestra-alumnes del primer bloc
(taula III.2.50), observem que la participació de la mestra va disminuint, però en la
darrera sessió d’aquest bloc aquesta encara és protagonista de prop del 10% de les
intervencions.

Partida 1 Partida 2 Partida 3

Mestra Nens Mestra Nens Mestra Nens

35,2% 64,8% 15,5% 86,5% 9,5% 90,5%

Taula III.2.50. Nombre relatiu d’intervencions alumnes-mestra en les tres
primeres partides de la SD2. Joc Memori a 12

En relació amb les actuacions de la mestra en la partida 1, on recordem que fa una
mica més d’un terç del total de les intervencions, es reparteixen entre totes les
categories identificades, però les dominants són les tres següents:

M4. Fa una explicació o un recordatori sobre algun contingut de la
tasca i/o respon a una demanda 17 26,6%

M1. Dóna informació respecte a qui ha d’actuar o què cal fer a
continuació 13 20,3%

M5. Planteja una qüestió al voltant d’algun contingut de la tasca
13 20,3%

Taula III.2.51. Actuacions dominants de la mestra en la partida 1 en el SI de DP
de la SD2. Joc Memori a 12. Nombre d’intervencions i percentatge en relació
amb el total d’intervencions de la mestra

Pel que fa a la partida 2, la mestra avisa que no intervindrà, i realment participa molt
menys. Tanmateix, el 13,5% de les intervencions el fa ella i la categoria dominant és
M5: planteja una qüestió al voltant d’algun contingut de la tasca (33%).

Cap. III.2 Anàlisi de dades

280

En la partida 3 es reprodueix la mateixa organització de la partida anterior: la
mestra ha avisat que no hi participa, però realitza encara prop d’un 10% de les
intervencions. En aquest cas, les seves actuacions dominants són: M4: fa una
explicació o un recordatori sobre algun contingut de la tasca i/o respon a una
demanda (30,3%) i M1: dóna informació respecte a qui ha d’actuar o què cal
fer a continuació (29,2%).

Pel que fa a les actuacions dels alumnes en aquestes primeres partides, vegem (taula
III.2.52) el que succeeix en relació amb el desencadenant de l’actuació dels infants.
Recordem N1: actua per indicació de la mestra, N2: actuen per indicació d’un

company; N3: actuen espontàniament.

Partida 1 Partida 2 Partida 3

N1 N2 N3 N1 N2 N3 N1 N2 N3

16% 2% 82% 4,4% 6,5% 89,1% 4,9% 4,9 90,2%

Taula III.2. ¡Error!Argumento de modificador desconocido.2. Percentatges de les
actuacions N1, N2 i N3, referents al desencadenant de l’actuació dels infants,
en les tres primeres partides de la SD2. Joc Memori a 12

En la taula III.2.52 veiem que ja des de la primera partida la majoria de vegades els
alumnes actuen espontàniament, encara que el suport per part de la mestra és força
elevat; en les dues partides següents la intervenció de la mestra es redueix
notablement (però entre la segona i la tercera es manté pràcticament igual),
augmenta una mica el suport realitzat pels companys i va augmentant lentament
l’actuació autònoma. Per tant, en aquest sentit es veu que de la 1a a la 2a partida la
mestra augmenta la cessió del control, però de la 2a a la 3ª, no.

A continuació es presenten les dades de dues actuacions més relacionades entre si.
N4: demanen informació sobre la tasca a la mestra i N5: demanen informació

sobre la tasca a un company.

Cap. III.2 Anàlisi de dades

281

Partida 1 Partida 2 Partida 3

N4 + N5 = 10 N4 + N5 = 11 N4 + N5 = 17

N4 N5 N4 N5 N4 N5

50% 50% 27,3% 72,7% 23,5% 76,5%

Taula III.2.53. Nombre absolut de demandes (N4 + N5) en cada partida i
percentatge entre les dues categories en les tres primeres partides de la SD2.
Joc Memori a 12

En la taula III.2.53 veiem que les demandes de suport que realitzen els alumnes van
augmentant a mesura que es van fent més partides, cosa que sorprèn perquè la
tendència natural seria que actuessin cada vegada amb més seguretat. També
observem que en les dues darreres partides, en què la mestra ha anunciat que no
participa en la tasca, augmenten les demandes dels alumnes als companys, al mateix
temps que es redueixen les fetes a la mestra, que de totes maneres es mantenen
prou altes tenint en compte que ha avisat que no participa.

Vegem ara les dades de dues actuacions més: N11: realitzen espontàniament una
acció no pertinent i N12: mostren que l’activitat els suposa una certa dificultat
(però no fan cap demanda explícita). Observem que aquestes dues actuacions
reflecteixen que els alumnes tenen dificultats en la tasca, però no inclouen cap
mecanisme per a superar-les.

Partida 1 Partida 2 Partida 3

N11 + N12 = 13,6% N11 + N12 = 9,4% N11 + N12 = 9,2%

Taula III.2.54. Percentatge de les actuacions N11 + N12 en relació amb el total
de cada partida en les tres primeres partides de la SD2. Joc Memori a 12

La taula III.2.54 mostra que el nombre d’actuacions que reflecteixen que els
alumnes tenen dificultats es va reduint, però entre la segona i la tercera partida
pràcticament no varia i mostra encara que prop d’un 10% de les intervencions dels
infants són de manifestació d’actuacions autònomes però no pertinents.

Cap. III.2 Anàlisi de dades

282

Per acabar l’anàlisi d’aquest primer bloc de partides, coneguem les dades de tres
actuacions més dels alumnes. N7: identifiquen i/o corregeixen errors o
dificultats a partir d’una intervenció de la mestra; N8: identifiquen i/o
corregeixen errors o dificultats a partir d’una intervenció d’un company, i N9:
identifiquen i/o corregeixen errors o dificultats per iniciativa pròpia.

Partida 1 Partida 2 Partida 3

11,9% 8,3% 20,2%

N7 N8 N9 N7 N8 N9 N7 N8 N9

28,6% 0% 71,4% 0% 12,5% 87,5% 26,1% 10,9% 63%

Taula III.2.55. Percentatge de les actuacions N7 + N8 + N9 en relació amb el
total de la partida i nombre relatiu entre aquestes en les tres primeres partides
de la SD2. Joc Memori a 12

En la taula III.2.55 observem d’entrada que no es pot parlar d’una tendència o
evolució clara. Veiem que en la partida 1 hi ha un percentatge raonable (prop del
12% del total; el mateix que en la S1 de la SD1) d’actuacions dels infants
encaminades a identificar i corregir errors i dificultats. La major quantitat d’errors i
dificultats es corregeix per iniciativa pròpia, però la mestra hi té un paper important
i els companys no hi intervenen. En la partida 2, en què la mestra ha avisat que no
intervé (i en aquest punt ho compleix), es detecten i es corregeixen menys errors i
els companys assumeixen una part del suport que abans feia la mestra. Però en la
partida 3 observem un gran augment d’aquest tipus d’actuacions. El 20% de les
intervencions durant aquesta partida estan encaminades a detectar i corregir errors
o dificultats. Observem que, malgrat que la mestra ha avisat que no intervindria en
la tasca, torna a induir tantes correccions com, pràcticament, en la partida inicial.
També observem que els alumnes continuen sent un important suport a l’hora de
detectar i corregir errors i dificultats.

Per tant, l’anàlisi de les dades d’aquest primer bloc de partides ens mostra que el
que succeeix en la partida 1 de la SD2 és equiparable en molts aspectes al que
passa en la primera sessió de la SD1, però veiem que en les dues partides següents,
en què la mestra fa una gran cessió del control de l’activitat, els alumnes mostren

Cap. III.2 Anàlisi de dades

283

que no tenen els elements necessaris per a assumir aquest control que se’ls ha
traspassat (en veurem una anàlisi qualitativa més detallada en la síntesi final).

Anàlisi del segon bloc de partides

Recordem que, el segon bloc l’integren les partides 4 i 5, és a dir la 2a partida de la
S2 i la 1a partida de la S3.

En la comparació d’intervencions mestra-alumnes del segon bloc (taula III.2.56)
observem que la participació de la mestra és molt alta en la partida 4 (supera la 1a
partida de tota la SD2) i pràcticament desapareix en la partida 5 (equiparant-se amb
la darrera sessió de la SD1).

Partida 4 Partida 5

Mestra Nens Mestra Nens

38,2%% 61,8% 5,9% 94,1%

Taula III.2.56. Nombre relatiu d’intervencions alumnes-mestra en les partides
quarta i cinquena de la SD2. Joc Memori a 12

Centrant-nos en les actuacions de la mestra en la partida 4, cal recordar d’entrada
que aquesta juga i participa com un membre més d’un equip de tres persones: l’al.3,
l’al.4 i ella mateixa. Recordem també que aquestes dues alumnes són les mateixes
que jugaven soles en la S2b de la SD anterior, és a dir, les alumnes que, tenint en
compte les dades analitzades en el subapartat 2.1.2 d’aquesta fase 2 d’anàlisi,
presenten més dificultats en la tasca. Així doncs, les actuacions dominants de la
mestra en aquesta partida es dirigeixen gairebé de manera exclusiva a aquestes
dues alumnes i són les següents.

Cap. III.2 Anàlisi de dades

284

M4. Fa una explicació o un recordatori sobre algun contingut de la
tasca i/o respon a una demanda

22 28,9%

M5. Planteja una qüestió al voltant d’algun contingut de la tasca 20 26,3%

M8. Repeteix, reinterpreta, valora o completa una explicació o una
acció feta per un infant

14 18,4%

Taula III.2.57. Actuacions dominants de la mestra en la partida 4 del SI de DP
de la SD2. Nombre d’intervencions i percentatge en relació amb el total
d’intervencions de la mestra

Per tant, veiem que en aquesta partida 4 la mestra recupera el control que havia
cedit anteriorment, però incideix més en les alumnes que presenten més dificultats,
proporcionant ajudes ajustades a les dificultats que van mostrant. Les tres
actuacions dominants de la mestra, que s’acaben d’assenyalar, es van combinant
entre si al llarg de tota la partida. Vegem-ne un exemple:

L’al.2 de l’equip masculí ha destapat dues cartes, un deu i un dotze. Les ha tornat a
tapar i ara té el torn la mestra, que recordem integra un sol equip amb l’al.3 i l’al.4.

M4 La mestra, dirigint-se a l’al.3 i l’al.4 del seu equip diu: Mira, com que sé
que aquí hi ha un dotze i aquí un deu, no aixeco aquestes cartes i me’n
vaig a buscar-ne una altra. A veure.

M3 La mestra gira una carta i surt un zero.

N10 Tots els jugadors fan una exclamació: ooooh!

M5 La mestra es dirigeix a les dues companyes d’equip: Quina és? (la carta
que farà parella).

N6 L’al.4 diu: Aquesta (i assenyala el dotze tancat).

M8
M4
M5

La mestra a l’al.4: Molt bé, amb el dotze, ja en tenim una (de parella
guanyada). La mestra continua: Jo se que aquí hi ha un deu. Per tant no
aixeco aquesta. N’aixeco una altra (mentre ho diu ho fa).

Surt un 2 i la mestra diu a les companyes d’equip: dos, amb quina va?

N6 L’al.3 assenyala el deu tapat i fins i tot el destapa.

M8 Mestra: Molt bé. (s’enduen l’altra parella).

SI de desenvolupament de partida 2, sessió 2 de la SD2. Joc Memori a 12.

Cap. III.2 Anàlisi de dades

285

Pel que fa a la segona partida d’aquest bloc partida 5, la mestra avisa que no
participa en la tasca, adopta el paper d’observadora i el manté. Recordem que la
seva intervenció és només un 5,9% del total (igual que en la darrera sessió de la
SD1) en front del 94,1% dels alumnes. Respecte a les actuacions dominants de la
mestra, no podem assenyalar-ne cap, ja que només fa un total de set intervencions,
repartides en tres categories diferents. Un aspecte molt important en relació amb el
disseny o l’organització de la tasca és que en aquesta partida, en que la mestra no
intervé, els alumnes juguen en parelles mixtes, és a dir, cadascun dels alumnes més
avantatjats juga fent equip amb una de les alumnes amb més dificultats.

Respecte a les actuacions dels alumnes, veiem l’evolució pel que fa a l’assumpció
autònoma del torn. Comparem N1 + N2: assumeix el torn induït per la mestra o per
un company, amb N3: assumeix el torn espontàniament.

 partida 1 partida 2 partida 3 partida 4 partida 5

N1+N2 N3 N1+N2 N3 N1+N2 N3 N1+N2 N1+N2 N3 N3

 18% 82% 10,8% 89,2% 9,7% 90,3% 5,2% 94,8% 6,2% 93,8%

Primer bloc Segon bloc

D’entrada, veiem que en el segon bloc es manté i s’augmenta la tendència a
assumir el torn cada vegada de manera més autònoma, però cal precisar la
diferència entre N1 (requeriment de la mestra), N2 (requeriment d’un company) i
N3 (autònomament) en les dues darreres partides.

Partida 4 Partida 5

N1 N2 N3 N1 N2 N3

5,2% 0% 94,8% 0% 6,2% 93,8%

Taula III.2.58. Percentatge d’actuacions N1, N2 i N3 en les partides quarta i
cinquena de la SD2. Joc Memori a 12

Així doncs, veiem en la taula III.2.58 que en la partida 4 la mestra és l’única que fa
algun suport en relació amb el fet d’assumir el torn, i que l’assumpció autònoma

Cap. III.2 Anàlisi de dades

286

d’aquest augmenta respecte a les sessions anteriors. En la partida 5, en què la
mestra no intervé gens en aquest aspecte, el suport és assumit pels companys i
l’actuació autònoma pràcticament es manté.

A continuació presentem les dades (nombre absolut) de dues actuacions més dels
alumnes relacionades entre si: N4 i N5: demanen informació sobre la tasca a la

mestra i/o a un company.

 Partida 1 Partida 2 Partida 3 Partida 4 Partida 5

Primer bloc Segon bloc

 N4+N5 N4+N5 N4+N5 N4+N5 N4+N5

10 11 17 16 14

Veiem que la tendència que apareixia en el primer bloc d’augmentar les demandes
d’informació sobre aspectes de la tasca, en el segon bloc s’inverteix i comença a
baixar (en la partida 6 del 3r bloc ja només apareixeran dues demandes).

Vegem ara les dades de dues actuacions més: N11: realitzen espontàniament una
acció no pertinent i N12: mostren que l’activitat els suposa una certa dificultat
però no fan cap demanda explícita.

 Partida 1 Partida 2 Partida 3 Partida 4 Partida 5

Primer bloc Segon bloc

 N11+N12 N11+N12 N11+N12 N11+N12 N11+N12

13,6% 9,4% 9,2% 5,7% 4,5%

Taula III.2.59. Percentatge de les actuacions N11 i N12 en relació amb el total
d’intervencions dels alumnes en cada partida. Evolució d’aquestes actuacions
en les cinc primeres partides de la SD2. Joc Memori a 12

Cap. III.2 Anàlisi de dades

287

Recordem que aquestes actuacions (taula III.2.59) reflecteixen que els alumnes
tenen dificultats en la tasca però no inclouen mecanismes per a superar-les. En el
primer bloc, en les dues darreres partides no observàvem cap canvi, mentre que en
el segon bloc trobem de nou la tendència a disminuir, i aquesta evolució es manté
fins i tot quan la mestra no hi és present (partida 5).

Per acabar l’anàlisi d’aquest segon bloc de partides, coneguem les dades de tres
actuacions més dels alumnes: N7: identifiquen i/o corregeixen errors o
dificultats a partir d’una intervenció de la mestra, N8: identifiquen i/o
corregeixen errors o dificultats a partir d’una intervenció d’un company, i N9:
identifiquen i/o corregeixen errors o dificultats per iniciativa pròpia.

 Partida 1 Partida 2 Partida 3 Partida 4 Partida 5

Primer bloc Segon bloc

N7+N8+N9

11,9% 8,3% 20,2% 5,7% 4,5%

N7+N8+N9 N7+N8+N9 N7+N8+N9 N7+N8+N9

Taula III.2.60. Percentatge de les actuacions N7 + N8 + N9 en relació amb el
total d’intervencions dels alumnes en cada partida, en les cinc primeres
partides de la SD2. Joc Memori a 12

Recordem el primer bloc (taula III.2.55): en la partida 1 hi ha una forta tendència
dels alumnes a corregir-se autònomament, però la mestra induïa prop d’un 30% de
les identificacions i correccions d’errors; en la partida 2 la mestra no participa gens
en aquest sentit (tal com havia anunciat), els companys són part del suport i
l’autocorrecció es manté a l’alça. En la partida 3, tot i haver dit la mestra que no hi
participaria, aquesta torna a induir més del 25% de les identificacions i correccions i
el total de correccions augmenta quasi el doble respecte a la primera partida de tota
la SD2.

Pel que fa al segon bloc (taula III.2.60), veiem que el total de les correccions
d’errors va disminuint. En la primera partida d’aquest bloc (partida 4), perquè
gairebé no es produeixen. Recordem que la mestra juga amb l’equip d’alumnes

Cap. III.2 Anàlisi de dades

288

amb més dificultats i que els va guiant en la seva actuació, cosa que fa que no es
produeixin la majoria d’errors que apareixien en les partides anteriors. En la darrera
partida d’aquest bloc, en què la mestra resta de nou al marge del joc i els alumnes
juguen en parelles mixtes, tampoc es produeixen pràcticament errors.

Per tant, l’anàlisi de les dades d’aquest segon bloc ens mostra que, davant de
l’estancament que s’havia produït en les partides finals del primer bloc, la mestra
adopta una nova estratègia que té a veure amb l’agrupament dels infants. Al
mateix temps, ella recupera el control que havia cedit i intervé donant un suport
especial a les alumnes que presenten més dificultats. En la següent partida la mestra
torna a cedir el control, però manté l’estratègia d’agrupar els infants per tal que es
puguin donar suport entre ells. Les dades mostren que en aquesta darrera partida
del segon bloc els alumnes actuen amb més autonomia i més seguretat que en el
primer bloc (en veurem una anàlisi qualitativa més detallada en la síntesi final).

Anàlisi del tercer bloc de partides

Per acabar l’estudi de les actuacions en el SI de desenvolupament de partida falta
només comentar el que passa en el tercer bloc. Recordem que integra aquest bloc
una única partida (la darrera de tota la SD2), que té unes característiques molt
especials. Tots els alumnes van junts, fent un sol equip que juga contra la mestra
que va sola. Pel que fa a les actuacions dominants de la mestra, veiem que hi ha
clarament una única actuació, que ocupa més del 80% de les seves intervencions i,
és M3: participa en el joc com un jugador més . Pel que fa als infants les
actuacions dominants són N1, N2 i N3. És a dir assumeixen sempre el torn

autònomament o amb el suport dels companys (no hi ha cap intervenció de la
mestra en aquest sentit) i les demandes d’informació (N4 i N5) no arriben al 3% del
total. Les actuacions no pertinents o de mostra de dificultat (N11 i N12) augmenten
respecte al bloc anterior (9% del total), però cal dir que la nova organització del joc
(quatre persones juntes contra una) fa que la dinàmica sigui més complicada que
mai. La detecció i la correcció d’errors són el 0% del total, cosa que, tenint en
compte que la mestra participa en el joc, indica que aquests no es produeixen. Cal
remarcar finalment que la primera actuació dominant dels alumnes és, amb molta
diferència, igual que la de la mestra, Actuen en el joc (autònomament o amb la
indicació d’un company) i la segona és N10: expressen emocions o sentiments

lligats al joc.

Cap. III.2 Anàlisi de dades

289

Síntesi

D’acord amb l’anàlisi realitzada a les actuacions dels SI de desenvolupament de la

partida en aquesta SD, presentem la síntesi en tres blocs.

Primer bloc

L’estudi de les dades de les primeres tres partides de la SD2 ens mostren que en la
partida 1 la mestra participa en el joc i les seves actuacions dominants són les
mateixes que havia realitzat en la S1 de la SD anterior: explica continguts de la

tasca, respon a demandes, informa de què cal fer, demana reflexió, etc. Els
infants tendeixen a assumir el torn espontàniament, però necessiten en força
ocasions una indicació de la mestra, demanen informació sobre la tasca a la mestra i
als companys en una proporció raonable (semblant a la de la SD1) i mostren que
tenen dificultats i corregeixen errors en unes proporcions altes però lògiques, ja
que és la primera vegada que juguen a aquest joc.

En la partida 2 la mestra anuncia als alumnes que jugaran sols. Tanmateix prop del
15% de les intervencions d’aquesta partida són protagonitzades per aquella. La
seva actuació principal és planteja una qüestió al voltant d’algun contingut de la

tasca (En la S2a de la SD1, en què jugaven només els alumnes més avantatjats,
l’actuació dominant de la mestra va ser també aquesta). En relació amb els infants,
veiem que augmenta sensiblement l’actuació autònoma i al mateix temps creix el
suport realitzat pels companys pel que fa a l’assumpció dels torns. Veiem també
que les demandes d’informació sobre la tasca, en lloc de reduir-se, augmenten
sensiblement, però les tres quartes parts d’aquestes es formulen als companys
(recordem que la mestra ha dit que no participaria en la tasca). Pel que fa a les
actuacions autònomes però no pertinents o de mostra de dificultat, són encara un
10% del total. La detecció i la correcció d’errors s’ha reduït respecte a la partida
anterior, però la mestra no dóna cap ajuda en aquest sentit durant la partida, i això
fa que els alumnes mateixos donin una gran part d’aquest suport als companys. Per
tant, veiem que de la 1a partida a la 2a partida la mestra ha fet una cessió important
del control de la tasca. La seva actuació és similar a la que feia en la SD1, en què
actuava només amb els alumnes més avantatjats. Però les actuacions dels infants
ens mostren que aquests encara tenen força dubtes i dificultats a l’hora d’actuar
autònomament.

En la partida 3 es manté la mateixa organització que en la partida anterior i la
mestra anuncia de nou que no intervindrà durant la partida. en realitat redueix la

Cap. III.2 Anàlisi de dades

290

seva participació (només fa prop d’un 10% de les intervencions), però canvia les
seves actuacions dominants, recuperant dues categories que solen aparèixer en les
partides inicials: fer explicacions o recordatoris, respondre a demandes, donar

informació, etc. Pel que fa als alumnes, veiem que actuen autònomament en una
gran proporció, però tant la mestra com els companys continuen fent diverses
actuacions de suport. En relació amb les demandes d’informació sobre la tasca,
aquestes, en lloc de reduir-se, augmenten molt, i les actuacions espontànies però no
pertinents o de mostra de dificultat es mantenen altes, igual que en la partida
anterior. Per acabar, veiem que la detecció i la correcció d’errors o de dificultats,
lluny de reduir-se, s’ha duplicat respecte en la partida inicial. Recordem que en la
partida 1 la mestra era la inductora d’un 28% de les correccions i els companys
eren un 0%; en la partida 2 els companys provoquen la correcció en un 12% dels
casos i la mestra ho fa en un 0%. Finalment, hem vist que en la partida 3 la mestra
indueix un 26% de les correccions i els companys n’indueixen un 11%.

Globalment, les dades d’aquesta tercera partida en relació amb les de les dues
anteriors mostren que augmenta la demanda d’informació per part dels alumnes, es
manté el nombre d’actuacions no pertinents, es duplica el nombre de correccions
d’errors i dificultats respecte a l’inici, etc., la qual cosa significa que els alumnes no
estan prou preparats per assumir el control que se’ls ha cedit i, per tant, la cessió i el
traspàs de la responsabilitat de la mestra cap als infants no han pogut ser assumits
pels alumnes.

Segon bloc

En la primera partida d’aquest segon bloc (partida 4) hi ha un canvi important
quant al disseny de l’agrupació dels infants. Els alumnes juguen fent equips i la
mestra participa com un jugador més fent equip amb les dues alumnes que mostren
més dificultats. En aquesta partida la mestra de nou intervé molt, en comparació
amb les partides anteriors; és a dir, recupera el control que anteriorment havia cedit,
però es dirigeix principalment a les alumnes que presenten més dificultats,
proporcionant ajudes ajustades a les dificultats que van mostrant. Les actuacions
dominants de la mestra (molt semblants en les de la S2b de la SD1, en què només
jugaven les dues alumnes amb més dificultats) són: fer explicacions i recordatoris

en relació amb alguns continguts de la tasca, però en realitat la mestra va
verbalitzant els passos i els raonaments que condueixen la seva actuació en el joc;
planteja una qüestió de reflexió sobre el que estan fent, és a dir, fa intervenir les
alumnes en aquest procés per tal que es vagin apropiant de les estratègies que els

Cap. III.2 Anàlisi de dades

291

mostra, i repeteix, valora i completa el que diuen o fan els infants, és a dir, ajuda
les alumnes a sentir-se més segures en allò que van fent i dient.

Respecte a la segona partida d’aquest bloc (partida 5), la mestra redueix les seves
intervencions al mínim (no arriba al 6% del total, igualant-se amb la darrera sessió
de la SD1), és a dir, fa de nou una cessió pràcticament total del control de la tasca,
però utilitza encara l’estratègia didàctica d’agrupar els infants de manera que el
possible suport que poden necessitar les alumnes amb més dificultats el puguin
realitzar els mateixos companys més avantatjats.

Pel que fa als alumnes, en aquest segon bloc, en comparació amb el primer bloc,
hem vist que van assumint el control de l’activitat. L’assumpció autònoma del torn
creix i quan la mestra desapareix els companys mateixos donen el suport necessari,
de manera que la mestra no ha d’intervenir. Les demandes d’informació sobre la
tasca, a diferència del que passava en el primer bloc, comencen a disminuir. Les
actuacions no pertinents o de mostra de dificultat es van reduint fins a ser
pràcticament irrellevants (4,5% del total). I el mateix passa amb les deteccions i les
correccions d’errors, que acaben essent només el 4,5% del total (mentre que en la
darrera partida del primer bloc eren el 20% del total). Per tot això, podem dir que la
cessió del control que la mestra realitza en la darrera partida d’aquest segon bloc
ha estat assumida amb èxit pels alumnes.

Tercer bloc

En la darrera partida de la SD2 (partida 6), recordem que tots els alumnes en un sol
equip juguen contra la mestra, que intervé pràcticament només com un jugador, i
que en tota la partida no apareix cap actuació de la mestra que ens indiqui que hi
ha un intent d’ajuda o d’intervenció en el procés d’aprenentatge dels infants. Pel
que fa als alumnes, mostren la suficient autonomia i seguretat per participar i gaudir
de l’activitat, de manera que es redueixen o pràcticament desapareixen les
actuacions en què mostraven dificultats. En aquesta partida la segona actuació més
nombrosa dels alumnes és expressen emocions o sentiments lligats al joc. Per tot
això, creiem que es pot afirmar que la darrera partida de la SD2 mostra que la cessió
i el traspàs del control per part de la mestra cap als alumnes finalment han estat
assumits per aquests amb èxit.

Cap. III.2 Anàlisi de dades

292

(4) Actuacions dominants en els SI de conclusió de la partida i/o de
valoració

Centrem finalment l’atenció en el SI de conclusió i/o valoració (taules III.1.4 i 5).
En la SD2 aquest SI apareix dues vegades en cada sessió i sempre dura molt poc
temps (en quatre ocasions dura menys d’un minut). En totes les sessions aquest SI
és el de menys durada ja que s’hi destina entre un 3 i un 8% del temps de cada
sessió.

Quant a la proporció (mestra-alumnes) de les actuacions identificades en els SI de
conclusió i/o valoració (taules III.2.33, 37 i 41), destaquem la semblança de la S1 i la
S3 i la diferència d’aquestes amb la S2. En la S1 i la S3 la mestra i els alumnes
intervenen prop del 50% cadascun, mentre que en la S2, que és de menys durada,
la mestra pràcticament no intervé.

Pel que fa al nombre d’intervencions a cada sessió, remarquem el total de la darrera
sessió. El nombre d’intervencions i les proporcions entre els grups són les
següents:

Sessió 1 Sessió 2 Sessió 3

Total mestra + alumnes

36

Total mestra + alumnes

18

Total mestra + alumnes

69

Mestra Nens Mestra Nens Mestra Nens

47,3% 52,7% 27,8% 72,2% 46,4% 53,6%

Taula III.2.61. Nombre total d’intervencions de la mestra i dels alumnes en els
SI de CP de la SD2, joc Memori a 12 i nombre relatiu de cada grup

En la sessió 1 observem que l’actuació dominant dels alumnes (prop de la meitat de
les seves actuacions) és N2: actuen espontàniament, mentre que l’actuació
dominant de la mestra (també prop de la meitat de les seves actuacions) és M2:
demana informació, reflexió o opinió als alumnes sobre: la partida que s’ha
acabat i/o a què o com faran alguna cosa.

En la sessió 2 no es reconeix cap actuació dominant de la mestra. I, pel que fa als
alumnes, continua essent N2: actua espontàniament..., amb més de la meitat del
seu total.

Cap. III.2 Anàlisi de dades

293

En la sessió 3, que és on es comptabilitzen més intervencions, tant de la mestra com
dels alumnes, sobresurten les categories de la mestra M2: demana informació,

opinió... i M4: respon a una demanda i/o fa una explicació. Pel que fa als
alumnes, la meitat de les seves intervencions són N4: responen a una petició
d’informació, de reflexió o d’opinió formulada per la mestra o pels companys,

i es manté en un 25% N2: actua espontàniament...

El fet que ens ha cridat més l’atenció d’aquesta darrera sessió és un canvi
remarcable quant al nombre d’intervencions totals (duplica la S1 i triplica la S2).
Això ens ha conduït a analitzar amb més detall el que passa en aquesta sessió. La
conclusió de la partida 1 és molt breu (taula III.1.4) només dura trenta segons. Però
la conclusió de la partida 2 (que, recordem, segueix a l’últim SI de
desenvolupament de partida de tota la SD2, en què tots els alumnes jugaven contra
la mestra) el temps que s’hi destina és el més llarg de tota la unitat. El que succeeix
en aquest SI (recordem que la partida ha estat purament un joc, sense cap reflexió
conjunta de contingut matemàtic) és que la mestra aprofita un comentari erroni
d’un dels alumnes per convertir-lo en una tasca matemàtica per a tothom. Vegem-
ne l’inici.

S’ha acabat la partida en què jugaven tots els alumnes junts contra la mestra. La
mestra ha aconseguit dues parelles de cartes i els nens n’han guanyat dotze.

N7 L’al.3 diu: Les hem guanyat totes.

N2 L’al.1 diu: Vint-i-quatre parelles. (en realitat són vint-i-quatre cartes, és
a dir, dotze parelles)

M6 Mestra: Vint-i-quatre parelles?

N5 Al.1: Sí, si són vint... ah, nooo!

M6 Mestra: No, a veure...

N4 Al.3: Si n’hi ha vint-i-sis i n’hi restem dos... vint-i-cinc, vint-i-qu...?

SI de conclusió i/o valoració 2, sessió 3 de la SD2. Joc Memori a 12.

I a partir d’aquí es va desenvolupant un diàleg basat en la reflexió matemàtica al
voltant de quantes cartes i quantes parelles de cartes deu haver guanyat l’equip
dels alumnes, sense poder-les comptar (que s’analitzarà amb més detall en la
següent fase d’anàlisi).

Cap. III.2 Anàlisi de dades

294

Síntesi

Les durades breus dels SI de conclusió de la partida i/o valoració i el reduït
nombre d’intervencions, en general, ens indiquen que aquest segment no és dels
més importants pel que fa als aprenentatges que li són propis. Tanmateix, cal
recordar que aquest SI de la SD2, a diferència del de la SD1, incorpora més sovint
temàtiques de valoració. Habitualment, però, són comentaris breus i concrets que
no s’allarguen massa en el temps i que on realment es desenvolupen és en el SI de
concreció i recapitulació de la sessió següent.

Veiem ja que des de la primera sessió l’actuació dominant dels alumnes és
participar i actuar espontàniament i que la mestra se centra en demanar

informació i opinió als infants. La intervenció de la mestra, quantitativament
parlant, és molt semblant a la dels alumnes. Remarquem que en el SI de CP 2
apareixen dos fragments de conversa centrats a fer valoracions retrospectives i un
fragment dedicat a fer una valoració prospectiva.

En la segona sessió veiem que els SI de conclusió i/o valoració esdevenen
pràcticament un tràmit, i que els alumnes porten la major part de l’acció (75%); això
ens mostra que la cessió del control per part de la mestra i l’assumpció d’aquest per
part dels alumnes ja han estat realitzats sense dificultat. Assenyalem que en el SI de
CP 2 apareix un únic fragment dedicat a fer una valoració prospectiva.

Pel que fa a la tercera sessió, hem observat que en el SI de CP 1 se segueix la tònica
anterior de rapidesa i autonomia per part dels infants, però que en el SI de CP 2, un
cop els alumnes ja han mostrat que poden actuar de manera autònoma i sense el
suport de la mestra, en el moment en què es presenta una ocasió propícia aquesta
recupera part del control de la situació i planteja nous reptes per ajudar els alumnes
a avançar. En aquests SI apareixen tres fragments de valoració, dos de
retrospectius i un de prospectiu.

Cap. III.2 Anàlisi de dades

295

3. ALGUNS RESULTATS DE L’ANÀLISI DE LA SEGONA FASE

Recordem que l’anàlisi i la interpretació de les dades que es realitza en aquesta fase
està directament relacionada amb els tres primers objectius de la recerca, és a dir:

1. Descriure i explicar el que succeeix en l’activitat d’ensenyament i
aprenentatge anomenada el taller de jocs.

2. Identificar indicadors interpretables com a mecanismes d’influència
educativa per part de la mestra, relacionats amb la cessió i el traspàs
progressiu del control i la responsabilitat als alumnes en el propi procés
d’aprenentatge.

3. Identificar indicadors d’influència educativa que exerceixen els alumnes en
la interacció entre iguals.

3.1 RESULTATS DE L’ANÀLISI DE LA SEGONA FASE EN RELACIÓ
AMB ELS OBJECTIUS 1 I 2

Recordem que per dur a terme els objectius esmentats ens valem del marc teòric de
la concepció constructivista. Tenint en compte les dades que s’han analitzat fins a
aquest moment podem dir que la situació didàctica estudiada presenta els trets
bàsics essencials d’aquest constructe.

En el taller de jocs i matemàtiques, i més concretament en les dues seqüències
didàctiques estudiades, en fer l’anàlisi de les actuacions dels participants hem
constatat que l’aprenentatge per part dels alumnes consisteix en un procés de
construcció de coneixements i que l’ensenyament que la mestra du a terme no
consisteix en accions puntuals i homogènies, sinó que es concreta en una variada
gamma d’accions relacionades amb el que els alumnes fan, amb la finalitat
d’esdevenir ajudes en el procés d’aprenentatge dels infants.

La influència educativa que reben de la mestra aquests alumnes, es pot entendre
com una sèrie d’ajudes ajustades, ja que varien en qualitat i en quantitat, al procés
d’aprenentatge que estan seguint. Hem vist repetidament que la mestra exerceix la
seva influència educativa en la zona de desenvolupament proper, és a dir, en
aquest espai dinàmic que es crea en la interacció entre ella i els alumnes. Hem vist
també que la mestra, per tal que la seva influència educativa sigui eficaç, ajusta les
seves ajudes a les variacions que es produeixen al llarg del procés d’aprenentatge.

Cap. III.2 Anàlisi de dades

296

A continuació i a partir de l’anàlisi de les actuacions, es concretaran algunes de les
estratègies didàctiques que utilitza la mestra per tal d’ajustar la seva ajuda al procés
de construcció de significats dels alumnes i aconseguir que es produeixi el traspàs
del control d’ella cap als infants.

Sabem que, d’ajudes, n’hi ha de molts tipus, i una primera classificació podria ser
distingir entre ajudes distals i ajudes proximals. Les ajudes distals, és a dir, les
decisions sobre espais, materials, horaris, etc., ja es van fer en el moment de
dissenyar i revisar el taller,2 per això en la present recerca ens centrem en les ajudes
proximals, és a dir en aquelles que es materialitzen en la realització de l’activitat
conjunta.

Un dels primers resultats que s’obtenen de l’anàlisi d’aquesta fase és que la mestra
es val de diferents estratègies didàctiques per aconseguir que es faci efectiu el
traspàs del control. La mestra, lluny d’actuar d’una manera regular, homogènia i
predeterminada, ofereix una variada gamma d’ajudes ajustades. Per això crea o
concreta les zones de desenvolupament proper en la interacció amb els alumnes i hi
ofereix assistència.

Certament, hem pogut constatar que les actuacions dominants de la mestra varien
principalment en relació amb dos aspectes:

• El primer té relació amb la dimensió temporal: les actuacions dominants
de la mestra canvien segons si es tracta la 1a sessió (o partida) d’un joc,
de la 2a, 3a, etc.

• El segon aspecte que determina la variabilitat de les actuacions de la
mestra és en funció del nivell de coneixements real que presenten
l’alumne o el grup d’alumnes amb qui està interactuant.

En relació amb la dimensió temporal, tenim dades que ens mostren, en les dues SD
estudiades, que la mestra varia el seu grau de participació i d’implicació en la tasca
depenent del moment en què aquesta se situa dins la seqüència. Globalment,
podem afirmar que manté un control més elevat a l’inici de la SD i que aquest
control tendeix a disminuir a mesura que el temps va avançant.

2 Vegeu el capítol I, part 2

Cap. III.2 Anàlisi de dades

297

Hem vist, però, que aquesta cessió es fa de manera progressiva, en cada sessió o en
cada partida, però no de forma lineal i homogènia (apareixen avenços i retrocessos
durant el procés). El fet d’haver utilitzat com a unitats d’anàlisi els segments
d’interactivitat, ens ha permès estudiar el que passa en cada sessió per parts i veure
que la cessió no es realitza simultàniament en tots els SI identificats, sinó que
s’articula tot un procés de graus de cessió i traspàs en els diferents segments
identificats.

Per estudiar com es va produint la cessió del control, a continuació ens centrarem a
buscar regularitats en la seqüència d’actuacions dominants, de la mestra i dels
alumnes. Podem dir que una de les estratègies didàctiques que utilitza la mestra per
tal d’ajustar l’ajuda i aconseguir el traspàs del control es manifesta en la utilització
d’unes pautes d’actuació, és a dir, una seqüència més o menys estable
d’actuacions que apareixen en ordre i amb certa regularitat en diferents SI.
Concretament, s’han reconegut dues pautes d’actuació, en què s’articulen les
intervencions de la mestra amb les dels alumnes.

La pauta 1 d’actuació es repeteix en diversos segments i en les dues SD. Aquesta
pauta 1 d’actuació, que esdevé una part fonamental del mecanisme d’influència
educativa que utilitza la mestra per aconseguir el traspàs del control, presenta una
evolució tant quantitativa com qualitativa de les actuacions.

Pel que fa a l’evolució quantitativa de les actuacions, podem dir que la mestra
realitza (proporció d’intervencions seves respecte a les dels alumnes), en un inici de
la pauta, més intervencions que els infants, després va reduint el nombre i la
proporció en un segon moment i acaba intervenint molt poc o gens al final
(aproximadament, de mitjana, acaba fent una quarta part del total d’intervencions,
però en diverses ocasions no protagonitza ni el 6% del total).

Pel que fa a l’evolució qualitativa de les actuacions dominants que caracteritza
aquesta pauta, poden explicar-se com una seqüència de tres moments. En un
moment inicial les actuacions dominants de la mestra són:

1. Donar informació, identificar, organitzar i explicar en relació amb la

tasca que es durà a terme. Simultàniament, però, en menor quantitat,
comença a plantejar qüestions i a demanar informació i reflexions.

En un segon moment, les actuacions dominants de la mestra se centren:

Cap. III.2 Anàlisi de dades

298

2. En primer lloc, a demanar informació i reflexions tot plantejant qüestions
relacionades amb la tasca. Simultàniament, però en menor quantitat, la mestra
respon a demandes i repeteix, interpreta i completa explicacions o

accions realitzades pels alumnes.

Tanca aquesta seqüència d’actuacions de la mestra el tercer moment, en al que la
mestra:

3. Explicita als alumnes que els cedeix la gestió de la tasca i pràcticament
no intervé.

Les actuacions dominants dels alumnes en els segments on es reconeix aquesta
pauta 1 són les següents i en el moment inicial les actuacions es centren
principalment a:

1. Manifestar dificultats, demanar informació sobre la tasca a la mestra i

actuar amb la guia de la mestra.

En el segon moment, les actuacions majoritàries dels alumnes són:

2. Respondre a peticions d’informació, de reflexió o d’opinió formulades

per la mestra. Simultàniament, però amb menor quantitat, actuar

espontàniament.

En el tercer moment, les actuacions dominants dels alumnes són:

3. Realitzar espontàniament realitzant accions pertinents, preguntar i

respondre als companys i expressar sentiments i emocions lligades a la

tasca.

Vegem ara en quins SI es reconeix aquesta pauta 1, que inclou simultàniament una
disminució de les actuacions de la mestra en proporció a les dels infants i una
evolució qualitativa de les actuacions que segueixen la seqüència mostrada.

Seqüència didàctica 1

SI de concreció i/o
de recapitulació

SI de preparació
de la partida

SI de desenvolup.
De la partida

SI de Conclusió i/o
de valoració

NO SI SI SI

Cap. III.2 Anàlisi de dades

299

Seqüència didàctica 2

SI de concreció i/o
recapitulació

SI de preparació
de la partida

SI de desenvolup.
de la partida

SI de conclusió i/o
de valoració

SI NO SI NO

Tanmateix, cal insistir que malgrat que aquesta pauta és clara i es pot reconèixer en
els segments indicats, gairebé mai es dóna, tal com aquí s’ha presentat, de manera
lineal i regular.

Per exemple, en el segment d’interactivitat més important (quant al temps que s’hi
destina i al nombre i la variació d’intervencions) que és el desenvolupament de la
partida, hem vist clarament que la mestra, al principi de les dues SD, manté un alt
control sobre la situació i l’aprenentatge dels alumnes (actuacions dominants del
moment 1) i que hi ha una progressió clara cap a disminuir les ajudes a mesura que
augmenten les capacitats i el nivell d’autonomia dels alumnes (apareixen
actuacions típiques del moment 2 de la mestra). Hem vist, però, que, en les dues SD
estudiades, no sempre la cessió que fa la mestra (actuacions dominants dels
moments 2 i 3) és corresposta en el mateix grau en relació amb l’assumpció per part
dels infants (actuacions dominants dels moments 2 i 3 dels alumnes). Això fa que
en ocasions la mestra assumeixi de nou part del control que havia cedit
(reapareixen actuacions dels moments 1 i 2 de la mestra), incorpori noves
estratègies didàctiques (com reagrupar els infants, donar suport en l’execució de la
tasca a alumnes amb dificultats, etc.) i torni a cedir més tard el control que havia
recuperat. Cal dir, però, que en les partides finals d’aquests segments sempre
apareixen les actuacions pròpies del moment 3, tant de la mestra com dels infants.
Per tant, la pauta es compleix, encara que no de manera lineal.

En relació amb els segments de la SD2 en què no apareix la pauta que s’acaba de
presentar, podem dir que tenen també uns trets comuns que ens permeten
reconèixer una pauta 2 d’actuació. Aquesta segona pauta es caracteritza per:

• La seva durada en el temps és breu (en comparació a la resta de SI).
• La proporció entre les intervencions de la mestra i les dels alumnes es manté

molt constant (40% mestra i 60% alumnes).
• Les actuacions dominants de la mestra i dels alumnes no varien massa al llarg

del temps, essent l’actuació dominant de la mestra:

Cap. III.2 Anàlisi de dades

300

– Demanar informació i/o reflexions als alumnes.

• L’actuació dominant dels alumnes és:
– Actuar espontàniament, aportar informació i/o opinió per iniciativa

pròpia i respondre a qüestions de la mestra i/o dels companys.

Aquesta pauta 2 ens mostra que el contingut d’aprenentatge propi del segment on
és present la pauta ha deixat de ser el focus principal d’atenció de la mestra, perquè
els alumnes mostren ja, des de l’inici, suficient autonomia per a l’execució de les
tasques que li són pròpies. Per tant, aquest resultat ens reafirma el que havíem
obtingut en la primera fase d’anàlisi al Capítol III.1. Recordem-lo:

• Les dades en relació amb l’evolució dels SI entre les dues SD ens mostren un
primer indicador pel que fa a l’augment, per part dels alumnes, de la seguretat i
l’autonomia en l’execució de les tasques en els SI de preparació de la partida i de
conclusió de la partida.

Observem, doncs, que la pauta 2 apareix, en la SD2, als SI de preparació de partida i
de conclusió de partida, per tant, l’anàlisi de les actuacions dels participants
reafirma l’anterior resultat.

Recapitulant el que s’ha dit fins ara, podem afirmar que:

• L’anàlisi de les actuacions de la mestra i dels infants ens permet concloure

en aquest moment que una de les estratègies didàctiques que utilitza la mestra

per ajustar la seva ajuda i aconseguir el traspàs del control es manifesta en la

utilització d’unes pautes d’actuació que hem anomenat pauta 1 i pauta 2.

• La pauta 1 consta de tres moments. En el primer moment la mestra manté un

control alt de la tasca, però va fent participar els alumnes; aquests mostren

dificultats, demanen informació a la mestra i actuen guiats. En el segon

moment la mestra planteja qüestions sobre la tasca i respon a les demandes

dels alumnes; aquests responen a la mestra i comencen a actuar

autònomament. En el tercer moment la mestra explicita que no participarà en

l’activitat conjunta i els alumnes actuen majoritàriament de manera

autònoma, alhora que es dirigeixen als companys per resoldre dubtes.

• Cal dir, però, que, tot i que la pauta 1 conté uns moments molt clars

d’actuacions articulades de la mestra i dels alumnes, aquestes no sempre

apareixen de manera paral·lela en el temps, i això fa que es detectin altres

Cap. III.2 Anàlisi de dades

301

estratègies educatives realitzades per la mestra, encaminades a ajustar la seva

ajuda i a aconseguir la cessió i el traspàs del control.

• La pauta 2 apareix en els segments que deixen de ser el focus principal

d’atenció de la mestra, ja que els alumnes mostren un domini alt en la gestió

autònoma de la tasca.

Centrem-nos ara en el segon aspecte que determina la variabilitat de l’actuació de
la mestra: el nivell real de coneixements de l’alumne amb el qual està interactuant.
Les dades ens mostren que la mestra exerceix ajudes diferenciades (en quantitat i
en qualitat) que s’ajusten als processos d’aprenentatge de cada alumne. Per
aconseguir aquest ajust de l’ajuda educativa, la mestra es val d’algunes estratègies
centrades en la realització de canvis en l’estructura de participació social, com una
part del mecanisme general de la cessió i el traspàs del control.

Concretament, en la SD1 es realitza una sessió per separat amb els alumnes més
avantatjats i una altra amb les alumnes amb més dificultats, i les actuacions
dominants de la mestra en una i altra sessió són ben diferenciades. Així, amb les
alumnes del segon grup la mestra intervé fent més actuacions pròpies dels moments
1 i 2 de la pauta 1, mentre que en les intervencions amb el primer grup apareixen
més actuacions típiques dels moments 2 i 3.

En la SD2 també fa un canvi en l’estructura de participació social com a part de
l’estratègia de cessió del control, però utilitza un dispositiu que potencialment
podrà mantenir la seva eficàcia quan ella faci la cessió del control. Aquest canvi en
l’estructura de participació es concreta a jugar en equips. Recordem que, al
principi, la mestra fa equip amb les dues alumnes amb més dificultats, aconseguint
així donar un suport molt alt i ajustat a les dificultats de les alumnes. Però quan la
mestra cedeix de nou el control al grup, aparella els alumnes de manera que un
alumne amb dificultats fa equip amb un altre més avantatjat, possibilitant així que el
suport que ella donava sigui mantingut si encara es necessita.

• Per tant, l’anàlisi d’aquesta segona fase, centrada en les actuacions i en

l’estructura de participació, ens mostra que una altra de les estratègies

didàctiques que utilitza la mestra per ajustar l’ajuda als diferents nivells de

coneixements dels infants i aconseguir que el traspàs del control esdevingui

efectiu és realitzar variacions en l’estructura de participació social.

Cap. III.2 Anàlisi de dades

302

• Concretament, en una ocasió la mestra separa els alumnes que mostren

diferent rendiment i interactua amb ells per separat, oferint ajudes

diferenciades i ajustades a cada realitat. Però en una altra ocasió fa jugar els

alumnes en petits grups cooperatius (intervenint ella al principi, però retirant-

se després) cosa que possibilita que els alumnes es donin el suport necessari

per tal que la cessió del control que la mestra fa pugui ser ben assumida per

tot el grup.

Per acabar, voldríem fixar-nos en alguns resultats derivats de l’anàlisi de les
actuacions centrades en un dels segments d’interactivitat. Ens estem referint a la
importància que té en tot el procés de cessió del control el que passa en els SI de
concreció de l’estructura de la tasca i recapitulació en la SD2.

Recordem que en aquest SI es tracten principalment dues temàtiques: una
consisteix a fer recapitulacions i avaluacions dels continguts d’aprenentatge del
joc i l’altra se centra a determinar o concretar diferents aspectes de l’estructura de
la tasca. En relació amb aquesta segona temàtica (en la SD2), la mestra segueix la
pauta 1 que s’ha descrit anteriorment; és a dir, primer manté el control i guia el
procés de decisió de qüestions d’organització, però no decidint ella, sinó moderant
la discussió i possibilitant que els alumnes realitzin aportacions personals, i després
va cedint el control, sense desaparèixer sobtadament, fins a realitzar la cessió total.

Per tant, veiem que tot el procés que es du a terme en aquest SI (la part centrada en
la decisió i la concreció d’aspectes de participació social de la tasca) està encaminat
a ajudar els alumnes a aprendre a ser capaços de prendre decisions col·lectivament,
és a dir, a ser capaços d’intervenir de manera eficaç i fent aportacions personals a la
tasca que s’està duent a terme. Concretament, els alumnes aprenen a fer propostes,
a escoltar els companys, a acceptar o refusar idees, a argumentar punts de vista, a
negociar, a trobar pautes democràtiques per a arribar a solucions consensuades, etc.

Creiem que la particularitat del que succeeix en aquest SI, en relació amb la
temàtica que ens ocupa, és que la funció instruccional d’aquest procés va més enllà
dels aspectes d’organització. El fet que la mestra cedeixi realment parcel·les de
decisió (recordem les paraules de la mestra: ara vosaltres, primer parleu entre

vosaltres i organitzeu-ho tot; després m’expliqueu com ho farem. [...] a veure,

qui juga, qui reparteix, qui comença, qui va amb qui, com ho feu tot això?)
mostra que la mestra confia en les capacitats d’actuació autònoma i de gestió dels
alumnes. Creiem que la confiança que mostra la mestra en vers els alumnes

Cap. III.2 Anàlisi de dades

303

augmenta la seguretat i la capacitat d’intervenció d’aquest fins i tot fora del
segment on es donen. Per tant, veiem que tot aquest procés de cessió de decisions
d’organització forma part de l’estratègia general de cessió del control de la mestra
cap als infants.

• Per tant, una tercera estratègia didàctica encaminada a aconseguir el

traspàs del control de la mestra cap als alumnes se centra a guiar-los en

converses en què es prenen decisions col·lectives i anar cedint parcel·les de

decisió confiant en la seva capacitat d’incidir efectivament en diferents

aspectes de la pròpia tasca escolar.

3.2 RESULTATS DE L’ANÀLISI DE LA SEGONA FASE EN RELACIÓ
AMB ELS OBJECTIUS 1 I 3

Si ens centrem en el primer i el tercer objectiu de recerca, descriure el que succeeix
al taller i identificar indicadors de mecanismes d’influència educativa que
exerceixen els alumnes en la interacció entre iguals, podem afirmar en aquest
moment, a partir de les dades obtingudes, que hi ha una important evolució en la
quantitat i la qualitat de la interacció dels alumnes. Aquesta evolució no és lineal,
però es pot parlar d’una tendència clara a augmentar la disponibilitat dels alumnes
a rebre i a donar ajudes en el procés de construcció de significats.

Vegem per exemple el percentatge que suposa, respecte al total d’actuacions dels
alumnes, la suma de les actuacions N2. actuen en el joc a requeriment d’un

company, N5: demanen informació sobre la tasca a un company i N8:

identifiquen o corregeix un error o una dificultat a petició d’un company. Totes
aquestes actuacions impliquen donar ajuda a un company o rebre ajuda d’un
company.

Taula III.2.62. Percentatge d’actuacions dels alumnes que impliquen donar, o
rebre, ajudes als companys respecte al total de les intervencions pròpies

S1 S2a S2b S3
S1
P1

S1
P2

S2
P3

S2
P4

S3
P5

S3
P6

SD1 SD2

5,6% 1,2% 0,7% 8,7% 5,1%12,5% 9,6% 10,6% 15,3% 21,2%

Cap. III.2 Anàlisi de dades

304

En la SD1 veiem que en la S1 els alumnes donen o reben algunes ajudes, mentre
que en les dues sessions següents, en què juguen dos alumnes sols amb la mestra,
les ajudes entre iguals pràcticament desapareixen. Per contra, en la S3, en què la
mestra ha anunciat que no participarà gens en la tasca, les ajudes entre iguals
comencen a augmentar.

En la SD2 veiem, en la partida 1, que les ajudes són semblants a les de la primera
sessió de la SD1. En les dues següents (partides 2 i 3) (en que la mestra ha avisat
que no participarà, però no ho manté del tot), les ajudes entre els alumnes
augmenten força. En la partida 4, tot i que la mestra hi participa fent equip amb un
grup d’alumnes, les ajudes entre iguals es mantenen com en les dues sessions
anteriors. Però en la partida 5 la mestra realment no intervé gens i els alumnes
juguen en equips, aleshores les ajudes entre ells augmenten significativament. En la
darrera partida de la SD, en què tots els alumnes són un sol equip que va contra la
mestra, el suport que es donen entre ells és realment important.

• Per tant, a partir de l’anàlisi de les actuacions realitzada en aquesta segona

fase, podem dir que, efectivament, s’observa una tendència clara de la

capacitat dels alumnes a augmentar, pel que fa a donar ajudes als companys i

a rebre ajudes dels companys.

Tanmateix, per poder concretar més el contingut d’aquestes ajudes, el tipus de
resposta que obtenen i si hi ha o no relació amb el que la mestra fa, caldria entrar en
una nova fase d’anàlisi i estudiar petits fragments d’interacció entre companys i
entre la mestra i els alumnes que considerem que poden comportar oportunitats
d’aprenentatge per als infants. Per tant, en la propera fase (capítol III.3)
s’analitzaran els patrons d’actuació i l’evolució d’aquests en relació amb la
detecció i la correcció d’errors i de dificultats, fent especial incidència en
l’articulació de les actuacions exercides per la mestra o pels alumnes mateixos i que
poden esdevenir, en ocasions, una influència educativa eficaç.

Cap. III.3 Anàlisi de dades

305

CAPÍTOL III.3. ANÀLISI DE DADES. TERCERA
FASE: FRAGMENTS D’INTERACCIÓ I
PATRONS D’ACTUACIÓ

0. INTRODUCCIÓ

Després de l’anàlisi realitzada en les dues fases anteriors, en aquesta tercera i última
fase ens centrarem en un conjunt reduït de fragments la característica principal dels
quals és que s’inicien amb un error, una mostra de dubte o dificultat i/o una
demanda expressada per qualsevol dels alumnes, sempre en relació amb algun
contingut matemàtic. Això ens permetrà abordar els objectius de la recerca a partir
d’una anàlisi més fina i aprofundida d’un tipus particular de fragments que
considerem especialment importants.

En el procés d’aprenentatge sovint els alumnes cometen un error, manifesten
dificultats o fan una demanda en relació amb els diferents aspectes de tasca, la qual
cosa genera habitualment una interacció entre els components del grup (alumnes
i/o mestra) que en molts casos, com veurem, comporta oportunitats d’aprenentatge
per a alguns alumnes. Cal tenir en compte que, en el marc adoptat, els errors, les
dificultats i les demandes esdevenen elements essencials en la construcció del
coneixement per part dels alumnes, i la naturalesa d’aquells, juntament amb el
procés que desencadenen, ens pot ajudar a caracteritzar com es va produint
l’aprenentatge. Tanmateix, hem decidit centrar-nos en els errors, els dubtes i les
demandes l’origen dels quals té relació amb continguts d’aprenentatge matemàtics,
per acotar l’abast de l’estudi i cenyir-nos als objectius que ens hem marcat.

La tercera part del capítol III està formada per tres seccions (1, 2 i 3). La primera
s’inicia amb la selecció i la presentació dels fragments que s’han d’estudiar (1.1) i a
continuació es presenten els patrons d’actuació identificats, segons si intervé o no
la mestra (1.2). Després s’aborda la classificació dels fragments d’acord amb la seva
complexitat, identificada a partir de la seva extensió i del nombre de patrons
d’actuació detectats en el fragment (1.3). En la segona secció (2) es fa l’anàlisi
detallada de tots els fragments que apareixen en les dues seqüències didàctiques,
centrant-nos en primer lloc en la SD1 (2.1) i després en la SD2 (2.2). Aquestes
anàlisis se centren en l’evolució dels fragments al llarg de cada seqüència, tant des

Cap. III.3 Anàlisi de dades

306

d’un punt de vista quantitatiu (nombre de fragments de cada tipus) com qualitatiu,
especialment pel que fa als fragments de major extensió, riquesa i complexitat. En la
secció final (3) es tanca el capítol III i es fa un breu recordatori del que han estat les
tres fases d’anàlisi. En aquesta fase (III.3), i a diferència de les anteriors (III.1 i III.2),
hem cregut oportú no adjuntar nous resultats i deixar-les per al darrer capítol del
treball, que se centra en les conclusions, discussions i implicacions didàctiques de
tot el treball, per evitar repeticions excessives i reflexions reiteratives.

1. IDENTIFICACIÓ, CARACTERITZACIÓ I ARTICULACIÓ DE
PATRONS D’ACTUACIÓ EN RELACIÓ AMB LA DETECCIÓ I LA
CORRECCIÓ D’ERRORS, DE DUBTES I DE DIFICULTATS

Aquesta secció es destina a presentar els fragments escollits i els patrons d’actuació
que aquests contenen. L’exposició consta de tres apartats que reflecteixen el
procés realitzat per a la identificació tant dels fragments com dels patrons que
contenen. En primer lloc s’exposen els criteris seguits per a identificar i seleccionar
els fragments d’interacció que s’han d’estudiar i la quantitat d’aquests que
apareixen en les dues seqüències didàctiques que s’estan analitzant. En segon lloc
es presenten els patrons d’actuació identificats en aquests fragments i en darrer lloc
trobem el sistema de classificació dels fragments, que es basa en la durada i la
complexitat d’aquests.

1.1 PRESENTACIÓ DELS FRAGMENTS D’INTERACCIÓ
SELECCIONATS

S’ha esmentat en diverses ocasions que es considera convenient estudiar les
intervencions dels diferents participants de manera relacionada. L’actuació de la
mestra o dels alumnes en un moment determinat està estretament vinculada amb el
que han fet o faran, han dit o diran, la resta de participants amb anterioritat i a
continuació. Per això s’ha optat per escollir alguns fragments que són
potencialment interessants pel que fa a l’aprenentatge de continguts matemàtics.

La justificació de l’elecció d’aquests fragments, i no d’uns altres, és que tots
s’inicien amb un error, una mostra de dubte o dificultat i/o una demanda
relacionada amb les matemàtiques. Com podem observar, tots aquests fragments
identifiquen un contingut matemàtic (del qual es requereix el domini per participar
en l’activitat) que en el moment en que es produeix el fragment no està en el nivell

Cap. III.3 Anàlisi de dades

307

de coneixement real de l’alumne que inicia el fragment. Per tant, aquests fragments
ens mostren determinats continguts matemàtics que estan (en aquell moment) en la
zona de desenvolupament proper de l’alumne, però encara en un nivell de
coneixement potencial. Per tant, ens interessa fer un estudi qualitatiu i quantitatiu
dels fragments tot analitzant els patrons d’actuacions que hi apareixen per copsar
les possibles influències educatives que es reben, tant de la mestra com dels
companys, i així entendre millor com es van produint els aprenentatges de
continguts matemàtics implicats en l’activitat.

Per tant, la unitat bàsica de la darrera fase d’anàlisi de la nostra recerca consisteix
en un determinat tipus de fragments d’interacció que, repetim, es caracteritzen
perquè s’inicien en el moment en què un alumne comet un error, mostra un dubte o
una dificultat en relació amb els continguts de la tasca o fa una demanda, sempre
referents a algun contingut matemàtic. Donem per finalitzat el fragment quan els
participants deixen de fer referència al motiu que l’ha generat. (El procés seguit per
a la selecció i la identificació dels fragments, així com els exemples d’aquests, es
troben en el punt 4.4 del capítol II).

Els fragments seleccionats corresponen a qualsevol dels segments d’interactivitat
identificats. En les diferents seqüències didàctiques s’han identificat les següents
quantitats de fragments que s’inicien amb un error, la manifestació d’un dubte o
una demanda:

SD1 SD2

S1 S2a S2b S3 S1 S2 S3

14 6 17 7 17 28 23

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de
fragments identificats per a l’estudi dels patrons d’actuació dels participants
en cada seqüència didàctica

La taula mostra que en totes les sessions apareix un nombre significatiu de
fragments, que varia considerablement de l’una a l’altra. Així mateix, l’extensió i les
característiques dels fragments són diverses. Per tal d’analitzar aquestes variacions
hem classificat els fragments en tres grups: grup A, grup B i grup C, tenint en
compte la seva extensió i la seva complexitat. Per dur a terme la classificació dels

Cap. III.3 Anàlisi de dades

308

fragments en tres grups ens hem valgut del nombre de patrons que contenen
aquests. Consegüentment, en l’ apartat següent ens centrarem en la presentació
dels patrons d’actuació inclosos dins els fragments, i en l’apartat 1.3 descriurem i
definirem els fragments de cadascun dels grups esmentats.

1.2 PRESENTACIÓ I CLASSIFICACIÓ DELS PATRONS D’ACTUACIÓ
IDENTIFICATS

En aquest apartat es presenten els patrons identificats en relació amb:

1. les actuacions que es produeixen després que algun alumne cometi un error.
2. les actuacions que desencadenen una manifestació de dubte o dificultat.
3. les actuacions que segueixen una demanada formulada per algun alumne.
sempre en relació amb algun contingut matemàtic, ja sigui de càlcul o d’estratègia,
relacionat amb el joc.

La identificació i la caracterització dels patrons d’actuació es realitza en dos grups
independents.

El grup a està integrat per aquells patrons en els que intervenen només els alumnes
sols, la mestra no participa. El grup m està integrat per aquells patrons en els quals
intervenen alguns alumnes i la mestra.

Però, abans de presentar els patrons identificats, cal descriure i exemplificar les
actuacions que els integren.

* Actuacions dels participants en els patrons del grup a (alumnes sols)

Les actuacions que apareixen en els patrons del grup a, és a dir, quan actuen els
alumnes sols, després que un alumne hagi comès un E/D/D,1 són: identifica,

corregeix, rectifica i dóna una ajuda parcial. Les dues primeres, les realitzen
indistintament l’alumne A2 o un company C. Rectifica només es refereix a l’alumne

1 Amb la finalitat de facilitar la lectura, s’utilitzarà l’abreviatura següent: E/D/D, per indicar els fragments que

s’inicien amb un error, i/o un dubte o dificultat i/o una demanda.

2 L’alumne A és aquell que inicia el fragment, és a dir, el que comet l’error, mostra la dificultat o fa una

demanda, i l’alumne C és qualsevol company que intervé en el fragment que ha generat l’alumne A.

Cap. III.3 Anàlisi de dades

309

A (i en relació amb l’E/D/D comès) i dóna una ajuda parcial només pot ser
realitzada un company C.

Identifica : utilitzem aquest mot, genèricament, per indicar: detecta i/o identifica
l’error comès per ell mateix o per un company.

En el cas dels patrons que s’inicien amb un dubte o una demanda, identifica

apareix gairebé sempre amb corregeix o realitza una ajuda parcial. En l’exemple
següent, veiem que és el mateix alumne A qui detecta i identifica el propi error:

El jugador busca dues cartes que sumades donin dotze. Actuacions

Al.1 Agafa el torn el següent jugador sense que ningú ho recordi.
L’al.1 gira una carta, surt un cinc i diu: Cinc i cinc... es queda
pensant i continua: Ai!, nooo! Error càlcul

identifica error

Al. Tots es queden callats, pensant.

Al.3 L’al.3 diu: Cinc i set..., no? corregeix

Al.1 L’al.1 diu: Ai, si! rectifica

Fragment 2, DP1, sessió 2, SD2. Joc Memori a 12.

Corregeix: considerem que un alumne (A o C) corregeix quan dóna la resposta
correcta en relació amb l’error, resol el dubte o respon correctament a la demanda.

Rectifica: considerem que un alumne A (que inicia el fragment) rectifica quan
accepta i fa seva la correcció que ha realitzat una altra persona.

En l’exemple anterior (DP1, sessió 2, SD2), entenem que l’al.3 és qui corregeix i
l’al.1, al final, rectifica. Aquesta distinció entre corregeix i rectifica és vàlida també
en els patrons del grup m, és a dir, quan la mestra participa en el joc.

Ajuda parcial : és una ajuda ajustada a la necessitat d’A, una intervenció pertinent
que desencadena la correcció per part d’A.

El jugador busca dues cartes que sumades donin dotze. Actuacions

Al.1 L’al.1 destapa una carta i diu: Un vuit i ...

Què falta? Un tres?...

Un cinc!, i mira el company als ulls.

dubte/dificultat

demanda

error

Al.2 L’al.2 diu: Nooo, el cinc amb el set. (i mentre diu això
assenyala la parella de cartes que l’al.1 acaba de guanyar)

ajuda parcial

Al.1 L’al.1 fa: Ai! i es tapa la cara amb les mans i continua: corregeix

Cap. III.3 Anàlisi de dades

310

I un quatre, y no lo hemos cogido!

Fragment 5, DP1, sessió 2, SD2. Joc Memori a 12.

* Actuacions dels participants en els patrons del grup m, (alumnes i mestra)

Els aclariments respecte a les actuacions dels alumnes identifica, corregeix i

rectifica, presentat en el grup a, (alumnes sols), són vàlids també en aquest segon
grup. Vegem ara alguns aclariments en relació amb actuacions de la mestra.

Planteja una qüestió: la mestra fa una pregunta que centra l’atenció dels alumnes
en l’error, el dubte o la dificultat i/o la demanda que ha realitzat algun alumne.
Planteja una qüestió és, de fet, una ajuda parcial, però la identifiquem a part perquè
és, probablement, el tipus d’ajuda que utilitza amb més freqüència la mestra i ens
interessa comptabilitzar-la per separat. Vegem-ne un exemple:

L’al.3 ha descartat parelles de cartes que sumades donen deu. Actuacions

Al.3 L’al.3 descarta la primera parella: (set i dos) i no descarta
res més.

Error

Mestra La mestra diu: A veure, això és correcte?
(i posa la mà damunt l’única parella que ha fet l’al.3, que és
un set i un dos)

planteja qüestió
ajuda parcial

Al.3 L’al.3 agafa la carta amb el dos i diu: Ai! identifica error
Mestra Mestra: Què era? Set i ... planteja qüestió
Al.4 al.4: Tres. corregeix
Al.3 L’al.3 canvia el dos per un tres.

Continua tenint una sola parella damunt la taula.
rectifica

Fragment 9, DP2, sessió 2b, SD1. Joc Et demano.

Ajuda parcial : s’entén que la mestra realitza una ajuda parcial (diferent a la de
planteja una qüestió) quan dóna una ajuda ajustada a la dificultat que manifesta
l’alumne. Per exemple, la mestra dóna una orientació, una guia d’actuació, aporta
informació o resol una part de la tasca, sempre sense donar la resposta final.

L’al.4 no sap trobar el complementari de sis per fer deu. actuacions

Mestra Mestra: Sis i ...
Al.4 Al.4: Eeeeeh! (no mira la mestra) dubte/

dificultat
mestra La mestra col·loca les seves mans a l’alçada dels ulls de la nena

amb sis dits aixecats i quatre amagats: Sis aixecats i...
ajuda parcial

Al.4 L’al.4 (fent accions visibles de comptar els dits amagats que
mostra la mestra) diu: Quatre.

correcció parcial

Cap. III.3 Anàlisi de dades

311

Mestra La mestra repeteix: Per tant, sis i... planteja qüestió
Al.4 L’al.4: Quatre correcció

Fragment 10, DP2, sessió 2b, SD1. Joc Et demano.

Corregeix: la mestra dóna la resposta correcta en relació amb l’error, el dubte o la
demanda que ha formulat l’alumne A o indica la manera de fer una autocorrecció.
Vegem-ne un exemple:

L’al.3 està descartant parelles de cartes que sumades donin deu. Actuacions

Al.3 Al. 3: Set i cinc,
no és correcte?

error
demanda

Mestra Mestra: No. identifica error

Mestra Mestra: Set i què? El set va amb el... planteja qüestió

Al.3 Al. 3: Dos. nou error

Mestra Mestra: El set amb quin va? planteja qüestió

Al.3 Silenci. dubte/dificultat

Mestra La mestra li assenyala una parella que ha fet ella mateixa i
diu: Mira-t’ho.

corregeix

Al.3 L’al.3 mira les seves cartes i diu: El set va amb el tres. rectifica

Fragment 16, DP3, sessió 2b, SD1, .Joc Et demano.

Confirma : és un comentari o una acció que repeteix i/o reafirma que el que acaba
de dir un alumne és correcte i/o pertinent.

Aquestes confirmacions apareixen molt sovint després d’accions realitzades pels
alumnes i no corresponen a un únic patró. Incloure aquesta acció de la mestra dins
de cadascun dels patrons hauria duplicat (com a mínim) el nombre total de patrons,
per això aquesta acció només apareix reflectida en els patrons on s’esdevé l’única
intervenció de la mestra, ja que si no aparegués es convertiria en un patró del grup
a (alumnes sols) i no seria cert.

Els patrons als quals ens referim són: 11, 14 i 15 del grup m (mestra i alumnes).
Vegem-ne un exemple:

La jugadora busca dues cartes que sumades donin dotze. Actuacions

Al.3 L’al.3 gira una carta i diu: Quatre... I es queda pensant. dubte/dificultat

Al.1 L’al.1 diu: ...I vuit. corregeix

mestra la mestra confirma: I vuit. confirma

Al.3 L’al.3 gira una altra carta i diu: No és el vuit, i les torna a lloc. rectifica

Cap. III.3 Anàlisi de dades

312

Fragment 18, DP1, sessió 2, SD2. Joc Memori a 12.

Un cop s’han presentat les actuacions que integren els diferents patrons,
coneguem els diferents patrons identificats en els fragments seleccionats.

1.2.1 Patrons grup a, intervenen alguns alumnes sols

En el quadre III.3.1 es presenta l’esquema general d’intervencions consecutives
del grup a (alumnes sols). A partir d’aquest esquema s’identifiquen nou patrons del
primer grup, que són:

A = alumne que inicia el fragment
C = company/s

A* = alumne que comet un error i/o manifesta
un dubte o una dificultat i/o fa una demanda.

Patrons a en què actuen els alumnes sols

P. 0 A*/ ningú detecta ni corregeix / A no corregeix

P. 1 A*/ A identifica / A corregeix

P. 2 A*/ A identifica / C corregeix / A rectifica

P. 3 A*/ A identifica / C corregeix / A no rectifica

P. 4 A*/ C identifica i corregeix / A rectifica

P. 5 A*/ C identifica i corregeix / A no rectifica

P. 6 A*/ C identifica i ajuda parcial / A corregeix

P. 7 A*/ C identifica i ajuda parcial / A no rectifica

P. 8 A*/ C identifica / C ajuda parcial i nou error / A segueix indicació: error

Cap. III.3 Anàlisi de dades

313

Quadre III.3. ¡Error!Argumento de modificador desconocido.. Esquema dels
patrons d’actuació dels alumnes sense que la mestra intervingui

1
2

3
5

4

A
: e

rr
or

 i/
o

du
bt

e/
di

fic
ul

ta
t

i/o
 d

em
an

da

A
 e

l d
et

ec
ta

i/o
 l'

id
en

tif
ic

a

A
 c

or
re

ge
ix

A
 c

or
re

ge
ix

A
 r

ec
tif

ic
a

C
 d

ón
a

aj
ud

a

 p
ar

ci
al

A
 r

ec
tif

ic
a

N
in

gú
 e

l
de

te
ct

a
o

pa
rt

ic
ip

a

C
om

pa
ny

el
 d

et
ec

ta
 i/

o
l'i

de
nt

ifi
ca

A
 n

o
co

rr
eg

ei
x

C
 c

or
re

ge
ix

C
 c

or
re

ge
ix

A
 n

o
re

ct
ifi

ca

A
 n

o
re

ct
ifi

ca

P
at

ró

A
 a

lu
m

ne
 q

ue
 in

ic
ia

C
 c

om
pa

ny
 0 1 2 3 4 5 6

A
 n

o
re

ct
ifi

ca

 7 8

C
 c

on
fir

m
a

(o

ca
si

on
s)

C
 d

ón
a

aj
ud

a:

er

ro
r

A
 s

eg
ue

ix
 l'

aj
ud

a
A

 n
ou

 e
rr

or

Cap. III.3 Anàlisi de dades

314

1.2.2 Patrons del grup m, intervenen alguns alumnes i la mestra

En els quadres III.3.2, III.3.3 i III.3.4 es presenta l’esquema general d’intervencions
consecutives del segon grup, m: (mestra i alumnes). A partir d’aquest esquema
s’identifiquen disset patrons, que són:

Patrons m en què intervé la mestra

P. 1 A* / M identifica i planteja qüestió o ajuda / A corregeix

P. 2 A* / M identifica i planteja qüestió / C ajuda / A corregeix

P. 3 A* / M identifica i planteja qüestió / C ajuda / A no corregeix

P. 4 A* / M identifica i planteja qüestió o ajuda / C corregeix/ A rectifica

P. 5 A* / M identifica i planteja qüestió o ajuda / C corregeix/ A no rectifica

P. 6 A* / M identifica i planteja qüestió o ajuda / A no corregeix

P. 7 A* / M identifica i corregeix / A rectifica

P. 8 A* / C identifica o ajuda / M confirma o planteja qüestió / A corregeix

P. 9 A* / C identifica o ajuda / M confirma o planteja qüestió / C Corregeix / A
rectifica

P. 10 A* / C identifica o ajuda / M confirma o planteja qüestió / C Corregeix / A
no rectifica

P. 11 A* / C corregeix / M confirma / A rectifica

P. 12 A* / A identifica / M planteja qüestió o ajuda / A corregeix

P. 13 A* / A identifica / M planteja qüestió o ajuda / C corregeix / A rectifica

P. 14 A* / A identifica / C corregeix / M confirma / A rectifica

P. 15 A* / A identifica / A corregeix / M confirma

P. 16 A* / C identifica o ajuda parcial / Mestra corregeix / A rectifica

p. 17 A* / C identifica o ajuda parcial / M planteja qüestió o ajuda / A no
corregeix

Cap. III.3 Anàlisi de dades

315

Quadre III.3. ¡Error!Argumento de modificador desconocido.. Esquema dels
patrons d’actuació en què la mestra realitza la segona intervenció

1
2

3
5

4

A
. e

rr
or

i/o

du
bt

e/
di

fic
ul

ta
t

i/o
 d

em
an

da

M
es

tr
a:

id
en

tif
ic

a
i

pl
an

te
ja

 q
üe

st
ió

o
aj

ud
a

pa
rc

ia
l

M
es

tr
a:

id
en

tif
ic

a
i

co
rr

eg
ei

x

A
. c

or
re

ge
ix

pa
rc

ia
l o

 c
om

pl
er

t

C
 a

ju
da

 p
ar

ci
al

C
 co

rr
eg

ei
x

A
.

N
o

co
rr

eg
ei

x

A
. c

or
re

ge
ix

A
. r

ec
tif

ic
a

A
. N

o
co

rr
eg

ei
x

A
. N

o
re

ct
ifi

ca

A
. r

ec
tif

ic
a

P
at

ró

A
: a

lu
m

ne
 in

ic
ia

C
: c

om
pa

ny
M

: m
es

tr
a

1 2 3 4 5 6 7

Cap. III.3 Anàlisi de dades

316

Quadre III.3. ¡Error!Argumento de modificador desconocido.. Esquema dels
patrons d’actuació en què participen la mestra i els alumnes i en què realitza
la segona intervenció un company

1
2

3
5

4

A
. e

rr
or

 i
/o

du
bt

e/
di

fic
ul

ta
t

i/o
 d

em
an

da

C
om

pa
ny

id
en

tif
ic

a
i/o

 fa
un

a
aj

ud
a

pa
rc

ia
l

C
om

pa
ny

id
en

tif
ic

a
 i

co
rr

eg
ei

x

M
es

tra
co

nf
irm

a
er

ro
r,

co
nf

irm
a

aj
ud

a,
pl

an
te

ja
 q

üe
st

ió
,

o
aj

ud
a

pa
rc

ia
l

M
es

tra
co

nf
irm

a
co

rr
ec

ci
ó

A
 re

ct
ifi

ca

A
 c

or
re

ge
ix

C
 c

or
re

ge
ix

A
 re

ct
ifi

ca

P
at

ró

A
: a

lu
m

ne
 in

ic
ia

C
:

co
m

pa
ny

M
: m

es
tra

A
 n

o
re

ct
ifi

ca

8 9 10 11

M
es

tra
co

rr
eg

ei
x

A
 re

ct
ifi

ca
16

A
 n

o
co

rr
eg

ei
x

17

Cap. III.3 Anàlisi de dades

317

1
2

3
5

4

A
.

 e
rr

or
 i

/o
du

bt
e/

di
fic

ul
ta

t
i/o

 d
em

an
da

A
. i

de
nt

ifi
ca

M
es

tra
:

pl
an

te
ja

 q
üe

st
ió

i/o
 a

ju
da

 p
ar

ci
al

A
. c

or
re

ge
ix

C
 c

or
re

ge
ix

A
. r

ec
tif

ic
a

C
om

pa
ny

co
rr

eg
ei

x
o

aj
ud

a
pa

rc
ia

l

M
 c

on
fir

m
a

 c
or

re
cc

ió
 o

 c
or

re
ge

ix

P
at

ró

A
.:

al
um

ne
 in

ic
ia

C
: c

om
pa

ny
M

:
m

es
tr

a

A
. r

ec
tif

ic
a

12 13 14

A
 in

ic
ia

 c

or
re

cc
ió

M
 c

on
fir

m
a

 c

or
re

cc
ió

A
 c

or
re

ge
ix

15

M
.

co
nf

irm
a

 (

oc
as

io
ns

)

Quadre III.3. ¡Error!Argumento de modificador desconocido.. Esquema dels
patrons d’actuació en què participen la mestra i els alumnes i en què realitza
la segona intervenció el mateix alumne A

Cap. III.3 Anàlisi de dades

318

1.3 CLASSIFICACIÓ DELS FRAGMENTS D’INTERACCIÓ

A l’inici d’ aquest apartat hem esmentat el nombre de fragments identificats i hem
informat que aquests es classifiquen en tres grups: grup A, grup B i grup C, atenent
a la seva extensió i la seva complexitat. A continuació es presenta la classificació
dels fragments identificats.

1.3.1 Fragments del grup A

Són aquells en què la quantitat i la disposició de les intervencions corresponen a
un dels patrons d’actuació identificats. Vegem un exemple de fragment del grup A:

Fragment 1, SI concreció tasca i recapitulació 1, sessió 2, SD2. Joc Memori a 12.

Aquest fragment s’inicia en la intervenció 13, on l’alumna 3 comet un error de
càlcul, el company alumne 1 identifica l’error i el corregeix, i l’alumna 3 rectifica.
Aquest fragment correspon a un patró d’actuació 4 del grup a en el qual
intervenen els alumnes sols.

1.3.2 Fragments del grup B

Són aquells en els quals s’identifiquen dos o més patrons consecutius o cavalcats.
Vegem un exemple de fragment del grup B:

error de càlcul

identifica error dóna resposta correcta

rectifica

A3

A1

A3

1

SI. C113-15

patró: 4 a

Cap. III.3 Anàlisi de dades

319

Fragment 4, SI de desenvolupament de partida 2, sessió 2, SD2. Joc Memori a 12

El fragment s’inicia en la intervenció 70, on l’alumna 3 comet un error d’estratègia,
la mestra detecta i identifica l’error però l’alumna 3 no rectifica i persisteix en
l’error. La seqüència d’aquestes tres intervencions corresponen al patró 6 del grup

m, en què intervé la mestra. A continuació la mestra dóna una ajuda parcial, la
companya alumna 4 corregeix i finalment l’alumna 3 rectifica. Aquestes quatre
darreres intervencions corresponen a un patró 4 del grup m, en què intervé la
mestra.

Així doncs, els fragments del grup B contenen diversos patrons consecutius o
cavalcats (mínim dos, màxim quatre), en aquest cas dos.

1.3.3 Fragments del grup C

Són aquells en què a causa del gran nombre d’intervencions que contenen (mínim
15, màxim 34), es fa inviable, i fins i tot desaconsellable, fragmentar-los a partir
d’uns patrons creats a partir de poques intervencions. Per aquesta raó els
fragments del grup C s’estudiaran al marge dels patrons que s’han presentat i se’n
farà una descripció i un estudi qualitatiu.

detecta errorM

A3

A3

error

4 a

SI. DP270-76
error estratègia

ajuda parcialM

A4 corregeix

A3 rectifica

patró: 6 m

patró: 4 m 4 b

Cap. III.3 Anàlisi de dades

320

2. PRESENTACIÓ I ANÀLISI DELS FRAGMENTS D’INTERACCIÓ I
DELS PATRONS D’ACTUACIÓ DE LES DUES SEQÜÈNCIES
DIDÀCTIQUES

En aquesta secció es fa l’anàlisi detallada de tots els fragments seleccionats en les
dues seqüències didàctiques escollides. El primer apartat (2.1) es destina a l’anàlisi
dels fragments corresponents a la SD1 del joc Et demano; el segon apartat (2.2) se
centra en l’anàlisi dels fragments de la SD2 del joc Memori a 12. Aquestes anàlisis
es realitzen amb la finalitat d’aprofundir els quatre primers objectius de la recerca
que, recordem, són:

• Descriure i explicar el que succeeix en l’activitat d’aprenentatge i
ensenyament anomenat taller de jocs i matemàtiques.

• Identificar indicadors interpretables com a influència educativa que
exerceixen els alumnes en la interacció entre iguals.

• Identificar possibles indicadors d’influència educativa que exerceixen els
alumnes en la interacció entre iguals.

• Identificar i mostrar relacions entre la situació didàctica estudiada i
alguns processos d’ensenyament i d’aprenentatge de continguts
matemàtics.

2.1 PRESENTACIÓ I ANÀLISI DELS FRAGMENTS D’INTERACCIÓ I
DELS PATRONS D’ACTUACIÓ DE LA SD1. JOC ET DEMANO

Aquest apartat s’organitza en tres subapartats. En el primer es presenten les dades
en relació amb els fragments i els patrons d’actuació de la SD1 des d’un punt de
vista quantitatiu. En el segon es fa una anàlisi quantitativa i qualitativa d’aquestes
dades, i s’organitza l’exposició en dos blocs: Interpretació de resultats de les dades
de la SD1 i discussió dels resultats de l’evolució. En el tercer subapartat es presenta
una síntesi de l’evolució de la SD1 és a dir, els resultats de la tercera fase d’anàlisi
corresponents a la primera seqüència didàctica estudiada.

2.1.1 Presentació de les dades en relació amb els fragments d’interacció
seleccionats i en relació amb els patrons d’actuació identificats en les diferents
sessions de la SD1

Les dades que es presenten a continuació estan organitzades de la manera següent:

Cap. III.3 Anàlisi de dades

321

* En primer lloc s’adjunten quatre taules (III.3.2 – III.3.5), una per a cada sessió de
la SD1 (S1, S2a, S2b i S3), on apareixen les dades en relació amb el nombre de
fragments identificats de cada grup (A, B i C). La darrera columna conté el nombre
total de fragments de la sessió. En cada grup de fragments distingim entre aquells
en què participen la mestra i alguns alumnes m i aquells en què participen els
alumnes sols a. A la darrera fila de cada taula distingim amb un Sí aquells fragments
que es resolen positivament, és a dir, que acaben amb una actuació de l’alumne A
que és: corregeix o rectifica. Indiquem amb un No aquells fragments en què
l’error, el dubte o la demanda no es resolen, és a dir A no corregeix o rectifica.

* En segon lloc presentem tres taules (III.3.6 – III.3.8) on es reflecteix, sessió per
sessió: 1) nombre de fragments que s’inicien amb un error, un dubte, una dificultat
i/o una demanda; 2) nombre de fragments en què el tema se centra en un contingut
de càlcul o en un contingut d’estratègia; 3) nombre de fragments que apareixen en
cadascun dels SI identificats.

* En tercer lloc es presenten les taules (III.3.9 – III.3.15) on es quantifiquen els
patrons d’actuació, de cada sessió, corresponents als fragments del grup A.
Recordem que són aquells fragments que, per la quantitat i disposició de les
actuacions que contenen, corresponen a un dels patrons identificats. Recordem
també que hem distingit entre els patrons a, on actuen els alumnes sols, i els patrons
m, on intervenen la mestra i alguns infants. Consegüentment, per a cada sessió es
presenten els patrons del grup A separant els a (alumnes sols) i els m (amb
participació de la mestra).

* En quart lloc es presenten els patrons d’actuació, de cada sessió, corresponents
als fragments del grup B. Recordem que són aquells fragments en els quals
s’identifiquen dos o més patrons consecutius o cavalcats. En primer lloc adjuntem
una taula (III.3.16) amb el nombre de patrons de cada sessió, separant aquells en
què intervé la mestra d’aquells en què no intervé. Separem també els que es resolen
i els que no. A continuació s’adjunten les dades corresponents a l’anàlisi de cada
un dels patrons del grup B (esquemes III.3.1 – III.3.3), incloent-hi qui hi participa i
la seqüència de patrons que contenen. Aquestes dades es presenten sessió per
sessió.

* En darrer lloc es presenta una taula (III.3.17) que conté el nombre de fragments
del grup C, sessió per sessió. Distingim si hi participa o no la mestra i el nombre de

Cap. III.3 Anàlisi de dades

322

fragments que es resolen positivament. L’anàlisi d’aquests fragments es realitzarà
de manera qualitativa en el següent subapartat.

Dades:

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats de cada grup, SD1, sessió 1

Fragments grup A Fragments grup B Fragments grup C Total fragments

9 5 0 14

*Mestra Alumnes Mestra Alumnes Mestra Alumnes Mestra Alumnes

4 5 5 - - - 9 5

*Sí No Sí No Sí No Sí No Sí No Sí No Sí No Sí No

2 2 1 4 4 1 - - - - - - 6 3 1 4

*Mestra, fa referència als fragments en els quals intervenen alguns alumnes i la
mestra. Alumnes, es refereix als fragments en què participen alumnes sols.

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats de cada grup, SD1, sessió 2a

Fragments grup A Fragments grup B Fragments grup C Total fragments

4 1 1 6

Mestra Alumnes Mestra Alumnes Mestra Alumnes Mestra Alumnes

4 - 1 - 1 - 6 -

*Sí No Sí No Sí No Sí No Sí No Sí No Sí No Sí No

3 1 - - 1 - - - 1 - - - 5 1 - -

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats de cada grup, SD1, sessió 2b

Fragments grup A Fragments grup B Fragments grup C Total fragments

9 6 2 17

Mestra Alumnes Mestra Alumnes Mestra Alumnes Mestra Alumnes

Cap. III.3 Anàlisi de dades

323

8 1 6 - 2 - 16 1

Sí No Sí No Sí No Sí No Sí No Sí No Sí No Sí No

8 - 1 - 5 1 - - 2 - - - 15 1 1 -

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats de cada grup, SD1, sessió 3

Fragments grup A Fragments grup B Fragments grup C Total fragments

7 - - 7

Mestra Alumnes Mestra Alumnes Mestra Alumnes Mestra Alumnes

3 4 - - - - 3 4

Sí No Sí No Sí No Sí No Sí No Sí No Sí No Sí No

2 1 2 2 - - - - - - - - 2 1 2 2

Desencadenant del fragment

Sovint una mateixa intervenció conté més d’una d’aquestes tres actuacions.

Taula III.3. ¡Error!Argumento de modificador desconocido.. Desencadenant dels
fragments de la SD1

SD1 S1 S2a S2b S3

Errors 6 42,8% 5 71,4% 9 40,9% 4 57,1%

Dubtes /
dificultats

8 57,1% 1 14,3% 9 40,9% 2 28,6%

Demandes 0 0% 1 14,3% 4 18,2% 1 14,3%

Total 14 7 22 7

Tema central matemàtic

Taula III.3. ¡Error!Argumento de modificador desconocido.. Contingut matemàtic
dels fragments de la SD1

Cap. III.3 Anàlisi de dades

324

SD1 S1 S2a S2b S3

Càlcul 10 71,4% 5 83,3% 15 88,2% 5 71,4%

Estratègia 4 28,6% 1 16,6% 2 11,8% 2 28,6%

14 6 17 7

Nombre de fragments identificats en cada SI

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats en cada SI, de la SD1

SD1 S1 S2a S2b S3
Concreció de la tasca i/o
de recapitulació 0 0 0 0

Preparació de la partida 1 2 3 2
Desenvolupament de la
partida 13 3 12 5

Conclusió de la partida i/o
de valoració 0 1 2 0

Patrons d’actuació identificats als fragments del grup A en la SD1

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Sessió 1

Patrons a, (actuen alumnes sols)

P. 0 A* / ningú detecta / A no corregeix 4

P. 6 A* / C identifica, ajuda parcial / A corregeix 1

Total 5

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Sessió 1

Patrons m (intervenen alguns alumnes i la mestra)

P. 1 A* / M identifica, planteja qüestió, ajuda / A corregeix 1

P. 6 A* / M identifica, planteja qüestió, ajuda / A no corregeix 2

Cap. III.3 Anàlisi de dades

325

P.16 A* / C identifica o ajuda parcial / Mestra corregeix / A rectifica 1

Total 4

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Sessió 2a

Patrons m (intervenen alguns alumnes i la mestra)

P. 1 A* / M identifica, planteja qüestió, ajuda / A corregeix 1

P. 2 A* / M identifica, planteja qüestió / C ajuda / A corregeix 2

P. 5 A* / M identifica, planteja qüestió, ajuda / C corregeix / A no
rectifica

1

Total 4

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Sessió 2b

Patrons a, (actuen alumnes sols)

P. 6 A* / C identifica, ajuda parcial / A corregeix 1

Total 1

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Sessió 2b

Patrons m (intervenen alguns alumnes i la mestra)

P. 1 A* / M identifica, planteja qüestió, ajuda / A corregeix 2

P. 2 A* / M identifica, planteja qüestió / C ajuda / A corregeix 1

P. 4 A* / M identifica, planteja qüestió, ajuda/ C corregeix / A rectifica 2

P. 7 A* / M identifica, corregeix / A rectifica 1

P.11 A* / C corregeix/ M confirma / A rectifica 1

P.12 A* / A identifica/ M planteja qüestió, ajuda / A corregeix 1

Total 8

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Sessió 3

Cap. III.3 Anàlisi de dades

326

Patrons a, (actuen alumnes sols)

P. 0 A* / ningú detecta / A no corregeix 1

P. 1 A* / A identifica / A corregeix 2

P. 3 A* / A identifica / C corregeix / A no rectifica 1

Total 4

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Sessió 3

Patrons m (intervenen alguns alumnes i la mestra)

P. 3 A* / M identifica, planteja qüestió / C ajuda/ A no corregeix 1

P. 4 A* / M identifica, planteja qüestió, ajuda / C corregeix / A rectifica 1

P. 7 A* / M identifica, corregeix / A rectifica 1

Total 3

Patrons d’actuació identificats en els fragments del grup B en la SD1

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
del grup B en la SD1

S1 S2a S2b S3

5 1 6 -

Mestra Alumnes Mestra Alumnes Mestra Alumnes Mestra Alumnes

5 - 1 - 6 - - -

*Sí No Sí No Sí No Sí No Sí No Sí No Sí No Sí No

4 1 - - 1 - - - 5 1 - - - - - -

Esquema III.3.¡Error!Argumento de modificador desconocido.. Patrons
corresponents als fragments del grup B. Sessió 1

(i) Intervenen: mestra, alumne A*

Cap. III.3 Anàlisi de dades

327

P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 1 mestra A* / M identifica, planteja qüestió, ajuda / A corregeix

(ii) Intervenen: mestra, alumne A* i company (1)
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 4 mestra A* / M identifica, planteja qüestió, ajuda / C corregeix / A rectifica

(iii) Intervenen: mestra, alumne A* i company (1)
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 5 mestra A* / M identifica, planteja qüestió, ajuda / C corregeix / A no
rectifica

(iv) Intervenen: mestra, alumne A*
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 7 mestra A* / M identifica, corregeix / A rectifica

(v) Intervenen: mestra, alumne A* i company (1)
P.10
mestra

A* / C identifica o ajuda / M confirma, qüestió / C corregeix / A
no rectifica

P. 8 mestra A* / C identifica o ajuda / M confirma, planteja qüestió / A
corregeix

Esquema III.3.¡Error!Argumento de modificador desconocido.. Patrons
corresponents als fragments del grup B. Sessió 2a

(i) Intervenen: mestra, alumne A* i company
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 6 alumnes A* / C identifica, ajuda parcial / A corregeix

P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 1 alumnes A* / A identifica / A corregeix

Esquema III.3.¡Error!Argumento de modificador desconocido.. Patrons
corresponents als fragments del grup B. Sessió 2b

(i) Intervenen: mestra, alumne A* i company (1)

Cap. III.3 Anàlisi de dades

328

P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

p. 17 mestra A* / C identifica o ajuda parcial /M planteja qüestió, ajuda / A no
corregeix

P. 5 mestra A* / M identifica, planteja qüestió, ajuda / C corregeix / A no
rectifica

(ii) Intervenen: mestra, alumne A* i company (1)
P. 1 mestra A* / M identifica, planteja qüestió, ajuda/ A corregeix

P.13 mestra A* / A identifica/ M planteja qüestió, ajuda / C corregeix/ A
rectifica

(iii) Intervenen: mestra, alumne A*
P. 1 mestra A* / M identifica, planteja qüestió, ajuda / A corregeix

P. 1 mestra A* / M identifica, planteja qüestió, ajuda / A corregeix

(iv) Intervenen: mestra, alumne A* i company (1)
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P.7 alumnes A* / C identifica, ajuda parcial / A no rectifica

P.15 mestra A* / A identifica / A corregeix / M. confirma

(v) Intervenen: mestra, alumne A* i company (1)
P. 3 mestra A* / M identifica, planteja qüestió / C ajuda / A no corregeix

P. 2 mestra A* / M identifica, planteja qüestió / C ajuda / A corregeix

(vi) Intervenen: mestra, alumne A*
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 7 mestra A* / M identifica, corregeix / A rectifica

Sessió 3

En aquesta sessió no apareix cap fragment del grup B ni cap del grup C.

Patrons d’actuació identificats en els fragments del grup C en la SD1

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
del grup C en la SD1

Cap. III.3 Anàlisi de dades

329

S1 S2a S2b S3

- 1 2 -

Mestra Alumnes Mestra Alumnes Mestra Alumnes Mestra Alumnes

- - 1 - 2 - - -

Sí No Sí No Sí No Sí No Sí No Sí No Sí No Sí No

- - - - 1 - - - 2 - - - - - - -

2.1.2 Anàlisi de l’evolució dels fragments seleccionats i dels patrons d’actuació
identificats en la SD1

A continuació es presenta l’anàlisi de les dades exposades en el punt anterior,
corresponents a la SD1. L’anàlisi d’aquestes dades (junt amb les corresponents a la
SD2), està encaminada a aconseguir els objectius de recerca següents:

1. Descriure i explicar el que succeeix en l’activitat d’ensenyament i
d’aprenentatge anomenada taller de jocs i matemàtiques.

2. Identificar indicadors interpretables com a influència educativa que exerceixen
els alumnes en la interacció entre iguals.

3. Identificar, si es donen, indicadors d’influència educativa que exerceixen els
alumnes en la interacció entre iguals.

Cap. III.3 Anàlisi de dades

330

4. Identificar i mostrar relacions entre la situació didàctica estudiada i alguns
processos d’ensenyament i d’aprenentatge de continguts matemàtics.

En aquesta fase ens volem centrar de manera especial en els objectius tercer i quart,
ja que són els s’han pogut desenvolupar menys en les fases d’anàlisi anteriors, però
no podem prescindir dels dos primers, ja que hi ha una estreta vinculació entre tots.
Intentant explicar-nos el que succeeix en la situació didàctica podrem comprendre
millor les intencions i repercussions de les actuacions de la mestra i dels alumnes i la
relació d’aquestes actuacions amb els aprenentatges matemàtics que duen a terme
els infants.

L’exposició d’aquest subapartat està organitzada en dos blocs: en primer lloc es fa
una interpretació quantitativa i qualitativa de les dades, a continuació es presenta
la discussió dels resultats de l’evolució. En el subapartat següent trobem la síntesi
de l’evolució observada al llarg de la seqüència didàctica 1, és a dir, els resultats de
la tercera fase d’anàlisi de la SD1

Recordem que la SD1 consta de quatre sessions: en la primera i l’última juguen els
quatre infants i la mestra, mentre que en les dues sessions intermèdies (2a i 2b)
només juguen, en el primer cas, els dos nens i la mestra i, en el segon, les dues nenes
i la mestra. Recordem alguns resultats de la segona fase d’anàlisi en relació amb la
SD1 (cap. III.2), que són:

• El grau de control que exerceix la mestra varia al llarg de la SD en dos sentits:
d’una banda observem que la cessió del control per part de la mestra augmenta a
mesura que avança la SD i de l’altra la quantitat i la qualitat de les ajudes de la
mestra varien en funció del nivell d’autonomia en la tasca que mostren els
alumnes amb els quals està interactuant.

• S’ha comprovat, a través del recompte i del tipus d’actuacions de la mestra i
dels alumnes, que, en la major part dels SI de la SD1, la mestra exerceix un alt
control en la S1, control que redueix en gran mesura en la S2a i que recupera, i
fins i tot augmenta, en la S2b, per acabar fent una cessió important a la darrera
sessió (S3).

• En relació amb les actuacions dels infants hem constatat que, en general, els
errors i les dificultats van disminuint al llarg de les sessions, però hi ha dues
alumnes que presenten més dificultats en la tasca que no els altres dos companys.
Les alumnes a les quals fem referència són les que intervenen soles amb la mestra

Cap. III.3 Anàlisi de dades

331

en la S2b. Això fa que en la S2b s’observin unes actuacions particulars (tant de la
mestra com de les alumnes) que difereixen de les actuacions que segueixen la
tendència esmentada abans.

• En la S3, en el SI de desenvolupament de la partida, la mestra fa una cessió molt
gran del control de la tasca, participa molt poc (5% mestra i 95% alumnes) i les
actuacions dels alumnes ens mostren que la cessió del control que la mestra els
ha fet ha estat assumida pel grup de manera satisfactòria.

Interpretació de les dades de la SD1

A continuació s’analitza amb més detall l’evolució dels fragments d’interacció
potencialment interessants pel que fa a l’aprenentatge de continguts matemàtics i
dels patrons d’actuació que aquests fragments contenen.

S1 S2a S2b S3

14 fragments 6 fragments 17 fragments 7 fragments

Mestra Alumnes Mestra Alumnes Mestra Alumnes Mestra Alumnes

9 5 6 – 16 1 3 4

Sí No Sí No Sí No Sí No Sí No Sí No Sí No Sí No

6 3 1 4 5 1 – – 15 1 1 – 2 1 2 2

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats en cada sessió de la SD1

En relació amb el nombre de fragments identificats en cada sessió (taula III.3.18)
observem que les dades corroboren els resultats de la fase d’anàlisi anterior. En la
sessió inicial, S1, es produeix, en 14 ocasions, algun E/D/D. En la S2a, en què
juguen els alumnes més avantatjats, el total es redueix a menys de la meitat. Per
contra, en la S2b, en què juguen només les alumnes amb més dificultats, el total
supera fins i tot el de la sessió inicial. Observem que en la darrera sessió el nombre
d’E/D/D es redueix a la meitat de la sessió inicial (única altra sessió on juguen els
quatre alumnes alhora).

Cap. III.3 Anàlisi de dades

332

Si centrem ara l’atenció en les dades que ens informen sobre qui gestiona els E/D/D
i sobre si s’acaben resolent o no, obtenim noves informacions. Veiem que, en la S1,
prop del 64% dels fragments intervé la mestra i la gestió del 35% restant és a càrrec
dels alumnes, però, d’aquests, el 80% es queden sense resoldre. En les dues
sessions intermèdies la mestra intervé, pràcticament, en tots els E/D/D, però en la
S2b ja cedeix la gestió d’un fragment, que es resol amb èxit. Per acabar, en la
darrera sessió, els alumnes gestionen per primera vegada més E/D/D que la mestra
(42% mestra i 57% alumnes) i veiem que, per primera vegada, els alumnes són
capaços de resoldre sols amb èxit la meitat dels E/D/D que se’ls ha cedit.

Si observem la quantitat d’E/D/D que pertany a cadascun dels grups establerts
(grup A, grup B i grup C) (taula III.3.19), comprovem que en totes les sessions els
fragments del grup A (recordem, els més senzills i breus) són els més nombrosos, els
segueixen els del grup B i, finalment, els menys nombrosos i que apareixen només
en les dues sessions intermèdies són els del grup C Veiem també que tant en els
fragments del grup B com en els del grup C, sempre intervé la mestra en aquesta
SD. Observem, per acabar, que quan els alumnes juguen sols (S3) no apareixen
fragments ni del grup B ni del C.

Cap. III.3 Anàlisi de dades

333

Sessió 1 14 fragments

Mestra: 9 Alumnes: 5

A) 4 B) 5 C) - A) 5 B) - C) -

Sí No Sí No Sí No Sí No Sí No Sí No

2 2 4 1 - - 1 4 - - - -

Sessió 2a 6 fragments

Mestra: 6 Alumnes: 0

A) 4 B) 1 C) 1 A) B) - C) -

Sí No Sí No Sí No Sí No Sí No Sí No

3 1 1 - 1 - - - - - - -

Sessió 2b 17 fragments

Mestra: 16 Alumnes: 1

A) 8 B) 6 C) 2 A) 1 B) - C) -

Sí No Sí No Sí No Sí No Sí No Sí No

8 - 5 1 2 - 1 - - - - -

Sessió 3 7 fragments

Mestra: 3 Alumnes: 4

A) 3 B) - C) - A) 4 B) - C) -

Sí No Sí No Sí No Sí No Sí No Sí No

2 1 - - - - 2 2 - - - -

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
en què intervé la mestra i en què participen els alumnes sols, de cada grup (A,
B i C) en la SD1

Cap. III.3 Anàlisi de dades

334

En relació amb el desencadenant del fragment (taula III.3.6), podem dir que no
s’observa cap tendència a augmentar o a disminuir el nombre de fragments que
s’inicien amb un error ni el nombre de fragments que comencen amb una
manifestació de dubte o dificultat. En general s’observa que els fragments que
s’inicien amb un error són els més nombrosos, encara que en la S2b s’equiparen
amb els fragments iniciats amb una mostra de dubte o dificultat. El que cal remarcar
és que en la SD1 el nombre de demandes és molt reduït (de zero demandes en la S1
fins a quatre demandes en la S2b) i que el percentatge de fragments que s’inicien
amb alguna demanda va del 0% al 18% del total. En relació amb les demandes

d’ajuda per part dels alumnes, volem afegir que no només no es produeixen en
absolut a l’inici del taller, sinó que en nombroses ocasions fins i tot es rebutja
l’oferta d’ajuda formulada per la mestra davant una mostra de dificultat dels
alumnes. Això mostra que els alumnes, en un principi, el fet d’oferir i d’acceptar
ajudes dels altres no ho consideren una acció pertinent pel que fa a l’estructura de
participació en la tasca. Aquest fet, com s’anirà mostrant, es va modificant al llarg
de les SD estudiades i entenem que és un dels punts clau pel que fa a l’evolució de
les actuacions dels participants.

Si ens centrem ara en el tema matemàtic central (taula III.3.7) dels fragments,
observem que en aquesta SD, en totes les sessions, el contingut majoritari fa
referència a qüestions de càlcul, que ocupen entre el 70% i el 88% del total.

Pel que fa en la distribució dels E/D/D en relació amb els SI (taula III.3.8) veiem que
no apareixen mai fragments amb errors, dubtes o demandes en el SI de concreció

de la tasca i recapitulació, però si que n’apareixen en tots els altres SI. Distingim
la S1 i la S2b de la resta en el sentit que la gran majoria d’E/D/D es produeixen en el
SI de desenvolupament de partida, mentre que en la S2a i la S3 els fragments es
reparteixen de manera molt més homogènia entre dos o tres SI, alhora que el
nombre total de fragments disminueix a menys de la meitat.

A continuació ens centrarem en l’estudi dels patrons d’actuació dels fragments del
grup A, que, recordem, són els més simples i breus.

* Pel que fa als patrons en què intervé la mestra grup m (taules III.3.10, 11, 13 i 15),
veiem que:

Cap. III.3 Anàlisi de dades

335

En la S1, dels quatre patrons (1, 6, 6 i 16), en els tres primers intervenen la mestra i
l’alumne A, que ha iniciat el fragment. En el patró 16 ja intervé un company que
identifica i/o dóna una ajuda parcial, després la mestra corregeix i l’alumne A
rectifica.

En la S2a, dels quatre patrons (1, 2, 2 i 5), en el primer només intervenen la mestra i
l’alumne A, que ha iniciat el fragment. En els tres restants, a més de la mestra intervé
un company, que en dues ocasions (patró 2), fa una intervenció després que la
mestra hagi plantejat una qüestió oberta, i aquesta aportació del company
desencadena la correcció de l’alumne A. En el patró 5 la mestra planteja també una
qüestió i el company corregeix, però A no rectifica.

En la S2b, dels vuit patrons (1, 1, 2, 4, 4, 7, 11 i 12), en la meitat (p.1, 1, 7 i 12)
intervenen únicament la mestra i l’alumne A que ha iniciat el fragment. En l’altra
meitat, a més de la mestra, intervé un company, que en el patró 2 realitza una ajuda
després que la mestra hagi plantejat una qüestió, intervenció que desencadena la
correcció per part d’A. En dues ocasions (patró 4), després d’una qüestió
plantejada per la mestra el company corregeix i A rectifica. I en el patró 11 el
company identifica i corregeix directament l’error de l’inici, després la mestra
confirma la correcció i A rectifica.

En la S3, dels tres patrons (3, 4 i 7), només en el patró 7 intervenen la mestra i
l’alumne A. En els altres dos intervé un company, a més de la mestra. En el patró 3
la mestra planteja una qüestió i el company intervé fent una ajuda, però A no
corregeix. En el patró 4, després que la mestra plantegi una qüestió, el company
corregeix i A rectifica.

* Pel que fa als patrons en què actuen els alumnes sols a (taules III.3.9, 12 i 14),
veiem que:

En la S1, dels cinc patrons identificats quatre són del patró 0, és a dir: A comet un
error, manifesta dubte o una dificultat o fa una demanda, i ningú el detecta, ningú hi
participa, llavors A no corregeix. En el darrer patró (patró 6), un company identifica
i/o fa una ajuda parcial que desencadena la correcció per part d’A.

En la S2a no hi ha cap patró en què actuïn els alumnes sols.

Cap. III.3 Anàlisi de dades

336

En la S2b apareix un únic patró en què actuen els alumnes sols, un patró 6, en què
el company identifica i realitza una ajuda parcial que desencadena que A faci la
correcció.

En la S3 apareixen quatre patrons en què actuen els alumnes sols. El primer és un
patró 0, per tant ningú detecta l’error ni participa i, no es corregeix. Dos són del
patró 1, en què és el mateix alumne A que inicia el fragment qui detecta l’error i el
corregeix tot sol. El darrer és un patró 3, en el qual un company corregeix però A
no rectifica.

A continuació ens centrarem en l’estudi dels patrons d’actuació dels fragments del
grup B, que, recordem, corresponen a fragments una mica més llargs i complexos
que els del grup A, ja que cada fragment conté diversos patrons.

En la S1 veiem que hi ha cinc fragments del grup B (esquema III.3.1), i tots consten
únicament de dos patrons. Recordem quins patrons són, qui participa en cada
fragment i com s’acaben.

P. 6 (m) A i M / p. 1 (m) A i M3 A corregeix
P. 6 (m) A i M / p. 4 (m) A, M i C A rectifica
P. 6 (m) A i M / p. 5 (m) A, M i C A no corregeix
P. 6 (m) A i M / p. 7 (m) A i M A no corregeix
P. 10 (m) A, M i C / p. 8 (m) A, M i C A corregeix

En la S2a només apareix un fragment del grup B (esquema III.3.2), però és força
més complex que els anteriors, ja que consta de quatre patrons consecutius o
cavalcats, dos dels quals són del grup a, és a dir, hi intervenen alumnes sols. Vegem
la seqüència de patrons i qui intervé en cadascun d’aquests.

P. 6 (m) A i M / p. 6 (a) A i C / p. 6 (m) A i M / p.1 (a) A A corregeix

En la S2b apareixen sis fragments del grup B (esquema III.3.3). Tres contenen dos
patrons i tres més en contenen tres. Recordem-ne la seqüència de patrons, qui hi
intervé i com s’acaben.

P. 6 (m) A i M / p. 17 (m) A, M i C / p. 5 (m) A, M i C A no rectifica
P. 1 (m) A i M / p. 13 (m) A, M i C A rectifica

3 Recordem el significat de les abreviacions: p. 6 (m) es refereix al patró 6 del grup m, en què intervé la
mestra. A és l’alumne que inicia el fragment, M és la mestra i C és qualsevol company que intervé.

Cap. III.3 Anàlisi de dades

337

P. 1 (m) A i M / p. 1 (m) A i M A corregeix
P. 6 (m) A i M / p. 7 (a) A i C / p.15 (m) A i M A corregeix
P. 3 (m) A, M i C / p. 2 (m) A, M i C A corregeix

 P. 6 (m) A i M / p. 6 (m) A i M/ p. 7 (m) A i M A rectifica
En la S3 la mestra ha dit que no intervé en la tasca i ho compleix en gran mesura.
Això fa que no aparegui cap fragment del grup B.

A continuació ens centrarem en l’estudi dels fragments del grup C, que, recordem,
són els més llargs i complexos. Tal com dèiem en la presentació creiem
desaconsellable la seva fragmentació a partir dels patrons identificats, ja que, en
aquests casos, l’interès dels fragments radica en la complexitat i la diversitat de les
intervencions, ja que, en un sol fragment es produeixen més d’un E/D/D iniciats per
jugadors diferents. Per aquestes raons, l’estudi d’aquests fragments es realitza de
manera global, sense utilitzar els patrons com a eina de fragmentació.

*En la S1 no hi ha cap fragment del grup C.

*En la S2a apareix un sol fragment d’aquest grup.

L’únic fragment del grup C d’aquesta sessió apareix en el SI de preparació de
partida 1. El desencadena un error en repartir les cartes. Un cop repartides totes les
cartes entre els tres jugadors i un cop fet el recompte, es detecta que els tres
jugadors tenen un nombre de cartes diferent. El jugador al.2 en té tretze, la mestra
dotze i l’al.1 onze. En aquest moment la mestra diu: Què hem de fer ara? A partir
d’aquí es desencadena una conversa (amb un total de vint intervencions) en
relació amb què cal fer perquè tots tinguin el mateix nombre de cartes sense

haver de tornar a repartir. La solució (des de la visió d’un adult) és molt senzilla:
el jugador al.2 dóna una carta al jugador al.1 i tots tres tindran el mateix nombre de
cartes. Tanmateix, la mestra cedeix la resolució de la situació als alumnes i es limita a
executar les accions que els infants li indiquen i a assenyalar de tant en tant el total
de cartes que té cadascú en algun moment de la conversa. Per contra, els alumnes
busquen la manera de resoldre la situació amb la condició (que s’autoimposen) que
els tres jugadors modifiquin la quantitat inicial.

La situació esdevé un veritable problema per als alumnes, els quals, a través de la
reflexió i la verbalització de possibles accions per fer van avançant cap a una
solució conjunta. Per exemple, en un moment l’al.2 (que té tretze cartes) diu: Mira,

jo te’n dono una a tu (dirigint-se a la mestra, que en té dotze), s’atura, mira el
company i fa: No, oi? De fet, hi ha un moment en què l’al.2 descriu el procés

Cap. III.3 Anàlisi de dades

338

complet del que cal fer, però el que resulta interessant és que el company que
l’escolta recull la proposta i la fa seva, i més endavant és capaç de conduir l’al.2
d’acord amb la seva pròpia proposta.

Vegem la solució que proposa l’al.2: Tu (mestra) li dónes una carta a ell (al.1) i jo
(al.2) et dono una carta a tu (mestra). Ràpidament, el company al.1 que l’ha estat
escoltant, fa: Sí, sí.

En aquest moment sembla que la mestra no ho veu clar, però realitza les accions
que els infants li demanen i el fragment final de la conversa mostra que la proposta
de solució formulada per l’al.2 esdevé la proposta conjunta dels dos alumnes.
Vegem-ho:

La mestra diu, mentre fa les accions: A veure, jo en tinc dotze, jo en tinc

dotze i en dono una a ell (al.1), que en té onze… I ara en té?

Al.1: Dotze.

Mestra: I jo en tinc onze.

Al.1: I ell (al.2) te’n dóna una (a la mestra) i en tens dotze.

Al.2: No, perquè jo en tindré…
Al.1: Dotze. I ella (mestra) en té ara onze i jo dotze.

L’al.2 dóna una carta a la mestra i diu: Ja està.

En definitiva, aquest és el procediment que els alumnes escullen per a resoldre el
problema:

La mestra dóna una carta a l’alumne al.1:

Mestra: 12 – 1 = 11 al.1: 11 + 1 = 12

L’alumne al.2 dóna una carta a la mestra:

al.2: 13 – 1 = 12 mestra: 11 + 1 = 12

Com hem vist, la resolució del problema es fa de manera conjunta entre tots dos
alumnes, que van escoltant el que exposa l’altre, assentint o refusant el que l’altre
diu, fent els càlculs que suposa l’acció que proposa el company, afegint-hi
aportacions personals, etc. Entre tots dos arriben a una solució correcta, que resol
el problema i alhora els satisfà tots dos. Pel que fa al temps que es destina a la
situació, és molt més llarg que si la mestra hagués donat la solució. En relació amb el
procés, ja hem comentat que hi havia una solució vàlida molt més directa. Però la
mestra, en cedir la resolució del problema als infants, els dóna una possibilitat de

Cap. III.3 Anàlisi de dades

339

prendre decisions i els està ajudant a aprendre a buscar solucions i respostes als
problemes per si mateixos.

*En la S2b apareixen dos fragments del grup C.

Anàlisi del fragment 1 del grup C

Aquest fragment apareix en el SI de desenvolupament de la partida 2, conté un
total de setze intervencions i només hi participen l’al.4 i la mestra. L’al.4 ha mostrat
repetidament que té dificultats per trobar ràpidament el complementari de qualsevol
número per arribar a deu. Mentre l’al.3 està descartant les seves parelles de cartes
que sumades fan deu, la mestra demana a l’al.4 que digui parelles de números que
sumades fan deu. L’alumna continua mostrant dificultats i la mestra utilitza el
recurs dels dits de les mans, ensenyant i amagant diferents quantitats. L’alumna ha
arribat a dir que sis més quatre fan deu, però no sap trobar quatre més què fan deu.
Per tant, el contingut central d’aquest fragment se centra a ajudar l’alumna a
descobrir o intuir la propietat commutativa de la suma. En aquest fragment no
intervé gens la companya. El pes de l’acció recau totalment en la mestra, que va
variant la seva actuació (fent preguntes, mostrant dits amagats, confirmant
respostes, etc.) en funció de la reacció que va mostrant l’al.4. El fragment s’acaba
quan l’alumna, sense haver de comptar, respon a la pregunta central: Si sis i quatre

fan deu, quatre més què fan deu?

Anàlisi del fragment 2 del grup C

Aquest fragment apareix en el SI de conclusió de la partida i de valoració 3, conté
quinze intervencions i hi participen les dues alumnes i la mestra. El desencadena un
error en fer el recompte de les cartes guanyades per cada jugadora. Les dues
alumnes han comptat quantes cartes han guanyat: dotze cartes cadascuna. L’al.3
compta també quantes cartes ha guanyat la mestra i diu: Tens onze cartes (és un
error, ja que el total de cartes és de trenta-sis). La mestra demana: Segur que pot

ser? Jo onze i vosaltres dotze? Les dues alumnes responen que sí, que aquest és el
resultat. La mestra els demana: Al principi de tot, quantes cartes teníem

cadascuna? En aquests moment s’inicia un diàleg en relació amb les cartes que hi
ha en total a la baralla, amb les cartes que té cadascú a l’inici de la partida i quantes
n’han d’aparèixer al final. Les alumnes arriben a deduir que la mestra també ha de
tenir dotze cartes (sense necessitat de comptar-les).

Cap. III.3 Anàlisi de dades

340

Aquest fragment és més semblant al fragment de la sessió 2a que no al fragment
anterior d’aquesta mateixa sessió. Es planteja també com un problema que cal
resoldre. La diferència respecte al fragment en què intervenien els dos alumnes
(S2a) és que en aquest cas la mestra guia molt més la situació, plantejant qüestions
clau que han de conduir les alumnes a la resposta sense necessitat de comptar, en
lloc de cedir-los la recerca personal de la solució al problema. De fet, l’altra gran
diferència és que en aquest cas la mestra ha detectat i plantejat el “problema” (les
alumnes no tenen un problema, elles han guanyat i la mestra no), mentre que en el
fragment de la sessió anterior van ser els alumnes mateixos els qui es van plantejar
el seu “problema”: què cal fer per tenir el mateix nombre de cartes sense haver de
tornar a repartir?. Tanmateix, entenem que en el problema de la S2b la mestra
intenta que les alumnes es facin conscients de la contradicció del resultat del
recompte efectuat per les alumnes i que visquin una situació on la reflexió i la
raonament esdevenen eines més poderoses que els recomptes.

*En la S3 no hi ha cap fragment del grup C.

Discussió dels resultats de l’evolució

L’anàlisi dels fragments que s’inicien amb un error, un dubte o una dificultat i/o
una demanda i els patrons d’actuació que aquests contenen ens permeten en
aquest moment explicar-nos amb més detall l’evolució del que succeeix en la SD1.

Sessió 1

És la sessió inicial del taller, en la qual es produeixen catorze E/D/D, prop de les
dues terceres parts d’aquests són gestionats per la mestra. Tanmateix, es resolen
positivament al voltant de dos terços d’aquests i queden sense resoldre prop d’un
altre terç.

Analitzant què passa en els fragments que no es resolen observem, per exemple,
que en algun moment una alumna manifesta una dificultat, la mestra li ofereix ajuda,
l’alumna la refusa, la mestra es retira, i la dificultat queda sense resoldre. En un altre
cas, després d’una mostra de dificultat, la mestra planteja una qüestió en relació

Cap. III.3 Anàlisi de dades

341

amb aquesta, però l’alumna no segueix la conversa i la mestra no hi insisteix. En un
tercer cas, similar als anteriors, després que la mestra hagi plantejat una qüestió hi
ha un company que fa la correcció de l’error inicial, però l’alumna implicada no la
recull ni la fa seva. Per tant, veiem que en aquesta sessió inicial, i davant dels errors i
les mostres de dificultat dels alumnes, la mestra va assajant diferents tipus
d’intervencions encaminades a realitzar ajudes, les quals no sempre són prou ben
enteses o acceptades pels alumnes implicats.

Si centrem l’atenció en el tipus de fragments (grup A, més simples; grup B, una mica
més complexos i grup C, de major complexitat), veiem que en aquesta sessió
pràcticament la meitat dels fragments que gestiona o intervé la mestra són del grup
A, i l’altra meitat és del grup B. En aquesta sessió no apareix cap E/D/D del grup C.

Respecte als quatre fragments del grup A, en tres intervé només la mestra i l’alumne
que inicia el fragment. En el darrer ja hi intervé un company. Pel que fa als
fragments del grup B (cinc fragments), tots contenen només dos patrons (és a dir,
esdevenen una mica més complexos que els del grup A, però no gaire). I dels deu
patrons que contenen, en sis intervé només la mestra i l’alumne que inicia el
fragment, però en quatre casos comencen a intervenir altres companys.

Del conjunt de tots els patrons que composen tant els fragments del grup A com els
fragments del grup B (que són catorze), veiem que el patró que té una freqüència
més alta (quasi la meitat del total) és el patró 6 m, en el qual l’alumne A comet un
E/D/D, la mestra identifica l’error o la dificultat i planteja una qüestió o fa una altra
ajuda parcial, però A no corregeix. De fet, aquest és el patró que es dóna en els dos
fragments del grup A que es queden sense resoldre i gairebé sempre és el patró
inicial del fragments del grup B. La intervenció majoritària de la mestra en aquests
fragments del grup B, després d’un patró 6, és formular una nova qüestió o
pregunta dirigida a centrar l’atenció en el contingut que s’ha de resoldre. A partir
d’aquí, en ocasions l’alumne A corregeix i en ocasions és un company qui fa la
correcció (que a vegades recull l’alumne A i a vegades no). Cap al final de la sessió
trobem un parell de patrons en els quals després que A cometi un E/D/D, és un
company qui identifica l’error o la dificultat i/o realitza una ajuda, o el corregeix
directament, acció que és confirmada i/o reforçada habitualment per la mestra. Un
altre fet que cal remarcar és que, dels catorze patrons (grup A i grup B) en què
participa la mestra, només en dues ocasions corregeix, mentre que en dotze patrons
la mestra, a part d’identificar o de confirmar, planteja una qüestió a l’alumne A,
però també a tot el grup, que centra l’atenció en el contingut clau de l’error, el

Cap. III.3 Anàlisi de dades

342

dubte o la dificultat respecte al qual cal reflexionar. Finalment, assenyalem que ja
en aquesta sessió inicial trobem en tres ocasions que és un company C qui
corregeix i en tres ocasions més és també un company qui identifica l’E/D/D o
realitza una ajuda parcial. Correccions i ajudes que no sempre són recollides i
acceptades per l’alumne implicat, però sí que habitualment són reforçades i
confirmades per la mestra.

Si centrem ara l’atenció en els cinc E/D/D en els quals només intervenen els
alumnes, veiem que són tots del grup A (i recordem que només en resolen un). La
gran majoria dels E/D/D (quatre de cinc) no es detecten ni hi intervé ningú; per tant,
no es resolen. Destaquem el darrer fragment estudiat d’aquesta sessió (que apareix
al final del SI de DP2), en què els alumnes gestionen sols un error d’estratègia que
es resol satisfactòriament per primer cop sense la intervenció de la mestra.

Pel que fa al desencadenant dels fragments, remarquem que apareixen en
proporcions semblants els errors i les manifestacions de dubte, però, en canvi, no
apareix cap demanda. Constatem de nou que en aquest moment els alumnes no
consideren el fet de demanar i/o rebre ajuda com un tipus d’intervenció pertinent.

En relació amb el contingut matemàtic dels E/D/D, veiem que prop del 70% dels
fragments fan referència a qüestions de càlcul i prop del 30%, a aspectes
d’estratègia.

Gairebé tots els E/D/D d’aquesta sessió es produeixen en el SI de desenvolupament
de partida (tretze de catorze). Recordem que en la S1 la mestra encara manté un
control molt alt en els altres SI i que la tasca principal de la sessió se centra en la
comprensió i la participació en el joc, i per tant, l’acció principal es desenvolupa en
el SI de desenvolupament de partida. Tanmateix, en el SI de preparació de partida
apareix un E/D/D que la mestra no recull i que queda sense resoldre.

Sessió 2a

En aquesta sessió juguen la mestra i els dos alumnes més avantatjats i només es
produeixen sis E/D/D (menys de la meitat que en la sessió anterior). En tots els
fragments intervé la mestra, encara que efectuant cessions parcials de la gestió
d’alguns E/D/D. Els fragments estudiats es resolen tots, menys un del grup A que se
centra en el contingut d’estratègia i que s’acaba resolent en un moment posterior.

Cap. III.3 Anàlisi de dades

343

Si centrem l’atenció en el tipus de fragments (grup A, més simples; grup B, una mica
més complexos i grup C, de major complexitat), veiem que en aquesta sessió quatre
són del grup A, un és del grup B i un és del grup C.

Els del grup A, (a banda del que s’acaba de comentar i que queda sense resoldre
quan es produeix), tres els acaba corregint el mateix alumne que els ha iniciat i en
dos casos, a més de la mestra, ja hi intervé el company, que identifica l’error o
confirma una hipòtesi de correcció feta per l’alumne que inicia el fragment.

Pel que fa al fragment del grup B, és molt més complex que els fragments dels grup
B de la sessió anterior, ja que conté quatre patrons encadenats dos dels quals són
del grup a, és a dir, hi intervenen els alumnes sols. En tot el fragment, que conté
onze actuacions, la mestra només intervé en dues ocasions, sempre plantejant una
qüestió.

En el conjunt de tots els patrons que composen tant els fragments del grup A com
els fragments del grup B (que són vuit), totes les intervencions de la mestra, menys
una, són plantejar una qüestió, i, a més a més, aquestes intervencions tendeixen a
implicar l’altre company en la reflexió. Per exemple: en el SI de PP2 els alumnes
acaben de repartir les cartes i la mestra diu: Quantes n’ha de tenir cadascú?

L’alumne 2 diu: Jo, tretze. La mestra fa: Tu n’has de tenir tretze? i mira l’altre
jugador. De seguida intervé el company i els dos alumnes es posen a parlar entre si.

Alumne 1: No, n’has de tenir deu.
Alumne .2: Deeeeeeeu?

Alumne 1: Ai, dotze, dotze. Etc.

En un altre cas (DP2), l’alumne 1 té un dubte i fa: Set i… Al cap d’una mica mira a
la mestra i fa: Set i tres, a que sí? La mestra diu: Set i tres?, mira el company i li diu:
Sí o no? El company assenteix amb el cap.

Pel que fa al fragment del grup C, recordem que, tot i que la mestra intervé en el
diàleg, cedeix del tot als alumnes la decisió d’escollir el procediment de resolució
del problema que s’ha plantejat. Aquest fragment esdevé, per als alumnes, una
veritable situació problema en el sentit que apunta Abrantes (1996), 4 que diu que
a l’aula cal crear un ambient l’objectiu principal del qual sigui ajudar els alumnes a

4 Secció 3 del capítol I, primera part.

Cap. III.3 Anàlisi de dades

344

pensar matemàticament tot resolent problemes. Efectivament, aquestes situacions
en què els alumnes es troben involucrats en qüestions que contenen interrogants
que tenen sentit i funcionalitat en el context en què es creen i en què la mestra els
indueix a explorar, discutir, conjecturar, comprovar, justificar, etc., creiem que són
una de les aportacions importants que ens ofereixen els jocs amb continguts
matemàtics per ajudar els alumnes a construir formes de raonament i de
procediment pròpies del pensament matemàtic, sempre que hi hagi una gestió que
ho possibiliti.

En resum, hem vist que, tot i que la mestra intervé en tots els fragments seleccionats,
la seva actuació principal és sempre la de plantejar qüestions que centrin o delimitin
el contingut sobre el qual cal reflexionar, al mateix temps que afavoreix el diàleg i la
discussió entre els alumnes i els encoratja a buscar solucions personals a les
dificultats que van sorgint. La mestra no fa cap correcció directa en tota la sessió.
Paral·lelament, i com a conseqüència del que s’acaba d’exposar, hem vist també
que els alumnes comencen a intervenir en els E/D/D que inicia un altre company,
identificant errors, realitzant petites ajudes o corregint.

Pel que fa al desencadenant dels fragments, veiem que apareixen cinc errors, un
dubte i una demanda.

En relació amb el contingut matemàtic dels E/D/D, veiem que prop del 80% dels
fragments fan referència a qüestions de càlcul i prop del 20%, a aspectes
d’estratègia.

Pel que fa a l’aparició dels E/D/D en relació amb els SI, veiem que en aquesta sessió
estan molt més repartits que en l’anterior: dos fragments en els SI de PP, tres en els
de DP i un en el de CP. Això ens indica que, en no haver-hi tanta dificultat en la
realització del joc, l’interès, els dubtes i les reflexions es diversifiquen més i
esdevenen més complexos.

Sessió 2b

En aquesta sessió, recordem, juguen la mestra i les dues alumnes que presenten més
dificultats, i s’hi produeixen disset E/D/D (més que en la sessió inicial). La mestra
intervé en pràcticament tots els fragments (setze de disset). I quasi tots es resolen
positivament (quinze de setze).

Cap. III.3 Anàlisi de dades

345

Si centrem l’atenció en el tipus de fragments (grup A, més simples; grup B, una mica
més complexos i grup C, de major complexitat) en els quals intervé la mestra, veiem
que vuit són del grup A, sis del grup B i dos del grup C. Per tant, observem que
augmenta el nombre de situacions que esdevenen més complexes, però de manera
gradual.

Respecte als vuit fragments del grup A, trobem que en quatre només intervé la
mestra i l’alumna implicada, mentre que en els altres quatre intervé també l’altra
companya.

En relació amb els fragments del grup B, veiem que la situació va esdevenint més
complexa, però a poc a poc: la meitat d’aquests fragments conté encara únicament
dos patrons, però l’altra meitat ja en conté tres. En dos d’aquests sis fragments
només intervé la mestra i l’alumna que inicia el fragment, però en els altres quatre
restants ja intervé la companya, que identifica l’error, realitza ajudes parcials o
corregeix l’error. En els quinze patrons que composen el total dels fragments del
grup B identifiquem un únic patró del grup a, en què interactuen les alumnes soles,
i la mestra no intervé.

De tots els patrons que composen tant el grup A com el grup B, que són vint-i-dos,
el que té una freqüència més alta (es repeteix cinc vegades) és el patró 1m, és a dir,
l’alumne A comet un E/D/D, la mestra l’identifica i planteja una qüestió o realitza
una ajuda i A corregeix l’error o resol la dificultat. En la majoria dels fragments
(quinze de vint-i-dos) després que l’alumne A cometi un E/D/D, la mestra realitza la
intervenció següent identificant l’E/D/D i plantejant una qüestió o fent algun altre
tipus d’ajuda parcial. Després de la intervenció de la mestra hi ha una gran
variabilitat d’actuacions: A corregeix, C fa una ajuda, C corregeix, actuacions que
en ocasions desencadenen la correcció o la rectificació de l’alumne A, però en
altres no. El segon patró amb una freqüència més alta (quatre de vint-i-dos) és el
patró 6 m, que consisteix que A fa un E/D/D, la mestra l’identifica i planteja una
qüestió, però A no corregeix l’E/D/D. Recordem que en la S1 aquest patró era la
meitat del nombre total de patrons, i en aquesta sessió en representa només el 18%.
Com en la S1, el patró 6 m sol aparèixer a l’inici dels fragments del grup B, que es
complementen amb altres patrons fins a arribar a la correcció. En els vint-i-dos
patrons d’aquesta sessió, en què intervé la mestra, només en dues ocasions la
mestra corregeix, mentre que en cinc ocasions és un company qui corregeix i en
nou ocasions l’alumne A fa una autocorrecció. L’actuació majoritària de la mestra,
com en la sessió anterior, consisteix a plantejar una qüestió (divuit de vint-i-dos);

Cap. III.3 Anàlisi de dades

346

a molta distància apareix corregeix (dos de vint-i-dos) i confirma la correcció

efectuada per C o per l’alumne A mateix (dos de vint-i-dos).

En aquesta sessió hi ha dos fragments del grup C i són molt diferents. En el primer
només intervenen la mestra i una alumna i se centra en un dels continguts de càlcul
que l’alumna no domina. Per tant, és un fragment en què la mestra fa una atenció
individualitzada a una alumna amb la intenció que aquesta pugui participar en el
joc de manera més satisfactòria gràcies a un major domini dels continguts implicats.
Pel que fa al segon fragment, en què intervenen les tres jugadores, és semblant a
l’analitzat en la S2a. En efecte, la situació es pot identificar amb un problema sorgit
de manera natural en un context de joc: és possible que el resultat final de cartes

guanyades per cada jugador sigui dotze, dotze i onze si sabem que hi ha un total

de trenta-sis cartes? Tanmateix, difereix de l’anterior perquè d’entrada, les
alumnes no veuen cap problema en aquest resultat. Llavors, en aquesta situació, la
mestra intenta que les alumnes reconeguin la contradicció que suposa el resultat i
que, relacionant-lo amb les quantitats inicials de cartes repartides, dedueixin quin
ha de ser el total de cartes del tercer jugador. Per tant, la mestra no renuncia a
implicar les alumnes menys avantatjades en situacions més complexes. Però veiem
també que el grau d’ajuda i de guia que els ofereix és més alt que quan actua amb
els alumnes més avantatjats.

En aquesta sessió hi ha un únic fragment del grup A que gestionen les alumnes
soles i que correspon a un patró 6 a, (probablement el patró més interessant de tota
la sessió, ja que en ell una companya realitza una ajuda ajustada que desencadena
la correcció per part de l’A). Recordem l’esquema d’aquest patró: A fa un E/D/D, C
fa una ajuda parcial i A corregeix l’E/D/D. Vegem el fragment:

Som al DP2 i juguen les dues alumnes i la mestra. A l’alumna 3 li queden
poques cartes i n’ha de demanar una que junt amb una de seva faci deu. Ella
es mira les cartes, va fent sorolls amb la boca, passa temps i al final diu: Ai,

déu meu, estic perduda!

La companya alumna 4 li diu: Ah! Maria, si m’has preguntat a mi, qui ho

tindrà?

L’alumna 3 reacciona de seguida i demana a la mestra: Tens un u? (en una
tirada anterior l’al.3 havia demanat un u a l’al.4 i com que són només tres
jugadores aquesta és l’única possibilitat que quedava).

Cap. III.3 Anàlisi de dades

347

Aquest patró es dóna una única vegada en tota la sessió. Per tant, quantitativament
no és rellevant, però el que implica d’inici de canvi en relació amb la percepció que
tenen les alumnes pel que fa a donar i rebre ajudes és un indicador clar que alguna
cosa està canviant. I creiem que aquest tipus d’intervenció que prové d’una
companya, formulada en forma de pregunta i que esdevé una ajuda clara per a
l’alumna A es produeix com a reflex de l’actuació habitual de la mestra.

En aquesta sessió, però, hi ha un altre patró del grup a, que es d’un caire molt
diferent, forma part d’un dels fragments B i correspon a un patró 7 a, és a dir: A fa
un E/D/D, C fa una ajuda parcial, però A no corregeix l’E/D/D. Per tant, fins aquí
hem vist que alguna cosa està canviant en relació a la utilització de les ajudes dels
companys, però de manera gradual ja que aquestes no s’aprofiten sempre.

Pel que fa al desencadenant dels fragments, veiem que apareixen nou errors, nou
mostres de dubte i quatre demandes. Aquestes últimes, tot i no ser una quantitat
molt alta, són importants perquè les mostres de rebuig a rebre ajuda identificades en
la sessió inicial provenien de les alumnes que intervenen en aquesta sessió.
Aquestes quatre demandes, junt amb l’ajuda efectiva que acabem de comentar, ens
indiquen que les alumnes comencen a variar la percepció que tenien del fet
d’acceptar ajudes. Si més no, quan els alumnes més avantatjats no hi són presents.

En relació amb el contingut matemàtic dels E/D/D, veiem que prop del 90% dels
fragments fan referència a qüestions de càlcul i prop del 10%, a aspectes
d’estratègia.

Pel que fa a l’aparició dels E/D/D en relació amb els SI, veiem que en aquesta sessió
continua havent-hi una quantitat important de fragments en el SI de
desenvolupament de partida, concretament dotze, qüestió que ens sembla lògica
perquè aquestes alumnes presenten encara força dificultat en el domini dels
continguts numèrics implicats en el joc. Però observem que augmenten també els
fragments dels altres SI (tres als SI de PP i dos als SI de CP), cosa que ens indica
que la mestra ja no exerceix un control tant alt, en aquests SI, com ho feia en la
sessió 1. Si en aquests segments apareixen E/D/D, és que les alumnes gestionen la
tasca.

Sessió 3

Cap. III.3 Anàlisi de dades

348

És la darrera sessió de la SD1 i només s’hi produeixen set E/D/D; d’aquests, menys
de la meitat els gestiona la mestra i en una mica més de la meitat intervenen els
alumnes sols. D’aquells en què que intervé la mestra, dos terços es resolen
positivament i dels que gestionen els alumnes la meitat es resolen bé. Tots els
fragments identificats en aquesta sessió pertanyen al grup A, és a dir, són breus,
simples i corresponen a un únic patró.

Recordem que en aquesta sessió la mestra intervé molt menys que en les anteriors
(en els SI de desenvolupament e partida, el 95% de les intervencions les fan els
alumnes i només el 5% correspon a la mestra). Un cop rellegit el protocol de la
sessió i analitzats els E/D/D identificats, s’observa que hi ha molts menys
dubtes/dificultats i errors que en les sessions anteriors, tot i que els alumnes juguen
sols. Això evidencia l’evolució dels alumnes pel que fa al domini dels continguts de
la tasca.

Si ens centrem en els E/D/D que gestionen els alumnes sols, veiem que els dos que
es resolen corresponen a un patró 1 a, és a dir: A comet un E/D/D, A el detecta i A
corregeix. És a dir, es produeix una autocorrecció sense la intervenció de ningú
més, encara que un d’aquests fragments conté una demanda explícita de l’autora
de l’E/D/D. Els altres dos fragments són: un patró 3 (A comet un E/D/D, A el
detecta, C el corregeix, però A no rectifica), i un patró 0 a, en què els quatre
alumnes tenen el mateix dubte/ dificultat, que els condueix a un error que no saben
identificar ni corregir. Això els porta a demanar ajuda a la mestra, i aquesta serà la
primera vegada que aquesta intervé. Vegem el que va passar.

Els alumnes sols han repartit les cartes entre ells quatre. L’al.3 diu: Ara hem de

comptar si en tenim dotze (està fent referència al total que tenien en les sessions
anteriors, quan només hi participaven només tres jugadors), perquè si no tenim

dotze, la Mònica… (insinua que l’alumna que ha repartit es deu haver equivocat).
L’al.4 es defensa: Si tienes una más, la tienes que dar a uno que tenga una menos

(recorda el procediment que van utilitzar en la sessió anterior per resoldre un
problema semblant i l’exposa). Els quatre infants es posen a comptar les cartes i se
sorprenen molt de tenir-ne nou o deu, i no es posen d’acord en què passa. L’al.3 es
queixa que L’al.4 s’ha equivocat i tots quatre es dirigeixen a la mestra per
demanar-li explicacions. La mestra intervé dient: Aquesta vegada us ajudo, però

una altra vegada ho fareu sols. Després d’un parell d’intervencions dels alumnes,
la mestra fa: A poc a poc. Podria ser que tots en tinguéssiu dotze amb aquestes

cartes?, però després els explica que quan tenien dotze cartes només eren tres

Cap. III.3 Anàlisi de dades

349

jugadors, per tant, ella fa la correcció del problema. Els alumnes tornen a comptar
les cartes i veuen que tots en tenen nou. La mestra els demana si està tot bé, els
alumnes responen que sí, i la mestra es retira de nou.

En l’anàlisi d’aquest fragment podem pensar: la mestra ha deixat escapar un bon
problema per cedir als alumnes? Era necessària la correcció de la mestra? O la
decisió (manifestada públicament) de la mestra d’intervenir al mínim en aquesta
sessió porta implícit realitzar les correccions imprescindibles, però no la de guiar
nous processos d’aprenentatge?

La primera reacció és pensar que la mestra s’ha precipitat resolent ella mateixa la
situació, però també podem imaginar que potser tenia les seves raons per creure
que aquest problema sobrepassava el nivell potencial dels infants i que calia
resoldre’l per poder seguir avançant. L’única conclusió que podem obtenir de les
dades és que la situació va plantejar un bon problema i que, en aquest cas, la mestra
actua de manera diferent a la seva manera de procedir habitual.

De fet, si ara ens centrem en els tres E/D/D en els quals intervé la mestra en aquesta
sessió, sorprèn trobar que de tres casos, en dos la mestra corregeix. En la S1
corregeix en un 21% dels patrons, en la sessió 2a un 0%, en la S2b un 9% i en
aquesta sessió corregeix un 66% dels casos. Això evidencia clarament un canvi en
el tipus d’intervenció de la mestra en aquesta sessió.

En relació amb el desencadenant dels fragments, trobem quatre errors, dos dubtes o
dificultats i una demanda que no és atesa pels companys, encara que el fragment
s’acaba resolent amb una autocorrecció.

En relació amb el contingut matemàtic dels E/D/D, veiem que igual que en la sessió
inicial, prop d’un 70%, dels E/D/D fan referència al càlcul i prop d’un 30%, a
qüestions d’estratègia, però la gran diferència entre la S1 i la S3 és que en aquesta
ocasió els alumnes actuen pràcticament sols. I si quan juguen sols centren una part
important de l’atenció en aspectes d’estratègia, això implica que les qüestions de
càlcul han deixat de ser, en gran part, el centre de les seves dificultats.

Els pocs E/D/D que es produeixen en aquesta sessió es donen: cinc en els SI de DP,
i dos en el SI de PP. Cal dir que aquests dos fragments que apareixen en el SI de PP
són potencialment els més interessants, és a dir, els que fàcilment s’haurien pogut
convertir en un fragment del grup C.

Cap. III.3 Anàlisi de dades

350

2.1.3 Síntesi de l’evolució de la SD1. Resultats de la tercera fase d’anàlisi de la
SD1

Fent una síntesi del que succeeix al llarg de la seqüència didàctica, hem vist que:

• La mestra intervé en el procés de detecció i correcció d’errors i de dificultats
principalment realitzant ajudes que consisteixen a fer preguntes i plantejant
qüestions que centren el tema sobre el qual cal reflexionar.

• No tots els alumnes, inicialment, accepten o comprenen les ajudes que la mestra
ofereix.

• La mestra va implicant gradualment els alumnes en el procés de detecció i
correcció d’errors i de dificultats, propis i dels altres, demanant-los el seu parer,
dirigint-se a un company perquè intervingui, cedint-los la resolució d’un
problema o parts d’un problema, etc.

• Els alumnes van variant la seva percepció inicial en relació amb el fet de donar i
rebre ajudes. Comencen a aparèixer algunes demandes i també intervencions
espontànies encaminades a ajudar o a corregir errors i/o dubtes de companys.

• Hi ha poques intervencions dels companys que siguin realment efectives i hi ha
diverses correccions o ajudes realitzades per companys que l’alumne implicat
no té en compte i, per tant, es perden.

• La mestra varia el grau de complexitat de la tasca en funció dels alumnes amb
els quals interactua. Quan intervenen els alumnes més avantatjats, apareixen
fragments més complexos i la mestra fa una cessió més gran del contingut de la
tasca.

• La mestra no renuncia a fer viure experiències complexes a les alumnes que
presenten més dificultats, però el grau d’ajuda que els dóna en aquests casos és
més elevat que quan interactua amb els alumnes més avantatjats.

Cap. III.3 Anàlisi de dades

351

• En aquesta seqüència didàctica, els fragments més complexos i que presenten
més relació amb el procés de resolució de problemes de matemàtiques molt
sovint apareixen en els segments d’interactivitat de preparació i conclusió de la
partida, lligats al repartiment de les cartes i al recompte final, respectivament.

• En aquesta seqüència didàctica, la mestra no sempre identifica i cedeix la
resolució dels esdeveniments que aporta la situació que es podrien convertir en
“bons problemes” a resoldre pels alumnes. (No ho fa en les S1 i S3, si ho fa en
les S2a i S2b.)

• Els alumnes, quan actuen sols, en la darrera sessió, cometen menys errors i
mostren menys dubtes o dificultats que en les sessions anteriors. Aquest fet ens
porta a afirmar que s’han produït els aprenentatges necessaris per tal que això
es doni.

• En la darrera sessió, en què els alumnes juguen sols, augmenten els fragments el
contingut dels quals se centra en aspectes d’estratègia. Aquest fet ens confirma
que els alumnes, en aquest moment, presenten menys dificultats en relació amb
el càlcul.

• Observem la relació següent: quan els alumnes tenen força dificultat a participar
de manera autònoma en el joc perquè encara no dominen els càlculs implicats, la
gran majoria de fragments se centren en algun contingut de càlcul; quan els
alumnes mostren un domini més alt dels càlculs bàsics que requereix el joc,
apareixen més fragments el contingut dels quals se centra en aspectes
d’estratègia.

• Al llarg de la SD, i especialment en la darrera sessió, alguns alumnes es
comencen a autocorregir quan la mestra no hi és present i quan la dificultat de
l’error o el dubte és poc elevat.

• Quan augmenta la complexitat del dubte o la dificultat, els alumnes tendeixen a
recórrer a la mestra.

• En la darrera sessió els alumnes gestionen més de la meitat dels errors i dubtes
que apareixen i, d’aquests la meitat es resolen positivament.

• Durant tota la SD1 i atenent només als fragments més simples (grup A), la mestra
intervé en prop del 66% d’aquests. Els alumnes sols gestionen el 33% dels
fragments, dels quals dues terceres parts es resolen positivament. És a dir, en

Cap. III.3 Anàlisi de dades

352

tota la SD1 els alumnes sols resolen positivament quatre fragments simples i no
fan cap intent de gestionar de manera autònoma cap fragment més complex.

Cap. III.3 Anàlisi de dades

353

2.2 PRESENTACIÓ I ANÀLISI DELS FRAGMENTS D’INTERACCIÓ I
DELS PATRONS D’ACTUACIÓ DE LA SD2. JOC MEMORI A 12

Aquest apartat manté el mateix esquema de presentació de l’anterior i, per tant,
conté tres subapartats. En el primer es presenten les dades quantitatives,
organitzades en forma de taules i esquemes. En el segon s’analitzen les dades
quantitativa i qualitativament, i s’organitza l’exposició en dos blocs: Interpretació
de resultats de les dades de la SD2 i discussió dels resultats de l’evolució. En el
tercer subapartat es presenta una síntesi de l’evolució de la SD2 (en comparació
amb la SD1), és a dir, els resultats de la tercera fase d’anàlisi.

Aquest apartat, junt amb l’anterior, estan encaminats a aconseguir els quatre
primers objectius de la recerca.

2.2.1 Presentació de les dades en relació amb els fragments d’interacció
seleccionats i en relació amb els patrons d’actuació identificats en les diferents
sessions de la SD2

L’organització de les dades que es presenten a continuació és similar a la utilitzada
en la SD anterior, en relació amb la temàtica del contingut que presenten. De tota
manera, cal recordar que en aquesta seqüència didàctica les dades s’organitzen
partida per partida (a més a més de sessió per sessió, com s’ha fet en la SD1), per
mantenir una major coherència en relació amb l’estructura utilitzada en la segona
fase d’anàlisi. Per tant, a continuació trobarem els punts següents:

* En primer lloc trobarem tres taules (III.3.20 - III.3.22), una per a cada sessió de la
SD2 (S1, S2 i S3), on apareixen les dades partida per partida, en relació amb els
fragments en els quals participen la mestra i alguns alumnes, grup m, i els fragments
en els quals participen els alumnes sols, grup a. Aquest fragments es divideixen en:
grup A (més simples i breus), grup B (una mica més complexos) i grup C (gran
complexitat). La darrera fila mostra el total de fragments de cada partida.

* En segon lloc presentem tres taules (III.3.23 - III.3.25) on es reflecteix, partida per
partida: 1) nombre de fragments que s’inicien amb un error, un dubte/dificultat i/o
una demanda; 2) nombre de fragments en què el tema se centra en un contingut de
càlcul o en un contingut d’estratègia; 3) nombre de fragments que apareixen en
cadascun dels SI identificats.

Cap. III.3 Anàlisi de dades

354

* En tercer lloc es presenten les taules (III.3.26 - III.3.31) on es quantifiquen els
patrons d’actuació, de cada partida, corresponents als fragments del grup A, que
recordem, són aquells fragments que, per la quantitat i la disposició de les
actuacions que contenen, corresponen a un dels patrons identificats. Recordem
també que hem distingit entre els patrons a, en què actuen alumnes sols, i els
patrons m, en què intervenen la mestra i alguns infants. Consegüentment, per a
cada partida es presenten per separat els patrons del grup a i els patrons del grup
m.

* En quart lloc es presenten els patrons d’actuació, de cada partida, corresponents
al grup B, que, recordem, són aquells fragments en els quals s’identifiquen dos o
més patrons consecutius o cavalcats. En primer lloc adjuntem una taula (III.3.32)
amb el nombre de patrons de cada partida, separant aquells en què intervé la mestra
d’aquells en què no intervé. També s’adjunta el nombre d’ells que es resolen i els
que no. A continuació apareixen les dades corresponents a l’anàlisi de cada un
dels patrons del grup B (esquemes III.3.4 - III.3.6), incloent-hi qui hi participa i la
seqüència de patrons que contenen. Aquestes dades es presenten també partida
per partida.

* En darrer lloc es presenta una taula (III.3.33) que conté el nombre de fragments
del grup C, partida per partida. Una vegada més, distingim si hi participa o no la
mestra i el nombre de fragments que es resolen positivament. L’anàlisi d’aquests
fragments es realitza únicament de manera qualitativa, per això en aquest punt no
s’adjunten més dades en relació amb aquests, ja que l’anàlisi qualitativa d’aquests
es presentarà en el punt següent.

Dades

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats de cada grup, SD2, sessió 1

 Partida 1 Partida 2

*Mestra *Alumnes *Mestra *Alumnes

8 1 3 5

A B C A B C A B C A B C

4 4 - 1 - - 1 2 - 4 1 -

Cap. III.3 Anàlisi de dades

355

Total partida: 9 Total partida: 8

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats de cada grup, SD2, sessió 2

Partida 3 Partida 4

*Mestra *Alumnes *Mestra *Alumnes

3 18 4 3

A B C A B C A B C A B C

2 - 1 16 2 - 2 2 - 3 - -

Total partida: 21 Total partida: 7

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats de cada grup, SD2, sessió 3

Partida 5 Partida 6

*Mestra *Alumnes *Mestra *Alumnes

4 6 3 10

A B C A B C A B C A B C

2 2 - 4 2 - - - 3 9 1 -

Total partida: 10 Total partida: 13

Desencadenant del fragment

Taula III.3. ¡Error!Argumento de modificador desconocido.. Desencadenant dels
fragments de la SD2

SD2 S1 S2 S3

Partida 1 Partida 2Partida3 Partida4 Partida5 Partida6

Errors 3 - 12 6 2 3

Cap. III.3 Anàlisi de dades

356

Dubtes/dificultats 6 8 12 1 9 -

Demandes 4 6 8 1 5 10

Total partida 13 14 32 8 16 13

Total sessió 27 40 29

Tema central matemàtic

Taula III.3. ¡Error!Argumento de modificador desconocido.. Contingut matemàtic
dels fragments de la SD2

SD2 S1 S2 S3

Partida 1 Partida 2Partida3 Partida4 Partida5 Partida6

Càlcul 6 8 20 5 4 4

Estratègia 3 0 1 2 6 9

Total partida 9 8 21 7 10 13

Nombre de fragments identificats en cada SI

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats en cada SI de la SD2

SD2 S1 S2 S3

Partida 1 Partida 2Partida3 Partida4 Partida5 Partida6

Concreció tasca i
recapitulació

0 0 1 0 2 0

Preparació part. 0 0 0 0 0 1

Desenvolup. part. 9 8 20 7 7 10

Conclusió i valor. 0 0 0 0 1 2

Total E/D/D 9 8 21 7 10 13

Patrons identificats en els fragments del grup A en la SD2

Cap. III.3 Anàlisi de dades

357

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments grup A. Partida 1

Patrons a, (actuen alumnes sols)

P. 7 A* / C identifica, ajuda parcial / A no rectifica 1

Total 1

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Partida 1

Patrons m, (intervenen alumnes i la mestra)

P. 4 A* / M identifica, planteja qüestió, ajuda / C corregeix / A rectifica 2

P. 6 A* / M identifica, planteja qüestió, ajuda / A no corregeix 1

P. 8 A* / C identifica o ajuda / M confirma, planteja qüestió / A
corregeix

1

Total 4

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Partida 2

Patrons a, (actuen alumnes sols)

P. 1 A* / A identifica / A corregeix 2

P. 2 A* / A identifica / C corregeix/ A rectifica 2

Total 4

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Partida 2

Patrons m, (intervenen alumnes i la mestra)

P. 4 A* / M identifica, planteja qüestió, ajuda / C corregeix / A rectifica 1

Total 1

Cap. III.3 Anàlisi de dades

358

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments dels grup A. Partida 3

Patrons a, (actuen alumnes sols)

P. 0 A* / ningú detecta / A no corregeix 5

P. 1 A* / A identifica / A corregeix 2

P. 2 A* / A identifica / C corregeix / A rectifica 4

P. 4 A* / C identifica, corregeix / A rectifica 3

P. 6 A* / C identifica, ajuda parcial / A corregeix 1

P. 7 A* / C identifica, ajuda parcial / A no rectifica 1

Total 16

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Partida 3

Patrons m, (intervenen alumnes i la mestra)

P. 4 A* / M identifica, planteja qüestió, ajuda / C corregeix / A rectifica 1

P.14 A* / A identifica / C corregeix / M. confirma / A rectifica 1

Total 2

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Partida 4

Patrons a, (actuen alumnes sols)

P. 1 A* / A identifica / A corregeix 2

P. 2 A* / A identifica / C corregeix/ A rectifica 1

Total 3

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Partida 4

Patrons m, (intervenen alumnes i la mestra)

P.4 A* / M identifica, planteja qüestió, ajuda / C corregeix / A rectifica 1

P.7 A* / M identifica, corregeix / A rectifica 1

Cap. III.3 Anàlisi de dades

359

Total 2

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Partida 5

Patrons a, (actuen alumnes sols)

P. 1 A* / A identifica / A corregeix 2

P. 2 A* / A identifica / C corregeix / A rectifica 1

P. 7 A* / C identifica, ajuda parcial / A no rectifica 1

Total 4

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Partida 5

Patrons m, (intervenen alumnes i la mestra)

P. 1 A* / M identifica, planteja qüestió, ajuda / A corregeix 1

P. 4 A* / M identifica, planteja qüestió, ajuda / C corregeix / A rectifica 1

Total 2

Taula III.3. ¡Error!Argumento de modificador desconocido.. Patrons d’actuació
dels fragments del grup A. Partida 6

Patrons a, (actuen alumnes sols)

P. 4 A* / C identifica, corregeix / A rectifica 7

P. 8 A* / C identifica / C ajuda parcial error / A segueix indicació: error 2

Total 9

Patrons d’actuació identificats en els fragments del grup B en la SD2

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
del grup B, (intervé la mestra). SD2

Partida 1 Partida 2 Partida 3 Partida 4 Partida 5 Partida 6

4 2 – 2 2 –

Cap. III.3 Anàlisi de dades

360

Sí No Sí No Sí No Sí No Sí No Sí No

4 – 1 1 – – 2 – 1 1 – –

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
del grup B, (alumnes sols). SD2

Partida 1 Partida 2 Partida 3 Partida 4 Partida 5 Partida 6

– 1 2 – 2 1

Sí No Sí No Sí No Sí No Sí No Sí No

– – – 1 2 – – – 2 – 1 –

Esquema III.3.¡Error!Argumento de modificador desconocido.. Patrons
corresponents als fragments del grup B. Partida 1

(i) Intervenen: mestra, alumne A* i company (1)
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 9 mestra A* / C identifica o ajuda / M confirma, qüestió / C corregeix / A
rectifica

(ii) Intervenen: mestra, alumne A* i companys (3)
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P.14 mestra A* / A identifica / C corregeix / M. confirma / A rectifica

P.11 mestra A* / C corregeix / M confirma / A rectifica

(iii) Intervenen: mestra, alumne A* i companys (2)
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P.7 alumnes A* / C identifica, ajuda parcial / A no rectifica

P.14 mestra A* / A identifica / C corregeix / M. confirma / A rectifica

(iv) Intervenen: mestra i alumne A*
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

Cap. III.3 Anàlisi de dades

361

P. 7 mestra A* / M identifica, corregeix / A rectifica

Esquema III.3.¡Error!Argumento de modificador desconocido.. Patrons
corresponents als fragments del grup B. Partida 2

(i) Intervenen: mestra, alumne A* i company (1)
P. 5 mestra A* / M identifica, planteja qüestió, ajuda / C corregeix / A no

rectifica

P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

(ii) Intervenen: alumne A* i Companys (3)
P.1 alumnes A* / A identifica / A corregeix

P.7 alumnes A* / C identifica, ajuda parcial / A no rectifica

(iii) Intervenen: alumne A* i companys (2)
P.5 alumnes A* / C identifica, corregeix / A no rectifica

P.15 mestra A* / A identifica / A corregeix / M. confirma

P.11 mestra A* / C corregeix / M confirma / A rectifica

Esquema III.3.¡Error!Argumento de modificador desconocido.. Patrons
corresponents als fragments del grup B. Partida 3

(i) Intervenen: alumne A* i companys (3)
P.3 alumnes A* / A identifica / C corregeix/ A no rectifica

P.2 alumnes A* / A identifica / C corregeix/ A rectifica

(ii) Intervenen: alumne A* i companys (3)
P.5 alumnes A* / C identifica, corregeix / A no rectifica

P.5 alumnes A* / C identifica, corregeix / A no rectifica

P.4 alumnes A* / C identifica, corregeix / A rectifica

Cap. III.3 Anàlisi de dades

362

P.4 alumnes A* / C identifica, corregeix / A rectifica

Esquema III.3.¡Error!Argumento de modificador desconocido.. Patrons
corresponents als fragments del grup B. Partida 4

(i) intervenen: alumne A*, mestra i company (1)
P. 6 mestra A* / M identifica, planteja qüestió, ajuda / A no corregeix

P. 4 mestra A* / M identifica, planteja qüestió, ajuda / C corregeix / A rectifica

(ii) Intervenen: alumne A*, mestra i companys (2)
P.12 mestra A* / A identifica / M planteja qüestió, ajuda / A corregeix

P.9 mestra A */ C identifica o ajuda / M confirma, qüestió / C corregeix / A
rectifica

Esquema III.3.¡Error!Argumento de modificador desconocido.. Patrons
corresponents als fragments del grup B. Partida 5

(i) Intervenen: alumne A* i company (1)
P. 4 mestra A* / M identifica, planteja qüestió, ajuda / C corregeix / A rectifica

P.12 mestra A* / A identifica / M planteja qüestió, ajuda / A corregeix

(ii) Intervenen: alumne A* i Company (1)
P.7 alumnes A* / C identifica, ajuda parcial / A no rectifica

P.7 alumnes A* / C identifica, ajuda parcial / A no rectifica

P.6 alumnes A* / C identifica, ajuda parcial / A corregeix

(iii) Intervenen: alumne A* i company (1)
P.0 alumnes A* / ningú detecta/ A no corregeix

P.6 alumnes A* / C identifica, ajuda parcial / A corregeix

(iv) Intervenen: alumne A*, mestra i company (1)
P.6 mestra A* / M identifica, planteja qüestió, ajuda/ A no corregeix

P.7 alumnes A* / C identifica, ajuda parcial/ A no rectifica

Cap. III.3 Anàlisi de dades

363

Esquema III.3.¡Error!Argumento de modificador desconocido.. Patrons
corresponents als fragments del grup B. Partida 6

(v) Intervenen: alumne A* i Companys (3)
P.1 alumnes A* / A identifica / A corregeix

P.4 alumnes A* / C identifica, corregeix / A rectifica

Patrons d’actuació identificats als fragments del grup C en la SD2

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
del grup C en la SD2. Sempre intervé mestra

Sessió 1 Sessió 2 Sessió 3

- 1 3

Partida 1 Partida 2 Partida 3 Partida 4 Partida 5 Partida 6

- - 1 - - 3

Sí No Sí No Sí No Sí No Sí No Sí No

- - - - 1 - - - - - 3 -

Cap. III.3 Anàlisi de dades

364

2.2.2 Anàlisi de l’evolució dels fragments seleccionats i dels patrons d’actuació
identificats en la SD2

A continuació ens centrarem en l’anàlisi de les dades presentades en el subapartat
anterior, corresponents en la SD2.

L’exposició d’aquest subapartat està organitzada en dos blocs: en primer lloc es fa
una interpretació quantitativa i qualitativa de les dades, a continuació es presenta
la discussió dels resultats de l’evolució. En el subapartat següent trobem la síntesi
de l’evolució observada al llarg de la SD2 i, en comparació a la SD1, és a dir, els
resultats de la tercera fase d’anàlisi de la SD2. Recordem que aquesta anàlisi junt
amb la realitzada al punt 2.1.2 està encaminada a aconseguir els 4 primers objectius
de la nostra recerca, fent especial atenció als dos darrers.

Recordem que la SD2 consta de tres sessions i que en totes aquestes participen els
quatre alumnes i la mestra. La segona fase d’anàlisi, corresponent al SI de DP a
aquesta seqüència, es va fer partida per partida (i cada sessió conté exactament
dues partides), per obtenir una visió més clara de l’evolució dels esdeveniments.
Vegem de nou alguns dels resultats de la segona fase d’anàlisi en relació amb la
SD2 (cap. III.2):

• En la primera partida la mestra exerceix un alt control, com va fer en la sessió
inicial de la SD1. Però en la segona partida fa una cessió molt gran del control
quan els alumnes no estan encara preparats per assumir-lo. En la partida 3 es
comprova que els alumnes, jugant sols, mostren moltes dificultats.

• En la partida 4, i com a conseqüència de les dificultats que s’acaben d’esmentar,
la mestra introdueix un canvi en l’estructura de participació social que forma
part de l’estratègia de cessió del control i que consisteix a fer equips. És a dir,
dues o més persones actuen de manera conjunta en el joc i participen com un
sol jugador.

• En la partida 4 la mestra actua fent equip amb les dues alumnes que presenten
més dificultats, que juguen contra un segon equip integrat pel dos alumnes més
avantatjats.

• En la partida 5 es manté l’estructura de participació per equips, però la mestra es
retira del joc, cedint de nou el control als alumnes. Cada equip està integrat per

Cap. III.3 Anàlisi de dades

365

un alumne més avantatjat i un alumne amb més dificultats, possibilitant així que
entre ells es donin el suport necessari. En aquesta partida s’observa que la
cessió del control ha estat ben assumida pels alumnes.

• En la darrera partida, i a petició dels infants, la mestra juga sola contra un equip
integrat per tots els alumnes junts. De nou s’observa que la mestra només
participa fent les accions pròpies d’un jugador i que els alumnes mostren
suficient autonomia i seguretat per participar i gaudir de l’activitat i
desapareixen les peticions d’ajuda formulades a la mestra.

Interpretació de les dades de la SD2

A continuació s’analitza amb més detall l’evolució dels fragments d’interacció
potencialment rellevants pel que fa a l’aprenentatge de continguts matemàtics i
dels patrons d’actuació que aquests contenen. Les dades es presenten agrupades
partida per partida, per seguir la mateixa pauta d’anàlisi que en la fase anterior.

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
identificats en cada partida. SD2

En relació amb el nombre de fragments identificats (taula III.3.40) en cada partida
observem que, en línies generals, les dades corroboren els resultats de la fase
d’anàlisi anterior. En la partida 1 s’identifiquen nou E/D/D; gairebé tots (vuit de
nou) els gestiona la mestra i, d’aquests se’n resolen set. El fragment, d’aquesta
partida, que gestionen els alumnes sols no es resol. En la partida 2, en què la mestra
ha anunciat que no participa, apareixen quasi els mateixos E/D/D que en l’anterior.
La mestra intervé en menys de la meitat d’aquests i els alumnes gestionen sols cinc
fragments, dels quals quatre es resolen bé. En la partida 3, però, s’observa un gran

Partida 1 Partida 2 Partida 3 Partida 4 Partida 5 Partida 6

Sessió 1 Sessió 2 Sessió 3

fragments 9 fragments 8 fragments 21 fragments 7 fragments 10 fragments 13

mestra mestra mestra mestra mestra mestra alumne alumne alumne alumne alumne alumne

8 1 3 5

Si Si Si Si Si Si Si Si Si Si Si SiNo No No No No No No No No No No No

7 1 - 1 2 1 4 1 3 - 12 6

3 18 4 3

4 3- -

4 6

3 1 5 1

3

3 -

10

8 2

Cap. III.3 Anàlisi de dades

366

augment en el total d’E/D/D identificats i gairebé es triplica el total de la partida
anterior. La mestra només intervé en tres fragments i els alumnes en gestionen
divuit, dels quals dos terços es resolen i un terç no. En la partida 4, en què s’ha
introduït el canvi de jugar en equips i la mestra participa de nou, apareixen només
set fragments (el nombre menor de totes les partides de la SD2), en una mica més de
la meitat intervé la mestra i tots es resolen; els tres restants, els gestionen els
alumnes sols i també es resolen tots. En les partides 5 i 6 el nombre de fragments
augmenta sensiblement, cosa que sorprèn perquè les dades anteriors ens portaven a
afirmar que en aquestes partides hi havia menys dificultats (resta pendent
d’analitzar la naturalesa d’aquests fragments). El que s’observa en aquestes dues
darreres partides és que el nombre de fragments que gestiona la mestra es manté o
es redueix en relació amb les partides anteriors i que la gran majoria dels fragments
en què participen alumnes sols es resolen positivament.

Si observem la quantitat d’E/D/D que pertanyen a cadascun dels grups establerts
(grup A, grup B i grup C) (taula III.3.41) i qui els gestiona, veiem que la mestra,
excepte en la partida 1, en què els gestiona quasi tots ella, participa en totes les
partides només en tres o quatre fragments. Aquests sempre es reparteixen entre els
dels grups A i B o els grups A i C, excepte en la darrera partida, en què tots els
fragment que participa la mestra són de complexitat C. Pel que fa als alumnes,
s’observa una progressió clara:

• Partida 1, en què la mestra manté un alt control: els alumnes només gestionen
un E/D/D del grup A i no es resol.

• Partida 2, en què la mestra intervé poc: els alumnes gestionen quatre E/D/D del
grup A que es resolen i un del grup B (primera vegada que ho intenten en les
dues SD) però no es resol.

• Partida 3, en què la mestra quasi no intervé: els alumnes gestionen setze E/D/D
del grup A, dels quals en resolen deu, i dos del grup B, que resolen sols (per
primera vegada).

• Partida 4, en què la mestra intervé de nou guiant força els processos: els
alumnes guien tres E/D/D del grup A i els resolen.

• Partida 5, en què de nou la mestra participa poc: els alumnes gestionen sols
quatre E/D/D del grup A, tres dels quals es resolen, i dos del grup B, que també
es resolen.

• Partida 6, en què la mestra intervé molt poc: els alumnes assumeixen la gestió
de nou E/D/D del grup A, dels quals set es resolen, i un del grup B, que també es
resol.

Cap. III.3 Anàlisi de dades

367

Partida 1 9 fragments

Mestra: 8 Alumnes: 1

A) 4 B) 4 C) - A) 1 B) - C) -

Sí
3

No
1

Sí
4

No
-

Sí
-

No
-

Sí
-

No
1

Sí
-

No
-

Sí
-

No
-

Partida 2 8 fragments

Mestra: 3 Alumnes: 5

A) 1 B) 2 C) - A) 4 B) 1 C) -

Sí
1

No
-

Sí
1

No
1

Sí
-

No
-

Sí
4

No
-

Sí
-

No
1

Sí
-

No
-

Partida 3 21 fragments

Mestra: 3 Alumnes: 18

A) 2 B) - C) 1 A) 16 B) 2 C) -

Sí
2

No
-

Sí
-

No
-

Sí
1

No
-

Sí
10

No
6

Sí
2

No
-

Sí
-

No
-

Partida 4 7 fragments

Mestra: 4 Alumnes: 3

A) 2 B) 2 C) - A) 3 B) - C) -

Sí
2

No
-

Sí
2

No
-

Sí
-

No
-

Sí
3

No
-

Sí
-

No
-

Sí
-

No
-

Partida 5 10 fragments

Mestra: 4 Alumnes: 6

A) 2 B) 2 C) - A) 4 B) 2 C) -

Sí
2

No
-

Sí
1

No
1

Sí
-

No
-

Sí
3

No
1

Sí
2

No
-

Sí
-

No
-

Partida 6 13 fragments

Mestra: 3 Alumnes: 10

A) - B) - C) 3 A) 9 B) 1 C) -

Sí
-

No
-

Sí
-

No
-

Sí
3

No
-

Sí
7

No
2

Sí
1

No
-

Sí
-

No
-

Taula III.3. ¡Error!Argumento de modificador desconocido.. Nombre de fragments
dels grups A, B i C en cada partida. Seqüència didàctica 2

Cap. III.3 Anàlisi de dades

368

En relació amb el desencadenant del fragment (taula III.3.23), a partir de l’anàlisi de
les dades no s’observa una tendència clara a augmentar o a disminuir cap
desencadenant. El que s’observa és que en general hi ha menys errors

(proporcionalment) que en la SD1, que hi ha més demandes (nombre absolut i
relatiu) que en la SD1 i que els alumnes tendeixen a fer més demandes quan la
mestra no participa en la tasca. També observem que, un cop la mestra ha introduït
el canvi d’estructura de participació, és a dir, quan es juga en equips, disminueixen
els errors i alhora augmenten les demandes.

Si ens centrem ara en el tema matemàtic central (taula III.3.24) dels fragments
identificats, observem que:

• Partida 1, que la mestra guia: es fa referència al càlcul en el 66% dels fragments i
el 33% restant es dediquen a qüestions d’estratègia.

• Partida 2 i 3, en què la mestra no participa: pràcticament tots els E/D/D es
dediquen a qüestions de càlcul.

• Partida 3, en què la mestra torna a intervenir: al voltant del 33% dels E/D/D se
centren a qüestions d’estratègia i la resta, a qüestions de càlcul.

• Partides 5 i 6, en què la mestra no intervé: els E/D/D de càlcul es mantenen fixos
i molt baixos i les reflexions se centren en qüestions d’estratègia de manera
clarament creixent, fins a invertir la proporció de la partida 1; és a dir, en la
partida final, més dels 66% dels fragments se centren en qüestions d’estratègia i
menys del 33% en temes de càlcul.

Pel que fa a la distribució dels E/D/D en relació amb els SI (taula III.3.25) veiem que
en les quatre primeres partides pràcticament tots els E/D/D es produeixen en el SI
de desenvolupament de partida. En les partides 5 i 6, els fragments d’aquest SI es
redueixen de manera important i apareixen E/D/D en els altres SI, tant a concreció

de la tasca i recapitulació, com a preparació de la partida, i a conclusió de la

partida i valoració.

A continuació ens centrarem en l’estudi dels patrons d’actuació dels fragments del
grup A, que, recordem, són els més simples i breus.

* Pel que fa als patrons en què intervé la mestra m, (taules III.3.27, 29, 31, 33 i 35),
veiem que: són poc nombrosos. En la partida 1 n’apareixen quatre, però en les 5
partides següents en trobem: 1, 2, 2, 2 i cap. En total, entre totes les partides
n’apareixen onze.

Cap. III.3 Anàlisi de dades

369

L’actuació principal de la mestra, en tots aquests, és identificar i plantejar una

qüestió. En tots els patrons identificats en les sis partides, només en una sola ocasió
la mestra corregeix. Aquesta actuació apareix en la partida 4, quan la mestra ha
decidit recuperar part del control que havia cedit.

Del total de patrons del grup A en què intervé la mestra, en prop d’una quarta part
d’aquests (tres d’onze) participen únicament la mestra i l’alumne A. Però en prop
del 75% del total de patrons (vuit ocasions d’onze), a més a més de la mestra i
l’alumne que inicia el fragment, intervé algun company. En aquests patrons el
company gairebé sempre és qui corregeix (set de vuit vegades). I, en tots els casos,
directament després de la intervenció del company que corregeix o després de que
la mestra confirmi la correcció, A rectifica.

El patró que es repeteix en més ocasions i que apareix en gairebé totes les partides
(sis casos d’onze) és el patró 4 m, és a dir: l’alumne A comet un E/D/D, la mestra
l’identifica i planteja una qüestió o realitza alguna altra ajuda parcial, un company
C corregeix i l’alumne A rectifica.

* Pel que fa als patrons del grup A, en què actuen els alumnes sols grup a (taules
III.3.26, 28, 30, 32, 34 i 36), veiem que:
Cal assenyalar la gran quantitat de fragments del grup A que gestionen els alumnes
sols. En total, entre totes les partides, n’apareixen trenta-set. D’aquests, prop de la
meitat els identifica l’alumne A mateix i l’altra meitat els identifica un company.
L’actuació predominant dels companys és corregir (vint de trenta-set), però en sis
fragments un company realitza una ajuda parcial. En sis ocasions el mateix
alumne A és qui corregeix i en cinc casos ningú detecta l’E/D/D i, per tant, no es
resol.

Del total de fragments del grup A que gestionen els alumnes sols, vint-i-set de
trenta-set, s’acaben resolent positivament i deu no es resolen, però cal dir que,
d’aquests deu, cinc ni tan sols s’han detectat. Per tant, si obviem els fragments que
no es detecten, veiem que en aquesta SD, del total d’E/D/D que els alumnes
detecten i en els quals intervenen amb voluntat de resoldre, més del 80% se
solucionen.

Els patrons que apareixen amb més freqüència són, en primer lloc (en deu ocasions)
el patró 4 a, és a dir: A comet un E/D/D, C l’identifica i el corregeix i A rectifica. En
segon lloc (vuit vegades), el patró 2 a, és a dir: A comet un E/D/D, A identifica, C

Cap. III.3 Anàlisi de dades

370

corregeix i A rectifica. En segon lloc també (vuit cops) trobem el patró 1 a, és a dir:
A comet un E/D/D, A l’identifica i el mateix A el corregeix.

A continuació ens centrarem en l’estudi dels patrons d’actuacions dels fragments
del grup B, que, recordem, corresponen a fragments una mica més llargs i
complexos que els del grup A, ja que cada fragment conté diversos patrons.

En la partida 1 apareixen quatre fragments del grup B (esquema III.3.4); dos
consten de dos patrons i dos consten de tres. En tres patrons intervenen la mestra,
l’alumne A i algun company C. Dels deu patrons que contenen els fragments,
només un és del grup a, és a dir, interactuen els alumnes sols. Recordem qui
participa en cadascun d’aquests i com s’acaben. Al final de l’esquema de cada
fragment apareix entre parèntesi el nombre de companys (sense comptar l’alumne
A), que intervenen al fragment.

P. 6 m: A i M / p. 9 m A, M i C (1) A rectifica
P. 6 m: A i M / p. 14 m: A, M i C / p. 11 m: A, M i C (3) A rectifica
P. 6 m: A i M / p. 7 a: A, i C / p. 14 m: A, M i C (2) A rectifica
P. 6 m: A i M / p. 7 m: A i M A rectifica

En la partida 2 apareixen tres fragments del grup B (esquema III.3.5). El primer té
tres patrons i la mestra intervé en tots. El segon té dos patrons i tot el fragment és
gestionat únicament pels alumnes. El tercer té tres patrons, dos dels quals són del
grup m i un del grup a. Recordem la seqüència i qui participa en cadascun
d’aquests.

P. 5 m: A, M i C / p. 6 m: A i M / p. 6 m: A i M (1) A no corregeix
P. 1 a: A / p. 7 a: A i C (3) A no corregeix
P. 5 a: A i C / p. 15 m: A i M / p. 11 m: A, M i C (2) A rectifica

En la partida 3 apareixen dos fragments del grup B (esquema III.3.6), que són
gestionats íntegrament pels alumnes. El primer consta de dos patrons i el segon de
quatre.

P. 3 a: A i C / p. 2 a: A i C (3) A rectifica
P. 5 a: A i C / p. 5 a: A i C/ p. 4 a: A i C / p. 4 a: A i C (3) A rectifica

Cap. III.3 Anàlisi de dades

371

En la partida 4 apareixen dos fragments del grup B (esquema III.3.7), que són
gestionats de nou per la mestra, però amb la participació d’algun company. Tots
dos consten únicament de dos patrons.

P. 6 m: A i M / p. 4 m: A, M i C (1) A rectifica
P. 12 m: A i M / p. 9 m: A, M i C (2) A rectifica

En la partida 5 apareixen 4 fragments del grup B (esquema III.3. 8), tres d’ells
contenen 2 patrons i un en conté 3. A dos fragments intervé la mestra, però
d’aquest un dels patrons ja el gestionen els alumnes sols. Els altres dos fragments
només hi intervenen els infants.

P. 4 m: A, M i C / p. 12 m: A i M (1) A corregeix
P. 7 a: A i C / p. 7 a: A i C / p. 6 a: A i C (1) A corregeix
P. 0 a: A / p. 6 a: A i C (1) A corregeix
P. 6 m: A i M / p. 4 a: A i C (1) No rectifica

En la partida 6 apareix un únic fragment del grup B (esquema III.3.9), força simple,
amb dos patrons, gestionat íntegrament pels alumnes.

P. 1 a: A / p. 4 a: A i C (3) A corregeix

A continuació ens centrarem en l’estudi dels fragments del grup C, que, recordem,
són els més llargs i complexos. Tal com s’ha fet en la SD1, l’ estudi es fa al marge
dels patrons establerts i se’n farà una descripció més qualitativa.

*En les partides 1 i 2 no apareix cap fragment del grup C.

*En la partida 3 apareix un sol fragment del grup C.

Som en la primera partida de la segona sessió: els alumnes juguen sols i la mestra ha
avisat que no participarà en la tasca. Força abans d’arribar a la meitat de la partida,
els alumnes ja han comès dotze E/D/D, dels quals cinc han quedat sense identificar.
Un dels alumnes (al.1) manté un error que el condueix a fer diverses parelles
errònies. Creu que tres i vuit fan dotze (ja ha recollit diverses parelles amb aquests
nombres) i ara indueix (erròniament) que quatre i nou faran el mateix resultat. En
aquest moment intervé la mestra. Vegem-ho:

Cap. III.3 Anàlisi de dades

372

L’al.1 agafa les seves cartes i es posa a mirar les parelles que ja té fetes, i diu
per a si mateix: El tres amb el vuit… (error), nou, nou, i nou i nou i nou… i

quatre! I destapa un nou i agafa el quatre per endur-se’ls com a parella.
En aquest moment s’apropa la mestra i diu: Ah, sí? Quatre i nou fan dotze?

Tots els infants miren la mestra.
L’al.3 diu: No.
L’al.4 fa: No.
L’al.3 diu: Fan tretze. (quatre i nou).
L’al.2 fa: No. Són nou i tres (els que fan dotze).

A partir d’aquí els alumnes van discutint entre si i amb la mestra quins resultats
donen diferents operacions. L’al.2 intenta explicar a l’al.1 perquè el 9 i el 4 no fan
parella en aquest joc i també li diu que té altres parelles equivocades, que són el
vuit i el tres.

L’al.2 assenyala les cartes de l’al.1 i diu: Vuit i tres no!

L’al.2 segueix amb la seva explicació dirigint-se a l’al.1: Mira, nou. Si tens

un nou et falta…

L’al.1, que se l’escolta fa: Haig que tenir… (calla, pensa i toca la carta amb
un quatre).
L’al.2 fa: No, no, no és així.

La mestra intervé i diu: Què passa amb això? (assenyala la parella de nou i
quatre que l’al.1 té al seu davant).
L’al.2 diu: Que t’has equivocat. I aquest (assenyala les parelles de vuit i tres
que havia fet abans) també està equivocat.

La mestra, dirigint-se a l’al.1, diu: Doncs arregla-ho.

A partir d’aquí s’obre una nova fase en aquest fragment (que és un dels més llargs
de les dues SD; concretament, té trenta intervencions), que consisteix en la revisió i
la correcció de totes les parelles errònies que té l’al.1. En aquest procés de
correcció intervenen, a part de l’al.1, l’al.2 i l’al.3. La mestra només participa en
dues ocasions més: en una pregunta directament a l’al.1: Vuit i tres quan fan?.

L’altra, dient que les cartes que l’al.1 torna s’han de deixar ben col·locades. El
fragment s’acaba quan l’al.1 corregeix tots els errors acumulats. Per tant la gestió
de tota la correcció dels errors acumulats corre a càrrec dels alumnes.

*En les partides 4 i 5 no apareix cap fragment del grup C.

Cap. III.3 Anàlisi de dades

373

*En la partida 6 apareixen tres fragments del grup C.

Anàlisi del fragment 1 del grup C

Aquest fragment apareix en el SI de preparació de la partida 2. La mestra ha
col·locat les cartes damunt la taula, amb una bona disposició espacial (en files i
columnes), per jugar al Memori a 12. La mestra ha col·locat les cartes en cinc files i
cinc columnes. Sobra una carta, que deixa sola en nova fila. En les partides
anteriors havien col·locat les cartes els alumnes mateixos i acostumaven a posar-les
en quatre columnes i sis files, per tan sobraven dues cartes que es col·locaven soles
en una darrera fila.

Quan la mestra acaba de posar la darrera carta, diu: L’altre dia no sobraven

dues cartes aquí? (assenyalant la darrera fila, on ara només hi ha una carta) i
continua: Què deu passar?

L’al.1 respon: Síííí, i ara també (a la partida anterior hi havia dues cartes en
la darrera fila).
L’al.2, però, no diu res, mira fixament les cartes i al cap d’una mica diu: N’hi

ha d’haver vint-i-sis? (es refereix al total de cartes)
Mestra: Sí.

Al.2: Doncs n’hi ha vint-i-sis.
Mestra: Com ho saps?

Els altres tres alumnes es posen a comptar les cartes de la taula, d’una en una i tots
alhora, però es fan un embolic. L’al.1 ja no té clar quines ha comptat i quines no, i la
mestra intervé dient: A poc a poc, i compta en veu alta les cartes de la primera fila;
els alumnes l’acompanyen: Una, dues, tres, quatre i cinc. Llavors assenyala la
segona fila i diu: I cinc? Els alumnes responen: Deu. I la mestra fa: I cinc? Alumnes:
Quinze. D’aquesta manera la mestra va assenyalant cada fila i va demanant: I cinc?

I els alumnes van calculant mentalment el total fins que hi sumen la carta que
restava sola. Tots els alumnes veuen que hi ha les vint-i-sis cartes.

Aquest fragment, que l’ha provocat clarament la mestra, és també un bonic
problema sorgit del context de joc. Pot ser que en col·locar les cartes damunt la

taula a vegades quedin totes les files cobertes i sobrin dues cartes i altres

vegades en sobri només una?

El que ha passat és que un dels alumnes ha vist que per a resoldre la situació calia
reflexionar sobre el total de cartes que hi ha en el joc i deixar de banda el nombre

Cap. III.3 Anàlisi de dades

374

de files i de columnes. D’aquesta manera s’arriba a la solució a través del recompte.
Però quan els altres companys s’emboliquen en comptar, el que fa la mestra és
guiar-los en la utilització d’un sistema de recompte més complex (de caire
multiplicatiu, aprofitant les files i les columnes) que el que ells utilitzen
habitualment. Per tant, els acompanya en un nou aprenentatge. Però, analitzant la
situació veiem que la mestra ha cedit la recerca de la solució del problema i
l’estratègia que utilitzen més freqüentment els alumnes d’aquestes edats es basa en
el recompte. Veiem també que la mestra hauria pogut demanar: Com podríem

calcular el total de cartes sense haver-les de comptar d’una en una? O fins i tot
hauria pogut complicar més la situació partint de nou del problema inicial
demanant: Quantes cartes posem en cada fila quan en sobren dues? I quan en

sobra una? Per tant, la situació que es dóna és un bon problema, encara que en
aquest cas es resol, a partir d’una estratègia poc elaborada escollida per un alumne.
Tanmateix, la mestra sense deixar l’estratègia de recompte els fa avançar en la
utilització del recompte de caire multiplicatiu.
Anàlisi del fragment 2 del grup C

El segon fragment del grup C es dóna en el SI de conclusió de la partida i de
valoració 2. Recordem que els quatre alumnes juguen junts en un sol equip contra
la mestra, que juga sola. La mestra només ha guanyat dues parelles de cartes; la
resta (onze parelles), les ha guanyat l’equip dels quatre alumnes. L’al.3 diu: Les

hem guanyat totes (fals, la mestra té quatre cartes), i a continuació trobem el diàleg
següent:

L’al.1 diu: No, vint-i-quatre parelles (hem guanyat).
Mestra: Vint-i-quatre parelles?

Al.1: Sí, són vint-i-sii… ai, noooo!
Mestra: No, a veure…
Al.3: Si n’hi ha vint-i-sis (es refereix a cartes) i n’hi restem dues… (es
refereix a parelles que ha guanyat la mestra), vint-i-cinc, vint-i-qu…
Mestra: Hi havia vint-i-sis CARTES… I jo tinc aquestes (en mostra quatre).
Al.1: En tens quatre, tu.
Mestra: Doncs tu quantes en deus tenir?

A partir d’aquí diversos alumnes van dient resultats. Plantegen l’operació que cal
fer dient: Vint-i-sis menys quatre? Fins que, al cap d’una mica, l’al.1 diu: vint-i-dos,

i la mestra li confirma el resultat.

Cap. III.3 Anàlisi de dades

375

Aquí tenim de nou un bon problema sorgit de manera espontània, ja que en
ocasions les cartes es compten individualment i en altres, per parelles. El fet que en
aquest context els alumnes puguin fer aportacions personals sense que hi hagi una
demanda explícita de la mestra, fa que l’al.1 calculi mentalment les cartes que han
guanyat i ho digui en veu alta encara que sigui un error. En aquest context el fet
de no encertar un resultat a la primera no és un inconvenient, sinó al contrari,
sembla que tots van entenent que aquestes ocasions els permeten reflexionar i
avançar conjuntament.

En aquest fragment la mestra actua clarament en la zona de desenvolupament
proper fent una ajuda ajustada. Després d’escoltar diverses intervencions dels
alumnes, desbloqueja el problema centrant el tema en el recompte mental de cartes

(i deixant de moment el recompte de parelles). Aquesta ajuda fa que, sense que ella
hagi de corregir, els alumnes arribin a trobar la resposta al problema inicial: Quantes

cartes hem guanyat si sabem que la mestra té dues parelles? (i coneixem el

total). Però potser el més interessant d’aquest fragment és que, en aquest cas, la
mestra no es queda aquí, (sinó que…)
Anàlisi del fragment 3 del grup C

Després que l’al.1 hagi dit que ells han guanyat vint-i-dues cartes la mestra
demana: I vint-i-dues cartes quantes parelles són? D’aquesta manera retroba el
conflicte inicial. Recordem que l’al.1 havia dit que havien guanyat: Vint-i-quatre

parelles.

A partir d’aquí s’inicia un altre dels fragments més llargs (trenta intervencions), en
el qual primer els alumnes intenten resoldre el problema comptant les cartes i en què
la mestra els demana que d’entrada que no comptin, sinó que pensin. Després els
alumnes van fent hipòtesis en relació amb les parelles que deuen tenir:

Al.3: Dinou.

Al.2: Vint-i-quatre.

Al.4: Quaranta-quatre.

Com que els alumnes no troben la relació necessària per obtenir la resposta, la
mestra col·loca quatre cartes damunt la taula i diu: Amb quatre cartes, quantes

parelles fas? Els alumnes al.1 i al.2 de seguida diuen: dues.
Llavors hi col·loca sis cartes i demana el mateix. Alguns alumnes donen respostes
errònies, però l’al.1 diu: Tres. Després no hi col·loca més cartes i demana: I si

tinguessis deu cartes?

Cap. III.3 Anàlisi de dades

376

Al.2: Vint? (Busca una relació però fa el doble, no la meitat.)
Mestra: Al revés.

Al.4: Vint no.

Al.2: Vint-i-dues.

Al.1: Quinze. No, no. Cinc, cinc.
La mestra assenyala l’al.1 i amb el polze aixecat li fa un senyal d’assentiment
i diu: Cinc.
Mestra: Amb deu cartes tindries cinc parelles.

Però en aquest moment es veu que els alumnes al.2, al.3 i al.4 no són capaços de
trobar la resposta per si mateixos i a partir d’aquí la mestra canvia de nou
l’estratègia i continua posant damunt la taula i per parelles totes les cartes que han
guanyat els alumnes mentre va comptant les parelles de cartes. Els infants la
segueixen: Sis, set, vuit, nou, deu i …

Al.4: Onze parelles.
Al.2: Onze

Mestra: Onze, clar, perquè onze i onze…?

Al.1: Vint-i-dos.
Mestra: Vint-i-dues cartes, onze parelles, oi?

Aquest fragment ens mostra un altre problema interessant: Si hem guanyat vint-i-

dues cartes, quantes parelles tenim? Com s’observa durant la descripció, la
solució a aquest problema, de manera autònoma, no està al nivell real de
coneixements dels infants. Tanmateix, la mestra acompanya els alumnes en el
procés de reflexió utilitzant estratègies habituals de resolució de problemes (com
proposar un problema semblant però més senzill, simplificar la situació, buscar la
generalització de solucions parcials, etc.). Evita donar la clau de la resposta: Cal

buscar la meitat del nombre del qual partim. Si els alumnes no troben la relació
necessària, deu ser que aquesta no és en la seva zona de desenvolupament proper.
Però, en aquest cas, la mestra no renuncia a arribar a una solució, encara que per a
això s’hagi d’utilitzar un recurs com el recompte, matemàticament menys elaborat.

Cap. III.3 Anàlisi de dades

377

Discussió dels resultats de l’evolució

L’anàlisi dels fragments que s’inicien amb un error, un dubte o una dificultat i/o
una demanda i els patrons d’actuació que aquells contenen ens permeten en
aquest moment explicar amb més detall l’evolució del que succeeix en la SD2.

Partida 1

És la partida inicial de la SD2 i la mestra hi participa com un jugador més.

En aquesta partida es produeixen nou E/D/D, vuit dels quals són gestionats per la
mestra i un, pels alumnes. Gairebé tots els E/D/D que gestiona la mestra (set de vuit)
es resolen, però el que gestionen els alumnes sols no es resol.

Trobem el mateix nombre de patrons del grup A que del B. Dels nou patrons, n’hi
ha set en què intervenen companys que identifiquen o corregeixen l’E/D/D. Dels
tretze patrons en que intervé la mestra només corregeix en un.

Proporcionalment es produeixen pocs errors (tres de tretze). Hi ha el doble de
mostra de dubtes i dificultats (sis de tretze) i algunes demandes (quatre de tretze).

Pel que fa al tema matemàtic central, dos terços dels fragments fan referència a
qüestions de càlcul i un terç, a qüestions d’estratègia.

Tots els E/D/D es donen durant el SI de desenvolupament de la partida.

Per ser la partida inicial d’un nou joc no sembla que presenti massa dificultat,

ja que totes les dades estan dins els paràmetres habituals d’una partida inicial.

Però cal tenir en compte que la mestra participa en el joc. Recordem que quan

la mestra intervé com un jugador més va fent comentaris en relació amb el joc

(al marge dels E/D/D en què participa), que són una guia clara per a l’actuació

dels infants.

Partida 2

És la segona partida de la primera sessió. La mestra ha dit que els alumnes juguin
sols i que ella els observarà.

Cap. III.3 Anàlisi de dades

378

En aquesta partida es produeixen vuit E/D/D, tres dels quals són gestionats per la
mestra i cinc, pels alumnes sols. Dels fragments en què intervenen els alumnes sols,
quatre són del grup A, que són els més senzills i es resolen tots. Un és del grup B,
que és una mica més complex i no es resol, ja que és la primera vegada que ho
intenten.

Tots els fragments en què participa la mestra tenen un element comú: un alumne fa
una demanda que d’entrada no és atesa pels companys. Vegem-ne un exemple:

L’al.1 ha destapat una carta i s’està pensant una estona abans de destapar la
segona. Mentrestant, l’al.2 pregunta dues vegades: Amb qui va el tres?

La mestra (malgrat haver dit que no participaria en la tasca) recull la
pregunta i la torna al grup dient: A veure, el Rubén diu que amb qui va el

tres.

L’al.4 diu: El tres amb el nou.

Dels fragments que els alumnes gestionen sols i es resolen, la meitat són del patró 1
a: l’alumne A acaba fent una autocorrecció, encara que sovint amb el suport dels
companys. Vegem-ne un exemple:

L’al.4 destapa una carta, li surt un nou i demana: Nou i…

S’està un temps pensant i continua: …I tres, no?

Els altres tres jugadors li diuen alhora: Sí! I continuen comentant que el tres
ja havia sortit, que saben on n’hi ha un tres, etc.

L’altra meitat corresponen al patró 2 a: l’alumne A comet un E/D/D i l’identifica, un
company el corregeix i A rectifica.

Vegem què passa en el fragment del grup B, que gestionen els infants:

L’al.2 gira una carta i diu: Un cinc… arruga el front i es posa en actitud de
pensar.
L’al.4 diu, mirant cap a l’al.2: Ja ho sééé.
Però l’al.2 no reacciona.
L’al.1 diu a l’al.4: Amb el set? O és amb el sis?

L’al.4 fa: Sis?

L’al.1 respon: No, que fan 11.
L’al.2 no para atenció al que diuen els companys i diu: És igual, i destapa
una carta a l’atzar que no és el set desitjat.

Cap. III.3 Anàlisi de dades

379

Aquest fragment s’inicia amb una mostra de dubte/dificultat. Llavors trobem un
oferiment d’ajuda per part d’una companya, però l’alumne A no l’atén. A
continuació, els alumnes al.1 i al.4 busquen la resposta al dubte inicial tot dialogant
entre si, i en realitat acaben fent una bona ajuda ajustada, però l’alumne A no posa
atenció al que diuen els companys i no utilitza aquesta ajuda.

En aquesta partida no es produeix cap error, però augmenten (respecte a la partida
anterior) tant les mostres de dubte o dificultat com les demandes.

El tema matemàtic central dels fragments fa referència, en tots, a qüestions de
càlcul.

Tots els E/D/D es donen durant el SI de desenvolupament de la partida.

Aquesta partida és la primera que els alumnes juguen sols i el nombre d’E/D/D

es manté semblant al de la partida anterior. La gestió general dels E/D/D és

força correcta. La mestra redueix la seva intervenció (respecte a la primera

partida) a menys de la meitat i el nombre de fragments que assumeixen els

alumnes es multiplica per cinc. Per primera vegada en aquesta SD, els alumnes

resolen algun fragment sols i ho fan correctament en quatre ocasions (tots els

fragments que resolen són dels més simples); i per primera vegada també al llarg

de les dues SD, intenten gestionar un E/D/D més complex (grup B), encara que

en aquesta primera ocasió no s’obté el resultat desitjat.

No sorprèn que tots els fragments facin referència a qüestions de càlcul, ja que

el domini d’aquest contingut és del tot necessari per a poder participar en el joc

i quan encara hi ha molts dubtes és normal que les reflexions se centrin en

aquest tema. Tampoc sorprèn que tots els fragments es donin en el SI de

desenvolupament de la partida, ja que l’objectiu principal quan s’inicia un nou

joc és la comprensió i l’aprenentatge de totes les tasques necessàries per a dur a

terme el joc. De fet, no sorprèn el que s’acaba d’esmentar en relació amb el tema

central matemàtic, ni el SI en què apareixen les dificultats, però sí que és un

indicador clar del poc domini que tenen encara els alumnes del contingut

matemàtic de la tasca en general.

Cap. III.3 Anàlisi de dades

380

Partida 3

És la primera partida de la segona sessió. La mestra ha dit als alumnes, igual que en
la partida anterior, que jugaran sols i que ella els mirarà. En aquesta partida es
produeixen vint-i-un E/D/D, prop del triple de la partida anterior. La mestra només
intervé en tres E/D/D; per tant, divuit fragments són gestionats exclusivament pels
alumnes. Els fragments en què intervé la mestra (dos del grup A i un del grup C) es
resolen tots.

Pel que fa als E/D/D que gestionen els alumnes sols (divuit), setze són del grup A i
deu d’aquests es resolen positivament, quantitat que és evidentment, molt alta en
comparació amb qualsevol altra partida; però resten sense resoldre sis E/D/D, que és
també una quantitat massa elevada per no arribar a distorsionar la dinàmica del joc.
Per primera vegada, però, els alumnes assumeixen dos E/D/D del grup B i són
capaços de resoldre’ls.

Si ens centrem en els fragments del grup A que gestionen els alumnes sols, veiem
que en cinc ocasions ningú no detecta un E/D/D comès per un alumne A (qüestió
que provoca la intervenció de la mestra i desencadena l’únic fragment del grup C
d’aquesta partida). El segon patró més freqüent (quatre de deu) és (igual que en la
partida anterior) el patró 2 a: l’alumne A comet un E/D/D i l’identifica, un company
el corregeix i A rectifica.

Analitzant les actuacions clau en els deu fragments gestionats pels alumnes que es
resolen, veiem que en set casos un company corregeix i després A rectifica; en els
tres casos restants l’alumne A arriba a corregir-lo per si mateix. Per tant, veiem que
va augmentant la capacitat dels alumnes a enfrontar-se sols a errors, dubtes i
dificultats, i que augmenta també el nombre d’aquests que es resolen.

Un dels fets més interessants que es donen en aquesta sessió és que per primera
vegada els alumnes sols gestionen amb èxit dos fragments que contenen més d’un
patró. Vegem-ne el primer cas:

L’al.2 gira una carta i diu: Sis…

Es queda pensant i diu fluixet: El sis amb qui va?

L’al.3 respon: Sis i sis; sis i sis dotze!

L’al.2 Fa: Nooo!

Els altres tres companys, a l’uníson i fort, fan: Síííí!

I l’al.4 explica a l’al.2: Sí home, Sis i sis dotze!

Finalment, l’al.2 ho accepta i gira una carta buscant un sis.

Cap. III.3 Anàlisi de dades

381

Per tant, en aquest fragment veiem que A (en aquest cas l’al.2) té un dubte i fa una
demanda, una companya (al.3) el corregeix, és a dir, dóna la resposta correcta, però
l’al.2 no l’accepta d’entrada i es manté en el dubte. Fins aquí s’identifica un patró
3 i, fins ara, quan apareixia aquest patró l’E/D/D es quedava sense resoldre. Però en
aquesta ocasió la resta de companys, tots, participen en la resolució del dubte i
confirmen la resposta donada pel l’al.3, per tant, corregint l’al.2. Aquest, davant la
coincidència d’opinió de tots els companys (i sembla que reflexionant per si
mateix) acaba fent seva la correcció.

El segon fragment del grup B en què intervenen els alumnes sols i que s’acaba
resolent encara és més complex. Es dóna cap al final de la partida, quan la mestra ja
ha intervingut dues vegades, però cedeix del tot la gestió d’aquest fragment als
alumnes. Vegem-ho:

L’al.2 aixeca una carta i diu: Vuit, amb qui va el vuit?

L’al.1 li diu (en broma i rient): Vuit i vuit, amb el vuit.
L’al.2 es queda pensant una estona i diu: Nooo!

L’al.4 fa: i Vuuuuuit (Ho diu amb una cantarella de broma, seguint el to que
ha utilitzat l’al.1.)
L’al.1 es posa a riure.

Fins aquí veiem que la demanda de l’al.2 es pren en broma i que se li dóna una
ajuda errònia, però ell ho sap reconèixer. El diàleg segueix:

L’al.3 que fins ara no havia dit res, respon a la demanda inicial de l’al.2
dient: Amb el tres (Ho diu fort, cridant perquè sap on hi ha un 3) i insisteix:
Jo sé on hi ha un tres.
Però l’al.1 se la mira molt seriós i després d’un moment de pensar en silenci
fa: No, no és el tres. És el quatre. (I mentre diu això remena les seves cartes
buscant alguna de les parelles que ja té fetes.)
L’al.3 diu: El quatre? (Amb cara d’estranyesa i es queda pensant.)
L’al.2 intervé: Andaaa yaaa, es el tres.
L’al.4 diu: Noooo (Ho té clar; mira en direcció a la mestra, que no mostra cap
reacció.)
L’al.1 diu, molt serè i tranquil: És el quatre.
L’al.2 pensa una estona més i reconeix: Ai, sí, és el quatre.
L’al.3 fa: Sí, sí, és el quatre.

Cap. III.3 Anàlisi de dades

382

Podem remarcar diverses coses, d’aquest fragment. En primer lloc, hem observat
que les demandes dels alumnes no sempre són ateses pels companys amb la
seriositat i el rigor amb què ho faria la mestra, però observem també que, en aquest
cas, l’alumne A és capaç de distingir la intervenció d’un company en to de broma i
d’entendre-la com a tal. En segon lloc, veiem que, quan hi ha un intent d’ajuda real
d’una companya i aquesta ajuda és un error, la broma desapareix i els alumnes són
capaços de posar-se a reflexionar seriosament. En tercer lloc, observem que les
correccions fetes pels companys, siguin en broma o serioses, errònies o correctes,
no són acceptades immediatament, sinó que els alumnes implicats d’entrada les
posen en dubte i reflexionen per si mateixos en relació amb la suposada ajuda que
aporta un company.
Entenem que aquest fet difícilment es produiria si la correcció provingués de la
mestra, i aquest és un dels valors clau de la interacció entre iguals, que ens porta a
defensar la necessitat de potenciar aquest tipus de situacions en què els alumnes
mateixos corregeixen errors, solucionen dubtes o responen a demandes dels propis
companys.

Respecte a la intervenció de la mestra en aquesta partida, cal dir que, en el SI de
concreció de la tasca i de recapitulació 1, ha dit: Mireu, avui la primera partida

jugareu vosaltres solets i després… potser jugaré una mica amb vosaltres. De fet,
veient com havien anat les partides 1 i 2, és lògic que en aquesta partida la mestra
preveiés fer una cessió total i esperés no haver-hi d’intervenir, però els fets són uns
altres. Força abans de la meitat de la partida, els alumnes ja han comès dotze E/D/D,
molts més que en tota la partida anterior, i, d’aquests, no han estat detectats cinc
errors, que, si no es corregeixen, impediran acabar la partida. La mestra intervé i
apareix el primer i únic fragment del grup C. Recordem que aquest fragment se
centra en un error comès per l’al.1, que creu que tres i vuit fan dotze. Això l’ha
portat a agafar diverses parelles de cartes amb aquests números, afegint-hi al final
un nou error (quatre i nou fan 12) induït pels anteriors. Cap company ha detectat
els errors. La mestra intervé i identifica aquest darrer error dient: Ah, sí? Quatre i

nou fan dotze? A partir d’aquí els alumnes dialoguen entre si per trobar la resposta.
I, més tard, per corregir totes les parelles errònies que ha fet l’al.1. La mestra intervé
en algunes ocasions més en aquest fragment, plantejant alguna qüestió o indicant
que cal tornar a la taula les parelles incorrectes. Per tant, guia el procés que cal
seguir, però en deixa l’execució a les mans dels alumnes.

Cap. III.3 Anàlisi de dades

383

Després d’aquesta intervenció, en aquesta partida apareixen vuit E/D/D més. La
mestra intervé en dues ocasions més, una identificant un error que cap alumne
detecta i una altra confirmant una correcció que ha fet un company.

En aquesta partida es produeixen molts errors: dotze (en la partida anterior no n’hi
havia cap), però també moltes mostres de dubte o dificultat: també dotze (en la
partida anterior, vuit) i moltes demandes: vuit (en la sessió anterior cinc).

El tema matemàtic central dels fragments fa referència, pràcticament en tots ells
(vint de vint-i-un), a qüestions de càlcul.

Pràcticament tots els E/D/D (vint de vint-i-un) es donen durant el SI de
desenvolupament de la partida.

Aquesta partida era la segona que els alumnes jugaven sols. La mestra avisa que

no preveu intervenir, però els esdeveniments mostren que els alumnes encara no

estan prou preparats per assumir la cessió que la mestra els ha fet. El gran

nombre d’E/D/D, i sobretot el gran augment del nombre d’errors, mostra que els

alumnes encara tenen moltes dificultats en el domini del càlcul en el joc. També

és un indicador clar, en relació amb les dificultats, que el tema central

matemàtic sigui únicament el càlcul i que els E/D/D es donin en el SI de

desenvolupament de la partida. Però l’augment d’E/D/D que els alumnes són

capaços de resoldre sols i l’aparició dels fragments del grup B gestionats pels

infants i en els quals s’arriba a una solució són un indicador important de

l’evolució de la capacitat dels alumnes d’exercir influència educativa entre si

mateixos.

Partida 4

És la segona partida de la segona sessió. En aquesta partida s’introdueix un canvi
en l’organització de la participació social. Per primera vegada, els jugadors
intervenen fent equips. Recordem que juguen els dos alumnes al.1 i a1.2 fent un
equip i les dues alumnes al.3 i al.4 i la mestra en l’altre equip.

En aquesta partida només es produeixen set E/D/D, menys que en qualsevol de les
partides anteriors. La mestra intervé en una mica més de la meitat (quatre de set) i
els tres fragments restants els gestionen els alumnes sols. Els quatre fragments en
què intervé la mestra són dos del grup A i dos del grup B. Els tres que

Cap. III.3 Anàlisi de dades

384

protagonitzen els alumnes són tots del grup A. Tots els E/D/D de la partida es
resolen positivament.

Dels tres fragments en què participen els alumnes sols, dos acaben amb una
autocorrecció per part de l’alumne A, i en el tercer l’alumne A rectifica després
d’una correcció realitzada per un company.

Pel que fa als E/D/D en què intervé la mestra, l’actuació principal d’aquesta és, com
sempre, plantejar una qüestió. Però en aquesta sessió apareix, en un fragment, una
correcció directa de la mestra. Aquesta correcció se centra en el contingut
d’estratègia i es dirigeix a les dues alumnes que presenten més dificultats, que fan
equip amb ella. Pràcticament en tots els E/D/D que gestiona la mestra intervenen
altres companys a part de l’alumne A. I en els dos fragments del grup B, que
gestiona la mestra, aquesta cedeix la correcció final a algun company.

El fet de jugar en equips fa que el tipus d’interacció que es dóna entre els alumnes
variï. Ara no només és “correcte” ajudar-se entre si mateixos tot comentant el que
va sortint a les cartes o quin és el complementari de dotze que cal trobar, sinó que
és “desitjable”, cosa que fa que des de l’inici de la partida els alumnes es donin
suport entre ells mentre la tasca es porta a terme. Vegem-ne un exemple:

L’al.1 destapa una carta, el seu company (al.2) la llegeix i diu: Quatre

I el jugador al.1 diu: I vuit.

En un altre moment: l’al.1 destapa una carta i diu: Cinc.
L’al.2, que és del mateix equip, fa: I set, adivinalo tío, adivinalo.

En l’altre equip,
Li toca tirar a la mestra i l’al.3 (del mateix equip) li diu (a la mestra): Aquí hi

ha el cinc i aquí el sis (assenyalant dues cartes tapades.)
La mestra (a l’al.3) diu: Sí, però ens serveixen? No ha sortit ni el… l’altre

sis, oi que no? Ni el set tampoc…

L’al.3 i l’al.4 fan: Noo.

Mestra: Doncs llavors és “xurra”, provem-ho. Destapa una altra carta i diu:
Onze, havia sortit l’u?

Aquest fet de comentar la jugada en veu alta arriba en un moment en què no se
cenyeix a les tirades de l’equip propi, sinó que s’intervé en qualsevol jugada. Es
comenten, en general, les quantitats que es busquen i si ja han estat destapades o

Cap. III.3 Anàlisi de dades

385

no. Però el comentari en relació amb una possible ubicació d’una carta desitjada es
reserva només per al propi equip. Vegem-ho:

L’al.1 destapa una carta, li surt un dotze i diu: Dotze.
La mestra fa: Dotze.

L’al.4 (que és de l’equip contrari al de l’alumne que tira) diu: I el zero. (Es
refereix que ara cal trobar una carta amb el zero.)
La mestra diu: I zero.

L’al.3 pregunta a la mestra: Saps on hi ha un zero?

La mestra diu: No, em sembla que no ha sortit.
L’al.4 diu: Doncs és sort.
L’al.3 fa: Suerte.

La mestra insisteix: A la sort.
L’al.1 li demana al company d’equip: Ésta, ésta la hemos cogido? Y ellos?

Aquest diàleg mostra que la tasca que abans es feia de manera molt individual ara
esdevé més col·lectiva. També mostra que les dues nenes que presentaven més
dificultats van fent seus els passos adients a l’hora de participar en el joc: destapar
una carta, calcular el complementari, recordar si aquest havia sortit, per reconèixer
quan estan fent una acció que depèn només de la sort (desitgen una carta que no
ha aparegut) i quan la seva acció pot dependre no només de la sort, sinó de la
reflexió i la memòria. De fet, el contingut principal de molts diàlegs entre la mestra i
les seves companyes d’equip se centra en l’estratègia a seguir a l’hora de destapar
les cartes. Vegem-ne un exemple:

La mestra ha destapat un sis i un zero. Les torna a tancar.
La mestra demana a les alumnes del seu equip: Que havia sortit el dotze?

Tots quatre alumnes diuen: Sííí!.
Ara toca a l’al.3 (de l’equip de la mestra).
La mestra diu a l’al.3: Alerta doncs. Alerta, Maria. El dotze estava per aquí

dalt. (Assenyala una zona.)
L’al.3 fa l’acció d’anar a girar el zero (que és la carta que saben segur on
és), però la mestra li agafa la mà i li diu: Espera.
L’al.3 dirigint-se a la mestra: Ah, vale. Primer agafo el zero, no?

Mestra: No! El zero ja sabem segur que és aquí; per tant, primer…

L’al.4 (del mateix equip) continua l’explicació: Primer mirem si trobem el

dotze. Jo, em sembla que sé on és…

Mestra: Doncs digues-li.

Cap. III.3 Anàlisi de dades

386

En el diàleg anterior veiem que la mestra guia les seves companyes d’equip en
relació amb possibles estratègies afavoridores del joc, intentant que les alumnes les
facin seves.

En aquesta partida es produeixen molts més errors (sis) que mostres de dubte o
dificultat (una) i que demandes (una). De fet, és lògic si tenim en compte el que
s’acaba de comentar: el suport que es fan els jugadors entre si durant les tirades
evita la mostra dificultats i les demandes d’ajuda. El nombre d’errors (sis) és alt si es
compara amb la primera partida (tres), però s’ha reduït a la meitat si es compara amb
la partida immediatament anterior (dotze).

El tema matemàtic central dels fragments fa referència al càlcul en un 66% dels
fragments i a l’estratègia en el 33% restant.

Tots els E/D/D es donen durant el SI de desenvolupament de la partida.

El que succeeix en aquesta partida és una conseqüència clara de l’anterior

partida. La mestra torna a participar, i ho fa ajudant les alumnes que tenen més

dificultats. Tanmateix, gestiona la meitat d’E/D/D en comparació amb la partida

inicial. Cedeix més fragments als alumnes i els fa intervenir més en les

correccions perquè ells ja han mostrat, en la partida anterior, que les seves

capacitats de gestionar E/D/D de manera autònoma van augmentat. La

intervenció de la mestra se centra a guiar aquells aspectes que poden ser clau

per a aconseguir una millor participació en el joc i aquest aspectes s’han

evidenciat en la partida anterior. El canvi d’estructura de participació fa que

augmenti molt l’intercanvi d’opinions, d’ajudes i de reflexions de manera

espontània entre els jugadors i això fa que no apareguin tantes mostres de

dubte ni tantes demandes. El tema central matemàtic es torna a diversificar i

apareixen de nou algunes qüestions d’estratègia, encara que proporcionalment

són poques (dues de cinc). Tots els E/D/D encara apareixen en el SI de

desenvolupament de partida, perquè les dificultats matemàtiques associades a

la tasca principal encara no han desaparegut.

Partida 5

És la primera partida de la darrera sessió. La mestra no hi participa i els alumnes
juguen en equips mixtos (un infant amb més dificultats i un de més avantatjat). En

Cap. III.3 Anàlisi de dades

387

aquesta partida apareixen deu E/D/D, però tres es donen en algun SI diferent al de
desenvolupament de la partida. La mestra intervé en quatre fragments (dos dels
quals apareixen en els SI de concreció tasca i recapitulació i un es dona en el SI
de conclusió i valoració). Per tant dels set E/D/D que apareixen durant el
desenvolupament de partida, sis els gestionen els alumnes sols. D’aquests tots
menys un es resolen. Dos són del grup B i els dos es resolen.

En tots els fragments en què intervé la mestra i que es donen en SI diferents de
desenvolupament de partida, els acaba o corregint l’alumne A mateix o rectificant
després d’una correcció d’un company. Per tant, la mestra no realitza cap correcció
directa. El contingut dels fragments del SI de concreció de la tasca i de

recapitulació se centra principalment a fer una recapitulació dels continguts
matemàtics que intervenen en el joc.

En els fragments que gestionen els alumnes sols es veu que moltes vegades aquests
actuen guiats pel company d’equip i que entre ells s’estableix el diàleg per a
resoldre la situació. Vegem-ne un exemple:

L’al.2 ha tancat una carta que tothom ha vist que és un cinc. Toca tirar a la
seva companya d’equip, l’al.3.
L’al.3 no sap ben bé què aixecar i consulta el company dient: ¿Dónde

estaban?
L’al.2 diu: destapa ésta (assenyala una carta que fa estona que ningú obre.)
L’al.3 diu: ¿Ésta y cuál?

L’al.2 respon: No, tu coge, a ver si es el siete y luego ya el cinco (que és la
carta que saben segur on és), y si no es el siete… ya veremos…

L’al.3 li fa cas i gira la carta que ha indicat el company i és un set.
Al.2: Sí, ves, y ahora coges…

L’al.3 diu, somrient: El cinco. (I mentre ho diu ho fa.)

En aquest fragment es pot reconèixer que l’alumne 2 guia a l’alumna 3, de manera
semblant al que feia la mestra (a la mateixa alumna) en la partida anterior.

Però el diàleg i el suport entre alumnes no sempre es dóna únicament dels alumnes
avantatjats cap als alumnes que presenten dificultats. Vegem un altre exemple
d’aquesta partida:

Cap. III.3 Anàlisi de dades

388

Toca tirar a l’al.1, que fa equip amb l’al.4. L’al.1 aixeca una carta que és un
vuit, llavors pregunta a la companya: ¿Dónde estaba?

L’al.4 triga uns segons a reaccionar i diu: ¿Qué?

Però pensa una mica més i continua: ¿El cuatro? Ésta, ésta. (Assenyalant
una carta.) La giren i és la carta esperada.

En aquest fragment es veu com l’al.1 (més avantatjat) demana suport a l’al.4 (que
té més dificultats) i com aquesta no només fa el càlcul en relació amb quina carta els
interessa, sinó que recorda i guia el company per a trobar-la.

En aquesta partida (durant el SI de DP) no es produeix cap error. Apareixen força
més mostres de dubte i demandes, que en aquesta partida i en la següent resulten
molt difícils de distingir entre elles, ja que s’observa que la producció verbal de
l’alumne A en realitat no és el reflex d’un dubte real, sinó una petició de compartir
la jugada amb el company d’equip. De fet, aquesta manera d’actuar es va
convertint en la forma habitual de participar en el joc. I en aquest fet trobem
l’explicació del nombre elevat d’E/D/D en les dues darreres partides, quan els
alumnes ja dominen força el joc i ja no es produeixen errors.

El tema central matemàtic dels fragments fa referència, per primera vegada en tota la
SD, en més de la meitat a qüestions d’estratègia (sis de deu) i menys de la meitat a
aspectes de càlcul (quatre de deu).

Per primera vegada, els E/D/D apareixen repartits en tres SI diferents. Una mica més
del 66% es donen al SI de DP. Però apareixen dos fragments durant la concreció

de la tasca i de recapitulació i un a conclusió de la partida i de valoració.

Aquesta partida mostra clarament un canvi important pel que fa als

aprenentatges dels infants. No apareix cap error durant la partida. Augmenta la

interacció i el suport efectiu que es fan els alumnes entre ells mateixos. La

mestra no fa cap correcció directa. Gestionen molts més E/D/D els alumnes que

la mestra i tots menys un es resolen. Durant el desenvolupament de la partida la

mestra només ha intervingut en una sola ocasió. I, finalment, el contingut

principal de reflexió i d’intercanvi entre els alumnes ja no és només el càlcul,

sinó aspectes relacionats amb l’estratègia. Això ens indica que gran part de la

dificultat en el càlcul ha desaparegut. D’altra manera, seria impossible que

haguessin comès tants pocs errors sense l’ajuda de la mestra.

Cap. III.3 Anàlisi de dades

389

Partida 6

És la darrera partida de la SD. La mestra, per decisió dels infants, jugarà sola contra
un equip integrat pels quatre alumnes. En aquesta partida apareixen tretze E/D/D,
tres dels quals es donen en SI diferents de DP. Són els tres únics fragments en què
intervé la mestra i tots tres són del grup C, de gran complexitat. Els deu E/D/D
restants es donen durant el desenvolupament de la partida i tots són gestionats pels
infants sols. D’aquests deu, nou són del grup A i se’n resolen set; un és del grup B i
també s’acaba resolent.

Si ens centrem en els E/D/D que es donen durant el SI de desenvolupament de la
partida i que gestionen els alumnes sols, veiem que tots s’inicien amb una demanda
(si bé no formulada de manera explícita). De fet, aquestes demandes són semblants
a mostres de dubte, però la intenció dels alumnes no és resoldre una part de la tasca
que no saben realitzar sols (han mostrat repetidament que ho saben fer), sinó
compartir la jugada i les decisions que es prenen. No hi ha cap error durant la
partida. El que és interessant observar és que la guia o la intervenció d’un
company en una tirada d’un alumne A no sempre és realitzada pels alumnes
avantatjats. Al contrari, observem que les aportacions, les reflexions i les guies
parteixen de tots els alumnes i es dirigeixen a qualsevol company. També podem
observar que aquestes intervencions-ajuda dels companys van evolucionant i que
una actuació clau de la mestra intervé en aquest procés. Vegem-ne alguns exemples
per ordre d’aparició:

L’al.4 aixeca una carta i li surt un set i diu: Set i …

L’al.2 diu de seguida: I cinc, i cinc, i no ha sortit.

Un altre fragment:

L’al.3 destapa una carta nova, li surt un dos i mira als companys tot fent un
soroll amb la boca: Mmmm…

Tot seguit l’al.1 assenyala una carta dient: Aquí.

Però l’al.2 i l’al.4 n’assenyalen una altra i diuen: El dotze, el dotze.
Hi ha una petita discussió entre ells en relació amb quina carta cal agafar, si
l’havien obert o no, etc.
Finalment, l’al.3 fa cas a l’al.1, gira la carta que ell li assenyalava i no és
l’esperada.
Els alumnes al.2, al.3 i al.4 es mostren enfadats amb l’al.1.
L’al.3 diu a l’al.1: Ara ja no et faré cas.

Cap. III.3 Anàlisi de dades

390

La mestra intervé dirigint-se a l’al.3 i diu: El que passa és que has de

pensar. Tant ella (al.4) com ell (al.2) t’assenyalen aquesta (carta) d’aquí

dalt. Si dos (companys) deien la de dalt i un (sol company) diu la de baix,

a veure, tu has d’escoltar, però també has de pensar, eh?

A partir d’aquest fragment, que és el tercer de la partida, s’estableix un nou pacte
entre els alumnes, no verbalitzat, en el qual és necessari que diverses opinions de
diferents companys coincideixin per tal que l’alumne A accepti una guia. Vegem-
ho:

L’al.2 aixeca una carta i és un deu i (sense dirigir-se a ningú en particular)
fa: ¿Qué hay?

L’al.3 i l’al.4 indiquen una carta i diuen: El dos, el dos.
L’al.1 assenyala una altra carta i fa: Aquí. Però es queda pensant i al cap
d’una mica diu: Bueno, no sé, no sé.
Llavors l’al.2 gira la carta que indicaven les dues nenes i és el dos esperat.

Un altre fragment:

L’al.2 aixeca un cinc.
L’al.1 assenyala una carta i diu: Un siete, siete, te lo juro.

L’al.2 se’l mira però no fa res.
L’al.3 corrobora el que diu el company, assenteix amb el cap i diu: Siete,

siete, siete.

L’al.2 mira a l’al.3, a l’al.1 i els fa cas, aixeca la carta que és el set esperat.

El següent fragment de la partida, és semblant a l’anterior, però és l’al.4 (menys
avantatjada) qui indica inicialment on hi ha una carta desitjada, l’al.1 corrobora la
tria i l’al.3 s’hi afegeix. I d’aquesta manera, buscant el consens majoritari, van
resolent tots els fragments de manera conjunta.

En relació amb la participació de la mestra durant la partida, a banda del comentari
referent a allò que s’espera que un alumne A faci amb les ajudes dels companys,
només intervé fent accions pròpies del joc, destapant cartes quan li toca, mostrant
decepció quan no fa parella, rient i participant del joc amb els alumnes. Però la seva
actuació canvia en els altres SI. Recordem que trobem un fragment del grup C en el
SI de preparació de la partida i dos més, de complexitat igual o superior, en el SI
de conclusió de la partida i de valoració. Aquests fragments estan descrits i
comentats al final del subapartat anterior, però recordem aquí que tots tres

Cap. III.3 Anàlisi de dades

391

contenen una estructura i comporten un procés de resolució que els fa equivalents
a un bon problema sorgit d’una situació real. En el primer es reflexiona entorn de la
quantitat total de cartes i de les possibles disposicions espacials en col·locar-les en
files i columnes. El segon i tercer fragment se centren en la deducció del nombre
total de cartes guanyades i de parelles fetes pels alumnes a partir de les cartes que
obté la mestra. Els tres fragments s’acaben resolent positivament amb diferents
graus de guia i d’ajuda de la mestra. Tots tres problemes apareixen per ordre de
dificultat, és a dir, cadascun d’ells és una mica més complex que l’anterior.

Al final de l’anàlisi de la segona fase d’aquesta recerca, quan s’observava que el
temps que es destinava als SI de conclusió de la partida i de valoració s’anava
reduint amb el pas del temps, ens sorprenia que el SI de CP de la darrera partida fos
el més llarg de tots. En aquest moment estem en disposició de donar una explicació
a aquest fet (que corrobora els resultats observats en la SD1). Quan la mestra
observa que les dificultats principals que comporta la realització de les partides han
estat superades en general pels alumnes, centra l’atenció en nous possibles
continguts d’aprenentatge més complexos, més generals i amb quantitats més
grans, i aquests solen apareixen en els SI de preparació i conclusió de la partida i de
valoració.

En aquesta partida (SI de PP, DP i CP) es produeixen només tres errors, però cap
durant el SI de DP. La mestra recull aquests errors per convertir-los en tres bons
problemes. Durant el desenvolupament de la partida no apareix cap mostra de
dificultat explícita, però les deu actuacions que es classifiquen com a demanda en
realitat són una invitació als companys a participar en la jugada. Aquest fet ens
resol la qüestió que ens plantejàvem a l’inici de l’anàlisi, en aquesta fase, de la SD2.
No compreníem perquè el nombre d’E/D/D, no es reduïa partida per partida les
darreres sessions. No es redueix perquè els alumnes augmenten les demandes entre
ells, encara que no hi hagi un dubte o una dificultat real. Senzillament
comparteixen les jugades.

Pel que fa al tema central matemàtic dels fragments, tots els fragments del SI de DP
es refereixen a qüestions relacionades amb possibles estratègies afavoridores del
joc: ubicacions de cartes, ordre a l’hora de destapar-les, etc. Tots els fragments que
gestiona la mestra tenen relació amb qüestions numèriques en les quals es requereix
fer càlculs, però amb un grau de complexitat que va molt més enllà de les
operacions bàsiques necessàries per a participar en el joc.

Cap. III.3 Anàlisi de dades

392

Hem vist que els E/D/D apareixen repartits en tres SI diferents.

Aquesta partida mostra clarament que els alumnes dominen els continguts de

càlcul implicats en el joc, ja que no apareix cap error, cap mostra de dubte ni

cap demanda en relació amb aquest contingut. Els alumnes han avançat en

l’efectivitat de les interaccions entre companys. Troben un procediment propi

per a acceptar o no les indicacions dels companys, centrat a buscar un consens

més gran. Per tant, veiem que va augmentant la capacitat d’exercir influència

educativa efectiva entre si mateixos. En relació amb l’actuació de la mestra, hem

vist que, en el moment en què ella observa que les dificultats pròpies de la tasca

principal són superades pels alumnes, recull possibles errors o esdeveniments

que es donen en altres moments del joc per a augmentar el grau de dificultat de

les propostes que ella gestiona i d’aquesta manera ajudar els alumnes a

avançar en els aprenentatges de continguts matemàtics més complexos.

Cap. III.3 Anàlisi de dades

393

2.2.3 Síntesi de l’evolució de la SD2 (en comparació amb la SD1). Resultats de
la tercera fase d’anàlisi de la SD2

Fent una síntesi del que succeeix al llarg de la seqüència didàctica, hem vist que, en
relació amb la gestió dels fragments que contenen errors, dubtes i demandes:

• La mestra intervé en el procés de detecció i correcció d’errors i de dificultats,
igual que en la SD1, bàsicament realitzant ajudes que consisteixen a plantejar
qüestions que centren el tema sobre el qual cal reflexionar.

• La mestra, igual que en la SD1, continua implicant els alumnes en la detecció i la
correcció d’errors i de dificultats, propis i dels altres, demanant el parer, dirigint-
se als companys donant peu que intervinguin, no responent o retornant
determinades demandes dels alumnes, encoratjant els alumnes a buscar
respostes pròpies, etc.

• En aquesta seqüència didàctica, a diferència del que succeïa en la SD1, es veu
clarament que la mestra cedeix als alumnes la correcció final de pràcticament
tots els fragments en els quals apareixen errors, dubtes o demandes. D’entre tots
els patrons identificats, tant del grup A com del grup B, que són vuitanta-set, la
mestra només realitza una correcció directa en dues ocasions.

• La percepció negativa que mostraven els alumnes en relació amb el fet de donar
i rebre ajudes (a l’inici de la seqüència didàctica anterior) ha desaparegut. En
aquesta seqüència didàctica apareixen moltes més demandes, sobretot quan la
mestra no intervé, i moltes més intervencions espontànies dels alumnes
encaminades a resoldre errors i dificultats dels companys o a oferir un suport i
compartir les decisions de les jugades.

• El nombre de companys que intervenen en el procés d’identificació i de
correcció d’errors, de dubtes i de dificultats augmenta molt respecte en la SD1,
així com la freqüència amb què s’intervé de manera espontània.

• Les dades que ens informen sobre: quants errors, dubtes i/o demandes
gestionen els alumnes sols en cada partida, si aquests es resolen o no i quin grau
de complexitat tenen aquests; ens porten a firmar que en la SD2 s’observa
clarament l’evolució dels alumnes en relació amb l’augment de la seva capacitat
per a gestionar i resoldre de manera efectiva errors, dubtes i dificultats, propis i
dels companys.

Cap. III.3 Anàlisi de dades

394

• En la SD1
Fragments del grup A: mestra: 19; alumnes: 10 (4 es resolen i 6 no resolen).
Fragments del grup B: mestra: 12; alumnes: 0.
En la SD2
Fragments del grup A: mestra: 11; alumnes: 37, (27 es resolen i 10 no resolen).
Fragments del grup B: mestra: 10; alumnes: 6, (5 es resolen i 1 no es resol).

Gràfic III.3.1. Fragments que gestionen els alumnes sols, SD1-SD2

0

5

10

15

20

25

0

5

10

15

20

25

partida 1 partida 2 partida 3 partida 4 partida 5 partida 6

Cap. III.3 Anàlisi de dades

395

El gràfic III.3.1 ens mostra el nombre de fragments que gestionen els alumnes sols
en cada seqüència didàctica. Amb blau, els que es resolen positivament i amb groc,
els que no. Els fragments del grup A i els del grup B es diferencien per la mida. La
dimensió dels fragments del grup B correspon al nombre de patrons que aquells
contenen. Aquest gràfic mostra clarament l’augment de la capacitat dels alumnes
d’intervenir de manera eficaç en el procés de resolució d’errors, de dubtes i de
dificultats pròpies i dels companys.

En relació amb l’aparició d’intervencions dels companys que esdevenen ajudes,
s’observen algunes característiques:

• Per tal que les ajudes es donin i esdevinguin efectives s’ha necessitat un llarg
procés d’aprenentatge (el taller s’inicia a finals de setembre i comencen a
aparèixer intervencions efectives de companys a partir de gener).

• Les normes de participació social, explicites i implícites, consideren i afavoreixen
aquest tipus d’interacció.

Centrant-nos en les interaccions entre els companys podem dir que:

• No totes les intervencions que fan els companys encaminades a resoldre algun
E/D/D es consideren o es tenen en compte per part de l’alumne implicat. D’altra
banda, no totes les demandes que fan els alumnes són ateses amb la seriositat i
el rigor amb què ho faria la mestra.

• A mesura que passa el temps apareixen més demandes ateses i les intervencions
dels companys esdevenen més efectives. Algunes de les evidències que ens
expliquen aquest fet són les següents:

• En ocasions alguns alumnes intervenen fent ajudes errònies o poc
adequades en to de broma, però amb el temps els alumnes implicats aprenen
a distingir i a donar una interpretació adequada a aquests tipus
d’intervencions.

• Quan es planteja un dubte seriós o una confrontació entre dues opcions
possibles, en la SD2, la majoria d’infants intervenen seriosament,
reflexionant i opinant.

• Quan un company intervé donant una possible guia o solució, d’entrada
aquesta no s’accepta immediatament, sinó que l’alumne implicat tendeix a

Cap. III.3 Anàlisi de dades

396

reflexionar per si mateix i a manifestar si està d’acord o no amb el
suggeriment que s’ha fet. Amb el temps s’observa que es produeixen
diàlegs més llargs i complexos per arribar a una solució compartida.

• Una de les estratègies que adopten els alumnes, en les darreres partides, per a
acceptar o no una ajuda o una guia d’algun company, consisteix a buscar
un alt consens entre el major nombre de participants.

En relació amb la diversificació de les actuacions de la mestra i la cessió del control
de la mestra als alumnes, podem afirmar que:

• A diferència de la SD1, en la SD2 tots els alumnes participen conjuntament en
totes les sessions; per tant no hi ha tasques diferenciades en funció del nivell de
coneixements dels alumnes, però dins una mateixa situació la mestra dóna més
ajudes i un suport més alt a les alumnes amb més dificultats.

• La cessió del control de la mestra als alumnes no és un procés lineal i homogeni,
ja que hi ha avenços i retrocessos.

• En aquesta seqüència s’incorpora una nova estratègia que forma part del
mecanisme de cessió del control. Ens referim al canvi en l’estructura social de
participació, que es concreta a fer equips de diversos alumnes que intervenen
com un sol jugador.

• En el moment en què els alumnes mostren que han assumit satisfactòriament el
control de la tasca que la mestra els ha cedit, aquesta intervé de nou i augmenta
el grau de complexitat de l’activitat conjunta. Entenem que l’actuació
autònoma dels alumnes sense mostrar errors implica que han fet un bon
aprenentatge dels continguts bàsics de la tasca. Aquí la mestra interpreta que
estan preparats per afrontar nous reptes de complexitat més elevada.

En relació amb els segments d’interactivitat en què apareixen els errors, els dubtes i
les demandes, podem afirmar que:

• En la SD2, igual que en la SD1, el major nombre de fragments estudiats
apareixen en el SI de desenvolupament de la partida. Però a mesura que els
alumnes redueixen les seves dificultats a l’hora d’intervenir autònomament en
el joc, s’observa un augment de fragments E/D/D en altres SI. Tanmateix,
aquests fragments presenten la característica especial que són gairebé sempre
del tipus de fragment que presenta major complexitat.

Cap. III.3 Anàlisi de dades

397

• En aquesta seqüència didàctica, igual que en l’anterior, els fragments més
complexos i que presenten més relació amb la resolució de problemes
matemàtics, apareixen gairebé sempre en els segments de preparació de la

partida i de conclusió i valoració, lligats al repartiment i l’organització del
material i al recompte final de les puntuacions.

En relació amb els continguts matemàtics dels fragments, podem afirmar que:

• Les dades d’aquesta segona seqüència didàctica ens reafirmen la relació entre
el tipus de contingut matemàtic que apareix en els fragments i el domini per part
dels alumnes dels càlculs bàsics que apareixen durant el joc. És a dir, com més
domini del càlcul, més fragments dedicats a qüestions d’estratègia. Les dades de
la SD2 són molt explícites, en aquest sentit. Quan la mestra intervé i guia les
reflexions (partides 1 i 4) apareixen dos terços de fragments dedicats al càlcul i un
terç a qüestions d’estratègia. Però quan els alumnes intervenen sols i el seu
domini dels càlculs bàsics del joc són encara insuficients (partides 2 i 3), tots els
fragments se centren en qüestions de càlcul. Quan els alumnes intervenen sols i el
càlcul ha deixat de ser una dificultat (qüestió que evidencia que s’han produït els
aprenentatges necessaris), (partides 5 i 6), la proporció de fragments que se
centren en cada tema s’ha invertit: en la darrera partida més del 66% dels
fragments se centren en qüestions d’estratègia i menys del 33% en temes de
càlcul.

En relació amb l’actuació dels alumnes en la darrera sessió i amb les qüestions
d’avaluació podem afirmar que:

• Els alumnes, en la darrera partida, tot i que actuen sols, no cometen cap error ni
mostren tenir dificultats. Augmenten molt les demandes encaminades a
potenciar la intervenció de qualsevol company en totes les tirades que ells fan.
Per tant, augmenta la interacció entre els alumnes sense necessitat que hi hagi
un error o una mostra de dificultat; senzillament, es donen un suport mutu previ
que les evita (cal dir que l’organització social de la partida ho afavoreix, ja que
tots els alumnes juguen en un sol equip contra la mestra).

• En aquestes darreres partides el grau de correcció autònoma per part dels
alumnes és molt alt en comparació amb la SD1. No recorren a la mestra en cap
ocasió i són capaços de gestionar els esdeveniments de manera més sostinguda
en el temps, per tant de manera més complexa, i intervenint-hi un nombre més alt
de companys.

Cap. III.3 Anàlisi de dades

398

3. CONCLUSIÓ. CAPÍTOL III

Les tres fases d’anàlisi que s’han presentat fins a aquí ens han permès fer un
recorregut des de les qüestions més generals fins als aspectes més particulars en
l’estudi de les dues seqüències didàctiques estudiades.

La primera fase, centrada en la identificació dels segments d’interactivitat, ens ha
permès obtenir una visió general de tot el material que s’ha d’estudiar. Hem
realitzat una primera segmentació que ens informa en relació amb l’estructura de les
sessions, les temàtiques que centren els seus diàlegs, les actuacions centrals de cada
segment i les funcions instruccionals que es persegueixen. En aquesta fase hem vist
l’evolució d’alguns del segments clau pel que fa a la cessió i el traspàs del control i
la responsabilitat de la mestra cap als infants. Efectivament, entre la SD1 i la SD2
apareixen canvis en relació amb el nombre d’aparicions d’alguns fragments i del
temps que es destina a aquests. Aquests canvis reflecteixen, d’una banda, la major
autonomia dels alumnes i, de l’altra, la major importància que la mestra atribueix al
que passa en algun segment determinat. També hem obtingut evidències en relació
amb la presència de continguts matemàtics en els diferents segments.

La segona fase, centrada en l’evolució de les actuacions dels participants, se centra
encara en la visió global de tot el procés, però l’anàlisi que s’ha realitzat ens ha
permès aprofundir més l’explicació del que succeeix. Aquesta fase ens ha aportat
alguns resultats en relació amb l’evolució de les actuacions dels participants dins
de cada segment d’interactivitat, dins de cada seqüència didàctica i, finalment,
entre seqüències. Aquesta evolució de les actuacions ens ha informat en relació
amb la influència educativa que exerceix la mestra i s’ha detectat que la capacitat
dels alumnes per donar i rebre ajudes va augmentant i, en general, ens ha permès
obtenir nova informació relacionada amb tot el procés de cessió del control de la
mestra cap als alumnes.

La tercera fase, centrada en l’estudi d’un conjunt reduït de fragments d’interacció,
ens ha permès abordar de nou els objectius de la recerca a partir d’una anàlisi més
fina i aprofundida d’un tipus particular de fragments que s’han evidenciat
especialment importants pel que fa a l’aprenentatge d’aspectes matemàtics. En
aquesta darrera fase i gràcies a la comparació de les dades i els resultats de les dues
seqüències didàctiques, s’han obtingut noves informacions relacionades amb
pràcticament tots els objectius de la recerca.

CAPÍTOL IV. DISCUSSIÓ DE RESULTATS.
CONCLUSIONS I IMPLICACIONS DE L’ESTUDI

Cap. IV. Conclusions i implicacions

398

CAPÍTOL IV. DISCUSSIÓ DE RESULTATS.
CONCLUSIONS I IMPLICACIONS DE L’ESTUDI

0. INTRODUCCIÓ

El capítol anterior s’ha destinat a presentar les anàlisis, en tres fases, de les dues
seqüències didàctiques estudiades. A cadascuna d’aquestes fases d’anàlisi s’han
adjuntat els resultats obtinguts en relació amb alguns dels objectius de recerca que
ens han guiat en aquest estudi. El propòsit del capítol IV és, en primer lloc,
interpretar i discutir aquests resultats i elaborar les conclusions de l’estudi a partir
dels cinc objectius que ens han guiat durant el procés de recerca; en segon lloc,
assenyalar algunes aportacions de l’estudi, les principals implicacions didàctiques
que se’n deriven i plantejar algunes qüestions obertes que requereixen noves
reflexions teòriques i que podrien esdevenir noves recerques.

1. DISCUSSIÓ DE RESULTATS I CONCLUSIONS

Com es recordarà, aquesta recerca està orientada a aconseguir els cinc objectius
següents:

1. Descriure i explicar el que succeeix en l'activitat d'ensenyament i aprenentatge
anomenada taller de jocs i matemàtiques.

2. Identificar indicadors interpretables com a mecanismes d'influència educativa de
la mestra, relacionats amb la cessió i el traspàs progressiu del control i la
responsabilitat als alumnes en el propi procés d'aprenentatge.

3. Identificar indicadors interpretables com a influència educativa que exerceixen
els alumnes en la interacció entre iguals.

4. Identificar i mostrar relacions entre la situació didàctica estudiada i alguns
processos d’ensenyament i d’aprenentatge de continguts matemàtics.

5. Utilitzar el model d’anàlisi de la interactivitat, ajustant-lo i adequant-lo a les
situacions d'ensenyament i d’aprenentatge objecte d'estudi, per aconseguir els
objectius que s'acaben d'exposar.

Cap. IV. Conclusions i implicacions

399

Les conclusions que es presenten en aquesta secció s’estructuren a partir dels cinc
objectius anteriors, però s’organitzen en quatre apartats. El primer apartat se
centrarà a presentar les discussions i les conclusions referents al primer i al darrer
objectiu, és a dir, es revisaran les descripcions i explicacions que s’han dut a terme
en relació amb la situació didàctica estudiada, el taller de jocs i matemàtiques a
partir de la utilització del model d’anàlisi de la interactivitat. El segon apartat se
centrarà en el segon objectiu, és a dir, es farà referència a les conclusions relatives
als indicadors que s’han pogut identificar en relació amb el mecanisme d’influència
educativa que exerceix la mestra vinculats amb la cessió i el traspàs del control. El
tercer apartat es destinarà a presentar les conclusions relatives a la influència
educativa que exerceixen els alumnes en la interacció entre iguals. El darrer apartat
farà referència al quart objectiu, és a dir, se centrarà a mostrar les relacions
identificades entre el taller de jocs i matemàtiques i els processos d’aprenentatges
matemàtics dels els infants.

1.1 CONCLUSIONS QUANT AL PROCÉS DE DESCRIPCIÓ I
EXPLICACIÓ DE LA SITUACIÓ ANALITZADA I LA UTILITZACIÓ DEL
MODEL D’ANÀLISI DE LA INTERACTIVITAT

El primer objectiu d’aquesta recerca, important per ell mateix, i al mateix temps
imprescindible per a aconseguir tots els altres, s’ha centrat en la realització d’un
estudi en profunditat de la situació d’ensenyament i d’aprenentatge escolar
anomenada taller de jocs i matemàtiques. Per a dur a terme aquest estudi s’ha
utilitzat el model d’anàlisi de la interactivitat amb la intenció que aquest model ens
permetés aconseguir una descripció detallada i complexa de les interrelacions entre
els elements que integren la situació didàctica que s’ha estudiat. En relació amb la
utilització del model d’anàlisi de la interactivitat, podem concloure que:

• L’estratègia metodològica general adoptada, consistent en l’aplicació del
model d’anàlisi de la interactivitat, convenientment adaptat en funció de la
problemàtica i de les dades empíriques de la nostra recerca, ha permès
aconseguir, en diferents graus (aspecte que s’anirà concretant al llarg
d’aquesta secció), resultats rellevants de cadascun dels objectius que ens
havíem marcat.

Efectivament, revisant el procés d’anàlisi que ha permès descriure i explicar els
processos d’ensenyament i d’aprenentatge que es donen en la situació estudiada,

Cap. IV. Conclusions i implicacions

400

així com establir relacions entre els elements que integren aquests processos, volem
remarcar que:

• Un dels aspectes clau del model d’anàlisi utilitzat és la pertinencia de
centrar l’estudi en tres fases successives de l’anàlisi de la interactivitat.
Això permet anar aconseguint, pas per pas, descripcions més detallades i
més complexes del fenomen que s’està estudiant, sense perdre mai la visió
de conjunt ni haver de focalitzar l’estudi en relacions particulars i parcials
que obvien el marc general.

Recordem que aquestes tres fases d’anàlisi van des d’una primera àmplia i de
caràcter general, centrada en la distribució i l’evolució dels segments
d’interactivitat, és a dir, en la distribució i l’evolució de les formes d’organització
de l’activitat conjunta, passant per una fase intermèdia centrada en la distribució i
l’evolució de totes les actuacions dels participants en el marc de cada segment
d’interactivitat, fins a la darrera fase, la més fina i particular, centrada en l’estudi de
l’articulació i l’evolució de les actuacions dels participants en els processos de
resolució d’errors, de dubtes i de demandes amb continguts matemàtics.

Recordem també que, en el nostre estudi, es realitza una anàlisi que considera la
dimensió temporal, sessió per sessió, dins de cada seqüència didàctica i també entre
les dues seqüències en cadascuna de les fases d’anàlisi. El fet de centrar l’atenció
en la dimensió temporal en cadascuna de les fases ens ha permès obtenir resultats
que informen en relació amb les tendències d’evolució que s’observen d’allò que
s’està estudiant en cada nivell o fase particular.

A continuació es presenta una breu revisió dels resultats obtinguts en cadascuna
de les tres fases:

En la fase 1, centrada en l’estudi de la distribució i l’evolució de les formes
d’organització de l’activitat conjunta, s’han obtingut resultats en relació amb els
objectius 1, 2 i 4. En relació amb l’objectiu 1 podem afirmar que:

• L’anàlisi centrada en la distribució i l’evolució dels segments
d’interactivitat proporciona una primera segmentació del material que s’ha
d’estudiar que, sense perdre la visió de conjunt, permet centrar les noves
anàlisis en diferents parts i, per tant, proporciona un marc general d’estudi i
d’interpretació de les dades imprescindible per a passar a nivells més
particulars.

Cap. IV. Conclusions i implicacions

401

Aquesta primera segmentació ha permès començar a descriure i explicar el que
succeeix en el taller de jocs i matemàtiques per parts, alhora que aporta alguns
resultats provisionals en relació amb l’objectiu 2, és a dir, amb el procés de cessió i
traspàs progressiu del control i de la responsabilitat de la mestra als alumnes en el
propi procés d'aprenentatge. Efectivament, en tancar la primera fase d’anàlisi (que
es concreta en el nombre d’aparicions de cada segment, el temps que duren, els
tòpics que es tracten i les funcions intruccionals que se’n deriven i, en la
comparació de la seqüència didàctica 1 amb la seqüència didàctica 2), s'obtenen
evidències que:

• L’anàlisi centrada en la distribució i l’evolució dels segments
d’interactivitat ofereix informació en relació amb la major o menor
importància que atribueix la mestra a allò que passa en cada segment i, per
tant, informa, en certa manera, d’on i quan s’ubiquen els principals
aprenentatges dels alumnes i d’on i quan deixen de ser el focus principal
d’atenció, ja que aquests han estat superats.

Tanmateix, aquests primers resultats, tal com s’especifica en el capítol corresponent,
queden pendents de confirmació en les fases d’anàlisi següents.

En aquesta primera fase d’anàlisi s’obtenen també resultats en relació amb
l’objectiu 4, que, recordem, se centra a mostrar relacions entre la situació didàctica
estudiada i la construcció de significats de l'àrea de matemàtiques per part dels
alumnes. Els resultats que s’obtenen en aquest moment són concloents quant a:

• L’anàlisi centrada en la distribució i l’evolució dels segments
d’interactivitat i, especialment, en relació amb les temàtiques i les funcions
d’aquests, informa de l’aparició de reflexions i diàlegs entre els
participants en l’activitat, centrats en continguts matemàtics, en tots els
segments identificats.

Tanmateix, en aquest nivell d’anàlisi no s’obtenen evidències, encara, de com o per
què aquestes reflexions influeixen o intervenen en els processos d’aprenentatge
dels alumnes. Un segon resultat relacionat amb l’objectiu 4 fa referència a:

• L’anàlisi centrada en la distribució i l’evolució dels segments
d’interactivitat informa en relació amb la naturalesa i la procedència dels
continguts matemàtics que apareixen en cada segment.

Cap. IV. Conclusions i implicacions

402

Atès que l’apartat 1.4 es destina a les conclusions en relació amb la matemàtica,
aquestes conclusions s’ampliaran i es concretaran una mica més endavant.

En la fase 2, centrada en l’estudi de la distribució i l’evolució de totes les
actuacions dels participants, i en el marc de cada segment d’interactivitat, s’han
obtingut resultats en relació amb els objectius 1, 2 i 3.

Recordem que l'estudi de les actuacions es fa, dins de cada segment d’interactivitat,
analitzant, d'una banda, totes les actuacions identificades, anàlisi que s’ha centrat
en la proporció d'intervencions dels alumnes en relació amb les de la mestra, i, de
l’altra, les actuacions dominants, anàlisi que s’ha centrat en el predomini de
determinades actuacions al llarg de les diferents sessions, entenent per això no
solament les categories que són més nombroses en termes absoluts, sinó també
aquelles que ho són en termes relatius en comparació amb la resta de sessions, és a
dir, aquelles actuacions que són significatives pel seu canvi o la seva evolució al
llarg de les diferents sessions, dins de cada seqüència didàctica i comparant les dues
seqüències.

L’estudi de les actuacions dels participants (que es concreta en la proporció entre
el nombre d’intervencions de la mestra i dels alumnes, en l’augment i/o la
disminució de determinades categories d’actuacions, en les aparicions i les
desaparicions d’aquestes, etc.) ha estat clau en la consecució de l’objectiu 1,
centrat en la descripció i explicació del que succeeix en l'activitat d'ensenyament i
d’aprenentatge objecte d’estudi. Efectivament, en el capítol III.2 s’ha comprovat
que:

• L’anàlisi de les actuacions dels participants permet fer un seguiment del
que va succeint en cada segment i de com va evolucionant la participació
dels alumnes i de la mestra, i permet també interpretar cadascun d’aquests
canvis en relació amb els processos d’ensenyament i d’aprenentatge que
es donen en la situació estudiada.

Com a conseqüència de l’augment explicatiu dels elements que intervenen en la
seqüència didàctica estudiada i de com es relacionen aquests elements entre si,
s’han obtingut nous resultats de l’objectiu 2, resultats que confirmen els obtinguts
(en relació amb el mateix objectiu) en la primera fase d’anàlisi i que, per tant,
esdevenen més concloents que els anteriors. Així doncs, a partir de l’anàlisi de la
segona fase, podem afirmar que:

Cap. IV. Conclusions i implicacions

403

• L’anàlisi de les actuacions dels participants ha permès identificar
estratègies i dispositius que formen part dels mecanismes d'influència
educativa de la mestra, relacionats amb la cessió i el traspàs progressiu del
control i de la responsabilitat als alumnes en el propi procés
d'aprenentatge.

Atès que l’apartat 1.2 es destina a presentar les conclusions obtingudes en relació
amb les estratègies i els dispositius que formen part dels mecanismes d’influència
educativa, les conclusions d’aquest apartat 1.1 s’ampliaran i es concretaran més
endavant.

Respecte a l’objectiu 3, és a dir, identificar alguns indicadors d'influència educativa
que exerceixen els alumnes en la interacció entre iguals, en aquesta fase s’obté un
primer resultat, que és que:

• L’anàlisi de les actuacions dels participants permet afirmar que s’observa
una tendència clara a augmentar la capacitat dels alumnes pel que fa a
donar ajudes als companys i rebre ajudes dels companys.

Tanmateix, en aquest nivell d’anàlisi no s’obtenen resultats, encara, en relació amb
el tipus de contingut d’aquestes ajudes, quin tipus de resposta obtenen, si
esdevenen efectives o no, etc., qüestió que evidencia la pertinència d’entrar en una
nova fase d’anàlisi més particular.

En la fase 3, centrada en l’estudi de l’articulació i l’evolució de les actuacions dels
participants en els processos de resolució d’errors, de dubtes i de demandes amb
contingut matemàtic, s’han obtingut resultats en relació amb els quatre primers
objectius. Per tant, de l’estudi realitzat en la tercera fase podem dir que:

• En l’anàlisi centrada en la recerca de patrons d’actuació i en l’estudi de
l’evolució d’aquests, en els processos de resolució d’errors, de dubtes i de
demandes amb contingut matemàtic, s’han obtingut resultats que
ratifiquen, matisen, amplien i completen tots els resultats de les fases
anteriors.

El contingut concret dels resultats en relació amb cada objectiu es comentarà en els
apartats següents. Així mateix, cal afegir que:

Cap. IV. Conclusions i implicacions

404

• L’estratègia metodològica adoptada en aquesta tercera fase, centrada en
la selecció i l’estudi d’un determinat tipus de fragments d’interacció (els
quals s’inicien en el moment en què un alumne comet un error, mostra un
senyal de dubte o de dificultat i/o fa una demanda explícita, sempre en
relació amb algun contingut matemàtic), ha esdevingut d’una gran
efectivitat pel que fa a la comprensió i l’aprofundiment del procés
d’ensenyament i d’aprenentatge, així com de les relacions que es donen
entre els elements que integren aquest procés.

Recordem que a l’inici del capítol III.3 es justificava la selecció d’aquests
fragments,1 i no d’uns altres, plantejant la possibilitat que el seu estudi aportés
resultats en relació amb el procés d’ensenyament i d’aprenentatge en general i de
continguts matemàtics en particular. Efectivament, en aquest sentit podem afirmar
que:

• L’anàlisi d’aquests fragments a partir, d’una banda, d’uns patrons
d’actuació de la mestra i els alumnes i, de l’altra, d’un estudi qualitatiu dels
fragments de més complexitat, dins de cada seqüència i entre seqüències,
ha permès, entre altres coses:

• Descriure l’evolució de la capacitat dels alumnes en relació amb el fet
de donar, i acceptar rebre, ajudes.

• Descriure i concretar algunes estratègies utilitzades per la mestra en
relació amb el procés de cessió i traspàs del control d’ella cap als
alumnes.

• Descriure l’evolució dels alumnes en relació amb els aprenentatges
que van duent a terme, centrada en la menor o major autonomia que
presenten en la seva intervenció en la tasca.

• Concretar el contingut de les ajudes que es donen entre companys,
així com descriure l’evolució en relació amb l’efectivitat d’aquestes
ajudes entre iguals.

1 Durant la fase d’anàlisi aquests fragments s’han caracteritzat com E/D/D.

Cap. IV. Conclusions i implicacions

405

• Concretar alguna estratègia d’acceptació o de rebuig que adopten els
alumnes en la interacció entre iguals en el moment en què un company
ofereix una ajuda.

• Descriure l’evolució de l’actuació de la mestra en funció de
l’autonomia que mostra el grup d’alumnes a cada moment, i descriure
l’actuació diferenciada de la mestra en funció de les dificultats que
mostra l’alumne o els alumnes amb els quals està interactuant.

• Descriure i ubicar diferents tipus de tasques matemàtiques, amb
diferents graus de complexitat, en els diferents segments d’interactivitat
identificats i en les diferents sessions de cada seqüència.

• Descriure i explicar els continguts matemàtics en els quals se centra
l’atenció durant els diferents jocs i la seva seqüència d’aparició.

Per tant, a partir dels resultats obtinguts en la tercera fase d’anàlisi, reafirmem la
pertinència de l’elecció d’aquests fragments i no d’uns altres, ja que, com s’ha vist i
atenent-nos al marc teòric adoptat, els errors, les dificultats i les demandes
esdevenen elements essencials en el procés de construcció de coneixements per
part dels alumnes i la naturalesa d’aquells, juntament amb el procés que
desencadenen, ajuden a caracteritzar com es va produint l’aprenentatge en general
i el dels continguts matemàtics en particular.

Per finalitzar aquest primer apartat de conclusions direm que la utilització del model
d’anàlisi de la interactivitat ha estat certament laboriosa i complexa, en el sentit que
requereix la identificació i la caracterització de diferents unitats d’anàlisi a partir
d’unes mateixes dades, la qual cosa implica fer diverses revisions cap endavant i
cap endarrere de les dades i dels resultats que es van obtenint, establir relacions
entre diferents paràmetres que cal anar revisant i reorganitzant durant tot el procés,
etc. Però, dit això, cal afegir que valorem altament la utilitat i l’adequació del model
d’anàlisi en el procés de recerca que hem dut a terme, centrat en l’estudi detallat
d’una situació didàctica concreta en què es pretén obtenir informacions precises,
complexes i interrelacionades que permetin descriure, interpretar i explicar el que
succeeix en la situació didàctica escollida.

Cap. IV. Conclusions i implicacions

406

1.2 CONCLUSIONS QUANT A LA RELACIÓ ENTRE LA SITUACIÓ
DIDÀCTICA ESTUDIADA, EL PROCÉS D’ENSENYAMENT I
D’APRENENTATGE I LA INFLUÈNCIA EDUCATIVA QUE EXERCEIX
LA MESTRA EN AQUEST PROCÉS

Aquest apartat, i els dos següents, se centren en els resultats obtinguts en relació
amb el procés d’aprenentatge i d’ensenyament que han dut a terme els participants
en l’activitat conjunta. El fet que els alumnes “aprenen” s’ha evidenciat durant tot
el procés d’anàlisi, ja que s’han obtingut mostres de l’evolució dels seus
aprenentatges en les tres fases d’anàlisi.

En la fase 1, l’evolució en relació amb la importància que la mestra atribueix a cada
segment d’interactivitat en diferents moments del taller (centrat en els segments
que, havent estat focus central d’atenció, deixen, més endavant, de ser-ho) ens
informa de la competència i l’autonomia que els alumnes van adquirint en relació
amb les tasques que en aquells segments es desenvolupen.

En la fase 2, i dins de cada segment d’interactivitat, observem, d’una banda,
l’evolució de la participació de la mestra (molt alta al principi, que es redueix a les
sessions centrals i desapareix al final), paral·lela a l’evolució del nombre
d’intervencions dels alumnes (en relació inversa a les intervencions de la mestra).
De l’altra, observem l’evolució del tipus d’actuacions de la mestra i dels alumnes.
Les actuacions de la mestra són d’un tipus i un grau d’ajuda més elevat al principi,
els suports de grau elevat van disminuint es van substituint per ajudes més
ajustades a les necessitats que els alumnes mostren, fins a desaparèixer en les
sessions finals; paral·lelament, en les sessions inicials els alumnes mostren més
dificultats i segueixen més el guiatge de la mestra, en les sessions intermèdies
comencen a aparèixer actuacions espontànies i demandes concretes, i en les
sessions finals actuen pràcticament sense cap suport de la mestra i sense mostrar
gairebé cap dificultat.

En la fase 3, dins de cada seqüència didàctica i dins de cada segment
d’interactivitat s’observa clarament, d’una banda, l’evolució en relació amb el
nombre d’errors, de dubtes i de demandes que apareixen al llarg de cada seqüència
(més errors, dubtes i dificultats a l’inici de cada seqüència, els quals pràcticament,
desapareixen al final). D’altra banda, s’observa també una clara evolució positiva
en la capacitat dels alumnes de gestionar i resoldre els propis errors, dubtes i
demandes (augmenta el nombre i la complexitat dels errors, dels dubtes i de les

Cap. IV. Conclusions i implicacions

407

demandes gestionats pels alumnes que es resolen efectivament). Per tant, es pot
concloure que:

• Els resultats de les anàlisi realitzades en cadascuna de les fases d’aquesta
recerca ens informen positivament de l’evolució de la consecució d’una
major autonomia dels alumnes en la seva participació en la tasca, i aquesta
evolució és una evidència clara dels aprenentatges que els alumnes han
realitzat.

Però, com es recordarà, els objectius de la recerca que ens hem plantejat no se
centren exclusivament a comprovar si els alumnes aprenen o no, què aprenen o fins
a on arriben els seus aprenentatges, sinó que pretenem comprendre millor com uns
alumnes concrets aprenen uns determinats continguts i quin tipus d’influència
educativa reben aquests alumnes durant el procés d’aprenentatge. És a dir,
pretenem identificar alguns dels elements implicats en el procés d’ensenyament que
ens ajudaran a comprendre més i millor, com els alumnes duen a terme els
aprenentatges.

Per això, els objectius 2 i 3 de la recerca se centren a identificar alguns indicadors
interpretables com a influència educativa que reben els alumnes, d’una banda, de la
mestra i, de l’altra, dels companys. Consegüentment, aquest apartat es destina a
presentar alguns dels resultats centrats en els mecanismes d'influència educativa de
la mestra relacionats amb la cessió i el traspàs progressiu del control i la
responsabilitat als alumnes en el propi procés d'aprenentatge. En l’apartat següent
es presentaran alguns dels resultats obtinguts en relació amb la influència
educativa que exerceixen els alumnes entre si.

A continuació es presenten algunes de les estratègies que s’han identificat i per
mitjà de les quals la mestra va ajustant la seva ajuda educativa a l’activitat mental
constructiva dels alumnes i aconsegueix traspassar el control de l’aprenentatge.

En primer lloc, farem referència a una pauta d’actuacions que, sense ser rígida, ni
lineal, ni determinada a priori (com mostren els diferents trencaments que
apareixen), es pot reconèixer en les dues seqüències i en diversos segments
d’interactivitat. Aquesta pauta d’actuacions no s’ha d’interpretar com una llista de
comportaments prefixada, sinó que s’ha d’entendre com la mostra d’una tendència
que s’observa al llarg del temps i que remet, evidentment, al procés seguit per la
mestra en relació amb l’evolució de les seves actuacions, que promouen i faciliten
l’actuació cada cop més autònoma i autorregulada dels alumnes. La pauta,

Cap. IV. Conclusions i implicacions

408

sintetitzada en la taula IV.1, consta de tres moments i en ella es combinen una
evolució quantitativa del nombre d’actuacions de la mestra i dels alumnes i una
evolució qualitativa del tipus i els graus d’actuacions de la mestra i dels alumnes.

Taula IV. ¡Error!Argumento de modificador desconocido.. Esquema que
reflecteix la pauta d’actuacions dominants de la mestra i dels alumnes en el
procés de cessió i traspàs del control

Actuacions
dominants de la

mestra

Actuacions
dominants dels

alumnes

Primer moment

Control alt de la
mestra.

Les intervencions
de la mestra
igualen o superen
les dels alumnes.

Dóna informació,
identifica, organitza,
explica i guia.

Comença a plantejar
qüestions i a demanar
informacions i
reflexions.

Manifesten dificultats
i demanen informació.

Actuen principalment
guiats per la mestra.

Primer moment

Control nul per
part dels alumnes.

Les intervencions
dels alumnes
tendeixen a ser
menys que les de
la mestra.

Segon moment

La mestra va
cedint parcel·les
de control, però el
recupera en
diverses ocasions.

El nombre
d’intervencions
de la mestra es
redueix molt.

Demana informació i
reflexió sobre qüestions
de la tasca.

Repeteix, interpreta i
completa accions i
explicacions dels
alumnes.

Gestiona errors, dubtes
i demandes dels
alumnes.

Responen a peticions
d’informació, de
reflexió o d’opinió
formulades per la
mestra.

Comencen a actuar
espontàniament, en
alternança amb
l’actuació guiada.

Segon moment

Els alumnes van
assumint
parcel·les de
control, però
reclamen sovint la
mestra.

Augmenta molt la
proporció
d’intervencions
dels alumnes
respecte a les de la
mestra.

P

A

S

D

E

L

T

E

M

P

S
Tercer moment

La mestra cedeix
totalment el
control.

El nombre
d’intervencions
de la mestra és
irrellevant.

Explicita als alumnes
que els cedeix la gestió
de la tasca.

Pràcticament no intervé.

Actuen
espontàniament
realitzant accions
pertinents en el joc.

Pregunten als
companys i responen
als companys.

Expressen sentiments
i emocions lligats a la
tasca.

Tercer moment

Els alumnes
assumeixen el
control de la tasca.

Els alumnes
realitzen
pràcticament la
totalitat de les
intervencions.

Cap. IV. Conclusions i implicacions

409

L’estudi de la pauta d’actuacions dominants de la mestra i dels alumnes que
s’acaba de presentar (taula IV.1), (caracteritzada per un primer moment en el qual la
mestra realitza més ajudes a priori que comporten un grau de suport i guiatge més
alt, un segon moment en el qual la majoria d’ajudes són a posteriori i s’ajusten a
les necessitats que alumnes van mostrant; i un tercer moment en el qual
desapareixen pràcticament les ajudes de la mestra), remet clarament a la “metàfora
de la bastida” presentada en el capítol II, i concorda amb la caracterització que es
feia en aquell moment de la cessió i el traspàs del control i de la responsabilitat

de la mestra cap als alumnes. Recordem que la cessió del control consisteix en la
variació dels suports que proporciona el professor durant el procés d'ensenyament i
d’aprenentatge, de manera que aquells es van retirant progressivament o es van
substituint per altres que suposen tipus i graus d'ajuda més petits tant
qualitativament com quantitativament, i l'alumne assumeix cada vegada més el
control sobre la tasca i els continguts i, en últim terme, sobre el seu procés
d'aprenentatge (Coll, 1998).

Per tant, podem afirmar que els resultats obtinguts, especialment en la segona fase
d’anàlisi, mostren que:

• En les dues seqüències didàctiques analitzades, la mestra cedeix i
traspassa progressivament el control i la responsabilitat de l’aprenentatge
als alumnes, i aquests, al final de cada procés, assumeixen efectivament el
control i la responsabilitat que se’ls ha cedit. En aquest procés s’ha
identificat una pauta d’actuacions dominants, relacionades de la mestra i
dels alumnes, que, sense ser ni rígida, ni prefixada, es reconeix en les dues
seqüències estudiades.

Però, tot i haver reconegut aquesta pauta en les dues seqüències didàctiques i en
els diferents segments d’interactivitat (vegeu el capítol III.2 on es concreta en
quins moments apareix la pauta en cada segment), cal afegir que aquest procés no
es dóna pràcticament mai de manera lineal, regular i homogènia, qüestió que
evidencia el caràcter no lineal i complex del procés.

No lineal perquè, tot i que s’han pogut identificar indicadors del procés de traspàs,
aquest no es produeix com un procés suau i constant de disminució progressiva del
control de la mestra i, correlativament, d’augment del control assumit pels alumnes.
En tots els casos s’han identificat actuacions de la mestra, relatives a un dels
moments de la pauta, que no eren correspostes per les actuacions paral·leles dels

Cap. IV. Conclusions i implicacions

410

alumnes. En tots els casos s’ha pogut reconèixer avançaments i retrocessos en
aquest procés, i en tots els casos s’han pogut identificar noves estratègies de la
mestra, afegides a l’anterior, encaminades a aconseguir un traspàs efectiu del
control.

Aquestes noves estratègies remeten al caràcter complex del procés. Complex en la
mesura que cal atendre a la diversitat de nivells i de formes d’actuació dels
diferents alumnes que participen en l’activitat conjunta. En aquest sentit, s’ha
identificat una nova estratègia que utilitza la mestra per a ajustar l’ajuda als
diferents nivells de coneixement dels infants i aconseguir que el traspàs del control
esdevingui efectiu per a tot el grup, estratègia que consisteix a realitzar variacions
en l’estructura de participació social.

Efectivament, recordem que la mestra utilitza aquesta estratègia en les dues
seqüències estudiades, però la variació de l’estructura social de participació que
utilitza en una seqüència i en l’altra és diferent. En el primer cas, realitza una sessió
separant els alumnes que mostren nivells de competència diferents. Però en el
segon cas utilitza una estratègia molt més potent i efectiva, fins i tot quan ella s’ha
retirat. Aquesta segona estratègia consisteix a fer participar els alumnes en la tasca
actuant en petits grups cooperatius, la qual cosa que permet que la mestra, a l’inici,
participi en un dels grups que necessita encara un suport més alt i possibilita
posteriorment, quan la mestra es retiri de nou, que els alumnes es donin el suport
necessari per tal que la cessió del control que la mestra fa pugui ser ben assumida
per tots els membres del grup. Per tant, en aquest sentit podem concloure que:

• Una de les estratègies que utilitza la mestra per a donar suport als
alumnes que presenten diferents nivells de competència en la tasca i que
està encaminada a aconseguir la cessió i el traspàs del control a tot el grup,
consisteix a variar de l’estructura de participació social.

• Es valora especialment, per la seva efectivitat, l’estratègia que consisteix
a fer participar els alumnes en la tasca actuant en petits grups cooperatius,
qüestió que permet a la mestra, en un inici, participar en un dels grups que
necessita un suport més alt i permet també que, els alumnes es donin, quan
la mestra es retiri, el suport necessari per tal que la cessió del control que la
mestra fa sigui ben assumida per a tots els membres del grup.

Cap. IV. Conclusions i implicacions

411

De fet, la darrera estratègia que s’acaba de presentar forma part d’una estratègia
més àmplia, identificada ja en la segona fase d’anàlisi però especialment en la
tercera, que es pot caracteritzar de la manera següent:

• La mestra va implicant gradualment els alumnes en el propi procés
d’aprenentatge, incidint especialment en l’augment de la capacitat per
donar-se ajudes mútues. Això es concreta en l’augment de la implicació
dels alumnes en el procés de detecció i correcció d’errors i de resolució de
dubtes i demandes, tant els propis com els dels companys.

En aquest sentit, s’han obtingut diversos resultats que concreten i caracteritzen
aspectes de l’estratègia que s’acaba de presentar. Concretament, cal remarcar que:

• La mestra intervé en el procés de detecció i correcció d’errors i dificultats
amb continguts matemàtics realitzant principalment ajudes que
consisteixen a fer preguntes i plantejar qüestions que centren el tema sobre
el qual cal reflexionar. La mestra intervé molt poques vegades fent una
correcció directa i, a més a més, s’observa la tendència de la disminució
gradual de les correccions directes de la mestra a mesura que passa el
temps.

• La mestra implica els alumnes, cada cop de manera més efectiva, en la
detecció i la correcció d’errors i de dificultats, propis i dels altres,
demanant-los el parer, dirigint-se als companys per tal que intervinguin, no
responent o retornant determinades demandes dels alumnes, encoratjant
els alumnes a buscar respostes pròpies, etc.

• La mestra augmenta gradualment la cessió que fa als alumnes, de la gestió
dels errors, els dubtes i les demandes i a la segona seqüència arriba a cedir
la resolució final de pràcticament tots els errors, els dubtes i les demandes.
D’entre tots els patrons d’actuació identificats en aquesta seqüència, que
són en total vuitanta-set, la mestra només realitza una correcció directa en
dues ocasions.

Per tant, i com a conseqüència del que s’ha anat dient fins ara, podem afirmar que
les ajudes educatives que proporciona la mestra no estan totalment
predeterminades amb anterioritat al desenvolupament del procés d’ensenyament i
d’aprenentatge i que aquestes ajudes es dirigeixen a donar suport a les actuacions
dels alumnes a mesura que aquestes es van produint.

Cap. IV. Conclusions i implicacions

412

També es pot afirmar que el conjunt de les estratègies que s’han identificat mostra
que la mestra desitja (en la mesura què ho promou) l’augment de la capacitat de
gestió autònoma per part dels alumnes, i confia en aquest (en la mesura que cedeix
parcel·les importants de gestió). En aquest sentit, afegirem, per acabar aquesta
presentació de conclusions en relació amb la influència educativa que exerceix la
mestra,2 una darrera estratègia identificada, encaminada a la cessió del control de la
mestra cap als alumnes i que té relació amb la mostra de desig i de confiança, per
part de la mestra, en la capacitat de gestió autònoma dels alumnes que apuntàvem.
Concretament, ens referim al que succeeix en els segments d’interactivitat de
concreció de l’estructura de la tasca i de recapitulació en la segona seqüència
didàctica.

Recordem que una de les dues temàtiques principals que apareixen en aquests
segments se centra en la concreció de diferents aspectes d’organització que
configuren l’estructura de participació de les partides que es duran a terme a
continuació. En aquests segments, i en relació amb aquesta temàtica, la mestra
cedeix als alumnes parcel·les importants de decisió i no només de gestió (recordem
les paraules de la mestra: “Ara vosaltres, primer parleu entre vosaltres i organitzeu-
ho tot; després m’expliqueu com ho farem. [...] a veure, qui juga, qui reparteix, qui
comença, qui va amb qui, com ho feu tot això?”). Aquesta actuació de la mestra
mostra que confia en les capacitats de decisió, de gestió i d’actuació autònoma dels
alumnes. Aquesta mostra de confiança, reflectida en aquesta cessió, es dóna en el
temps paral·lela a l’augment de la capacitat dels alumnes per a gestionar errors,
dubtes i demandes amb continguts matemàtics, propis i dels companys. Per tant,
podem concloure que:

• La cessió, per part de la mestra als alumnes, de parcel·les de decisió en
relació amb aspectes d’organització que configuren l’estructura de
participació en la tasca, apareix paral·lelament a l’augment de la capacitat
autònoma de gestió per part dels alumnes en diferents aspectes de la tasca i
en les diferents formes d’organització de l’activitat conjunta.

2 Som conscients que en un apartat de conclusions no poden aparèixer reflectides totes les estratègies

utilitzades per la mestra encaminades a la cessió del control. Per aquest motiu ens limitem a assenyalar les que

considerem més rellevants i per una ampliació d’aquestes remetem el lector als capítols d’anàlisi.

Cap. IV. Conclusions i implicacions

413

1.3 CONCLUSIONS QUANT A LA INFLUÈNCIA EDUCATIVA QUE
EXERCEIXEN ELS ALUMNES EN LA INTERACCIÓ ENTRE IGUALS

Aquest apartat es destina a presentar alguns resultats i les conclusions obtingudes
en relació amb la capacitat dels alumnes d’exercir influència educativa entre ells en
els processos d’aprenentatge de continguts matemàtics. Els resultats obtinguts en
diferents fases d’anàlisi permeten afirmar de manera concloent que:

• S’han obtingut nombroses evidències de l’augment de la capacitat dels
alumnes de donar-se ajudes mútues i d’acceptar i utilitzar aquestes ajudes
en el propi procés d’aprenentatge.

Cal tenir en compte però, que l’afirmació anterior és el resultat final d’un llarg
procés que, de manera abreujada i sintètica, es reprodueix a continuació amb la
presentació d’alguns resultats obtinguts durant el procés d’anàlisi i al llarg de les
dues seqüències didàctiques.

Resultats de la seqüència didàctica 1

• Al començament de la seqüència no tots els alumnes accepten o comprenen les
ajudes que la mestra ofereix i en cap cas no fan demandes explícites, ni a la mestra
ni als companys, en relació amb les dificultats que els presenten els continguts
matemàtics de la tasca.

• A mesura que va passant el temps, els alumnes van variant la seva percepció
inicial en relació amb el fet de donar i rebre ajudes. Comencen a aparèixer algunes
demandes (poques i dirigides gairebé sempre a la mestra) i també algunes
intervencions d’alumnes (induïdes per la mestra) encaminades a ajudar o a
corregir errors i/o dubtes de companys.

• En aquests moments hi ha poques intervencions dels companys que siguin
realment efectives i hi ha diverses correccions o ajudes realitzades per companys
que l’alumne implicat no té en compte i que, per tant, es perden.

• Al llarg de la SD1, i especialment en la darrera sessió, alguns alumnes comencen
a autocorregir-se quan la mestra no hi és present i quan la dificultat de l’error o
del dubte és poc elevat.

• Quan augmenta la complexitat del dubte o de la dificultat, els alumnes
tendeixen a recórrer a la mestra, encara que ella hagi avisat que jugarien sols.

Cap. IV. Conclusions i implicacions

414

• En la darrera sessió (quan la mestra no participa en el joc) els alumnes gestionen
sols quatre fragments (dels més simples) que s’inicien amb un error, un dubte o
una demanada. D’aquests, la meitat es resolen positivament. Tanmateix, la mestra
intervé en la gestió de tres fragments més.

Resultats de la seqüència didàctica 2

• La percepció negativa que mostraven els alumnes en relació amb el fet de donar
i rebre ajudes (a l’inici de la seqüència didàctica anterior) ha desaparegut.

• Des del principi de la seqüència didàctica 2 els alumnes fan moltes més
demandes, especialment en les partides en què la mestra no intervé i, per tant,
dirigides als companys.

• Amb el pas del temps augmenta la freqüència amb què els alumnes intervenen
espontàniament en la gestió d’errors, de dubtes i de demandes, propis i dels
companys, sense intervenció de la mestra.

• A mesura que va passant el temps, partida per partida s’obtenen evidències
d’una major efectivitat dels alumnes sols en la gestió dels errors, els dubtes i les
demandes.

• Al llarg de la seqüència didàctica 2 s’observa una tendència a augmentar el
nombre d’alumnes que participen en la gestió d’un mateix fragment. És a dir,
s’observa la tendència dels alumnes a compartir la correcció d’errors i de
dificultats entre diversos companys.

• En la partida 2 d’aquesta seqüència didàctica els alumnes fan el primer intent
(de tot el taller) de gestionar sols un fragment de complexitat més gran (és a dir
que conté un major nombre d’intervencions i, per tant, té una major durada en el
temps), però no el resolen.

• En totes les partides posteriors, en què els alumnes juguen sense la intervenció
de la mestra (patides 3, 5 i 6), gestionen i resolen diversos fragments simples (10, 3
i 7, respectivament) i diversos fragments més complexos (2, 2 i 1). En aquestes
partides, cap dels fragments complexos que gestionen els alumnes sols queda
sense resoldre.

Cap. IV. Conclusions i implicacions

415

• En les dues partides de la darrera sessió el grau de correcció autònoma dels
alumnes és molt alt en comparació amb el de la SD1. No recorren a la mestra en
cap ocasió i són capaços de gestionar els esdeveniments de manera més
sostinguda en el temps; intervenint un nombre més alt de companys i per tant, de
manera més complexa.

• En la darrera partida els alumnes no cometen cap error ni mostren dificultats.
Augmenten molt, però, les demandes entre ells, encaminades a potenciar la
intervenció de qualsevol company en totes les tirades que fan. Per tant, augmenta
la interacció entre els alumnes sense necessitat que hi hagi un error o una mostra
de dificultat; senzillament, es donen un suport mutu previ que les evita (cal dir
que l’organització social d’aquesta partida ho afavoreix, ja que tots els alumnes
juguen en un sol equip contra la mestra).

• Durant tota la seqüència didàctica 2 es veu clarament que la mestra cedeix als
alumnes la correcció final de pràcticament tots els fragments en els quals
apareixen errors, dubtes o demandes. Recordem que durant la gestió de tots els
fragments de la SD2 (tant els simples com els que són una mica més complexos) la
mestra només realitza una correcció directa en dues ocasions; per tant, els
alumnes són els correctors directes (autocorrecció o correcció d’un company) o
indirectes (ajudes parcials o guiatge) de la resta d’errors, de dubtes i de dificultats.
Els alumnes, directa o indirectament són els responsables de la resolució positiva
de quaranta-vuit fragments. En tota la SD2 queden sense resoldre catorze
fragments d’un total de seixanta-dos.

Després d’haver presentat els resultats que reflecteixen l’evolució de la capacitat
dels alumnes de donar-se ajudes mútues i que aquestes esdevinguin efectives, ens
centrarem ara en alguns resultats (principalment de la seqüència didàctica 2) que
ajuden a caracteritzar i a comprendre millor aquesta evolució. L’anàlisi de les dades
ha permès comprovar que:

• Per tal que les ajudes entre companys es produeixin i esdevinguin efectives
s’ha necessitat un llarg procés d’aprenentatge (el taller s’inicia a finals de
setembre i comencen a aparèixer intervencions efectives de companys a partir de
gener).

• No totes les intervencions dels alumnes encaminades a resoldre algun error,
dubte o demanda dels companys són considerades o tingudes en compte per

Cap. IV. Conclusions i implicacions

416

l’alumne implicat. D’altra banda, no totes les demandes dels alumnes són ateses
amb la seriositat i el rigor amb què ho faria la mestra.

• A mesura que passa el temps, partida per partida van apareixent més demandes
ateses i les intervencions dels companys esdevenen més efectives. Algunes de les
evidències que expliquen aquest augment de l’efectivitat són:

• En ocasions alguns alumnes intervenen fent ajudes errònies, poc
adequades o en to de broma i, per tant, l’ajuda del company no esdevé
efectiva per a l’alumne implicat. Però s’observa que, amb el pas del temps,
els alumnes implicats tendeixen a distingir i a donar una interpretació
adequada a aquest tipus d’intervencions.

• Quan es planteja un dubte seriós o es confronten dues opcions possibles,
en la SD2 la tendència general de la majoria d’infants és intervenir
seriosament, reflexionant i opinant.

• En la SD2, quan un company intervé donant una possible guia o solució,
d’entrada aquesta no s’accepta immediatament, sinó que l’alumne implicat
tendeix a reflexionar per si mateix i a manifestar si està d’acord o no amb el
suggeriment que s’ha fet. Amb el temps s’observa que es produeixen
diàlegs més llargs i complexos per a arribar a solucions compartides.

• Una de les estratègies que adopten els alumnes, en les darreres partides,
per a acceptar, o no, una ajuda o una guia d’un company, consisteix a
buscar un alt consens entre el major nombre de participants.

Efectivament, els resultats anteriors ens ajuden a explicar millor quines estratègies
adopten els alumnes durant la interacció per tal que les seves intervencions
esdevinguin més efectives en els processos de correcció mútua, però també ens pot
ajudar a caracteritzar les ajudes que es donen entre iguals el fet de centrar-nos en el
contingut de les intervencions i en els patrons d’actuació que s’han identificat.

Per tant, i per acabar la presentació dels resultats i les conclusions d’aquest apartat,
a continuació es fa una caracterització dels diferents tipus d’ajudes efectives que
es donen els alumnes entre si quan actuen sols i que s’han identificat en les
seqüències didàctiques estudiades.

Cap. IV. Conclusions i implicacions

417

Els tres patrons d’actuació que apareixen amb una freqüència més alta en els
processos de correcció d’errors, de dubtes i de demandes en què intervenen els
alumnes sols i que esdevenen efectius són:

1. Identificació i correcció espontània per part d’un company.
L’alumne A3 comet un error.
Un company l’identifica i el corregeix.
L’alumne A rectifica el seu error.

2. Demanda de correcció per part de l’alumne A.4

L’alumne A comet un error i l’identifica o mostra una dificultat i fa una
demanda.
Un o diversos companys donen respostes a la dificultat.
L’alumne A rectifica el seu error o resol el dubte inicial.

3. Autocorrecció de l’alumne A, sovint amb el suport d’un company.5

L’alumne A comet un error i l’identifica o mostra una dificultat i fa una
demanda.
L’alumne A planteja una hipòtesi de correcció.
Un o més companys confirmen, o desmenteixen, l’encert de la resposta de
l’alumne A.
L’alumne A corregeix l’error o resol la dificultat.

En ocasions no apareix la confirmació verbal del company, però el fet que l’alumne
A verbalitzi una possible solució en veu alta i que ningú digui res en contra fa que
l’alumne A accepti la seva hipòtesi com a correcta.

Veiem que les ajudes que realitzen els companys en els tres patrons anteriors es
produeixen sempre a posteriori de l’actuació de l’alumne A. Veiem també que els
dos primers patrons no tenen un paral·lelisme clar amb l’actuació habitual de la
mestra (recordem que ella no dóna gairebé mai la resposta final a una correcció),

3 Recordem que l’alumne A és qualsevol alumne que participa en l’activitat conjunta que comet un error,

mostra una dificultat o fa una demanda, actuació que genera la intervenció d’altres companys per a resoldre la

situació.

4 Vegeu (pàgina 309), el primer exemple de la pàgina, fragment 2, sessió 2, SD2, del capítol III.3.

5 Vegeu (pàgina 375), el segon exemple de la pàgina: L’al.4 destapa…, partida 2, SD2, del capítol III.3.

Cap. IV. Conclusions i implicacions

418

però sí que aquesta promou que els companys aportin possibles solucions. En el
tercer patró es pot reconèixer la manera habitual d’actuar de la mestra (confirma
sovint les respostes encertades que donen els mateixos alumnes).

Aquests tres patrons, que són els que apareixen amb una freqüència més alta,
adquireixen valor dins el procés d’aprenentatge dels alumnes gràcies a la seva
combinació amb les dues estratègies presentades anteriorment, que adopten sovint
els participants del grup.

Recordem que s’ha observat que, davant de correccions fetes pels companys,
siguin en to de broma o serioses, errònies o correctes, els alumnes implicats no
tendeixen a acceptar-les immediatament, sinó que d’entrada les posen en dubte i
reflexionen per si mateixos en relació amb la suposada resposta que aporta un
company i, en un segon moment, busquen el consens de més companys per a
acceptar, o no, l’ajuda. Entenem que aquest fet difícilment es donaria si la correcció
provingués de la mestra, i aquest és un dels valors clau de la interacció entre iguals
que ens porta a defensar la necessitat de potenciar aquest tipus de situacions en
què els mateixos alumnes corregeixen errors, solucionen dubtes o responen a
demandes dels propis companys.

Si bé els tres patrons presentats fins ara són efectivament els que presenten una
freqüència més alta, no són els únics que s’han identificat. A continuació
presentem tres patrons més que, tot i que són poc freqüents, tenen un valor
important en el procés d’aprenentatge dels alumnes.

4. Aportació d’una ajuda ajustada per part d’un company.6

L’alumne A comet un error i l’identifica o mostra una dificultat i/o fa una
demanda.
Un company aporta una informació que, no dóna la resposta correcta però
desencadena la correcció de l’alumne A.
L’alumne A, gràcies a la intervenció del company, corregeix l’error o resol la
seva dificultat.

Aquest patró, que és també una ajuda a posteriori, mostra una gran similitud amb la
manera habitual d’actuar de la mestra i consisteix a aportar ajudes ajustades que,

6 Vegeu (pàgina 309) el segon exemple de la pàgina, fragment 5, sessió 2, SD2, del capítol III.3.

Cap. IV. Conclusions i implicacions

419

sense resoldre la dificultat, ofereixen elements per tal que l’alumne A arribi a fer una
correcció per si mateix. Tanmateix, no podem aportar resultats quant a la
intencionalitat d’aquestes ajudes quan les donen els companys, ja que, si bé en
alguns dels casos en què s’ha identificat aquest patró sembla que l’alumne que
intervé segueix una pauta utilitzada per la mestra amb anterioritat, en altres casos
no ens ha estat possible establir quin era l’origen de l’ajuda.

5. Guia per part d’un company.7

L’alumne A té un dubte sobre la millor manera de procedir en una sèrie de
passos complexos i fa una demanda.
Un company descriu i guia l’actuació de l’alumne A explicitant les raons de
la guia que fa.
L’alumne A segueix les pautes del company intervenint i intentant fer seu el
procés.

Aquest patró és el primer que es dóna a priori i té una relació clara amb la manera
de procedir de la mestra quan dona suport a les alumnes amb més dificultat.
Argumenta aquesta relació el fet que aquest tipus d’ajuda oferta per un company
es dóna en la partida posterior a aquella en la qual la mestra ha utilitzat aquest
suport i, a més a més, el fet que qui rep aquesta ajuda és la mateixa alumna que
abans la mestra ha guiat. Per tant, tot i ser poc freqüent encara, s’ha identificat
alguna mostra d’ajuda complexa entre companys, que és un reflex d’una actuació
prèvia de la mestra.

6. Suport previ per part d’un o més companys.8

L’alumne A no fa cap demanda explícita però dóna peu que altres alumnes
intervinguin.
Diferents companys aporten informacions i reflexions en relació amb el que
ells farien respecte a la millor manera d’actuar.
L’alumne A pren decisions en relació amb la seva actuació a partir de les
aportacions dels companys i sovint guiat per la opinió majoritària.

7 Vegeu (p. 384) l’exemple: L’al.2 ha tancat… en la discussió de resultats de la partida 5, SD2, capítol III.3.

8 Vegeu (pàg. 386–387) tots els exemples adjuntats en la discussió de resultats de la partida 6, SD2, capítol

III.3.

Cap. IV. Conclusions i implicacions

420

Aquest patró té una clara relació amb el tipus d’organització social de la tasca,
situació en què diferents alumnes juguen junts en grups cooperatius. Aquest és un
tipus d’ajuda molt efectiva que s’utilitza al llarg de totes les partides de la darrera
sessió. És un suport a priori que apareix sense necessitat que hi hagi un error o
una mostra de dificultat; senzillament, es tracta de compartir la jugada, de donar-se
un suport mutu previ que evita els errors i les dificultats, la qual cosa és una
confirmació de la valoració positiva que s’ha fet anteriorment del fet de jugar en
grups cooperatius. A més a més, aquesta actuació dels infants permet i desencadena
el que s’exposa en la conclusió següent:

• La guia i el suport d’un company en una tirada d’un alumne qualsevol,
no sempre els realitzen els alumnes avantatjats. Al contrari, s’ha comprovat
que les aportacions, les reflexions i les guies, en la fase final del segon joc,
parteixen de tots els alumnes i es dirigeixen a qualsevol company.

Per tant, i per a tancar aquest apartat, reafirmem la conclusió donada a l’inici en el
sentit que s’han obtingut nombroses evidències de l’augment de la capacitat dels
alumnes de donar-se ajudes mútues i per acceptar i utilitzar aquestes ajudes en el
propi procés d’aprenentatge, i afegim que aquest augment de la capacitat dels
alumnes per ajudar-se efectivament és conseqüència del fet que:

• Les normes de participació social en el taller de jocs i matemàtiques,
explícites i implícites, afavoreixen la interacció constructiva entre iguals,
així mateix, l’actuació de la mestra estimula, afavoreix i guia els alumnes en
el procés d’aprenentatge de l’augment de la capacitat per ajudar-se
efectivament entre si.

1.4 CONCLUSIONS QUANT A LA RELACIÓ ENTRE LA SITUACIÓ
DIDÀCTICA ESTUDIADA I ELS PROCESSOS D’ENSENYAMENT I
D’APRENENTATGE DE CONTINGUTS MATEMÀTICS

Aquest apartat es destina a presentar alguns resultats i les conclusions obtingudes
en relació amb les connexions que es poden establir entre el taller de jocs i els
aprenentatges de continguts matemàtics dels alumnes. En primer lloc, distingirem
dos tipus d’activitat matemàtica escolar present en el taller: la realització
d’exercicis i la resolució de problemes, i establirem relacions amb cadascuna
d’aquestes.

Cap. IV. Conclusions i implicacions

421

Des del punt de vista de l’aprenentatge, la realització d’exercicis comporta
l’aplicació de tècniques més o menys conegudes a una tasca que no és nova per a
l’alumne. L’exercitació de determinades tècniques matemàtiques (especialment
en el cas del càlcul mental) que busquen l’automatisme en les respostes és

imprescindible per a deixar lloc a la possibilitat de realitzar operacions mentals

més complexes. Però la realització d’exercicis, en el nostre cas de càlcul mental, pot
esdevenir a l’aula una tasca pesada, avorrida, deslligada d’una funcionalitat real,
difícilment ajustable a tots els nivells de coneixement dels alumnes i que en
ocasions és la causant de sensacions de vergonya i d’incapacitat.

Recordem que la situació didàctica de la qual s’obtenen les dades que s’han
analitzat es va dissenyar amb la intenció de fer viure als alumnes un entorn diferent
a l’habitual, més funcional i alhora més lúdic i distès, on construir coneixements
relacionats amb el càlcul mental, on desenvolupar el raonament lògic i on aprendre
a col·laborar amb els companys. Una de les conclusions importants que es va
obtenir en el treball de recerca del qual provenen les dades de l’estudi actual (Edo,
1996) és que:

• La utilització de jocs de taula, en què el jugador, per a realitzar la seva
jugada, ha d’efectuar diferents càlculs mentals, s’ha mostrat un bon recurs
metodològic per a ajudar a augmentar la capacitat i la rapidesa en el càlcul
mental dels alumnes implicats.

Recordem i completem algunes de les conclusions en relació amb l’augment de la
capacitat dels alumnes implicats en el taller de calcular mentalment

• La mitjana d’operacions mentals que efectua un alumne quan participa
en els jocs del taller és de cinquanta càlculs en un temps d’entre deu i
quinze minuts. Per tant, l’elevat nombre de càlculs que es realitzen en cada
joc ha d’incidir necessàriament en la millora de l’habilitat dels alumnes que
els realitzen.

• Els resultats dels controls finals del càlcul (centrats en cada cas en les
combinacions aritmètiques presents en cada joc) permet distingir entre dos
tipus de resultats: en aquells jocs on es treballa explícitament la
descomposició d’algun nombre la millora atribuïble al joc és d’un 50% i en
els altres jocs la millora atribuïble al joc és d’un 35%.

Cap. IV. Conclusions i implicacions

422

• Els resultats de les proves psicopedagògiques que es realitzen cada any
en acabar el curs a l’escola on es va fer l’experimentació, estableixen que
la mitjana d’encerts en les proves de càlcul mental, tant en els grups de
primer de primària com en els grups de segon de primària que van
participar en el taller, són les més altes que s’havien aconseguit mai a
l’escola des que s’utilitzen les proves (es tenen resultats dels cinc anys
anteriors).

Centrant-nos en els quatre alumnes protagonistes de l’anàlisi realitzada en aquesta
recerca i a partir dels controls que es van efectuar en una quarta sessió d’avaluació
en cadascuna de les dues seqüències didàctiques que s’han analitzat, podem dir
que els resultats obtinguts en els controls mostren (de mitjana) una millora
atribuïble als jocs de:

Al. 1: obté una millora del 38%
Al. 2: obté una millora del 59%
Al. 3: obté una millora del 40%
Al. 4: obté una millora del 50%

Tanmateix, els resultats que s’acaben d’exposar només ratifiquen el que ja s’ha
anat observant al llarg de l’anàlisi de la situació didàctica estudiada. Entenem que
el procés d’avaluació, de valoració i de recapitulació dels aprenentatges dels
alumnes ha estat constant i seguit al llarg de les dues seqüències didàctiques i
s’han obtingut evidències d’aprenentatge a mesura que s’anava desenvolupant el
procés. Així mateix, hem vist que la informació que la mestra obtenia durant les
sessions ha estat utilitzada per a regular el propi procés, fins al punt d’esdevenir
clau en la presa de decisions: provocant variacions en les seves actuacions, alterant
l’estructura de les sessions o canviant l’estructura social de participació, entre
altres.

Dit això, cal afegir que el valor pedagògic de la utilització dels jocs de taula com a
situacions d’aprenentatge matemàtic no rau exclusivament en l’exercitació i, per
tant, en l’augment de la capacitat de calcular mentalment, sinó que, com es mostrarà
a continuació, la situació escolar creada a partir de jocs ha esdevingut, en diversos
moments, un autèntic context de resolució de problemes. En aquest sentit, s’han
obtingut evidències de:

Cap. IV. Conclusions i implicacions

423

• La presència, en les dues seqüències didàctiques estudiades, de
“situacions problema” la resolució de les quals han comportat
necessàriament la utilització de conceptes i de procediments matemàtics.
Una característica d’aquestes situacions és que el procés per a arribar a una
solució era desconegut inicialment per els alumnes implicats.

Efectivament, s’han identificat diverses situacions en què a partir d’un fet
contradictori, d’un buit de comprensió, de la constatació de la presència d’un error,
etc., es platejava una situació “no raonable” en què calia obtenir una resposta.
L’actuació dels alumnes en aquestes situacions s’ha qualificat de procés de

resolució de problemes en la mesura que els alumnes implicats volien assolir un
objectiu i desconeixien un mitjà per a aconseguir-ho, és a dir, desconeixien un
procediment o un algorisme que els conduís amb certesa a la solució. A continuació
es caracteritzaran una mica més aquestes “situacions problema” identificades en el
taller de jocs i matemàtiques.

• En les dues seqüències didàctiques, el major nombre de “situacions
problema” amb continguts matemàtics apareix en els segments de
preparació de la partida i de conclusió de la partida i de valoració,
lligats, respectivament, al repartiment i l’organització del material i al
recompte i la comparació final de les puntuacions.

• Aquests problemes són identificats habitualment per la mestra, però són
definits i atacats pels alumnes (amb diferents graus d’ajuda de la mestra
durant el procés).

• En tots els casos són problemes contextualment rellevants, ja que és
necessari resoldre’ls per a avançar en l’activitat conjunta.

• En tots els casos existeixen diferents procediments per a arribar a una
solució.

• En la SD1, habitualment la mestra permet i encoratja la utilització de
qualsevol procediment que permeti arribar, o apropi, a una solució.9

9 Vegeu (pàg. 336-337) el procés seguit per a resoldre un problema generat pel context. S2a, SD1, capítol

III.3.

Cap. IV. Conclusions i implicacions

424

• En la SD2, els alumnes coneixen un procediment per a arribar a una
solució en la majoria dels problemes que aborden (procediment
matemàticament molt elemental i no transferible a situacions amb nombres
més grans centrat en el recompte). En aquests casos, habitualment, la
mestra encoratja els alumnes a trobar altres procediments en els quals no
s’hagi de comptar.

• En aquestes situacions els alumnes tendeixen a abordar els problemes
utilitzant nous procediments basats en l’establiment de relacions
numèriques i en la realització de càlculs mentals amb nombres més grans
dels habituals.10

Per tant, entenem que aquest procés que s’ha descrit incideix en la capacitat de
“pensar matemàticament” dels alumnes, ja que és un procés que permet augmentar
la complexitat de les idees que s’utilitzen i permet ampliar la capacitat de
comprensió i d’actuació. Recordem que el pensament matemàtic millora i s’amplia
per mitjà de la pràctica i la reflexió, i es basa i es construeix en una atmosfera en què
apareixen interrogants, desafiaments i reflexions acompanyats de temps abundant
per a resoldre’ls (Mason, 1988).

A banda dels “problemes” que aporta l’entorn de joc mateix i que es concreten en
una sèrie d’interrogants que cal resoldre amb “eines” matemàtiques per a seguir
avançant, l’anàlisi de la situació didàctica mostra que els alumnes viuen un procés
d’apropament i d’apropiament de les estratègies afavoridores de cada joc que
tenen un clar paral·lelisme amb els processos de resolució de problemes. En aquest
sentit, es pot afirmar que:

• En les dues seqüències didàctiques estudiades s’han pogut identificar
processos de raonament dels alumnes encaminats a descobrir, assajar,
aplicar i explicitar verbalment les estratègies de joc que augmenten les
possibilitats d’èxit en aquest.

Aquest procés de descobriment i apropiament de les estratègies, com dèiem, té una
relació clara amb els processos de resolució de problemes. Al començament de cada
joc els alumnes desconeixen en què poden consistir les estratègies esmentades; a

10 Vegeu (pàg. 370-373) l’anàlisi dels fragments: 1, 2 i 3 del grup C de la partida 6, SD2, capítol III.3.

Cap. IV. Conclusions i implicacions

425

mesura que es van realitzant més partides, els alumnes intueixen relacions, assagen
formes d’actuació, validen els resultats, etc., i, al final del procés, la majoria
d’alumnes són capaços de formular verbalment alguna de les estratègies que han
descobert i aplicat.

De fet, aquest procés, que sempre s’inicia amb la constatació d’un “problema” que
s’ha d’abordar: “quines formes d’actuació en el joc augmenten les possibilitats
d’èxit en aquest”, va evolucionant de manera diferent per a cada jugador durant
les diferents partides. Efectivament, aquella idea que es concreta en “la diferència
entre el que és un “problema” i el que és un “exercici” per a un alumne és un
continuum on els límits no són fàcils d’establir”, o aquella altra idea que diu que
“el que és un problema per a un alumne concret, en un moment determinat, pot
deixar de ser-ho l’endemà”, s’han vist reflectides en diverses ocasions.

S’ha observat, diverses vegades, algun alumne que en una partida concreta
desconeix en què pot consistir una estratègia de joc de la qual parlen altres
alumnes i la mestra i, per tant, es planteja un “problema” que vol resoldre. Aquest
mateix alumne, al cap d’una sèrie de partides, és capaç d’aplicar, de verbalitzar i
fins i tot d’arribar a donar ajudes ajustades a algun company en relació amb
aquesta estratègia.11 Per tant, l’alumne ha deixat de tenir un “problema”, en la
mesura que ha trobat una relació que el resol, i “exercita” la solució descoberta, en
la mesura que l’aplica. Al final del procés, sovint l’alumne és capaç fins i tot
d’exposar verbalment en què consisteix l’estratègia descoberta i en ocasions és
capaç també de donar ajudes als companys que encara no dominen l’estratègia que
ell ha descobert.12

Un altre resultat en relació amb el procés de descobriment i d’apropiació
d’estratègies es concreta en el fet que, en alguns casos, ha estat possible identificar
el moment en què es produeix “la idea feliç”, és a dir, el moment en què un alumne
descobreix una relació que resol el problema que s’està plantejant, i cal dir que,
quan es dóna aquesta situació, l’alumne implicat sempre manifesta alegria, fins i tot
eufòria associades a un alleugeriment de la tensió, emocions característiques del
final d’un procés de resolució d’un problema important pel resolutor.

11 Vegeu l’exemple (pàg. 345) de la discussió de resultats de la partida 2b, SD1, capítol III.3.

12 Vegeu (p. 384) el primer exemple adjuntat en la discussió de resultats de la partida 5, SD2, capítol III.3.

Cap. IV. Conclusions i implicacions

426

Un darrer resultat relacionat amb el descobriment i l’aplicació d’estratègies com a
processos de resolució de problemes, té a veure amb el moment en què els alumnes,
espontàniament, centren l’atenció en els aspectes d’estratègia. S’ha observat que
les converses entre els participants que se centren en aquesta temàtica apareixen al
llarg de tota la seqüència didàctica. En les primeres sessions de cada seqüència, qui
introdueix el tema és sempre la mestra, però s’ha comprovat també que:

• En les dues seqüències didàctiques apareixen entre els alumnes
reflexions i diàlegs espontanis (no induïts per la mestra) i centrats en els
continguts de les estratègies del joc quan els alumnes han deixat de tenir
dificultats en els càlculs implicats en el joc.

Aquesta conclusió reafirma la idea, exposada al començament d’aquest l’apartat,
en relació amb l’exercitació de tècniques matemàtiques. Recordem que dèiem que
“l’exercitació de determinades tècniques matemàtiques és imprescindible per a
deixar lloc a la possibilitat de realitzar operacions mentals més complexes”.
Efectivament, s’ha comprovat que:

• Quan l’exercitació dels càlculs del joc ha produït els resultats
d’aprenentatge esperats, els alumnes tenen la possibilitat, i la utilitzen, de
centrar l’atenció en l’establiment de relacions mentals més complexes.

Aquesta conclusió incideix en una possible recomanació de caire didàctic en
relació amb la utilització de jocs de taula a les aules, que es concreta en la necessitat
d’utilitzar un mateix joc el temps suficient perquè els alumnes superin les dificultats
del càlcul i puguin centrar-se a descobrir i aplicar les millors maneres de jugar a
cada joc.

En aquest apartat, i fins a aquest moment, s’han presentat diferents resultats i
conclusions relacionades amb dos tipus d’activitats matemàtiques presents en la
situació didàctica creada a l’entorn dels jocs de taula. A continuació, i per acabar,
ens centrarem en l’establiment d’una nova relació que es concreta en la

naturalesa del coneixement matemàtic present en la situació estudiada.

D’acord amb Onrubia et al. (2001) i a Bazzini (2001), considerem que les
matemàtiques escolars tenen una naturalesa dual: d’una banda es poden basar en
la percepció i la descripció d’objectes i esdeveniments reals, així com en la resolució
de problemes pràctics; d’una altra, aquestes activitats produeixen estructures
simbòlicament representades i jeràrquicament estructurades que esdevenen

Cap. IV. Conclusions i implicacions

427

objectes de reflexió i d’elaboració en si mateixes, al marge del seu origen en el món
real.

Aquesta dualitat fa que puguem parlar de dos tipus de significats relacionats amb el
coneixement matemàtic: un d’extern, propi d’una ciència operativa, un mitjà de
lectura i d’interpretació de la realitat que vincula el sistema formal de les
matemàtiques amb alguns aspectes del món real i un altre d’intern, formal, propi
d’una ciència reflexiva, purament matemàtic, és a dir, una disciplina que es
reflecteix sobre si mateixa i engendra nou coneixement.

Sabem que la coordinació d’aquests dos tipus de significats resulta complexa i que
és un dels obstacles centrals de l’aprenentatge de les matemàtiques escolars. Sabem
també que existeix la necessitat de trobar situacions escolars que continguin i
equilibrin adequadament les dues cares de les matemàtiques que s’acaben
d’exposar.

Un dels resultats obtinguts en la primera fase d’anàlisi ens informa de la naturalesa
del coneixement matemàtic present en la situació didàctica estudiada. Recordem
que:

• S’han identificat reflexions i diàlegs centrats en continguts matemàtics
en tots els segments d’interactivitat identificats.

• En els segments de preparació de la partida, desenvolupament de la

partida i conclusió de la partida, el coneixement matemàtic apareix en un
“context natural” (el contingut hi seria present igualment encara que es
jugués fora del marc escolar). No és la mestra qui inclou un contingut
matemàtic en el joc, sinó que és el joc el que crea situacions reals que,
gràcies a la intervenció de la mestra, es resolen aplicant i millorant les
“eines” que la matemàtica posa al nostre abast.

• Contràriament en els segments de concreció de la tasca i de

recapitulació (en els diàlegs centrats en la reflexió dels continguts
matemàtics que es van aprenent) aquests continguts es desvinculen de la
situació real en què s’han generat i esdevenen matèria de reflexió per si
mateixos.

Per tant, un dels valors afegits a la utilització a les aules dels jocs de taula amb
continguts matemàtics és el context mateix que poden crear. Un context rellevant

Cap. IV. Conclusions i implicacions

428

d’aplicació dels coneixements matemàtics i en què la presa de decisions i la
resolució de problemes amb l’aplicació de conceptes i de procediments matemàtics
són el que dóna sentit a la situació d’aprenentatge. Context que, com hem vist, pot
incloure les dues cares de la matemàtica. Efectivament, gràcies a la intervenció de la
mestra en ocasions, els continguts matemàtics que apareixen el “context real
d’aplicació” es desvinculen del seu origen i esdevenen matèria de reflexió,13 fent
possible que s’estableixi aquesta relació imprescindible entre la matemàtica real,
exterior i aplicada i la matemàtica més formal, interna i que reflexiona sobre si
mateixa.

13 Vegeu (p. 370) l’exemple del SI de concreció i/o recapitulació 1, sessió 3 de la SD2. capítol III.2.

Cap. IV. Conclusions i implicacions

429

2. APORTACIONS I IMPLICACIONS DE L’ESTUDI

Després de la valoració global dels resultats de l’anàlisi i de l’aportació de les
principals conclusions d’aquesta en relació amb els objectius que ens havíem
marcat, en aquesta secció es plantejaran algunes implicacions didàctiques i de
recerca derivades d’aquests resultats.

2.1 APORTACIONS I IMPLICACIONS DIDÀCTIQUES

En termes generals, els resultats de la recerca han permès comprendre millor com
uns alumnes concrets construeixen coneixements de l’àrea de matemàtiques, en un
entorn de joc, gràcies a l’ajuda que reben de la mestra, i com intervé en aquesta
construcció la interacció amb els iguals.

Més concretament, els resultats de la recerca permeten confirmar la hipòtesi general
de la qual partíem. Per tant, podem afirmar que, a partir de la situació didàctica
estudiada:

Els jocs de taula generen, en el marc escolar, una situació de treball en petit
grup en què els alumnes realitzen aprenentatges matemàtics (de càlcul
mental i de resolució de problemes) en un context amb sentit i funcionalitat
propis. En aquesta situació, un dels elements clau del procés d’ensenyament
i d’aprenentatge se centra en la interacció constructiva entre la mestra i els
alumnes i entre els alumnes mateixos.

Tanmateix, som conscients que cal anar amb compte a l’hora de treure
recomanacions didàctiques del fet que la hipòtesi s’hagi verificat. De fet, el que ens
aporta aquest treball és el coneixement que és possible dissenyar i dur a la
pràctica una situació didàctica a partir del joc que, compleixi una sèrie de
requisits, com: la presència de diferents tipus d’activitats matemàtiques en la
mateixa situació, el treball dels alumnes en petit grup, l’actuació de la mestra guiada
pels principis d’ajustament de la seva ajuda pedagògica, la cessió progressiva del
control i la responsabilitat de la tasca, la utilització de l'acció per a provocar la
reflexió, la potenciació de l'intercanvi d'idees i opinions entre els jugadors,
l’afavoriment i la guia en el procés d’augment de la capacitat dels alumnes per
ajudar-se de manera efectiva, etc. Com a resultat d’aquesta pràctica es poden
obtenir diversos aprenentatges dels alumnes, com ara un augment de la

Cap. IV. Conclusions i implicacions

430

capacitat de calcular mentalment, un augment de la capacitat de resoldre
“situacions problema” que el context aporta i un augment de la capacitat de
donar i rebre ajudes efectives en el propi procés d’aprenentatge amb els
companys.

L’estudi que s’ha realitzat i els seus resultats corroboren i amplien, en la mesura
que aporten noves evidències empíriques, diverses recomanacions didàctiques que
avui formen part de molts processos de formació inicial i permanent de mestres, així
com de projectes centrats en la innovació educativa escolar. En aquest sentit,
creiem que els resultats d’aquest treball refermen i completen, en la mesura que
aporten noves evidències, les següents recomanacions per als docents,
concretades en la conveniència de:

• Crear contextos on desenvolupar l’activitat matemàtica escolar en els quals el
caràcter funcional i significatiu del coneixement matemàtic implicat sigui evident i
explícit. Un d’aquests contextos es pot generar a partir de la utilització de jocs de
taula amb continguts matemàtics.

En els contextos naturals de construcció de coneixements matemàtics, en general, i
en els contextos de joc i aprenentatge de matemàtiques, en particular, es recomana:

• Orientar l’aprenentatge dels alumnes cap a la comprensió i la resolució de
problemes, ja que les situacions de resolució de problemes constitueixen un espai
natural per a la contextualització del coneixement matemàtic, proporcionant així
un instrument de primer ordre per a promoure l’aprenentatge significatiu i
funcional de les matemàtiques.

• Vincular els continguts matemàtics que apareixen en el context natural amb
l’organització i l’estructuració dels continguts matemàtics més formals, així com
activar la construcció i la utilització progressiva de continguts matemàtics cada
vegada més complexos i elaborats.

• Donar temps suficient als alumnes per a la reflexió lligada a l’acció, de manera
que aquesta pugui incidir en l’augment de la capacitat dels alumnes de “pensar
matemàticament”.

Cap. IV. Conclusions i implicacions

431

• Donar suport de manera explícita, i per mitjà de la pròpia actuació, a
l’aprenentatge basat en la interacció i la cooperació entre els alumnes. En aquest
sentit, el treball dels alumnes en petits grups cooperatius esdevé una estratègia
fonamental.

• Considerar que els errors i les mostres de dubte o de dificultat dels alumnes
formen part del propi procés de construcció del coneixement i utilitzar-los com a
referents per ajustar efectivament les ajudes que es van proporcionant.

• Gestionar els aspectes emotius i afectius implicats en la tasca en el sentit
d’ajudar a fer-los explícits i tractar-los col·lectivament.

• Actuar guiats pels principis bàsics de la concepció constructivista de
l’aprenentatge i l’ensenyament. És a dir:

• Afavorir l’activitat mental constructiva dels alumnes com a
element essencial en el procés d’aprenentatge.

• Fer de guia o de mediador entre l’activitat mental constructiva
dels alumnes i els continguts matemàtics escolars com a sabers
culturals ja elaborats.

• Exercir conscientment una influència educativa en els alumnes
que tendeixi a la cessió i el traspàs del control i de la responsabilitat
de l’aprenentatge, aspecte que implica anar variant i modificant el
nombre i el grau d’elaboració de les ajudes i dels suports de manera
ajustada al procés d’aprenentatge.

• Tendir a donar un suport dirigit a la vegada al grup i a cadascun
dels alumnes que presenten diferents nivells de coneixements
utilitzant diferents estratègies. Remarquem la pertinencia de la
variació de l’estructura social de participació amb la creació de
grups cooperatius i la implicació dels alumnes mateixos en el procés
d’ajuda i de suport entre ells.

Cap. IV. Conclusions i implicacions

432

2.2 APORTACIONS I SUGGERIMENTS EN RELACIÓ AMB POSSIBLES
LÍNIES DE RECERCA

En aquest treball s’ha abordat l’estudi d’una situació didàctica a l’entorn del joc i
les matemàtiques, centrat en una experiència didàctica d’un grup de segon curs de
primària. S’ha pogut constatar que, efectivament, en unes determinades
circumstàncies el joc pot ser un instrument adequat per a la construcció de
coneixements matemàtics.

En aquests moments i centrant-nos en els resultats de la recerca, subscrivim
l’afirmació de Bishop:

“No tinc cap dubte, i espero que a aquestes alçades tampoc les tingui el
lector, que jugar és una activitat fonamental pel desenvolupament del
pensament matemàtic i, consegüentment espero que la base de dades […]
(de recerques centrades en els jocs) s’enriqueixi més per tal que puguem
explotar educativament la importància que té aquesta activitat universal”
(Bishop, 1999 p. 70).

Creiem que la nostra recerca aporta nous resultats a aquesta base de dades,
tanmateix, som conscients que queden pendents diversos aspectes relacionats amb
aquesta temàtica que caldrà aprofundir per argumentar més i millor aquesta
l’afirmació de Bishop. Així com, cal ampliar els resultats en relació amb quins
elements ens ajuden a explicar les evolucions que es produeixen en les situacions
de joc i matemàtiques.

• Centrant-nos en la recerca que s’acaba de presentar.

Es podria ampliar el nombre de sessions i de seqüències didàctiques que s’han
d’analitzar, així com fer un estudi més aprofundit de les converses dels participants
en els SI de concreció de l’estructura de la tasca i de recapitulació, qüestió que
donaria més elements relacionats amb els processos d’estructuració i
d’interiorització dels aprenentatges que duen a terme els alumnes i dels processos
d’avaluació utilitzats per la mestra. Per això ens podríem plantejar qüestions com:

On i quan apareixen i en quins continguts se centren les converses de
recapitulació?
On, quan i com els alumnes descriuen les estratègies de joc que van
descobrint?

Cap. IV. Conclusions i implicacions

433

Aquest estudi que incorporaria noves seqüències didàctiques podria, també,
aportar una visió més àmplia de l’evolució de les actuacions dels participants. En
aquest sentit ens podríem plantejar:

L’evolució de la capacitat dels alumnes de realitzar ajudes efectives mútues,
segueix augmentant en les seqüències didàctiques següents?
Incorporen els alumnes altres estratègies per a regular les ajudes dels
companys?
En un entorn de joc, esdevé sempre efectiu jugar en equips?

Un altre aspecte que podria incorporar elements interessants al nostre treball seria
l’estudi de l’evolució de les manifestacions d’emocions dels alumnes, que, si bé
sabem que esdevenen un reflex essencial de les vivències dels alumnes durant el
procés d’aprenentatge, durant l’estudi s’han tractat de manera molt puntual. En
aquest sentit ens podríem plantejar:

Com evolucionen les manifestacions de les emocions produïdes per la tasca?
En quins moments apareixen emocions positives? I negatives?
Lligades a quines situacions i a quines tasques?

També completaria el treball fet fins ara l’elaboració d’un estudi comparatiu més
aprofundit dels patrons d’actuació en els processos de correcció d’errors i de
dificultats, en els quals intervé la mestra i en els quals intervenen els alumnes sols,
buscant més relacions i explicacions de les evolucions que s’han identificat. En les
conclusions de la recerca ens hem centrat més en la caracterització dels patrons en
què actuen els alumnes sols, però ens podríem demanar:

Podríem caracteritzar també un reduït nombre de patrons d’actuació en els
quals intervé la mestra?
Com van evolucionant?
Podem explicar com es produeix el pas a la no-intervenció de la mestra?

• Centrant-nos en la temàtica de la nostra recerca, però variant l’edat dels
alumnes, el curs d’aplicació, el tipus de jocs, etc.

Seria molt interessant fer un nou estudi similar al presentat a partir d’uns objectius
de recerca similars però centrat en altres etapes educatives. En aquest sentit ens
demanaríem:

Cap. IV. Conclusions i implicacions

434

La hipòtesi general de la qual hem partit, es confirma també en altres cursos
de primària?
I en cursos d’educació infantil?
I en l’educació secundària?

• Centrant-nos en la temàtica del joc, però amb un enfocament metodològic
diferent.

Sovint parlem dels “bons jocs”, sempre referint-nos a uns jugadors concrets i a un
moment determinat del seu procés d’aprenentatge, però, ens podríem plantejar:

Es podrien establir uns criteris per a seleccionar “bons jocs” des del punt de
vista de l’aprenentatge de continguts matemàtics?

Avui, amb la incorporació de les noves tecnologies, ens hem de plantejar la
possibilitat d’utilitzar un altre entorn de joc i matemàtiques, per això ens
demanaríem:

Existeixen jocs d’ordinador efectius en relació amb l’aprenentatge de les
matemàtiques?
Individuals? I col·lectius?
Què aporten quant al procés d’ensenyament i d’aprenentatge?
Quins elements rellevants dels jocs de taula no apareixen en aquestes
situacions de joc i matemàtiques amb suport tecnològic?

• Centrant-nos en l’enfocament metodològic adoptat en la nostra recerca.

El model d’anàlisi de la interactivitat es podria utilitzar en altres recerques del
Departament que se centressin també en l’anàlisi de casos des d’una lògica
interpretativa, i si, a més a més, les noves recerques se centressin en la utilització
dels jocs en diverses etapes educatives, es podria crear una línia de recerca que
ajudés a caracteritzar més i millor la intervenció dels jocs en els processos
d’ensenyament i d’aprenentatge de les matemàtiques en entorns lúdics, aspecte
que incidiria en les recomanacions de molts dels currículums actuals de l’Estat
espanyol, així com en les orientacions didàctiques de molts especialistes en el tema.

REFERÈNCIES BIBLIOGRÀFIQUES

Referències bibliogràfiques

436

ABRANTES, P. (1996), “El papel de la resolución de problemas en un contexto de
innovación curricular”, a Uno, 8, 7-18.

ARMENDARIZ, M. V., AZCÁRATE, C., DEULOFEU, J. (1993), “Didáctica de las
Matemáticas y Psicologia”, a Infancia y Aprendizaje, 62-63, 77-99.

BAROODY, A. J. (1988), El pensamiento matemático de los niños, Madrid:
Visor/MEC.

BASSEDAS, E., EGUIA, E., GIMÉNEZ, M. J., MARCED, M., PUIG, N., SILVA, M. A.
(1991), Juguem i comptem: Un taller de matemàtiques (de 4 a 8 anys), Barcelona:
Rosa Sensat.

BAZZINI , L. (2001), “Las dos caras de las matemáticas en Italia: propuestas para la
educación básica”, a J. Giménez (coord.), Matemáticas en europa: diversas

perspectivas, Barcelona: Graó, Biblioteca de Uno, 163, 137-146

BELL, R., CORNELIUS, M. (1988), Juegos con tablero y fichas: Estimulos a la

investigación matemática, Barcelona: Labor, 1990.

BISHOP, A. J. (1988), Mathematical enculturation: a Cultural Perspective on

Mathematics Education, Dordrecht, Holland: D. Reidel Publishing Company.

BISHOP, A. J. (1999), Enculturación matemàtica, la educación matemàtica desde

una perspectiva cultural, Barcelona: Paidós [Publicació original en anglès el
1988].

CANALS, R. (1988), Proves psicopedagògiques d’aprenentatges instrumentals.

Cicle Inicial i Mitjà d’EGB, Barcelona: Onda.

CARPENTER, T. MOSER, J., ROMBERG, T. (1982), Addition and subtraction: A

cognitive perspective, Hillsdale, New Jersey: Laurene Erlbaum Associates,
Publishers.

CHAUVEL, D., MICHEL, V. (1989), Juegos de reglas para desarrollar la

inteligencia, Madrid: Narcea.

Referències bibliogràfiques

437

CHI, M. T. H., GLASER, R. (1986), “Capacidad de resolución de problemas”, a R. J.
Sternberg (ed.) Las capacidades humanas: Un enfoque desde el procesamiento

de la información, Barcelona: Labor Universitaria, 294-325

CLEMENTS, K. (2000), “Equitat i justícia social denegades: El cas de les
matemàtiques escolars”. Conferència pronunciada a les Ies jornades d’Educació
Matemàtica de Catalunya, organitzades per la Federació d’Entitats per
l’Ensenyament de les Matemàtiques a Catalunya i l’Institut de Ciències de
l’Educació de la Universitat Autònoma de Barcelona, Mataró, juliol 2000.

COCKCROFT, W. H. (dir.) (1982), Las matemáticas si cuentan. Informe Cockcroft,
Madrid: MEC, 1985.

COLL, C. (1984), “Estructura grupal, interacción entre alumnos y aprendizaje
escolar”, a Infancia y Aprendizaje, 27-28, 119-138.

COLL, C. (1989), Conocimiento psicológico y práctica educativa. Barcelona:
Barcanova.

COLL, C. (1990), “Un marco de referencia psicológico para la educación escolar:
La concepción constructivista del aprendizaje y de la enseñanza”, a C. Coll, J.
Palacios, A. Marchesi (comp.), Desarrollo psicológico y educación, vol II:

Psicologia de la Educación, Madrid: Alianza, 435-453.

COLL, C. (1996), “Constructivismo y educación escolar: ni hablamos siempre de lo
mismo ni lo hacemos siempre desde la misma perpectiva epistemológica”, a
Anuario De Psicologia, 69, 153-178.

COLL, C. (coord.), (1998) Observació i anàlisi de les pràctiques d’educació

escolar, Barcelona: Universitat Oberta de Catalunya.

COLL, C. (2001), “Constructivismo y educación: la concepción constructivista de
la enseñanza y el aprendizaje”, a C. Coll, J. Palacios., A. Marchesi, (comp.),

Desarrollo psicológico y educación, 2: Psicología de la educación escolar,
Madrid: Alianza, 157-186

COLL, C., COLOMINA, R. (1990), “Interacción entre alumnos y aprendizaje
escolar”, a C. Coll, J. Palacios i A. Marchesi (comp.), Desarrollo psicológico y

educación, vol II: Psicologia de la Educación, Madrid: Alianza. 335-352.

Referències bibliogràfiques

438

COLL, C., SOLÉ, I. (1990), “La interacción profesor/alumno en el proceso de
enseñanza y aprendizaje”, a C. Coll; J. Palacios; A. Marchesi (comp) Desarrollo

psicológico y educación II. Psicología de la Educación, Madrid: Alianza, 315-
334.

COLL, C., MARTÍN, E., MAURI, T., MIRAS, M., ONRUBIA, J., SOLÉS, I., ZABALA , A.
(1993), El constructivismo en el aula, Barcelona: Graó, 1994.

COLL, C., ONRUBIA, J. (1994), “Temporal dimension and interactive processes in
teachig/learning activities: A theoretical amb methodological challenge”, a N.
Mercer i C. Coll (Eds.), Explorations in socio-cultural studies. Vol. 4: Teaching,

learning and interaction, (General editors: P. del Río, A. Alvarez & J. Wertsch),
Madrid: Fundación Infancia y Aprendizaje, 209-216.

COLL, C., COLOMINA, R, ONRUBIA, J., ROCHERA, M. J. (1995), “Actividad
conjunta y habla: una aproximación al estudio de los mecanismos de influencia
educativa”, a P. Fernandez Berrocal i M. Angeles Melero (comp.), La interacción

social en contextos educativos, Madrid: siglo XXI.

COLL, C., ONRUBIA, J. (1999), “Discusión entre alumnos e influencia educativa del
profesor.”, a Textos, Didactica de la lengua y de la literatura, 20, 19-37.

COLL, C., ROCHERA, M. J., (2000) “Actividad conjunta y traspaso del control en
tres seqüencias didácticas sobre los primeros números de la serie natural”, Infancia

y Aprendizaje, 92, 109-130.

COLOMINA, R., ONRUBIA, J. (2001), “Interacción educativa y aprendizaje escolar:
la interacción entre alumnos”, a C. Coll, J. Palacios, A. Marchesi (comp), Desarrollo

psicológico y educación 2. Psicologia de la educación escolar, Madrid: Alianza,
pp. 415-435.

COLOMINA, R., ONRUBIA, J., ROCHERA, M. J. (2001), “Interactividad, mecanismos
de influencia educativa y construcción del conocimiento en el aula”, a C. Coll, J.
Palacios, A. Marchesi (comp), Desarrollo psicológico y educación 2. Psicologia

de la educación escolar, Madrid: Alianza, 437-458.

CONSELLERÍA DE EDUCACIÓN E ORDENACIÓN UNIVERSITARIA, XUNTA DE

GALICIA (1992), Deseño Curricular Base. Educación Primaria, Santiago de
Compostela.

Referències bibliogràfiques

439

CONSELLERIA DE CULTURA, EDUCACIÓ I CIÈNCIA, GENERALITAT

VALENCIANA (1992), Decret pel qual s’estableix el currículum de l’educació

primària a la comunitat valenciana, València: Generalitat Valenciana/Gràfiques
Cervelló.

CONTRERAS, L. C. (1999), Concepciones de los profesores sobre la resolución de

problemas, Tesi doctoral, Huelva: Servicio de Publicaciones de la Universidad de
Huelva.

CORBALÁN, F. (1994), Juegos matemáticos para secundaria y bachillerato,
Madrid: Sintesis.

CORBALÁN, F., DEULOFEU, J. (1996), “Juegos manipulativos en la enseñanza de
las matemáticas”, a Uno, Revista de Didáctica de las Matemáticas, 7, 71-80.

CORBALÁN, F. (1997), Juegos de estrategia y resolución de problemas: Analisis

de estrategias y tipologia de jugadores en el alumnado de secundaria, Tesi
doctoral, Barcelona: Universitat Autònoma de Barcelona.

DAVIS, P. J., HERH, R. (1981), The mathematical experience, Boston: Houghton
Mifflin.

DEPARTAMENTO DE EDUCACION, UNIVERSIDADES E INVESTIGACION,
GOBIERNO VASCO (1992), Diseño Curricular Base de la comunidad Autonoma

Vasca. Educación Primaria, Vitoria.

DEPARTAMENT D’ENSENYAMENT, GENERALITAT DE CATALUNYA (1992),
Currículum. Àrea de matemàtiques. Educació Primària, Barcelona: Departament
d’Ensenyament: Arts gràfiques Orient, S. A.

DESJARDINS-ROYON, C. (1991), “Jeux de société apprentissages numériques et
pédagogie interactive au cours préparatoire”, a M. Hardy, F. Platone, M. stambak
(coord), Naissance d’une pédagogie interactive, París: CRESAS, ESF/INRP, 87-
107.

DICKSON, L., BROWN, M., GIBSON, O. (1984), El aprendizaje de las matemáticas,
Madrid: MEC/Labor, 1991.

EDO, M. (1991), “El càlcul mental a Parvulari”, a Guix, 169, 11-16.

Referències bibliogràfiques

440

EDO, M. (1996), Taller de jocs al cicle inicial: Disseny, experimentació i

avaluació d’una situació didàctica per a la construcció conjunta de

coneixements matemàtics. Barcelona: Universitat Autònoma de Barcelona. Treball
de recerca de Doctorat en didàctica de les Ciències i les Matemàtiques del
Departament de didàctica de les Matemàtiques i les Ciències Experimentals.

EDWARDS, R., EDWARDS, M., WARD, A. (1990), Pasatiempos. Nivel 2, Madrid:
Akal.

FERRERO, L. (1991), El juego y la matemática, Madrid: La muralla.

FORMAN, E., CAZDEN, C. (1984), “Perspectivas Vygotskianas en la educación: el
valor cognitivo de la interacción entre iguales”, a Infancia y Aprendizaje, 27-28,
139-157.

GAIRÍN, J. M. (1990), “Efectos de la utilización de juegos educativos en la
enseñanza de las Matemáticas”, a Educar, 17, 105-118.

GARAIGORDOBIL, M. (1992), Juego cooperativo y socialización en el aula,
Madrid: Seco Olea Ediciones.

GIMÉNEZ, J., GIRONDO, L. (1990), Càlcul a l’escola, reflexions i propostes,
Barcelona: Graó.

GOLICK, M. (1973), Dame Cartas, Madrid: Magisterio Español, 1977.

GÓMEZ, B. (1994), Los métodos de cálculo mental en el contexto educativo: Un

análisis en la formación de profesores, Tesi doctoral., València: Universitat de
València. Facultat de Matemàtiques.

GÓMEZ, I. (1998), “Bases teòriques d’una proposta didàctica per afavorir la
comunicació a l’aula”, a J. Jorba, I. Gomez, A. Prat (eds) Parlar i escriure per

aprendre, Barcelona: Institut de Ciències de l’Educació; Universitat Autònoma de
Barcelona, 23-35.

GRUNFELD, F. V. (1975), Juegos de todo el mundo, Madrid: Edilan-Unicef.

GRUPO CERO (Valencia) (1996), Matemáticas, primer, segundo y tercer ciclo, (4
vol.), Madrid: Centro de Publicaciones del MEC i Edelvives.

GUZMÁN, M. (1988), Aventuras matemáticas, Barcelona: Labor.

Referències bibliogràfiques

441

GUZMÁN, M. (1989), “Juegos y matemáticas”, a Suma, 4, 61-64.

HUIZINGA, J. (1954), Homo ludens, Madrid: Alianza Editorial, 1995.

INSTITUTO NACIONAL DE CALIDAD Y EVALUACIÓN (1997), Evaluación de la

educación primaria, Madrid: Ministerio de Educación y Cultura, Centro de
Publicaciones.

JACOBS, H. R. (1970), Mathematics: A human endeavor, San Francisco: W. H.
Freeman.

JOHNSON, D. W., I JOHNSON, R. (1979), “Conflict in the classroom: controversy
and learning”, a Review of Educational Research, 49, 51-70.

JOHNSON, D. W. (1981), “Students-student interaction: the neglected variable in
education”, a Educational Researcher, 10, 5-10.

KAMII , C. (1985), El niño reinventa la aritmética, Implicaciones de la teoria de

Piaget, Madrid: Visor, 1988.

KAMII , C. (1989), Reinventando la aritmética II, Madrid: Visor, 1992.

KAMII , C., DE VRIES, R. (1980), Juegos colectivos en la primera enseñanza:

Implicaciones de la teoria de Piaget, Madrid: Visor, 1988.

KANTOWSKI, M. G. (1980), “Some thoughts on Teaching for Problem Solving”, a
S. Krulik, R.E. Reys (eds.), Problem Solving in School Mathematics, Reston:
NCTM.

LLADÓ, C. JORBA, J. (1998), “L’activitat matemàtica i les habilitats
cognitivolingúistiques”, a J. Jorba, I. Gomez, A. Prat (eds.), Parlar i escriure per

aprendre, Barcelona: Institut de Ciències de l’Educació, Universitat Autònoma de
Barcelona, 255-280.

MARTÍN, E., MAURI, T. (2001), “Las instituciones escolares como fuente de
influencia educativa”, a C. Coll, J. Palacios, A. Marchesi (comp.), Desarrollo

psicológico y educación 2. Psicologia de la educación escolar, Madrid: Alianza,
575-595.

MASON, J. BURTON, L., STACEY, K. (1988), Pensar matemáticamente, Barcelona:
Labor/MEC.

Referències bibliogràfiques

442

MEIROVITZ, M., JACOBS, P. (1983), Desafie a su inteligencia, Barcelona:
Martinez Roca, S. A., 1985.

MELERO, A., FERNANDEZ BERROCAL, P. (1995), “El aprendizaje entre iguales: el
estado de la cuestión en Estados Unidos”, a P. Fernandez Berrocal, A Melero zabal
(comp.), La interacción socials en contextos educativos, Madrid: Siglo XXI, 35-
98.

MIALARET , G. (1967), Las Matemáticas: cómo se aprenden cómo se enseñan. Un

texto base para psicólogos, enseñantes y padres, Madrid: Visor, 1984.

MINISTERIO DE EDUCACION Y CIENCIA (1970), Nuevas Orientaciones

Pedagógicas para la Educación General Básica. Magisterio Español, Madrid:
MEC.

MINISTERIO DE EDUCACION Y CIENCIA (1989), Diseño Curricular Base:

Educación Primaria, Area de Matematicas, Madrid: MEC/ Maral.

MOLINA , L. JIMÉNEZ, N. (1989), “Jugar y explorar a uno mismo y al entorno”, a L.
Molina i N. Jiménez, La escuela infantil. Acción y participación, Barcelona:
Paidós, 1992, 211-280

MOLINA , L. (1995), Interacció i desenvolupament a l’escola bressol. Estudi de

l’activitat conjunta entre els infants i l’educadora, Tesi doctoral, Barcelona:
Universitat de Barcelona.

NATIONAL COUNCIL OF TEACHERS OF MATHEMATICS (1991), Estandares

curriculares y de evaluación para la educación matemática, Sevilla: S.A.E.M.
Thales.

OLDFIELD, B. J. (1991a), “Games in the Learning of Mathematics Part 1: a
classification”, a Mathematics-in-School, January, 41-43.

OLDFIELD, B. J. (1991b), “Games in the Learning of Mathematics Part 4: games for
developing concepts”, a Mathematics-in-School, November, 36-39.

ONRUBIA, J. (1993), “Enseñar: crear Zonas de Desarrollo Próximo e intervenir en
ellas”, a C. Coll et al. El constructivismo en el aula, Barcelona: Graó, 101-124.

Referències bibliogràfiques

443

ONRUBIA, J., ROCHERA, M. J., BARBERÁ, E. (2001), “La enseñanza y aprendizaje
de las matemáticas: una perspectiva psicológica”, a C. Coll, J. Palacios, A. Marchesi
(comp), Desarrollo psicológico y educación 2. Psicologia de la educación

escolar, Madrid: Alianza, 487-508.

ORTEGA, R. (1992), El juego infantil y la construcción social del conocimiento,
Sevilla: Alfar.

PERRET-CLERMONT, A. N. (1984), La construcción de la inteligencia en la

interacción social: aprendiendo con los compañeros, Madrid: Visor.

POLYA, G. (1945), Como plantear y resolver problemas, México: Editorial Trillas,
1982.

PUIG, L. (1996), Elementos de resolución de problemas, Colección Mathema,
Granada: Comares.

PUIG, L., CERDAN, F. (1988), Problemas aritméticos escolares, Madrid: Sínteisi.

ROCHERA, M. J. (1997), Interactividad e influencia educativa: Análisis de

algunas actividades de enseñanza y aprendizaje de los primeros números de la

serie natural en educación infantil, Tesis doctoral, Departamento de Psicología
Evolutiva y de la Educación. Universidad de Barcelona.

ROCHERA, M. J. (2000), “Interacción y andamiaje en el aula: el papel de los errores
en la influencia educativa”, a Cultura y Educación, 17-18, 63-81.

SCHOENFELD, A. H. (1985), Mathematical Problem Solving, New York:
Academic Press.

SEGARRA, LL., EDO, M. (1992), Matacrac-1, Matemàtiques 1. Primer Cicle,
Barcelona: Teide.

SOCAS, M. (1997), “Dificultades, obstaculos y errores en el aprendizaje de las
matmáticas en la Educación Secundaria”, a L. Rico (ed.), La educación

matemática en la enseñanza secundaria, Barcelona: Horsori/ICE Universitat de
Barcelona, 125-154.

VIGOTSKI, L. S. (1933), Pensament i llenguatge, Vic: Eumo, 1988.

Referències bibliogràfiques

444

VILA , A. (2001), Resolució de problemes: Identificació, origen i formació dels

sistemes de creences en l’alumnat de secundària obligatòria. Alguns efectes

sobre l’abordatge als problemes, Tesi Doctoral, Barcelona: Universitat Autònoma
de Barcelona.

WEBB, N. M. (1984), “Interacción entre estudiantes y aprendizaje en grupos
pequeños”, a Infancia y Aprendizaje, 27-28, 159-183.

WEBB, N.M. (1985), “Student interaction and learning in small groups: a research
summary”, a R. Slavin, S Sharan et al. (eds), Learning to cooperate, cooperating

to learn. Nueva York, Plenum Press.

WEBB, N. M. (1991), “Task-related verbal interaction and mathematics learning in
small groups”, a Journal of Research in Mathematics Education, 22, 366-389

ANNEXOS

Annexos

446

Relació de taules, quadres, gràfics i esquemes

Relació de quadres del capítol I.1
Quadre I.1.1. Correspondència entre jocs de normes i pensament matemàtic presentat per

Winter i Ziegler___46

Quadre I.1.2. Relació entre la manera habitual de procedir en els jocs de normes i la manera

habitual de procedir en la matemàtica, presentat per M. de Guzmán ________________________47

Quadre I.1.3. Relació entre les fases de resolució d’un problema i les fases d’aprenentatge d’un joc ____68

Relació de quadres del capítol I.2
Quadre I.2.1. Relació de combinacions aritmètiques bàsiques que cal tendir a automatitzar-ne la

resposta durant el cicle inicial de primària___84

Quadre I.2.2. Esquema general del taller__90

Quadre I.2.3. Presentació general dels jocs, continguts de càlcul i tipus d’agrupament de tots

els jocs del taller__93

Relació de taules i quadres del capítol II
Taula II.1. Detall de les seqüències didàctiques enregistrades, corresponents al grup de segon

de primària ___120

Taula II.2. Seqüències didàctiques escollides per a l’anàlisi i nombre i durada de les sessions

que les integren __121

Quadre II.1. Fitxa de presentació del joc Et demano corresponent a la seqüència didàctica 1_________123

Quadre II.2. Pauta d’observació del joc Et demano corresponent a la seqüència didàctica 1__________123

Quadre II.3. Quadre de programació del joc Et demano corresponent a la seqüència didàctica 1 ______124

Quadre II.4. Control de càlcul del joc Et demano corresponent a la seqüència didàctica 1 ___________125

Quadre II.5. Fitxa de presentació del joc Memori a 12 corresponent a la seqüència didàctica 2_______126

Quadre II.6. Pauta d’observació del joc Memori a 12 corresponent a la seqüència didàctica 2________126

Quadre II.7. Quadre de programació del joc Memori a 12 corresponent a la seqüència didàctica 2 ____127

Quadre II.8. Control de càlcul del joc Memori a 12 corresponent a la seqüència didàctica 2 _________128

Quadre II.9. Esquema del procediment d’anàlisi de les actuacions en un segment d’interactivitat______142

Annexos

447

Relació de gràfics i taules del capítol III.1
Gràfic III.1.1. Mapa d’interactivitat de la seqüència didàctica 1 _______________________________165

Gràfic III.1.2. Mapa d’interactivitat de la seqüència didàctica 2 _______________________________172

Gràfic III.1.3. Comparació dels temps relatius destinats a cada segment d’interactivitat en les

dues seqüències didàctiques estudiades __180

Taula III.1.1. Dades quantitatives globals de cada SI identificat en la seqüència didàctica 1.

Joc "Et demano" (amb l’ordre d’aparició en la sessió) ___________________________________164

Taula III.1.2. Dades quantitatives del temps destinat a cada SI identificat en cada sessió de la

seqüència didàctica 1. Joc Et demano __169

Taula III.1.3. Dades quantitatives del temps destinat a cada SI identificat en tota la seqüència

didàctica 1. Joc Et demano ___170

Taula III.1.4. Dades quantitatives globals de cada SI identificat en la seqüència didàctica 2.

Joc Memori a 12 ___171

Taula III.1.5. Dades quantitatives del temps destinat a cada SI identificat en cada sessió de la

seqüència didàctica 2. Joc Memori a 12 __173

Taula III.1.6. Dades quantitatives del temps destinat a cada SI identificat en tota la seqüència

didàctica 2. Joc Memori a 12 ___177

Taula III.1.7. Comparació dels percentatges de temps destinat a cada SI entre la SD1 del joc

Et demano i la SD2 del joc Memori a 12 __179

Taula III.1.8. Comparació de les temàtiques dels SI de preparació de la partida____________________181

Taula III.1.9. Comparació de les temàtiques dels SI de conclusió i valoració ______________________182

Taula III.1.10. Comparació de les temàtiques dels SI de concreció de l’estructura de la tasca

i/o recapitulació___183

Relació de quadres, taules i gràfics del capítol III.2
Quadre III.2.1. Nombre i contingut de les taules de dades de la seqüència didàctica 1 _______________212

Quadre III.2.2. Nombre i contingut de les taules de dades de la seqüència didàctica 2 _______________249

Quadre III.2.3. Presentació dels equips de joc en cada partida i tipus de participació de la mestra_____277

Quadre III.2.4. Blocs de partides relacionades pel que fa al sistema d’agrupament__________________278

Taula III.2.1. Actuacions identificades en cada SI, SD1, sessió 1, SI de concreció de l’estructura

de la tasca i/o de recapitulació 1 __213

Taula III.2.2. Actuacions identificades en cada SI, SD1, sessió 1, SI de preparació de la partida

1 i 2__213

Annexos

448

Taula III.2.3. Actuacions identificades en cada SI, SD1, sessió 1, SI de desenvolupament de la

partida 1 i 2 ___214

Taula III.2.4. Actuacions identificades en cada SI, SD1, sessió 1, SI de conclusió de la partida

i/o de valoració 1 i 2 __215

Taula III.2.5. Actuacions identificades en cada SI, SD1, sessió 2a, SI de concreció de

l’estructura de la tasca i/o de recapitulació 1__216

Taula III.2.6. Actuacions identificades en cada SI, SD1, sessió 2a, SI de preparació de la partida

1, 2 i 3__216

Taula III.2.7. Actuacions identificades en cada SI, SD1, sessió 2a, SI de desenvolupament de la

partida 1, 2 i 3 ___217

Taula III.2.8. Actuacions identificades en cada SI, SD1, sessió 2a, SI de conclusió de la partida

i/o de valoració 1, 2 i 3 __218

Taula III.2.9. Actuacions identificades en cada SI, SD1, sessió 2b, SI de concreció de l’estructura

de la tasca i/o de recapitulació 1 __219

Taula III.2.10. Actuacions identificades en cada SI, SD1, sessió 2b, SI de preparació de la partida

1, 2 i 3__219

Taula III.2.11. Actuacions identificades en cada SI, SD1, sessió 2b, SI de desenvolupament de la

partida 1, 2 i 3 ___220

Taula III.2.12. Actuacions identificades en cada SI, SD1, sessió 2b, SI de conclusió de la partida

i/o de valoració 1, 2 i 3 __221

Taula III.2.13. Actuacions identificades en cada SI, SD1, sessió 3, SI de concreció de l’estructura

de la tasca i/o de recapitulació 1 __222

Taula III.2.14. Actuacions identificades en cada SI, SD1, sessió 3, SI de preparació de la partida

1 i 2__222

Taula III.2. 15. Actuacions identificades en cada SI, SD1, sessió 3, SI de desenvolupament de la

partida 1 i 2 ___223

Taula III.2.16. Actuacions identificades en cada SI, SD1, sessió 3, SI de conclusió de la partida

i/o de valoració 1 i 2 __224

Taula III.2.17. Nombre relatiu d’intervencions mestra-alumnes en tots els SI de preparació de la

 partida de la SD1. Joc Et demano __229

Taula III.2.18. Nombre relatiu d’intervencions alumnes-mestra en tots els SI de desenvolupament

 de la partida de la SD1. Joc Et demano__233

Taula III.2.19. Percentatges de les actuacions N1, N2 i N3 entre si, referents al desencadenant de

l’actuació dels infants, en el SI de DP de la SD1. Joc Et demano ___________________________234

Taula III.2.20. Nombre absolut d’actuacions de cada grup: N4, N5 i N12, referents al que fan els

alumnes davant un dubte o una dificultat, en els SI de DP de la SD1. Joc Et demano____________235

Annexos

449

Taula III.2.21. Nombre total (i percentatge) d’ actuacions dels alumnes encaminades a identificar

i corregir errors en el SI de DP de la SD1. Joc Et demano_________________________________237

Taula III.2.22. Nombre total i relatiu d’ actuacions dels alumnes de les categories N7, N8 i N9

en el SI de DP de la SD1. Joc Et demano___238

Taula III.2.23. Actuacions dominants de la mestra en la sessió 1 del SI de DP de la SD1. Joc Et demano.

Nombre d’intervencions i percentatge en relació amb el total d’intervencions de la mestra _____240

Taula III.2.24. Comparació de les actuacions dominants de la mestra, sessió 2a i 2b del SI de DP

de la SD1. Joc Et demano . Nombre d’intervencions i percentatge en relació amb el total

d’intervencions de la mestra__241

Taula III.2.25. Nombre total d’ intervencions entre alumnes i mestra en cada SI de CP de la SD1

del joc Et demano i nombre absolut i relatiu d’intervencions de cada un dels grups____________244

Taula III.2.26. Comparació de les actuacions N1 i N2 en la sessió 2a, amb el nombre relatiu

respecte al total d’intervencions dels alumnes, en el SI de CP de la SD1. Joc Et demano________245

Taula III.2.27. Comparació de les actuacions N1 i N2 en la sessió 2b, amb el nombre relatiu

respecte al total d’intervencions dels alumnes, en el SI de CP de la SD1. Joc Et demano________246

Taula III.2.28. Comparació de les categories dominants dels alumnes en el SI de CP de la SD1,

en les sessions S2a, S2b i S3 __246

Taula III.2.29. Comparació de les categories dominants de la mestra en el SI de CP de la SD1,

en les sessions S2a, S2b i S3 __247

Taula III.2.30. Actuacions identificades en cada SI, SD2, sessió 1, SI de concreció de l’estructura

de la tasca i/o de recapitulació 1 i 2__250

Taula III.2.31. Actuacions identificades en cada SI, SD2, sessió 1, SI de preparació de la partida

1 i 2__250

Taula III.2.32. Actuacions identificades en cada SI, SD2, sessió 1, SI de desenvolupament de

la partida 1 i 2 ___251

Taula III.2.33. Actuacions identificades en cada SI, SD2, sessió 1, SI de conclusió de la partida

i/o de valoració 1 i 2 __252

Taula III.2.34. Actuacions identificades en cada SI, SD2, sessió 2, SI de concreció de l’estructura

de la tasca i/o de recapitulació 1 i 2__253

Taula III.2.35. Actuacions en cada SI, SD2, Sessió 2, SI de Preparació de partida 1 i 2 ______________253

Taula III.2.36. Actuacions identificades en cada SI, SD2, sessió 2, SI de desenvolupament

de la partida 1 i 2___254

Taula III.2.37. Actuacions identificades en cada SI, SD2, sessió 2, SI de conclusió de la partida

i/o de valoració 1 i 2 __255

Taula III.2.38. Actuacions identificades en cada SI, SD2, sessió 3, SI de concreció de l’estructura

de la tasca i/o de recapitulació 1 i 2__256

Annexos

450

Taula III.2.39. Actuacions identificades en cada SI, SD2, sessió 3, SI de preparació de la partida

1 i 2__256

Taula III.2.40. Actuacions identificades en cada SI, SD2, sessió 3, SI de desenvolupament de la

partida 1 i 2 ___257

Taula III.2.41. Actuacions identificades en cada SI, SD2, sessió 3, SI de conclusió de la partida

i/o de valoració 1 i 2 __258

Taula III.2.42. Actuacions identificades, SD2, sessió 1, SI de desenvolupament de la partida 1.

(Partida 1 de tota la seqüència didàctica) ___259

Taula III.2.43. Actuacions identificades, SD2, sessió 1, SI de desenvolupament de la partida 2.

(Partida 2 de tota la seqüència didàctica) ___260

Taula III.2.44. Actuacions identificades, SD2, sessió 2, SI de desenvolupament de la partida 1.

(Partida 3 de tota la seqüència didàctica) ___261

Taula III.2.45. Actuacions identificades, SD2, sessió 2, SI de desenvolupament de la partida 2.

(Partida 4 de tota la seqüència didàctica) ___262

Taula III.2.46. Actuacions identificades, SD2, sessió 3, SI de desenvolupament de la partida 1.

(Partida 5 de tota la seqüència didàctica) ___263

Taula III.2.47. Actuacions identificades, SD2, sessió 3, SI de desenvolupament de la partida 2.

(Partida 6 de tota la seqüència didàctica) ___264

Taula III.2.48. Nombre relatiu d’intervencions alumnes-mestra en tots els SI de concreció i/o

 recapitulació de la SD2. Joc Memori a 12___267

Taula III.2.49. Nombre relatiu d’intervencions alumnes-mestra en tots els SI de desenvolupament

 de la partida de la SD2. Joc Memori a 12__276

Taula III.2.50. Nombre relatiu d’intervencions alumnes-mestra en les tres primeres partides

de la SD2. Joc Memori a 12 __279

Taula III.2.51. Actuacions dominants de la mestra en la partida 1 en el SI de DP de la SD2. Joc Memori

a 12. Nombre d’intervencions i percentatge en relació amb el total d’intervencions de la mestra_279

Taula III.2.52. Percentatges de les actuacions N1, N2 i N3, referents al desencadenant de l’actuació

dels infants, en les tres primeres partides de la SD2. Joc Memori a 12 ______________________280

Taula III.2.53. Nombre absolut de demandes (N4 + N5) en cada partida i percentatge entre les dues

categories en les tres primeres partides de la SD2. Joc Memori a 12________________________281

Taula III.2.54. Percentatge de les actuacions N11 + N12 en relació amb el total de cada partida en

les tres primeres partides de la SD2. Joc Memori a 12 ___________________________________281

Taula III.2.55. Percentatge de les actuacions N7 + N8 + N9 en relació amb el total de la partida

i nombre relatiu entre aquestes en les tres primeres partides de la SD2. Joc Memori a 12_______282

Taula III.2.56. Nombre relatiu d’intervencions alumnes-mestra en les partides quarta i cinquena

de la SD2. Joc Memori a 12 __283

Annexos

451

Taula III.2.57. Actuacions dominants de la mestra en la partida 4 del SI de DP de la SD2. Nombre

d’intervencions i percentatge en relació amb el total d’intervencions de la mestra ____________284

Taula III.2.58. Percentatge d’actuacions N1, N2 i N3 en les partides quarta i cinquena de la SD2.

Joc Memori a 12 ___285

Taula III.2.59. Percentatge de les actuacions N11 i N12 en relació amb el total d’intervencions dels

alumnes en cada partida. Evolució d’aquestes actuacions en les cinc primeres partides de la SD2.

Joc Memori a 12 ___286

Taula III.2.60. Percentatge de les actuacions N7 + N8 + N9 en relació amb el total d’intervencions

dels alumnes en cada partida, en les cinc primeres partides de la SD2. Joc Memori a 12 _______287

Taula III.2.61. Nombre total d’intervencions de la mestra i dels alumnes en els SI de CP de la SD2,

joc Memori a 12 i nombre relatiu de cada grup___292

Taula III.2.62. Percentatge d’actuacions dels alumnes que impliquen donar, o rebre, ajudes als

companys respecte al total de les intervencions pròpies _________________________________303

Gràfic III.2.1. SD1. Durada total dels segments d’interactivitat en cada sessió. I nombre relatiu

d’actuacions mestra-alumnes en cada SI __225

Gràfic III.2.2. Durada total dels segments d’interactivitat a cada sessió i nombre relatiu d’actuacions

mestra-alumnes en cada SI, de la SD2 __265

Relació de gràfics, quadres, taules i esquemes del capítol III.3
Gràfic III.3.1. Fragments que gestionen els alumnes sols, SD1-SD2 ______________________________391

Quadre III.3.1. Esquema dels patrons d’actuació dels alumnes sense que la mestra intervingui. _______313

Quadre III.3.2. Esquema dels patrons d’actuació en què la mestra realitza la segona intervenció ______315

Quadre III.3.3. Esquema dels patrons d’actuació en què participen la mestra i els alumnes i en

què realitza la segona intervenció un company ___316

Quadre III.3.4. Esquema dels patrons d’actuació en què participen la mestra i els alumnes i en què

realitza la segona intervenció el mateix alumne A_______________________________________317

Taula III.3.1. Nombre de fragments identificats per a l’estudi dels patrons d’actuació dels

participants en cada seqüència didàctica ___307

Taula III.3.2. Nombre de fragments identificats de cada grup, SD1, sessió 1 _______________________322

Taula III.3.3. Nombre de fragments identificats de cada grup, SD1, sessió 2a ______________________322

Taula III.3.4. Nombre de fragments identificats de cada grup, SD1, sessió 2b ______________________322

Taula III.3.5. Nombre de fragments identificats de cada grup, SD1, sessió 3 _______________________323

Taula III.3.6. Desencadenant dels fragments de la SD1__323

Annexos

452

Taula III.3.7. Contingut matemàtic dels fragments de la SD1____________________________________323

Taula III.3.8. Nombre de fragments identificats en cada SI, de la SD1 ____________________________324

Taula III.3.9. Patrons d’actuació dels fragments del grup A. Sessió 1 _____________________________324

Taula III.3.10. Patrons d’actuació dels fragments del grup A. Sessió 1 ____________________________324

Taula III.3.11. Patrons d’actuació dels fragments del grup A. Sessió 2a ___________________________324

Taula III.3.12. Patrons d’actuació dels fragments del grup A. Sessió 2b ___________________________325

Taula III.3.13. Patrons d’actuació dels fragments del grup A. Sessió 2b ___________________________325

Taula III.3.14. Patrons d’actuació dels fragments del grup A. Sessió 3 ____________________________325

Taula III.3.15. Patrons d’actuació dels fragments del grup A. Sessió 3 ____________________________325

Taula III.3.16. Nombre de fragments del grup B en la SD1______________________________________326

Taula III.3.17. Nombre de fragments del grup C en la SD1______________________________________328

Taula III.3.18. Nombre de fragments identificats en cada sessió de la SD1 ________________________330

Taula III.3.19. Nombre de fragments en què intervé la mestra i en què participen els alumnes sols,

de cada grup (A, B i C) en la SD1 __332

Taula III.3.20. Nombre de fragments identificats de cada grup, SD2, sessió 1 ______________________352

Taula III.3.21. Nombre de fragments identificats de cada grup, SD2, sessió 2 ______________________353

Taula III.3.22. Nombre de fragments identificats de cada grup, SD2, sessió 3 ______________________353

Taula III.3.23. Desencadenant dels fragments de la SD2_______________________________________353

Taula III.3.24. Contingut matemàtic dels fragments de la SD2___________________________________354

Taula III.3.25. Nombre de fragments identificats en cada SI de la SD2____________________________354

Taula III.3.26. Patrons d’actuació dels fragments grup A. Partida 1 ______________________________354

Taula III.3.27. Patrons d’actuació dels fragments del grup A. Partida 1 ___________________________355

Taula III.3.28. Patrons d’actuació dels fragments del grup A. Partida 2 ___________________________355

Taula III.3.29. Patrons d’actuació dels fragments del grup A. Partida 2 ___________________________355

Taula III.3.30. Patrons d’actuació dels fragments dels grup A. Partida 3 __________________________355

Taula III.3.31. Patrons d’actuació dels fragments del grup A. Partida 3 ___________________________356

Taula III.3.32. Patrons d’actuació dels fragments del grup A. Partida 4 ___________________________356

Taula III.3.33. Patrons d’actuació dels fragments del grup A. Partida 4 ___________________________356

Taula III.3.34. Patrons d’actuació dels fragments del grup A. Partida 5 ___________________________356

Taula III.3.35. Patrons d’actuació dels fragments del grup A. Partida 5 ___________________________356

Taula III.3.36. Patrons d’actuació dels fragments del grup A. Partida 6 ___________________________357

Taula III.3.37. Nombre de fragments del grup B, (intervé la mestra) . SD2 _________________________357

Taula III.3. 38. Nombre de fragments del grup B, (alumnes sols). SD2 ____________________________357

Taula III.3.39. Nombre de fragments del grup C en la SD2. Sempre intervé mestra __________________360

Taula III.3.40. Nombre de fragments identificats en cada partida. SD2 ___________________________362

Taula III.3.41. Nombre de fragments dels grups A, B i C en cada partida. Seqüència didàctica 2_______364

Annexos

453

Esquema III.3.1. Patrons corresponents als fragments del grup B. Sessió 1 ________________________326

Esquema III.3.2. Patrons corresponents als fragments del grup B. Sessió 2a _______________________327

Esquema III.3.3. Patrons corresponents als fragments del grup B. Sessió 2b _______________________327

Esquema III.3.4. Patrons corresponents als fragments del grup B. Partida 1 _______________________357

Esquema III.3.5. Patrons corresponents als fragments del grup B. Partida 2 _______________________358

Esquema III.3.6. Patrons corresponents als fragments del grup B. Partida 3 _______________________358

Esquema III.3.7. Patrons corresponents als fragments del grup B. Partida 4 _______________________359

Esquema III.3.8. Patrons corresponents als fragments del grup B. Partida 5 _______________________359

Esquema III.3.9. Patrons corresponents als fragments del grup B. Partida 6 _______________________360

Relació de taules del capítol IV
Taula IV.1. Esquema que reflecteix la pauta d’actuacions dominants de la mestra i dels alumnes

en el procés de cessió i traspàs del control ___408

