

UNIVERSITAT DE BARCELONA

**FACULTAT DE FORMACIÓ DEL PROFESSORAT
MÀSTER DE RECERCA EN DIDÀCTICA DE LA LLENGUA I
LA LITERATURA**

CURS 2010-11

**Els perfils de pràctiques docents i
el sistema de creences:
Un estudi de cas de dues mestres de parvulari**

Mireia Pérez Peitx

**Treball de fi de màster
Dirigit per la Dra. Montserrat Fons Esteve**

Setembre de 2011

*Gràcies a les dues mestres d'Infantil que em van deixar entrar a les seves aules
i em van fer sentir com a casa.*

*De manera molt especial, gràcies a la Montserrat Fons
que m'ha obert les portes al món de la realització acadèmica, professional i personal.*

Resum

Aquest treball d'investigació presenta l'estudi de les creences en relació amb l'ensenyament i l'aprenentatge de l'escriptura i de la lectura, de dues mestres de parvulari (P-4) d'una escola pública de Barcelona i el contrast amb la seva actuació pràctica a l'aula. Resulta rellevant a nivell científic perquè les dues mestres tenen el mateix perfil; mestres amb una llarga experiència a l'escola pública que segueixen formant-se i que comparteixen el mateix tipus d'estudiants perquè són companyes de curs. A partir de l'anàlisi s'ubica cada mestra en els tres possibles perfils (situacional, multidimensional o instruccional) definits per González, Buisán i Sánchez (2009) i es busquen les creences associades a cada perfil. Per a realitzar l'anàlisi s'ha emprat un conjunt de constructes derivats de la proposta dissenyada per Woods (1996) i que ha estat emprada en diferents estudis (Cambra, 2000; Cambra et al., 2000; Palou et al., 2000; Cambra i Palou, 2007; Palou, 2008). De les dues mestres, una té un perfil multidimensional i presenta tensions, en el propi discurs però també entre el que diu i el que fa, mentre que l'altra mestra té un perfil situacional i no presenta cap tensió. Aquests primers resultats animen a seguir investigant sobre les creences associades als tres perfils definits, situacional, multidimensional i instruccional.

Resumen

El siguiente trabajo de investigación presenta el estudio de las creencias en relación con la enseñanza y el aprendizaje de la escritura y la lectura de dos maestras de parvulario (P-4) de una escuela pública de Barcelona y el contraste que pueda haber con su actuación práctica en la aula. Este estudio es relevante a nivel científico ya que las dos maestras tienen el mismo perfil; son maestras con una larga experiencia en el sector educativo público que siguen formándose y comparten el mismo tipo de estudiantes debido a que son compañeras de curso. Gracias al análisis se ubica a cada maestra en uno de los tres posibles perfiles (situacional, multidimensional o instruccional) definidos por González, Buisán y Sánchez (2009) y se buscan las creencias asociadas a cada perfil. Para poder realizar el análisis, se ha utilizado un conjunto de constructos derivados de la propuesta diseñada por Woods (1996) y que ya ha sido utilizada en anteriores estudios (Cambra, 2000; Cambra et al., 2000; Palou et al., 2000; Cambra y Palou, 2007; Palou, 2008). De las dos maestras, una tiene un perfil multidimensional y presenta tensiones, en el mismo discurso pero también entre lo que dice y lo que hace, mientras que la otra maestra tiene un perfil situacional y no presenta ningún tipo de tensión. Estos primeros resultados alientan a seguir

investigando sobre las creencias asociadas a los tres perfiles definidos, situacional, multidimensional e instruccional.

Abstract

This research work presents a study of beliefs related with teaching and learning of writing and reading of two nursery (P-4) school teachers of a public school located in Barcelona and their contrast with their practical activity at the classroom. It turns relevant at a scientist level as both teachers have the same profile; experienced teachers in public schools, they keep training themselves and they share the same kind of students as they're course partners. From the analysis each teacher has been allocated in one of the three possible profiles (situacional, multidimensional or instruccional) defined by González, Buisán and Sánchez (2009) and different beliefs are searched to be associated to each profile. To achieve the analysis, it has been used a group of terms proposed by Woods (1996) that have been already used in previous studies (Cambra, 2000; Cambra et al., 2000; Palou et al., 2000; Cambra and Palou, 2007; Palou, 2008). One of the teachers, has a multidimensional profile and presents tensions in her own speech but also between what she says and what she does, the other one has a situacional profile and doesn't have any tension. This early results encourage to keep investigating about associated beliefs to this three defined profiles, situacional, multidimensional and instruccional.

ÍNDEX

1. Justificació i interès	3
2. Estat de la qüestió	4
2.1 Relació amb estudis previs	4
2.2 El sistema de creences, representacions i sabers (CRS)	6
2.2.1 Consideració sobre el pensament dels docents	6
2.2.2 Terminologia	6
2.2.3 El sistema de creences, representacions i sabers (CRS)	8
2.2.4 Orígens del sistema de CRS	8
2.2.5 Característiques del sistema de CRS	9
2.2.6 Les “tensions”	9
2.2.7 Importància del sistema de CRS en la formació	10
2.2.8 Importància del context	11
3. Objectius i preguntes d’investigació	12
4. Metodologia	13
5. Corpus de dades	15
5.1 Context	15
5.2 Participants	15
5.3 Entrevistes	16
5.4 Observació d’aula	16
6. Anàlisi de les dades	17
6.1 Anàlisi de l’entrevista de la Paula	17
6.2 Anàlisi de l’entrevista de la Marta	25
7. Resultats	33
7.1 Primera pregunta d’investigació	33
7.2 Segona pregunta d’investigació	33
7.3 Tercera pregunta d’investigació	34
7.4 Quarta pregunta d’investigació	39

8. Discussió dels resultats	40
9. Conclusions	43
10. Bibliografia	44
11. Annexos	48
11.1 Transcripció de l'entrevista de la Paula	48
11.2 Transcripció de l'entrevista de la Marta	54
11.3 Diari de camp	60
11.3.1 Observació de l'aula de la Paula	60
11.3.2 Observació de l'aula de la Marta	62
11.4 Quadre de correspondències	63
11.5 Anàlisi interpretativa de l'entrevista a la Paula	64
11.6 Anàlisi interpretativa de l'entrevista a la Marta	88
11.7 Criteris de transcripció	105
11.8 Anàlisi de les dimensions del discurs	106

1. Justificació i interès

Aquest estudi analitza les creences de dues professores d'un mateix centre i les contrasta amb la seva actuació pràctica a l'aula. A nivell personal, respon a una voluntat d'endinsar-me en el món de les creences del professorat i és que com a persona dedicada a la docència i a la investigació, vull que la reflexió formi part de la meva rutina per aconseguir d'aquesta manera la millor formació per enfrontar-me al repte professional. A la seva vegada, el tema resulta interessant perquè es tracta de quelcom no visible però que condiciona l'actuació. Aquest estudi té la peculiaritat que treballa amb dues mestres de perfil similar: mestres amb molta experiència a l'escola pública i que, actualment, comparteixen curs a la mateixa escola. És rellevant perquè el context d'estudi és real, és a dir, no es tracta d'un escenari fictici d'aprenentatge i també perquè presenten una sèrie de similituds que serà interessant de veure si es tradueixen en la seva manera d'actuar a l'aula. A nivell científic, són molts els autors que destaquen la necessitat de treballar amb el sistema de creences i analitzar el pensament dels professors, perquè d'aquesta manera s'arriben als coneixements més profunds que condicionen la pràctica, i que no sempre són conscients. Només amb un treball exhaustiu de reflexió es podrà avançar en la formació dels docents i així millorar l'educació a tots els nivells.

2. Estat de la qüestió

2.1 Relació amb estudis previs

L'aprenentatge de la lectura i de l'escriptura és un dels grans objectius de l'escola sobre els quals la societat exerceix molta pressió, i és que en una societat cada vegada més avançada tecnològicament l'alfabetització és imprescindible. Tradicionalment, hi han hagut dos mètodes d'ensenyament de l'escriptura que difícilment s'han practicat de manera pura sinó que acostumen a combinar elements dels dos: el mètode sintètic, basat en el sistema alfabètic-fonològic, i el mètode analític, que parteix d'unitats significatives més grans (Castells, 2006). Per la seva part, i des del camp de la psicologia, Ferreiro i Teberosky (1979) van establir les etapes de l'escriptura que desenvolupa un alumne que han servit de referència per a molts estudis i que segueixen vigents gràcies a les actualitzacions recents de Teberosky i Solé (1999). Per saber què fan els docents quan ensenyen a escriure necessitem saber què pensen, i és que la seva actuació pràctica a l'aula està condicionada pel seu pensament (Cambra 2000; Borg 2003; Palou 2008; Phipps i Borg 2009, entre d'altres). Saber què pensen els docents, i quina és la seva actuació a l'aula es presenta com un pas fonamental per saber quines són les condicions més apropiades per a l'aprenentatge de la lectura i de l'escriptura.

En aquest treball s'ha pres una diferenciació de perfils de pràctiques docents realitzada en un projecte interuniversitari (APILE) "*Les condicions de l'aprenentatge inicial de la llengua escrita: influència de les pràctiques vigents en el aula i dels coneixements previs dels alumnes*" dirigit per Tolchinsky. Tenia com a principal objectiu saber quina era la relació entre els coneixements previs dels alumnes i les pràctiques docents per tal de poder identificar les condicions més idònies perquè l'aprenentatge de la lectura i de l'escriptura es realitzi amb èxit (Llamazares i Cortés, 2009). El projecte constava de tres fases que es van dur a terme en un total de deu províncies localitzades en vuit comunitats autònomes. La primera fase era la de disseny i aplicació d'un qüestionari (Alba, Tolchinsky i Buisán, 2008) a una mostra de 2250 docents. La segona fase era l'entrada a l'escenari, amb accés a 31 aules de P-5. Finalment, la tercera fase es centrava en l'observació dels mateixos alumnes de la fase dos (que ara estaven a primer de Primària) i la identificació dels perfils de les pràctiques docents.

En aquesta memòria de màster partirem de la definició dels tres perfils de mestres, en funció de la seva manera d'actuar a l'aula, proposada per González, Buisán i Sánchez (2009) arran del mateix projecte interuniversitari. L'estudi es va realitzar des d'una

vessant merament descriptiva, tot i que va comportar dificultats (Barrio, Sánchez, Alonso-Cortés Fradejas i Llamazares, 2010) perquè els perfils comportaven una càrrega ideològica que no havia estat dissenyada expressament. Un aspecte rellevant que volem destacar és que aquests tipus de pràctiques no estan definides en termes de millor o pitjor, o que alguna d'elles es consideri més eficaç que una altra. Es tracta de caracteritzar les diferents maneres d'enfocar l'ensenyament inicial de la lectura i de l'escriptura (Llamazares i Cortés, 2009, p. 4).

A continuació definirem els tres perfils proposats (González, Buisán i Sánchez, 2009, p.17-18):

Perfils de pràctiques docents identificats		
Instruccional:	Multidimensional:	Situacional:
<ul style="list-style-type: none"> • diuen destinar un temps específic en l'horari escolar per activitats de lectura i escriptura • compten amb el reconeixement de les lletres i dels sons que representen per ensenyar a llegir i escriure • corregeixen als nens que endevinen enlloc de llegir • realitzen activitats per analitzar els sons que formen una paraula presentada oralment. 	<ul style="list-style-type: none"> • afirmen que organitzen freqüentment les seves activitats de lectura i escriptura en petits grups • utilitzen les situacions que emergeixen a la classe • programen amb altres mestres d'altres nivells • decideixen quin vocabulari ensenyar tenint en compte les experiències de vida que relaten els alumnes • avaluen el progrés observant com els nens escriuen autònomament textos breus • utilitzen una diversitat de material imprès a la seva classe • estimulen els seus alumnes a escriure paraules que necessiten encara que no coneguin les lletres d'aquella paraula. 	<ul style="list-style-type: none"> • diuen que destinen un temps específic per activitats de lectura i escriptura • recorren al coneixement de les lletres i dels sons per ensenyar a llegir i escriure • es fixen en com els nens escriuen de manera autònoma textos breus per apreciar el seu progrés en l'aprenentatge de l'escriptura • proposen activitats especials per augmentar la lectura en veu alta • treballen la lectura i l'escriptura a partir de situacions que sorgeixen a l'aula

Altres estudis que ja han emprat aquests perfils a l'hora d'analitzar les dades, han arribat a concloure que el tipus de perfil del docent no és significatiu per al primer curs de Primària mentre que per l'últim curs d'Infantil sí que trobem un efecte significatiu, punt que assenyala Garcia (2011, p. 17) *“en efecto, en la muestra total no encontramos una influencia significativa de los perfiles de la práctica docente en el desempeño en lectura y escritura al finalizar el primer curso de primaria y sí un efecto significativo del nivel inicial”* així com Tolchinsky i Ribera (2010, p. 7) *“En la muestra total no encontramos una influencia significativa de los perfiles de práctica docente en el desempeño en lectura y escritura al finalizar el primer curso de primaria y sí un efecto significativo del nivel inicial.* Per la seva part, Ríos, Fernández i Gallardo (2010, p. 4) consideren que *“si atendemos a esta variable, (els tres perfils definits) vemos que*

la pertinencia de los niños a aulas situacionales, instruccionales y multidimensionales, no incide de manera estadísticamente significativa en que sean altos, medios o bajos, tanto en educación infantil como en primaria”.

La definició d'aquests tres perfils de pràctiques: situacional, instruccional i multidimensional ha resultat molt estimulant i m'ha empès a proposar-me quines són les creences que col·laboren a la formació de cada un dels perfils

2.2 El sistema de creences, representacions i sabers

2.2.1 Consideració sobre el pensament dels docents

Els estudis sobre els processos del pensament del professor es remunten a Jackson (1968, citat per Ballesteros, 2000) qui va destacar la importància de descriure el pensament i la planificació dels professors per entendre millor els processos que es donen a l'aula. Aquesta voluntat de conèixer millor la realitat de l'aula ha produït un seguit de treballs que han assentat les bases d'aquest camp d'estudi, entre els més destacats trobem Clark i Ynger, 1979; Shavelson i Stern 1981; Clark i Peterson, 1986 entre d'altres. El punt clau, d'inflexió, tal i com explica Palou (2008) va ser el congrés del National Institute of Education l'any 1975 que va propiciar un canvi de paradigma. Es deixava enrere una recerca centrada en la manera de fer dels professors i es passava a considerar que professors i alumnes són agents actius, que es troben en un context determinat i que orienten la conducta en funció del seu pensament, de les seves intervencions i de la manera com perceben la realitat (Palou, 2008, p. 67). Més de trenta anys després del congrés ningú qüestiona que les actuacions dels mestres responen a decisions que prenen durant la seva activitat, i aquestes decisions estan directament relacionades amb les idees que tenen (Cambra, 2000, p. 161).

L'interès d'aquest camp d'estudi ve motivat, en part, per la complexa tasca que realitzen els professors a l'aula ja que la seva realitat és canviant (Woods, 1987, p.17), i han de prendre decisions en un entorn on no dominen tots els elements *“the first assumption is that teachers are rational professionals who (...) make judgments and carry out decisions in an uncertain, complex environment”* (Shavelson i Stern, 1981, p. 3). Això coincideix amb la idea de incertesa que Elbaz (1991, p.10) ens explica citant a Lampert (1985) *“any teaching situation simultaneously presents a number of conflicted issues with which the teacher must find a way to live”*.

2.2.2 Terminologia

Tot i que és un camp d'estudi relativament recent, inicis en la dècada dels setanta, la diversitat conceptual amb la que els investigadors treballen és molt àmplia (Borg,

2003). Pajares (1992, p. 309) recull alguns dels constructes que s'han emprat fins el moment que són “*attitudes, values, judgments, axioms, opinions, ideology, perceptions, conceptions, conceptual systems, preconceptions, dispositions, implicit theories, explicit theories, personal theories ...*”, i considera que aquest varietat ha dificultat l'avenç en aquest camp de recerca “*the difficulty in studying teachers' beliefs has been caused by definitional problems, poor conceptualizations, and differing understandings of belief and belief structures*” (Pajares, 1992, p. 307). Una de les raons que expliquen aquesta varietat és la diversitat de camps des dels que s'ha estudiat el pensament dels professors (Pajares, 1992, p. 313). Per això, creu que és necessària la cooperació de tots els investigadors per acordar definicions que representin un concepte específic i, a partir d'aquí, que la comunitat de recerca emprï aquests termes de manera consistent, acurada i apropiada (1992, p. 315).

Gran part dels esforços s'han concentrat en establir les diferències entre *belief* i *knowledge* (Pajares, 1992; Linde, 1980 citat en Woods, 1996) ja que eren considerats els dos elements principals, i antagònics, a definir. M. Borg (2001) defineix *belief* com una proposició que pot ser conscient o inconscient, que és avaluativa i que és acceptada com a certa per l'individu que la manté, que infosa un compromís emocional i que serveix de guia al pensament i a l'acció.

Més de deu anys després Borg (2003) reprèn la mateixa idea que havia desatacat Pajares (1992), la necessitat d'unificar termes per tal que els estudis estiguin més connectats i tinguin més repercussió, i és que encara no hi ha un acord sobre els conceptes a utilitzar. Podem trobar que un mateix concepte té diferents definicions, en funció de l'autor, i diferents definicions poden respondre a un mateix concepte. Afirma que l'estudi del pensament del professor està caracteritzat per la multiplicitat de noms (*labels*) que s'han donat en el camp i que s'ha de fer un esforç per unificar els constructes que donaran un marc específic, a partir del qual es començarà a treballar per evitar que els estudis quedin aïllats.

Malgrat les discrepàncies que podem trobar entre els diferents autors, tots estan d'acord en compartir que hi ha un coneixement no visible que influencia les actuacions dels professors. Marrero (1991) parla de les teories implícites que són el mecanisme cognitiu que regula l'emergència i activació dels coneixements i creences sobre tots aquells components i processos que contribueixen a posar en pràctica un currículum. El que es destaca d'aquestes teories és que s'abstrauen a partir d'un conjunt d'experiències emmagatzemades a la memòria, no són productes cognitius conscients pel que són síntesis que acostumen a romandre implícites o que tenen límits difusos.

Woods (1996, p. 194) parlant de la relació entre sabers i creences confirma la mateixa idea “*it is hard to distinguish between background knowledge structures and belief systems*”.

2.2.3 El sistema de creences, representacions i sabers (CRS)

La proposta que nosaltres emprarem en aquest treball la va formular Devon Woods (1996) i va sorgir d'una aportació inicial de Linde (1980 citat per Woods, 1996). Linde parlava d'un *belief system* (sistema de creences) caracteritzat per ser un conjunt de creences que és coherent, que focalitza al voltant d'algun tema central, i que no està compartit per tots els individus de la mateixa cultura. El sistema de Woods és més complex i està format per *beliefs*, *assumptions* i *knowledge* (BAK) i el descriu com una xarxa, remarcant la interrelació que es dona entre els elements i destacant la dificultat d'establir els límits entre els uns i els altres. Són molts els estudis que han adoptat aquest sistema a l'hora de parlar del pensament dels professors (Cambra *et al.*, 2000; Palou *et al.*, 2000; Ballesteros *et al.*, 2001; Cambra i Palou, 2007; Palou, 2008, entre d'altres). Precisament Palou (2008, p. 75) ofereix una traducció precisa de les definicions dels termes del sistema de Woods, definits de manera molt acurada per evitar la confusió amb altres termes. *Knowledge* (sabers) “*fa referència a les coses que coneixem, als fets sobre els quals hi ha un coneixement convencional*”. Les *assumptions* (representacions) “*remeten a l'acceptació temporal d'un fet (estat, procés, relació), el qual no podem dir que coneixem, que no ha estat demostrat però que de moment acceptem com a cert*”. Finalment, els *beliefs* (creences) “*suposen l'acceptació de proposicions per a les quals no hi ha un coneixement convencional, sinó un que no és demostrable, i per a qual hi ha el que podem considerar un desacord acceptat*”.

2.2.4 Orígens del sistema de CRS

Per saber l'origen de les creences és interessant la lectura de Richards i Lockhart (1998) on ens parlen de com explorar les creences dels professors. És un sistema que es construeix de manera gradual en el temps i, sobretot, destacar que deriven de molts orígens. A més a més, excepte de l'experiència com aprenents, les CRS dels professors estan sotmeses a noves influències. Palou (2008), basant-se en la mateixa lectura, i en altres aportacions, cita set fonts per la formació de les creences: els trets de la pròpia personalitat, l'experiència professional, les pràctiques consolidades dels centres, els principis derivats d'un mètode, l'aproximació als principis educatius o a la recerca, les influències derivades del mateix sistema educatiu i de la societat i, l'experiència com aprenents. Com destaca Pajares (1992, p. 323), l'experiència com aprenents és un fet bastant peculiar d'aquesta professió “*When most students enter*

their academic disciplines, they are unlikely to have well –developed theories and preconceptions about their field of study (...). They must “define” their new surroundings and recreate their world (...). Preservice teachers are insiders. They need not redefine their situation”.

2.2.5 Característiques del sistema de CRS

A partir dels resultats publicats per molts estudis, i especialment dels esforços de síntesi (Pajares, 1992; Cambra, 2000; Palou, 2008 i Phipps i Borg, 2009) per destacar les característiques de les CRS, realçarem¹:

- Són personals, tot i que s’han desenvolupat en un context cultural compartit.
- Es formen aviat i tendeixen a perpetuar-se, fins i tot després de tenir contradiccions o després d’explicacions científiques correctes.
- Es desenvolupen amb l’actuació pràctica, pel que estan contextualitzades.
- Tenen una funció adaptadora que ajuda els individus a entendre el món que els envolta i a ells mateixos.
- Estan molt arrelades i són resistents al canvi.
- Quan més aviat s’incorpora una creença, més difícil serà alterar-la posteriorment.
- Tenen un component afectiu que actua de filtre a l’hora d’interpretar nous fenòmens.
- Es poden modificar a través de noves experiències.
- Orienten l’actuació de cada individu, tot i que no sempre es veuen reflectides en l’actuació pràctica de l’individu (Veure següent apartat).
- El seu contingut s’ha d’inferir.

2.2.6 Les “tensions”

Les diferències que poden sorgir entre l’actuació pràctica i les creences dels professors s’han estudiat, entre d’altres, per Graden (1996), que s’ha referit a elles amb el nom d’incongruència, com també Lee (2008) que ha utilitzat el terme *mismatches*. Com podem veure aquestes diferències han estat percebudes de manera negativa, com ens diuen Phipps i Borg (2009, p. 380) “*as an undesirable or negative phenomenon*”. Precisament aquest treball de Borg proposa una perspectiva més positiva a l’hora de valorar aquestes diferències i per fer-ho reprèn el terme *tensió* de Freeman (1993, p. 488) entès com “*divergences among different forces or elements in the teacher’s understanding of the school context, the subject matter, or the students*”.

¹ L’ordre d’aparició no marca una gradació de rellevància.

Aquesta tensió entre el que s'observa i el que es pensa, ja la va observar Linde (1980) citat en Woods (1996) i va utilitzar el terme *hotspot*² per definir-la. Va destacar la importància d'estudiar-la, ja que els professors acostumen a estar subordinats (a supervisors, a inspectors, a investigadors) i prefereixen ser consistents amb el paradigma dominant més que amb les seves creences i el seu comportament (Woods, 1996, p. 71). Aquesta tria, entre ser consistent amb les teves creences o amb el paradigma educatiu del moment, pot donar com a resultat un *hotspot* entre el que realment es fa i el que es pensa. De fet, Fang (1996, citat en Bullock, 2011), reprement una idea que ja hem destacat, conclou dient que trobar alguna mena "d'inconsistència" entre les creences i les pràctiques és d'esperar atesa la complexitat de la vida a l'aula.

Finalment destacarem un estudi de Palou *et al.* (2000) on el focus de l'atenció es centra en el que ells anomenen "entre el desig i la realitat". Per referir-se a aquest fenomen designen el terme "punt crític" que són els dilemes entre allò que pertany al terreny de les idees o de les intencions i allò que constaten en la seva actuació a l'aula (Palou *et al.*, 2000, p. 174).

Aquestes tensions resultaran especialment interessants en l'anàlisi de la segona mestra perquè presenta tensions entre el que diu i la seva actuació pràctica, però també en el mateix discurs.

2.2.7 Importància del sistema de CRS en la formació

Una de les crides més recurrents en les publicacions d'aquest camp versa sobre la formació inicial que reben els estudiants a professors (Pajares, 1992; Borg, 2003). Hi ha una clara voluntat de millorar el sistema de formació per millorar el sistema educatiu. Ara bé, aquesta millora passaria, també, per la consideració de les CRS dels alumnes ja que si "*los CRS funcionan como filtros para la actuación y son resistentes al cambio (...) los programas de formación raras veces toman en consideración el pensamiento del profesor; por ello, la influencia de esta formación resulta menos efectiva*" (Cambra i Palou, 2007, p.151). El que posen de manifest aquests dos investigadors és que els programes de formació, ja sigui de formació inicial o contínua, han de prendre les creences i coneixements previs dels alumnes com a punt de partida per a treballar i aconseguir que la formació tingui efectes en aquests sistema de creences. Tradicionalment "*se ha ignorado el mundo de los CRS a pesar de su importancia y, sin embargo, tenemos el convencimiento de que para iniciar una auténtica cultura de la innovación el conocimiento de CRS del profesor es*

² El terme *hotspot* es pot entendre per punt de fricció. Ajuda a la comprensió del terme la metàfora de les plaques tectòniques, que són confrontants i coexisteixen, però que tenen episodis de tensió més elevada.

imprescindible” (Ballesteros *et al.*, 2001, p.197). Aquesta necessitat de treballar amb les CRS dels estudiants és la mateixa que assenyalen Phipps i Borg (2009, p. 388) tot dient “*we support such claims and suggest that teacher education programmes would do well to consider ways in which participants can be encourage to explore their beliefs, their current practices and the links between them*”.

Aquesta consideració de les CRS dels alumnes inclou, a la seva vegada, un treball individual i reflexiu, invitant els alumnes, com ens assenyalen Phipps i Borg (2009) a descobrir les seves CRS, les seves pràctiques i la relació entre ambdós. Aquest plantejament reflexiu i crític en la formació dels professors és el que reclama Cambra (2000, p.167) quan ens diu “*cal incorporar a la formació la reflexió sobre els fets i els processos que s’observen a l’aula, la revisió del que s’ha produït a classe, i tot això cal fer-ho des d’una perspectiva realista*”.

Un treball molt interessant, que no es desenvolupa en un context de formació, però que invita als propis professors a descobrir les seves teories implícites és el de Borg (1999). Aquest estudi de cinc professors d’anglès com a llengua estrangera, va seguir tres passos: el professor descriu la seva pràctica a l’aula, per fer explícites les decisions preses i avalua aquestes decisions. D’aquesta manera, va aconseguir que tot allò que és implícit en la presa de decisions a l’aula, fos explícit, i va trobar forts vincles entre les teories dels professors i la seva pràctica a l’aula.

2.2.8 Importància del context

Finalment destacarem un element important a tenir en compte a l’hora de fer estudis sobre les CRS, el context. Malgrat pugui semblar molt evident s’ha de considerar el context ja que les pràctiques docents estan influenciades per l’entorn de l’escola (Borg 2003). Concretament, l’autor destaca que la majoria dels estudis sobre classes de llengua es fan en entorns no reals, i que no són representatives “*The study of cognition and practice without an awareness of the contexts in which these will occur will inevitably provide partial, if not flawed, characterizations of teachers and teaching*” (Borg, 2003, p.106). És el mateix que assenyalava Chávez (2006) quan en el seu estudi evidencia que l’entorn en el que es trobaven els professors, molt limitat, va ser més que decisiu i va acabar afectant la motivació i l’actitud dels propis professors.

3. Objectius i preguntes d'investigació

Els objectius que planteja aquesta investigació estan relacionats amb les creences dels docents analitzats, les seves pràctiques diàries i els tres perfils de pràctiques docents identificats en el marc teòric. Per tant, els principals objectius, tots considerats igualment importants, són:

- Explorar el sistema de CRS de dues docents de quart de parvulari del mateix centre sobre l'ensenyament de la lectura i de l'escriptura.
- Relacionar el que fan les dues mestres quan ensenyen a llegir i a escriure amb els perfils de pràctiques docents presentats per González, Buisán i Sánchez (2009).
- Relacionar les creences d'aquestes dues docents amb allò que fan a l'aula.

A partir d'aquests objectius principals assenyalats ens plantejem una sèrie de preguntes que esperem que aquesta investigació responguin, sinó en la seva totalitat, que apuntin una direcció per seguir treballant en més profunditat, i és que tot el que està relacionat, d'una banda, amb el sistema de creences, representacions i sabers i, d'altra banda, amb la pràctica dels docents, són elements d'estudi poc immediats que demanen prudència i anàlisi exhaustives, com esperem que aquest estudi ofereixi. Les preguntes que sorgeixen a partir dels objectius principals són:

- Quines creences tenen les dues docents sobre l'ensenyament inicial de la lectura i de l'escriptura?
- Com ensenyen les dues docents a escriure i a llegir durant el parvulari?
- Hi ha continuïtat entre les creences manifestades per les dues docents i la manera com ensenyen la lectura i l'escriptura?
- Les pràctiques docents que hem observat, es corresponen amb algun dels perfils definits el marc teòric; instruccional, situacional o multidimensional?
 - Si es corresponen amb algun perfil dels esmentats, quin és el sistema de CRS?

4. Metodologia

Aquest treball es fa des d'una perspectiva qualitativa i s'emmarca dins del paradigma interpretatiu. Es seguirà un procediment etnogràfic per tal de valorar les dades en el seu context original. S'ha considerat aquest procediment el més encertat ja que és el context el que atorga el significat i aporta una dimensió humana que ha de ser considerada en la seva totalitat, per això necessitem un plantejament holístic, com el mètode etnogràfic, que ens permeti analitzar els diferents components del discurs en una globalitat que li dona sentit. A més a més, com ens recorda Woods (1987, p. 19) *“De esta suerte, la realidad social aparece como formada por diferentes capas. Además, también se reconoce que está en constante cambio”*. És important destacar que l'anàlisi no s'ha fet en cap cas amb voluntat de generalitzar, sinó la voluntat d'entendre millor el que dues professores pensen i fan al voltant de l'ensenyament i aprenentatge de la lectura i de l'escriptura en una realitat educativa definida. D'acord amb l'enfocament etnogràfic adoptat els instruments de recollida de dades que s'han utilitzat són l'entrevista i l'observació participativa a l'aula.

L'anàlisi de les dades consta de cinc apartats diferenciats: la transcripció de l'entrevista, l'anàlisi detallada de la dimensió enunciativa, l'anàlisi de la dimensió temàtica (que es combina amb el comentari del més rellevant de la dimensió enunciativa), la inferència de creences i, finalment, el contrast d'aquestes amb l'actuació pràctica a l'aula. Pel segon i el tercer apartats, que són aquells que analitzen el discurs de les mestres, s'han utilitzat els criteris d'anàlisi del discurs utilitzats pel grup PLURAL (2009)³ que han estat elaborats a partir dels estudis del discurs en interacció realitzats per Kerbrat-Orecchioni (2005). L'anàlisi contempla tres dimensions; la interlocutiva, la temàtica i la enunciativa. Ateses les dades d'aquest treball, l'anàlisi es centrarà en la dimensió temàtica i enunciativa que responen a preguntes com el tema que es tracta o quines són les paraules clau, pel que fa a la dimensió temàtica; i com es situa la persona que estableix el discurs respecte el que diu, veure si hi ha valoracions i apreciacions, si utilitza perífrasis verbals, entre d'altres, pel que fa a la dimensió enunciativa. No treballarem amb la dimensió interlocutiva perquè no s'ha considerat pertinent.

³ Disponibles a l'apartat d'annexos, pàgina 106.

Dels cinc apartats de l'anàlisi, el segon (l'anàlisi detallada de la dimensió enunciativa)⁴ es correspon amb l'anàlisi interpretativa detallada de les entrevistes. Bàsicament s'han treballat, de manera extensa, els elements de la dimensió enunciativa. En el tercer apartat s'ha comentat la dimensió temàtica i s'han destacat els elements més rellevants de l'anàlisi interpretativa. En quart lloc, i a partir del treball realitzat prèviament s'han inferit les creences. Finalment, en el cinquè apartat, es contrasten les creences de les dues mestres amb la seva actuació pràctica a l'aula.

⁴ Disponibles a l'apartat d'annexos pàgines 64-87 (Paula) i 88-104 (Marta).

5. Corpus de dades

5.1 Context

Les dades amb les que es treballa són dues entrevistes⁵ realitzades a dues professores del cicle infantil i les observacions realitzades a les seves respectives aules. En el moment d'aquesta memòria ambdues mestres eren les tutores de les aules de P-4 d'un Centre d'Educació Infantil i Primària (CEIP), una escola pública de nova construcció, del barri de Poblenou de Barcelona. L'escola es presenta en qualitat d'escola atenta, entesa com una actitud, com una manifestació de com estar. Creuen en la singularitat de cada un dels elements que conformen la institució escolar i per això atorguen tanta importància al fet d'estar atents, amb una mirada atenta, no només als estudiants i membres de l'escola sinó també del món que els envolta per tal d'aprendre el màxim possible. És una escola pública inclusiva que respon a les necessitats educatives del barri i respecta la seva diversitat. A les seves aules hi trobem alumnes acollits de diferents procedències i regions.

5.2 Participants

La Paula⁶ és una mestra d'Infantil amb més de vint-i-cinc anys d'experiència a l'escola pública catalana. Des del curs 95-96 forma part del grup CDEC vinculat a la implantació d'aules de ciències a l'entorn TIC. Actualment, segueix fent formació a les escoles que, tenint aula de ciències o no, volen plantejar un canvi d'enfocament en la seva docència. També ha participat de manera activa en alguns articles. En el moment de l'entrevista era tutora d'una classe de P-4.

La Marta és una mestra d'Infantil que porta exercint vint-i-quatre anys a l'escola pública, en diferents centres, i també va exercir durant tres anys a les antigues guarderies, que eren fins els sis anys. Ha realitzat diferents cursos de formació permanent. En el moment de l'entrevista era tutora d'una classe de P-4. Durant els últims quinze anys ha fet bastants cursos de formació sobre l'ensenyament inicial de la lectura i de l'escriptura, l'últim durant el mateix curs de l'entrevista.

⁵ Les transcripcions de les entrevistes estan disponibles a l'apartat d'annexos, pàgines 48-53 (Paula) i 54-59 (Marta).

⁶ Tots els noms que apareixen en aquest estudi són pseudònims per tal de mantenir l'anonimat.

5.3 Entrevistes

L'entrevista és una de les principals fonts d'informació en aquest estudi, per això és important les condicions amb les que es produeix. La relació entre mestres i investigadors no sempre ha estat idònia, per això és necessari que abans de l'entrevista es respiri un clima de confiança. Crear aquest clima és responsabilitat, en part, de l'entrevistadora, que a través de l'empatia ha d'aconseguir que els seus entrevistats es sentin còmodes amb ella i amb la gravadora. La creació del clima es va veure afavorida per la situació de l'entrevistadora/investigadora que és una estudiant jove, de magisteri, que no imposa com ho faria un investigador consolidat. Mantenir el rol d'estudiant, combinat amb petites dosis per fer un treball d'investigació, però que també servís d'experiència en tant que estudiant de magisteri, va facilitar molt l'entrada a l'escenari i, des del primer moment, es va tenir accés a tota la informació del centre, de les aules i de les mestres que es considerés pertinent.

Les entrevistes es van realitzar a la mateixa escola, en un cas a la sala de professors i a l'altre a la mateixa aula, i eren semiestructurades, deixant cabuda a noves preguntes que es perfillessin durant l'entrevista. Les dues entrevistes són d'uns vint minuts aproximats cada una. Els criteris que s'han utilitzat per a la seva transcripció són els del grup PLURAL⁷ perquè ofereixen un ventall de possibilitats que van més enllà del que es diu. Permeten marcar aspectes tonals, de velocitat i d'intensitat que resulten pertinents a l'hora d'analitzar el que diuen, ja que els èmfasis o les pauses, també incorporen informació sobre el que s'està dient.

5.4 Observació d'aula

També es van recollir dades mitjançant l'observació d'aula. Durant una setmana es va assistir pels matins a les aules de P-4 per tal de familiaritzar-se amb l'escola. Després es va observar durant alguns matins l'aula de la Paula, especialment dos matins que es van realitzar activitats relacionades amb la lectura i l'escriptura. En acabat, es va observar de manera detinguda l'aula de la Marta un matí (de jornada intensiva) en el qual es van realitzar activitats relacionades amb la lectura i l'escriptura. Les dades estan recollides en forma de diari de camp⁸.

⁷ Els criteris de transcripció del grup PLURAL estan disponibles a l'apartat d'annexos, pàgina 105.

⁸ El diari de camp està disponible a l'apartat d'annexos, pàgines 60-62.

6. Anàlisi de les dades

6.1 Anàlisi de l'entrevista de la Paula

De manera prèvia a l'anàlisi detallada per fragments⁹ destacarem alguns elements que s'han trobat de manera reiterada i que, per evitar la repetició en cada un dels fragments, es comenten de manera general. El discurs d'aquesta mestra està molt elaborat i reflexionat, i això es tradueix en llargs parlaments, ben estructurats i justificats sobre el que pensa. Justifica de manera constant tot el que explica, tot elaborant un discurs molt connectat amb uns punts base als que sovint fa referència. Finalment, destacarem una de les peculiaritats que més han sorprès, i és que la Paula estableix una interacció "fictícia" constant amb l'entrevistadora i utilitza moltes preguntes retòriques per captar l'atenció de la persona que té el costat com per exemple *saps, eh, no*. La funció d'aquests mots crossa entrarien dins de la funció fàtica que Jakobson (1963) va definir, on s'inclouen tots els recursos que s'empren en una conversa per tal de mantenir el contacte, i que no aporten nou contingut. De manera més detallada, podem dir que és un recurs per afirmar l'explicació que està fent i per veure si l'entrevistadora segueix el fil de la resposta, és a dir, si s'està mantenint el contacte de manera satisfactòria i, en cas contrari, poder rectificar. Manté una posició corporal avançada i pròxima, que augmenten la sensació d'interès per fer-se entenedora.

Anàlisi del fragment 1

El tema fa referència a la visió que té la mestra sobre l'ensenyament de la lectura i de l'escriptura. Les paraules clau d'aquest fragment són: *ensenyar i aprendre* (2¹⁰) – *ensenyament aprenentatge* (3) – *procés* (3) (4) (5) – *codi es descodifica* (9) – *altres llenguatges* (13) – *comunicar-nos tots junts* (18).

Pel que fa a la posició del pronoms podríem dividir el parlament en dos grups. D'una banda, i coincidint amb les primeres línies de la transcripció, destaca de manera molt clara el jo, en tant que mestra, *jo penso, jo crec, jo diria*, a partir del qual introdueix la seva visió personal, i fruit de la seva experiència sobre l'aprenentatge i ensenyament de la lectura i de l'escriptura. D'altra banda, en el moment que introdueix el tema del llenguatge a la societat, parla en primera persona del plural per referir-se al conjunt de

⁹ Els fragments han estat seleccionats en funció de la coherència temàtica, per això no tots tenen la mateixa extensió. A l'apartat d'annexos, pàgina 63, hi ha un quadre que sintetitza per cada fragment, quines són les línies de la transcripció de l'entrevista que corresponen.

¹⁰ Entre parèntesi s'indica la línia on es troba la paraula, d'acord amb la transcripció sencera de l'entrevista, disponible a l'apartat d'annexos, pàgines 48-53 (Paula) i 54-59 (Marta).

la societat, no només al col·lectiu de mestres. Interpretem que aquest nosaltres posa de manifest una responsabilitat que va més enllà de les parets del centre.

Fa una valoració del que hauria de ser l'aprenentatge *dolç* i *estupendu*. Insisteix molt en la idea de l'acompanyament que posa de manifest que el protagonista és l'alumne i no la mestra. Aquesta ajuda pren rellevància en el moment d'iniciar-se en l'escriptura ja que el codi és desconegut pels alumnes i l'han d'aprendre. Per fer-ho, la resta de llenguatges que ens acompanyen a la societat són fonamentals perquè la comunicació entre tots sigui possible.

Anàlisi del fragment 2

El tema fa referència a la importància del nom en el procés d'aprenentatge de l'escriptura. Les paraules clau d'aquest fragment són: *diferents* (22) (23) – *el nostre nom* (23) – *lletres* (23) – *reconèixer el meu nom* (28) – *joc de reconeixement* (32) – *reconeixement personal* (33) – *escrivim una paraula* (42) – *de dibuixar a escriure* (44) – *llegir-ho* (45) – *procés llarg* (46) – *procés tranquil* (50)– *una cosa dolça* (57).

Destaca de manera especial el nombre de vegades que utilitza el verb *reflexionar*, així com els seus derivats, que marquen un detall de l'aprenentatge, el de veure des d'una altra perspectiva un element que ja coneixes, en aquest cas, el nom propi, que s'utilitza com a punt de partida per a l'escriptura. També té una gran importància la visió de l'aprenentatge com a procés, que implica un conjunt d'esdeveniments succeïts en un període de temps.

En aquest fragment hi ha una clara identificació de la mestra amb els alumnes, i es que es posa a la seva pell per parlar dels processos dels quals són protagonistes i els reptes als quals s'enfronten. D'aquesta manera es crea una identitat de grup molt forta que es veu reflectida en el segon pronom que utilitza, el nosaltres, entès com a grup classe, la suma dels alumnes i la professora, sense una separació tradicional dels rols. Finalment, destacarem l'analogia que es fa amb d'Alicia al País de les Meravelles. Concretament, es cita un moment puntual que serveix per visualitzar una pressió que resulta molt difícil de situar, i és que estem parlant de nens i no d'adults, i els reptes s'han de pensar a partir de les seves capacitats, que és el que fa la mestra amb la identificació i amb les metàfores que ajuden a la comprensió de la dificulta del procés.

Anàlisi del fragment 3

En aquest tercer fragment la mestra proposa anècdotes i exemples del que ha explicat fins el moment. Les paraules clau són: *parlem molt* (64) – *feina col·lectiva* (65) - *el*

receptor (67) – jugues (67) (72)- reconèixer paraules (77) – llançar-se (83) – en saps (86) - llançat (87) – tenen por (88) – por terrible a fracassar i a fer-ho malament (88-89).

Parla en primera persona del plural, nosaltres, identificant-se amb el grup classe i parlant com un sol element que actua al uníson, creant cohesió. D'aquesta manera entén de primera mà quin són els reptes i crea una relació al mateix nivell amb els alumnes perquè té la capacitat de posar-se a la seva banda.

Destaca la seva visió de l'aprenentatge com un joc, pel qual és necessari que l'alumne perdi la por i s'hi llanci, ja que coaccionat no podrà concentrar-se en aprendre, i estarà pendent de no equivocar-se. Per aquest joc és fonamental la feina col·lectiva i l'aportació de tots els membres de la classe, que encara reforça més la unitat del grup i el sentiment de ser un tot, en contra de la suma dels individus.

Quan parla d'adaptar el joc en funció del receptor, posa de manifest que considera les característiques de l'alumne a l'hora de formular els reptes. A més a més, afegeix que també considera l'entorn familiar com un factor a valorar, per exemple períodes conflictius amb germans. Adaptar els criteris en funció dels alumnes repercuteix directament en l'aprenentatge dels alumnes. D'una banda implica un gran coneixement de la mestra de l'estat dels nens i del nivell en el que es troben. D'altra banda implica que l'alumne rep atenció individualitzada que respondrà a la seva Zona de Desenvolupament Proper (la mestra l'ha mencionat en el primer fragment) i permetrà un aprenentatge més sòlid perquè està al seu nivell. Aquesta visió casa amb el paper que reclama per la mestra, una mestra que és una ajuda en el moment que l'alumne ho necessita. És una crossa puntual que compensa la falta de coneixements però que no es manté indefinidament. La idea del progrés i de l'avenç van estretament lligades amb aquesta visió.

Anàlisi del fragment 4

A partir del que ha comentat abans, ara parla dels motius pels quals els alumnes tenen tanta por a fracassar. Les paraules clau d'aquest fragment són: *èxits que hi ha amb lectoescriptura (92-93) – el nen és un tot (94) – ajudar (97) – ja està bé (102) – posem una o posem l'altre (104) – joc (104) – adonar-te'n que és un codi (104) – ordenar (105) – peces amb les que jugo (106) – diferents lletres (115) – diferents funcions (115) – s'utilitzen de maneres diferents (116).*

Reprèn el nosaltres en tant que societat per parlar de la pressió que s'exerceix sobre els aprenents, especialment per tot el que està relacionat amb la lectura i l'escriptura. Torna a reclamar unes responsabilitats que van més enllà de les instal·lacions

educatives. A la seva vegada, parla de la seva actuació en tant que mestra, amb reproducció concreta d'exemples, i ho fa en primera persona, perquè ens narra el que ha passat però també per marcar quin és, i per tant pot ser, el paper de una professora en una situació concreta. Incorpora una nova manera de parlar, quan es refereix als seu grup d'alumnes com ells. Utilitzant aquesta persona, que ho fa a partir del moment que ens parla dels avenços, descobriments i aprenentatges, atorga tot el protagonisme als alumnes, deixant el seu paper en un segon terme.

La metàfora que fa de la ment de l'alumne com un pis buit, sense mobles, ofereix una visió molt acurada del que ella considera que és l'alumne, *un tot que quan tot està amoblat tot va estupendo*. Aquesta visió reclama la consideració de l'individu en la seva totalitat i considerant les diferents peces que el conformen que, tot i col·locar-se una a una s'han de valorar en la seva funció conjunta, igual que s'ha de fer amb els aprenentatges i progressos de l'alumne, però també amb les mancances i dificultats.

Anàlisi del fragment 5

Sobre el clima que crea la mestra, que és el tema de la resposta, les paraules clau són: *parlis molt* (119) - *escoltis molt* (119) – *cosa molt complexa* (121) – *moltes coses al mateix temps* (121-122) – *parlar molt* (123) – *escoltar molt* (123) – *entorn que és dolç* (127) – *necessària la comunicació* (128) – *el llenguatge per comunicar* (128) – *ja ho tenim* (129) – *la paraula no la sé la dibuixo* (132) – *comunico* (132) – *hem de construir* (134).

La constel·lació de paraules en aquest parlament gira al voltant de la comunicació i el que aquesta implica, parlar i escoltar. Es dóna importància per igual a l'escolta i a la parla a l'aula, i per això és necessari que a l'aula es parli i s'escolti.

Visiona la comunicació com una necessitat, d'aquesta manera es posa l'èmfasi en la comunicació en si mateixa perquè la necessito, més que les maneres, que poden ser combinades d'escrit i oral, o d'escrit i dibuixat. Es crea un entorn dolç, on l'aprenentatge de quelcom tan complex com és el llenguatge, sembla prendre sentit a partir de la construcció d'espais on els alumnes tinguin la necessitat de comunicar. Davant d'un aprenentatge complex, es donen diferents vies de resposta que, de nou, remetent a la idea de grup i de complementació.

Anàlisi del fragment 6

El sisè fragment parla dels inicis a P3 i les paraules clau són: *espais de conversa* (141) – *moviment de les mans* (143) – *moviment dolç* (143) – *moviments controlats* (145).

El moviment té molt protagonisme i és que part de l'aprenentatge és aprendre a moure i dominar les mans, els dits, la pressió i la força que es fa però també aprendre a moure la boca i enfortir els músculs dels voltants. Aquesta visió més física de l'aprenentatge de la lectura i de l'escriptura posa de manifest el caràcter global de l'ensenyament i aprenentatge que formula la mestra.

La mestra mostra un gran contrast entre el abans i el ara, entre el passat i el present. Explica quines diferències troba, i admet que aquest canvi de percepció es pot deure a l'experiència guanyada amb el pas dels anys, que confessa, són molts. És interessant veure com considera, dins de les diferents possibilitats, un mer canvi personal que influeixi en la manera de veure la realitat, ja que admet que una mateixa realitat, en funció de qui la miri, o el bagatge de la persona que la mira, pot ser diferent. És una manera de no culpar les noves generacions d'alumnes, o de pares, del que no t'agrada, i buscar les raons en el canvi personal.

Anàlisi del fragment 7

Sobre l'entorn plurilingüe de l'aula, les paraules clau d'aquest fragment són: *anar-hi anant* (160) – *anar-hi posant paraules* (161) – *que li posis paraules tu* (166) – *ajudis a utilitzar el vocabulari* (167) – *amb el gest* (168) – *nens que no parlen* (169) – *nens que els hi costa molt* (169-170) – *ajudar a anar posant paraules* (173).

Si hi ha una construcció que destaca en aquest fragment és el *anar-hi anant/posant*. Aquesta construcció té, com a mínim, dues connotacions. D'una banda, *anar* indica un desplaçament per un camí, que no està detallat però que implica un moviment. D'altra banda, el gerundi que el segueix implica una acció o estat que dura, que condiciona el com, en aquesta vegada com es va, i que indica acció tot i que no sabem qui la protagonitza ni quan. Aquesta visió de l'aprenentatge implica moviment constant, que no podem preveure, però posa de manifest que aprendre implica ser actiu i ser el subjecte de les accions.

A l'entorn d'aprenentatge resulta clau l'ajuda a l'alumne. La mestra no busca ensenyar de manera premeditada sinó oferir suport allà i quan l'alumne ho necessiti. Aquesta visió casa amb el que s'ha dit fins ara, on el paper de la mestra passava a un segon pla per deixar el protagonisme a l'alumnat.

Anàlisi del fragment 8

Aquest fragment aprofundeix en l'ajuda que ofereix als alumnes que els hi costa parlar. Les paraules clau són: *posant paraules* (175) – *buscar les situacions* (181) – *posar-li paraules* (182) – *parlar mot* (183) – *ajudes* (183).

De nou, i d'acord amb el que s'ha analitzat fins el moment, es planteja el paper de la mestra com el suport de l'alumne. Ajudar-lo en aquelles situacions que són significatives per ell, en moltes ocasions, relacionades de nou amb el joc. D'aquesta manera, aprofita aquestes situacions per introduir-lo en els coneixements que estan estretament relacionats amb la parla. Per això, resulta fonamental tot el que estigui relacionat amb les paraules, parlar, explicar, oferir explicacions. En aquest fragment, reproduceix de manera molt detallada l'ajuda que ofereix, i resulta molt il·lustrativa del que porta explicant durant tota l'entrevista; parlar amb l'alumne perquè, poc a poc, es vagi familiaritzant amb la parla.

Com que el paper de la mestra resulta clau en aquesta resposta, i llevat de la narració de la conversa, la mestra parla en segona persona del singular, tu, per referir-se a ella mateixa de manera indirecta, a ella en el seu càrrec, és a dir, a ella en tant que mestra, per exemple tu com a mestra *has de buscar les situacions*, tu com a mestra *els hi ajudes molt*.

En aquest parlament rescata l'analogia d'Alicia al País de les Meravelles per recordar que s'ha d'evitar crear tals pressions als alumnes, que siguin com un *llibre gran que et cau a sobre del cap*.

Anàlisi del fragment 9

Sobre la pregunta de la rotllana, les paraules clau són: *rotllana* (190) – *s'ha de conversar* (191) – *coses a dir* (191) – *que la gent aporti* (194) – *un parla i l'altre contesta* (199) – *hem construït una conversa* (200) – *es parla de temes* (201) – *un camí d'anar-hi anant* (203) – *anar-hi a poc a poc* (207) – *dir-nos coses* (211) – *tots junts* (213).

La visió que té de la rotllana és molt clara i la vol utilitzar de manera significativa i real, per això considera indispensable que a la rotllana es conversi i es diguin les coses que demanen la presència de tot el grup, d'aquesta manera, la rotllana té un motiu clar de ser. Els protagonistes han de ser els alumnes, i per això el seu paper ha de ser el mínim, ella no pot ser *la conversa*, ha de ser una part més, com la resta dels alumnes. La necessitat d'intervenir i d'aportar, marca el tarannà de la rotllana però també del

grup perquè en tant que sigui necessari que cada nen i nena intervingui i aporti, la rotllana serà més enriquidora i augmentarà el sentiment de grup, d'unió, *hem construït una conversa*.

En aquest parlament fa referència a la seva experiència, *ja sóc gran, he vist coses molt diferents* i la seva formació continua, *llegeixes, intentes replantejar-te determinades coses*, que ha mantingut de manera voluntària i manifesta que aquestes circumstàncies l'han condicionat a l'hora d'utilitzar la rotllana, perquè té clar què vol fer i què no vol fer. Explica, respecte la rotllana, què no ha de ser i qualifica la pràctica d'horrorosa i terrorífica.

Reprèn l'expressió *anar-hi anant*, aquesta vegada de manera més precisa ja que parla d'un camí, que s'inicia a P3. La idea de moviment, d'activitat que s'havia destacat, però també la idea fonamental de camí, de desplaçament, de trajectòria, són més visibles quan es parla dels dos cursos, ja que es s'entén millor la idea de progressió, d'un camí pel qual el alumne va fent avenços.

Anàlisi del fragment 10

Sobre com ajudaria els alumnes que els hi costa participar a la rotllana, les paraules clau són: *deixant espai* (216) – *callant* (216) – *clima de confiança* (217) – *clima de tranquil·litat* (217) – *deixa'ls* (218) - *donar-lis molt de temps* (220) – *temps de sobres* (221) – *deixar* (222) – *acaben parlant* (226) – *intervenir* (227) – *entre tots* (228) – *fer-los partícips* (235) – *donar-los espai* (236) – *que cada nen expliqui* (239).

La Paula dóna molta importància a la manera com es fan les coses, per això manté que la millor manera d'ajudar els alumnes tímids, aquells que els costaria més participar a la rotllana, és donar espai i temps. Són dos elements molt importants que, en el dia a dia de l'escola, es valoren poc i s'acostumen a sacrificar. Parlant de la pressió del temps confessa que *ens l'apretem també nosaltres molt vull dir que hi ha temps hi ha temps de sobres*. Per això, reclama aquests dos elements de manera molt clara: *callant, deixant-lis el temps que necessites, deixant espai, donant confiança...* Sobre la valoració d'aquesta actuació, està segura ja que confirma que sempre acaben parlant, tot i que manifesta que al fer-ho sempre té una por de que no es compleixi, però, atesa la seva llarga experiència pot confiar, i ho fa i *això ja ho tinc segur per tant i confio molt*.

En aquest parlament dominen els pronoms jo i tu, i és que parla de la seva experiència personal en un jo que mostra la seva vessant més personal, però després reprèn l'ús

del tu (tu com a mestra) per parlar de la seva actuació des d'una posició més allunyada i, per tant, extrapolable a la tasca dels docents.

Anàlisi del fragment 11

En l'última resposta de l'entrevista ens parla del plantejament de l'escola, concretament què aporta aquest plantejament respecte altres que ha conegut. Les paraules clau d'aquest fragment són: *tranquil·litat* (248) – *seguretat* (248) – *sentir-se bé amb ells* (248-249) – *ocupar-se en fer i créixer i aprendre* (249) – *aprendre* (250) – *creix l'interès* (251) – *tot creix* (252) – *sentir-se important i segur* (253) – *donar resposta* (257) – *del que pensen ells* (267-268) – *tenen moltes idees* (268) – *les pots modificar* (269) – *evolucionar* (269).

Hi ha dos paraules que són claus, l'aprenentatge i l'interès. Tot el parlament està estructurat a partir de l'interès, que amb aquest plantejament escolar creix i que, a conseqüència, facilita un major aprenentatge de tot.

Com que els protagonistes dels beneficis del plantejament són els alumnes, aquest parlament utilitza dos persones. Parla en primera persona del singular, és a dir, jo per referir-se a les seves creences, als seus pensaments més personals, però després parla d'ells per explicar que els *aporta tranquil·litat, seguretat, sentir-se bé amb ells mateixos...* Si hi ha una frase que resumeix aquesta intervenció és segurament *deixar-se de preocupar-se per ocupar-se en fer i créixer i aprendre*. Recorre al nivell més bàsic de l'escola el d'aprendre i créixer, que moltes vegades queda enterbolit per activitats que s'han de fer o, com ella diu, *preocupar-se* per si s'està fent bé o no. Aquesta idea lliga amb el que ha explicat de la *por terrible que tenen a fracassar i a fer-ho malament* del fragment 3.

Finalment, parla de la necessitat de lligar els coneixements que es fan amb les idees que tenen perquè aquest vincle serà necessari per a fer-les evolucionar. Assegura que si no es prenen les idees, els coneixements previs dels alumnes, no es modifiquen sinó que s'entra en un espiral de rols definits on el professor explica i l'alumne respon el que el professor vol sentir perquè li digui *estupendo*. Aquesta necessitat de vincular els coneixements previs també et dóna una idea de quina és la zona en la que es pot moure l'aprenentatge de l'alumne, que casa amb el que ha respost a la primera pregunta sobre les Zones de Desenvolupament Proper de Vygostky. A més a més, reivindica partir de les idees prèvies dels alumnes per petits que siguin, d'evitar caure en l'error de pensar que si són massa petits (3 i 4 anys) no tenen idees sobre les coses.

5.2 Anàlisi de l'entrevista de la Marta

Prèviament a l'anàlisi detallada per fragments destacarem alguns elements que s'han trobat de manera reiterada i que, per evitar la repetició en cada un dels fragments, es comenten de manera general. La Marta és una mestra que respon de manera breu, i amb alguns dubtes, com demostren alguns *no sé* que hem enregistrat. Els moments dubitatius acostumen a trobar-se al començament de la resposta, quan repeteix la pregunta que se li ha fet, acompanyada de silencis per guanyar temps per pensar la resposta. De manera més repartida en el discurs, trobem molts allargaments de paraules o d'algunes vocals que, de nou, serveixen per guanyar temps a l'hora de pensar. També cal destacar que té una manera de parlar on l'entonació juga un paper molt important, i marca molt els ascensos i descensos, que també ens aporta informació sobre el que ens està explicant.

Anàlisi del fragment 12

Responent què vol dir ensenyar a llegir i a escriure, les paraules clau són: *comunicació* (3) – *manera no verbal* (3) – *sistema arbitrari* (4) – *no intervé el llenguatge oral* (6-7).

Insisteix molt en definir què vol dir llegir i escriure a partir negar la intervenció del llenguatge oral. Aquesta manera de definir deixa entreveure que no té una definició clara del que és, sinó que li resulta més còmode definir a partir de la negació del que no és. A més a més, augmenta la sensació de dubte que s'ha destacat en les característiques generals ja que comença amb un *a veure*, repeteix la pregunta, fa pauses, repeteix *a veure* i part de la pregunta que se li ha fet, i després, comença la seva resposta.

Anàlisi del fragment 13

Quan posa exemples sobre el que acaba d'explicar (fragment 12), les paraules clau són: *comunicació* (10) – *a través d'una nota* (11) – *comuniquen* (12) – *entenen aquell llenguatge* (13) – *realment hi ha comunicació* (13-14).

Com ja hem vist a l'anterior anàlisi, la paraula comunicació és una de les peces centrals del discurs de la Marta, en la seva vessant humana, la de transmetre un missatge, en aquest cas a través d'una nota escrita.

Comença parlant en primera persona del plural, però ràpidament prenen protagonisme els alumnes quan parla del que fan, *comuniquen*, *se n'adonen*, *veuen*. Totes les accions que impliquen una participació indiscutible de l'alumne, les explica en tercera

persona per donar-los tot el protagonisme que es mereixen en aquest procés d'aprenentatge.

Anàlisi del fragment 14

Les paraules clau d'aquest fragment, que parla sobre el paper de la mestra són: *donar a l'abast* (20) – *poder-se comunicar* (21) – *comunicacions escrites* (23).

El paper de la mestra queda relegat a un segon pla, com ja hem vist en l'anterior fragment (13) quan deixa tot el protagonisme als seus alumnes. La principal tasca de la mestra és posar a l'abast les eines que els alumnes necessitin. D'una banda s'ha de destacar que ens parli de les eines que els alumnes necessitin, fet que demostra que està pendent dels seus alumnes i que no els dóna a tots les mateixes eines. D'altra banda, donar a l'abast posa de manifest la voluntat d'ajudar els alumnes en el camí de l'aprenentatge, sense ser-ne la peça clau o la protagonista.

En relació al tema que s'està parlant, l'ensenyament de l'escriptura i la lectura, es centra en el paper de la mestra, i també el de l'escola, mostrar les diferents comunicacions escrites.

Anàlisi del fragment 15

Sobre l'entorn plurilingüe en el que es troba l'escola, les paraules clau són: *molt enriquidor molt positiu* (31) – *diferents cultures* (32) – *el nostre llenguatge no és l'únic* (40-41) – *dient el mateix* (42).

Fa una valoració molt positiva de l'entorn, que defineix *d'enriquidor, positiu*. La valoració parla de tothom, *molt enriquidor per tothom*, tot i que, l'hora de destacar els beneficis, només destaca els dels alumnes *veuen diferents cultures, ho entenen molt bé*.

En aquesta resposta parla de nosaltres tot i que, depenent del moment, es refereix a diferents col·lectius. Parla de nosaltres els mestres quan diu aprofitem aquestes diferents cultures, en una voluntat de defensar el treball que fan els mestres de l'escola, que fan el màxim possible amb els elements que tenen. Després parla de nosaltres per referir-se al grup classe, en el que s'inclou, *els diem, ho intentem cantar*. Aquest sentiment de grup és especialment visible amb l'exemple que posa quan parla del que fan quan és l'aniversari d'un nen o nena de la classe. Canten l'aniversari feliç en tots els idiomes per crear cohesió i sentiment de grup, i aquests sentiments es traslladen en la manera d'explicar l'exemple, especialment en la utilització dels

pronoms. Finalment, parla d'un nosaltres que engloba a la comunitat catalanoparlant o castellanoparlant, quan parla del nostre llenguatge.

Anàlisi del fragment 16

Aquest fragment profunditza sobre la dimensió social de les cultures. Les paraules clau d'aquest fragment són: *sempre aprofitem* (52) – *interrelacionar* (53).

L'ús dels pronoms és molt similar a l'anterior fragment, perquè la temàtica està estretament relacionada. Aquesta vegada només parla de nosaltres per referir-se al treball dels mestres que, de nou, lliga amb el verb aprofitar. La utilització d'aquest verb denota que s'esforcen molt, que fan el màxim que poden amb els recursos dels que disposen i que el treball resulta beneficiós pels alumnes, ja que s'ha fet tot el que es podia.

Anàlisi del fragment 17

Sobre la seva visió del que aporta l'aprenentatge no dirigit, les paraules clau són: *situacions significatives* (55) – *per necessitat* (60 i 69) – *més ganes* (65) – *més il·lusió* (65) – *i a més queda* (65) – *és significatiu* (67).

Hi ha una paraula que pren molt protagonisme; necessitat. És la manera d'explicar com treballen, per necessitat, a partir de situacions significatives i diàries. En dos ocasions va acompanyada per *sempre*, que indica la freqüència, i en una altra ocasió parla que *aporta realment (...) la necessitat de fer-ho*, pel que podem entendre que hi ha altres situacions en les que sembla que sigui necessari, però no sigui real. Aquest realment indica que és genuí i vertader.

Afegeix què aporta als nens aquesta manera de fer; *ganes, il·lusió i que queda*, que es refereix a l'avantatge de les activitats significatives, que al ser percebudes com una necessitat, els nens les entenen millor que si es tracta de quelcom que no li veuen utilitat.

El que més destaca d'aquest fragment és la flagrant contradicció de la mestra quan diu *jo mai imposo, ells proposen, si imposo ho faig...* La contradicció és indiscutible perquè en una mateixa frase passa de dir que mai imposa a explicar-nos com ho fa. La primera declaració, *jo mai imposo*, es pot referir a la manera d'imposar, i nega que ho faci de manera autoritària i contundent. Hi ha maneres d'imposar més subtils que són les que sí practica, tal i com ens explica tot seguit.

Anàlisi del fragment 18

A la resposta que defineix el clima que s'estableix entre la mestra i els alumnes, paraules clau són: *molt afectiu* (72 i 74) – *contacte* (72) – *som tots* (74) – *molt de caliu* (77).

Fa una valoració del clima que defineix, sobretot, a partir de criteris emocionals. Destaca que és *afectiu, estem en contacte, molt de caliu*. D'acord amb el que explica en el seu discurs *no hi ha un mestre i uns alumnes no? que som tots*, utilitza el nosaltres per referir-se al grup classe que inclou la mestra. Quan ens parla d'imposar, però, parla de jo en tant que mestra, i ells en tant que alumnes, per tant fa una separació de rols que va en contra del que acaba d'explicar, que són tots.

Anàlisi del fragment 19

Quan explica la seva creença sobre els beneficis d'aquest clima, les paraules clau són: *una persona més de la classe* (81) – *beneficiar* (81) – *beneficia molt* (84).

Destaca que aquest clima ha de beneficiar. Utilitza una perífrasi verbal d'obligació perquè no concep que aquest clima pugui fer una altra cosa que beneficiar als alumnes tal i com reitera en diferents ocasions. Centra el discurs en el mateix argument de l'anterior fragment (fragment 18) que no hi ha una mestra i uns alumnes, ella és *una persona més de la classe*.

Anàlisi del fragment 20

Quan ens parla sobre la rotllana, les paraules clau són: *molt diferent* (96) – *molt pensar* (102) – *reflexionar* (102) – *s'expressin* (103) – *aprofitem* (105) – *un moment molt enriquidor* (105-106).

La defineix la rotllana a partir del que es fa en ella, *sempre és molt diferent*. Sobre el que es fa, està molt lligat amb *pensar i reflexionar, que s'expressin ells, approfitem, és un moment molt enriquidor*. Com que és un moment de grup, part del discurs està elaborat en primera persona del plural, però hi ha matisos on destaca el paper de la mestra, *jo intento, aprovecho* o dels alumnes *parlen, volen, proposen*. La gran aportació de la rotllana és centrar l'expressió en els alumnes, que ells siguin els protagonistes i que participin. Destaca que una de les seves pràctiques consisteix en corregir a pronúncia dels alumnes per aprofitar el moment.

Anàlisi del fragment 21

Quan explica perquè es poden en rotllana, les paraules clau són: *contacte* (110) – *tenir contacte* (110) – *sentir a tothom* (111) – *veure'ns tots* (111) – *taula* (111) – *espai concret* (113) – *una altra història* (115).

El punt fort de la rotllana és que permet el contacte visual amb tothom i que s'escolta millor. La rotllana i la taula es presenten com dues maneres diferents de treballar. La taula permet treballar quan es necessita d'un espai concret però no el considera adient per parlar. Podem extreure que hi ha dos maneres de treballar en funció dels espais emprats, la taula i la rotllana, i cada un es fa servir per unes activitats diferents. La rotllana, és *una altra història*, referint-se a com de diferent resulta de la taula de treball convencional.

Anàlisi del fragment 22

Sobre la participació dels alumnes a la rotllana les paraules clau són: *no participa tothom* (117) – *molt tímids* (118) – *faig que contestin* (119).

Presenta dos tipus d'alumnes uns que *són molt tímids* i no parlen, i uns altres que *sempre volen parlar*. Per compensar la falta d'interacció d'alguns alumnes, explica *faig que contestin*, que és impositiu ja que no dona espai alternatiu. Per fer que responguin els pregunta un per un i que vagin responent, d'aquesta manera s'assegura que tots parlen, perquè sinó, hi hauria alguns que de manera natural no parlarien. Quan al principi diu *de manera natural* entenem que hi ha uns quants alumnes que parlen de manera artificial, és a dir, que ells no tenen la necessitat de parlar, però aquesta necessitat s'intenta crear des de fora (la pregunta de la mestra¹¹) perquè participin.

En aquest fragment destaca el paper de la mestra *jo faig alguna pregunta, faig que contestin, jo faig respondre, jo per exemple, els he d'aturar*. Els verbs que impliquen obligació ofereixen un exemple del que dèiem en el fragment 17 sobre la imposició. Malgrat és una activitat que no surt de manera natural, la professora pregunta per aconseguir participació. La professora està imposant una manera de comunicar-se, que parlin quan ella vol.

¹¹ Un exemple de pregunta és: *què penseu si...?* (línies 119 de la transcripció de la Marta, pàgina 56).

Anàlisi del fragment 23

Quan respon sobre el plantejament de l'escola, i què aporta aquest plantejament, les paraules clau són: *treball de la conversa* (126) – *reflexionen moltíssim* (132) – *veure la solució* (133) – *que siguin ells* (135) – *interioritzar* (135).

Parla del plantejament de manera impersonal perquè parla en nom de l'escola. Quan parla de les seves creences, concretament sobre què aporta aquest plantejament, parla dels alumnes en tercera persona. Els fa els protagonistes dels beneficis que són, bàsicament, la reflexió i la interiorització a partir del treball sorgit de situacions significatives i no imposades.

Anàlisi del fragment 24

Quan ens explica l'inici de l'aprenentatge de la lectura i de l'escriptura, que es fa a través del nom, destaquen les següents paraules clau: *a través del nom* (145) – *reconèixer el seu propi nom* (146) – *reconèixer els altres* (147-148) – *lletres diferents* (151) – *hi ha dibuixos* (151) – *diferència entre un dibuix i una lletra i un número* (152-153) – *lletres tenen un sí* (154) – *un nom* (155) – *el mateix valor* (155) – *tothom coincideix* (158) – *comencem* (158).

Hi ha una paraula clau que es repeteix i que recull gran part del procés, es tracta de reconeixement. Hi ha un reconeixement del propi nom de l'alumne i també del nom dels altres. Quan s'ha complert comencen una sèrie d'activitats que ens explica.

En aquest fragment parla dels alumnes en tercera persona, i els fa els protagonistes del procés, que culmina quan s'adonen que tots els adults donen el mateix valor a les lletres. Estableix un punt d'inflexió quan diu *a partir d'aquí ja comencem* (ara parla en primera persona del plural) perquè inicia tot un treball de comparació, de veure similituds i diferències. Hi ha un aprenentatge, veure que les lletres sempre tenen el mateix valor que suposa un salt qualitatiu i que obre les portes a noves activitats.

Anàlisi del fragment 25

Quan explica alguna de les activitats que hi ha a partir del que acaba d'explicar (fragment 24) les paraules clau són: *escriure notes* (169) – *moltíssimes llistes* (169 i 170) – *hi ha moltes* (180).

Destaca la gran quantitat d'activitats i de llistes que fan. Com que es tracta d'activitats que impliquen al conjunt del grup, inclosa la professora, ens ho narra en primera persona del plural, excepte quan reproduïx un diàleg que havia tingut en una ocasió i

que serveix d'exemple pràctic. La manera com acaba és significativa ja que es disculpa per no posar més exemples dient que no sap quin posar atesa la gran quantitat que hi ha. Aquesta manera d'expressar-se coincideix amb el que s'ha destacat abans de l'anàlisi per fragments, que hi ha expressions dubitatives amb les que guanya temps i amb les que s'excusa.

Anàlisi del fragment 26

Explica de manera detallada com ho fa perquè els nens escriguin en els fulls. En aquest fragment les paraules clau són: *posa-ho* (184) - *ells escriuen* (185) – *por* (185) – *posa-la* (187) – *lletres tenen un son* (188) – *correspondència so grafia* (188-189) – *dibuix lliure* (189) – *prova* (192) – *nivell* (192) – *etapa* (192) – *escriure* (193) – *les proves a tots* (194).

Torna a cedir el protagonisme als alumnes i els fa el centre del discurs, ja que ens parla de manera detallada del procés però també perquè parla d'ells en tercera persona del plural, per donar-los tots els mèrits que es mereixen i mostrar la seva activitat directa en el procés. S'ha de destacar la forta motivació que reben per part de la mestra quan ens explica que tenen por, ho soluciona amb un *posa-ho* que és imperatiu i pot semblar violent però que, posat en context, serveix per motivar i espantar les pors que tenen els alumnes a equivocar-se. Planteja un escenari on l'error és part de l'aprenentatge i per això és necessari que els nens hi participin de manera directa.

Explica que passa una prova a tots els alumnes per saber el nivell i l'etapa en la que es troben. La prova consta de diferents paraules de diferent número de síl·labes que ella decideix. Entra en contradicció amb el que ens havia explicat en el fragment 17 on ens explicava que només escrivien per necessitat, i que escriure paraules que no són significatives pels alumnes *no té sentit*.

Anàlisi del fragment 27

Ens explica en detall la prova que els hi passa als alumnes. Les paraules clau d'aquest fragment són: *un per un a la taula* (199) – *copien* (203) – *espavilats* (205) – *nivell* (207) – *s'aprèn copiant* (209) – *pissarra* (210) – *és un treball molt complicat* (211) – *saben copiar* (212) – *saber* (214) - *nivell que tenen real* (215-216).

Explica detalladament la prova, que la fa a la taula de la mestra i d'un en un per evitar que copiïn. Confessa que aquesta és l'única manera per saber el *nivell real* que tenen, per tant, quan fan una feina a la taula mostren un nivell fictici que pot ser fruit de la

còpia o no. Ella, en el veritable moment, el de l'avaluació, manté una actitud molt clara sobre la còpia: l'evita fent que els alumnes facin la prova per separat, a la taula de la mestra sota la seva supervisió. En canvi, pel dia a dia, *jo no dic res perquè bueno no passa res*. Aquesta actitud d'acceptació de la còpia camufla una actitud que la vol evitar, i per això, en el moment decisiu decideix actuar de manera diferent. Ella manifesta que no passa res amb la còpia, *jo els hi deixo però*, amb la seva actuació, està mostrant que la vol evitar sense dir-ho de manera contundent.

Aquesta visió negativa de la còpia també destaca perquè en tot el parlament no parla ni una sola vegada en plural (nosaltres) de les tasques, com pot ser copiar. Marca molta distància que ajuda a crear la idea que és una manera que no aprova i per això imposa distància separant-se del grup classe.

Anàlisi del fragment 28

Aprofundint en la por dels alumnes a l'hora d'iniciar-se en l'escriptura, podem destacar les següents paraules clau: *depèn del grup (218) – posa-ho (219) – tu saps (219) – enfrontar amb un llenguatge (222) – no dominen (222) – perden la por (224)*.

Es repeteix la forma imperativa de *posa-ho*, que, igual que s'ha dit abans, pot semblar violenta però potencia la pèrdua de la por per part dels alumnes i donar-los confiança.

7. Resultats

Presentarem els resultats a través de la resposta de les preguntes d'investigació plantejades en el tercer capítol d'aquest treball. D'aquesta manera es seguirà l'ordre que inicialment s'havia plantejat i s'exposarà el coneixement nou que ha generat aquest treball etnogràfic.

7.1 Quines creences té cada una de les dues docents sobre l'ensenyament inicial de la lectura i de l'escriptura?

Per tal de no repetir el llistat de creences inferides, s'ha optat per posar-lo només una vegada a l'apartat 7.3¹², on es contrasta amb l'actuació pràctica a l'aula. De la taula que es presenta, el llistat de creences inferides es correspon amb la columna de l'esquerra.

7.2 Com ensenyen les dues docents a escriure i a llegir durant el parvulari?

Les dues docents comparteixen una manera de fer a l'hora d'ensenyar a llegir i a escriure, que es troba en la mateixa línia que el plantejament educatiu que manté el centre educatiu. Aquestes característiques, que no es compleixen al mateix nivell en els dos casos, bàsicament són: escriure a partir de situacions on existeix una necessitat comunicativa, i que per tant és significatiu per l'alumne; treballar a partir de la pràctica, com per exemple en la parla el cas de la rotllana; adaptar el nivell d'exigències en funció del moment en el que es troba l'alumne (moment físic, psicològic i fins i tot emocional) i prendre la realitat dels alumnes (la realitat cultural, però també l'interès o les motivacions) com un punt inicial per fer treballs transversals.

No obstant, i a partir de les creences inferides de les dues mestres hi ha alguns punts base sobre els quals mantenen posicions diferents, que més endavant justificarà la seva pertinença a diferents perfils de pràctiques docents. Aquests punts es poden resumir en tres grans blocs:

- Confiança en els alumnes: mentre que la Paula mostra una gran confiança en els alumnes i en el sistema que ella segueix, la Marta es mostra més dubitativa i per això intervé més en els processos i regula més les activitats, com per exemple quan els fa intervenir a la rotllana un per un, per assegurar-se que tots intervenen.
- Autonomia dels alumnes: la Paula mostra una gran confiança en les capacitats dels alumnes i deixa que per si sols experimentin l'error perquè confia en

¹² Veure la pàgina següent, 34.

l'aprenentatge a través de l'error. Per contra, la Marta és més partidària d'intervenir en l'aprenentatge per controlar més el procés i tenir la situació més dominada.

- Visió del procés d'aprenentatge: mentre que la Paula visualitza el procés de manera complexa, on intervenen un gran nombre de factors que no tenen un ordre pre-definit, la Marta té una visió més lineal, d'unes etapes que es van succeint i que, més o menys, tots els alumnes protagonitzaran.

7.3 Hi ha continuïtat entre les creences manifestades per les dues docents i la manera com ensenyen la lectura i l'escriptura?

Hi ha continuïtat, especialment en el cas de la Paula que no ha mostrat punts de tensió, si més no amb les dades analitzades. En el cas de la Marta també hi ha continuïtat però s'han mostrat algunes tensions, algunes en el mateix discurs¹³. Les principals tensions observades entre les creences manifestades i l'actuació pràctica són al voltant dels següents temes: l'adaptació del nivell de l'exercici en funció de l'alumne, la imposició d'exercicis, la còpia, la intervenció de la mestra a la rotllana i a l'aprenentatge en general i treure la por dels alumnes.

Creences Paula	Contrast amb l'observació d'aula
<p>- L'aprenentatge de la lectura i de l'escriptura és un procés llarg i complex¹⁴ on intervenen molts factors. Es pot comparar amb un camí que està per recórrer, abans de descobrir, que té diferents direccions, i que no és lineal perquè no sempre s'avança al mateix ritme, ni a la mateixa direcció.</p> <p>- És un procés personal, i per això resulta crucial considerar el punt de partida de l'alumne, així com de respectar el ritme individual de cadascú. En aquest aprenentatge intervenen altres llenguatges, diferents de l'escrit, que resulten fonamentals pel desenvolupament íntegre de la capacitat de comunicació.</p>	<p>Utilitza molts elements (jocs, instruments) per fer evident la varietat de maneres d'aprendre i la dificultat del procés, on resulta clau la combinació. Inicia jocs però motiva els alumnes a que els explorin al seu ritme.</p> <p>Organitza diferents activitats relacionades amb la lectura i l'escriptura i deixa que cada nen esculli de manera lliure. No hi ha pressió per acabar les activitats i no tots els alumnes les estan fent al mateix moment. Confia en la rotació i cada dia diferents alumnes mostren interès pels jocs.</p>

¹³ Veure el final d'aquest apartat per veure les tensions en el mateix discurs, pàgina 38.

¹⁴ En negreta està indicat el tema de la creença, a mode de paraula-resum.

<p>- El nom propi és un punt de partida clau per a l'aprenentatge. Permet el reconeixement del codi, el reconeixement del propi alumne (la seva identitat) així com la dels companys de classe. La necessitat d'aprendre el codi apareix de manera natural a partir de la convivència a l'aula. És important utilitzar aquestes situacions perquè aporten motivació.</p> <p>- La por de fracassar que tenen els alumnes es deu a la pressió dels adults (de manera no intencionada) sobre l'aprenentatge de la lectura. S'ha de treballar per minimitzar aquesta por i aprendre de l'error.</p> <p>- L'alumne s'ha de valorar en el seu conjunt i entorn i, a partir d'aquesta consideració, treballar a partir de les seves possibilitats.</p> <p>- No hi ha una successió ordenada de fets en l'aprenentatge de la lectura i de l'escriptura, es poden donar en diferent ordre o de manera simultània, pel que es tracta d'un procés complex i n s'han de considerar moltes variants al mateix temps.</p> <p>- Per aprendre és bàsic que els alumnes percebin la necessitat, en aquest cas, de parlar o d'escriure. La necessitat de parlar es dona quan l'alumne sent que té alguna cosa interessant a aportar, pel que és necessari deixar temps i espai.</p> <p>- La motivació i l'interès són bàsics per a l'aprenentatge perquè ofereixen un punt de partida inicial a partir del qual treballar i d'aquesta manera treballar amb contextos significatius pels alumnes.</p> <p>- El paper de la mestra a l'aula és ajudar</p>	<p>Tots els noms de la classe (fulls, llistes de tallers...) han estat escrits pels alumnes, i són situacions en les que hi havia una necessitat real d'escriure el nom. Aquells que tenien més dificultats són ajudats per la mestra. Utilitza els noms propis per posar exemples de les lletres que es necessiten (exemple la jota de Jordi).</p> <p>Anima els alumnes a experimentar, a provar sense por a equivocar-se. Ella explica els seus errors. Hi ha activitats en les que els alumnes es poden equivocar (per exemple escrivint el nom) però no els hi corregeix.</p> <p>Parla dels alumnes valorant el seu entorn; tant físic com psicològic i personal-emocional.</p> <p>Organitza moltes activitats diferents, sense grups establerts perquè vagin rotant i passant per aquells "mini-tallers" que cadascú vulgui, sense cap ordre ni obligació de temps.</p> <p>Totes les activitats relacionades amb l'escriptura es van plantejar a partir d'una necessitat comunicativa real, bàsicament escriure notes informatives als pares. Normalment ho feien tots junts des de la rotllana a la pissarra i després o bé penjaven la nota col·lectiva, o cadascú feia la seva versió individual. Les activitats que no es plantejaven a partir d'una necessitat eren així eren voluntàries.</p> <p>A partir dels gustos i de les necessitats de cada alumne els plantejava reptes i activitats especialitzades. Aprofitava les preguntes que es feien en qualsevol entorn (també el pati) per crear coneixement compartit. No resolia els dubtes, els portava a la resposta a través de més preguntes.</p> <p>Utilitza la realitat de l'aula per mostrar la</p>
--	--

<p>l'alumne, quan, com i on ell ho necessiti.</p> <ul style="list-style-type: none"> - L'entorn plurilingüe és positiu i enriquidor. - La rotllana és un espai de conversa i per tant, s'han d'afavorir les converses entre els alumnes. El paper de la mestra ha de ser el mínim. És important la presència de tots a la rotllana perquè contribueix al sentiment de grup, així com les activitats compartides (d'escriptura, de parla o de dibuix). - La rotllana té diferent utilitat i funció segons el curs en el que es troben els alumnes. 	<p>diversitat de l'aula. Sempre mostrava les diferents opcions, fins i tot amb l'esport, on ella es manifestava seguidora d'un equip contrari al de tots els alumnes perquè percebessin la naturalitat de la varietat i evitar actituds exclusives.</p> <p>La rotllana és l'activitat central del dia i de la vida a l'aula. Qualsevol cosa que implica a tot el grup s'explica a la rotllana i s'invita a la participació. Fins i tot amb els grups de tallers (on no és obligatori fer una rotllana) fa una rotllana i utilitza la mateixa manera de fer: explicar, resoldre dubtes, corregir comportaments, explicar què s'ha fet p què s'ha de fer...</p>
---	---

Creences Marta	Contrast amb l'observació d'aula
<ul style="list-style-type: none"> - L'aprenentatge de la lectura i de l'escriptura serveix per poder-se comunicar, concretament sense el llenguatge oral (la mestra en el seu discurs utilitza el terme <i>verbal</i>). Veure que tothom comparteix el mateix codi forma part de l'aprenentatge. - És millor treballar a partir de les situacions significatives que es donen a diari a l'aula perquè treballar a partir de la necessitat fa que els alumnes estiguin més motivats. - És preferible no imposar els exercicis als alumnes. Quan s'ha de fer és millor que sigui de manera subtil perquè els alumnes no sentin que és imposat. - El clima de confiança i d'afectivitat que estableix la mestra és important pels alumnes i els beneficia. 	<p>Utilitzen algunes de les activitats de lectura per comunicar (normalment als pares) quelcom relacionat amb l'escola. També fa activitats de llistes on inicialment no és palpable la necessitat de comunicació.</p> <p>Qualsevol activitat que implica la comunicació entre el grup s'aprofita per treballar-la a nivell escrit o oral (els menús, les sortides, els esdeveniments).</p> <p>Imposa (T)¹⁵ els exercicis de manera subtil perquè els alumnes no es mostrin adversos.</p> <p>Mostra afecte envers els seus alumnes.</p>

¹⁵ Quan s'identifica una tensió entre les creences inferides i l'actuació pràctica observada a l'aula es marca amb una (T) de tensió.

- El paper de la mestra és **donar les eines** als alumnes perquè puguin aprendre.

- **La rotllana** és un espai on es donen diferents activitats. En aquest espai no es precisa d'un espai individual per treballar i permet el contacte visual amb tot el grup. Les activitats de la rotllana canvien en funció del dia i de les aportacions dels alumnes. És un espai per pensar i reflexionar, on el paper de la mestra ha de ser el mínim possible.

- **La taula** permet que els alumnes treballin en un espai concret, però no permet veure tots els companys, per tant no és adient per parlar.

- De manera natural no participen (parlen) tots els alumnes a la rotllana, per tant la **mestra ha d'intervenir** perquè tots participin.

- El plantejament de l'escola permet la **reflexió dels alumnes**, que siguin ells mateixos els protagonistes de les accions.

- **El nom inicial** permet iniciar l'aprenentatge de la lectura i de l'escriptura. Juga un paper molt important en el reconeixement del propi nom de l'alumne i del nom dels altres. Després es segueix amb la correspondència so grafia, on observen que sempre hi ha la mateixa relació.

- **Les llistes** (de nens rossos, morenos, que tenen cinc anys, que en tenen quatre...) són una bona activitat d'escriptura. És important que escriguin sobre coses que els nens coneixen perquè resulta més significat que si els fas escriure sobre coses que

La mestra prepara, per exemple una fitxa, a partir d'una activitat que han fet de manera col·lectiva a la pissarra i que ara toca plasmar de manera individual en el full.

Hi ha torns espontanis però també parlen per ordre (**T**) i de manera individual sobre un mateix tema, sobre el que van responent de manera successiva.

A la taula es fan totes les activitats relacionades amb l'escriptura, tot i que l'examen el fan a la taula de la mestra.

Com que no parlen de manera natural, parlen per ordre (de la rotllana) per assegurar-se que tothom intervé, tot i que pot ser que en aquell moment no vingui de gust i per tant no sigui significatiu per l'alumne.

Els alumnes són els protagonistes, la mestra prepara els escenaris (el de joc, la fitxa) i ells ho porten a la pràctica.

Alguns dels noms de l'aula estan escrits per la mestra.

Fan activitats relacionades amb el nom, per exemple omplir una fitxa amb els noms que acaben amb a/n...

<p>desconeixen.</p> <ul style="list-style-type: none"> - Els alumnes tenen por a escriure. Part de la tasca de la mestra és treure aquesta por fent que confiïn en ells mateixos. - En funció de l'alumne, s'ha d'exigir un nivell o un altre, per tant s'adapta. - Per saber quin nivell tenen s'ha de passar una prova que fan de manera aïllada, perquè sinó copien i llavors, amb les activitats del dia a dia de l'aula, no es pot saber el nivell real que tenen. - Copiar del company és un recurs que tenen els alumnes i que valora positivament. - L'entorn plurilingüe és positiu i enriquidor i s'aprofita per treballar les cultures i veure que hi ha més llenguatges a part dels que es treballen a l'aula de manera ordinària. 	<p>Anima als alumnes a escriure i a no tenir por dels errors. Premia públicament els èxits d'escriptura dels alumnes que estan en nivells avançats i van ràpids (T).</p> <p>S'adapta al nivell de l'alumne quan veu que no poden complir amb el termini (quan no queda més remei) (T).</p> <p>Només en el cas del nen autista planteja un repte al seu nivell. Passa una prova que no és significativa (va en contra de la seva manera de fer) per saber quin nivell tenen. A partir de la prova els avalua.</p> <p>Evita la còpia (T) posant llibres entre els alumnes i per la prova els crida de manera individual.</p>
--	---

És convenient destacar que dins del mateix discurs de la Marta s'han trobat algunes tensions. Ens estem referint a temes sobre els quals expressa idees diferents o contradictòries en la mateixa entrevista. Els casos més evidents són tres:

- El primer fa referència a l'acte d'"imposar", ja que primer ens diu que ella mai imposa, però després explica quina és la seva manera d'imposar. En l'anàlisi s'ha intentat buscar una explicació a aquesta contradicció¹⁶.
- El segon es dona quan ens explica que, ates que per naturalesa no tots parlen, ella els obliga a parlar. Amb aquesta explicació s'està contradient amb el que abans ens deia, que les activitats han de ser significatives pels alumne si s'ha de veure la necessitat.
- La tercera contradicció també fa referència amb les activitats significatives, i és que quan ens parla de la prova final que fa per veure el nivell dels alumnes, els fa una prova establerta, on no es veu la necessitat d'escriure en aquell moment (es merament per veure el nivell dels alumnes) i poden estar escrivint paraules sobre les que no coneixen i, en el seu discurs, havia criticat aquesta acció.

¹⁶ Disponible a l'anàlisi del fragment 17 de la Marta, pàgina 27.

Els dos esquemes gràfics del mobiliari de l'aula que es presenten a continuació també serveixen per contrastar les creences manifestades entre les dues mestres i la seva actuació pràctica a l'aula. Amb color blau estan dibuixades les taules dels alumnes, amb color negra la pissarra i en vermell està marcat l'espai que utilitzen les mestres a l'hora de fer "la rotllana". En aquests esquemes es veu com partint dels mateixos elements, les mateixes taules, cadires, pissarra, etc. cada una ha distribuït els elements de manera coherent amb la seva manera de pensar.

Gràfic 1, aula de la Paula

Gràfic 2, aula de la Marta

L'espai físic que dediquen a la rotllana és similar a la valoració que en fan d'aquesta, ens explicarem. Mentre que la Paula considera que la rotllana és l'activitat principal per a desenvolupar les capacitats dels alumnes, la Marta la veu com una manera diferent de treballar, que es complementa amb la més tradicional, és a dir, la taula, on cada nen té un espai de treball definit. Aquestes dues visions de la rotllana, principal i complementaria, casen amb la repartició que fan del mobiliari a l'aula, i és que la Paula deixa l'espai principal de la classe (el centre) per la rotllana, perquè tinguin la pissarra davant i puguin fer activitats col·lectives que combinin pissarra i rotllana. Per contra, la Marta, ubica la rotllana fora de l'espai de treball convencional, que seria la pissarra i les taules de treball, i la situa en un lateral de la classe. De la manera com està ubicada és molt difícil elaborar una activitat amb la pissarra mentre s'està a la rotllana.

7.4 Les pràctiques docents que hem observat, es corresponen amb algun dels perfils definits el marc teòric; instruccional, situacional o multidimensional?

La definició dels tres perfils proposats per González, Buisán i Sánchez (2009) no és exhaustiva i a l'hora de posar-los en pràctica presenten limitacions com la dificultat de trobar una mestra que compleixi tots els punts que defineixen un perfil, o trobar una

mestra que comparteix elements de dos perfils. No obstant, i partir de l'anàlisi realitzat, interpretarem que la Paula es correspon amb un perfil situacional perquè, entre d'altres, es fixa en com els nens escriuen de manera autònoma textos breus per apreciar el seu progrés en l'aprenentatge de l'escriptura i treballa, sempre, la lectura i l'escriptura a partir de situacions que sorgeixen a l'aula. En el cas de la Marta, interpretarem que es correspon amb un perfil multidimensional perquè, per exemple, utilitza les situacions que emergeixen de la classe (tot i que no sempre), utilitza material imprès a la seva classe o estimula els seus alumnes a escriure paraules que necessiten encara que no coneguin les lletres d'aquella paraula.

7.4.1 Si es corresponen amb algun perfil dels esmentats, quin és el sistema de CRS?

La Paula presenta un discurs molt coherent i molt argumentat que manifesta l'existència d'un exercici previ de reflexió. Les seves creences prenen com a base l'autonomia dels alumnes i la confiança en aquests mateixos, ja que són els protagonistes indiscutibles de l'aprenentatge. Defineix el paper de la mestra en termes de suport. Destaca la importància de deixar l'espai i el temps que els alumnes necessitin per a dur a terme el procés d'aprenentatge de la lectura i de l'escriptura. Aquestes creences casen amb la pràctica docent que s'ha observat a la seva aula.

En el cas de la Marta podem interpretar que les seves creences són de caire més instruccional com per exemple la seva opinió sobre la còpia, la seva visió de la imposició o la intervenció de la mestra per afavorir l'aprenentatge. Com que treballa en una escola amb un plantejament situacional, i la mestra assumeix aquests principis en el seu discurs (per exemple situacions sorgides de l'espontaneïtat, importància de parlar i escoltar), es produeixen tensions que no estan resoltes entre el que ella fa (seguint les pràctiques d'escola) i la seva manera de pensar (les creences més inconscients). Les tensions es correspondrien amb la confluència dels dos perfils més oposats, l'instructional i el situacional, i la mestra es troba a cavall dels dos perfils. Aquesta interpretació casa amb el que s'ha explicat de Woods en el capítol de tensions¹⁷ del marc teòric, on s'explica que a l'hora de compaginar les pràctiques educatives del centre amb les teves creences (i suposant que no coincideixin) es poden ocasionar tensions o *hotspots* (el terme que Woods va utilitzar).

¹⁷ Capítol 2.2.6, pàgina 9.

8. Discussió dels resultats

Aquest estudi presenta unes dades que no són extrapolables a altres casos ni a nivell general. Es pretén oferir uns resultats pel cas que ens ateny sense intenció de definir uns patrons generals dels docents en el sistema educatiu. No obstant, i amb el coneixement dels dos casos analitzats, ens podem configurar una idea més aproximada, en aquest cas, de les creences que tenen dues mestres d'un mateix centre amb uns principis compartits, però amb unes pràctiques subtilment diferents, una amb un perfil situacional i l'altre amb un perfil multidimensional, a l'hora d'ensenyar a llegir i escriure. Per poder treballar amb els resultats de manera més còmoda, seria adient triangular les dades, o bé amb algun altre investigador o bé amb les mateixes mestres, fet que seria especialment interessant perquè se les invitaria a reflexionar sobre el seu discurs i les implicacions d'aquest. Ateses les limitacions d'aquest treball, no ha estat possible fer aquesta feina de triangulació. Una futura línia de treball seria el contrast del seu discurs amb múltiples sessions d'aula gravades, que, de nou, i per les diferents limitacions (de temps i d'espai) no ha estat possible realitzar.

Borg (2003) també demanava que les investigacions es fessin en contextos reals, ja que els estudis d'aprenentatge de llengües, que han copsat gran part de l'estudi de les creences dels professors, s'havien fet amb grups d'adults universitaris, i aquest context no és el més comú. La importància del context, que també reclama Chávez (2006), és un element molt important i que en aquesta investigació destaca per ser la peculiaritat, i és que les dues mestres treballen a la mateixa escola, a la mateixa línia, i, per extensió, amb unes condicions laborals i culturals molt similars. En el mateix article, Borg (2003, p. 96) apuntava que en contextos similars és d'esperar que es comparteixin una sèrie de principis a través de diferents pràctiques "*the study thus showed that teachers working in a similar context may implement a set of shared principles through diverse practices*". Aquest conjunt de principis compartits que es poden traduir de diferent manera a la pràctica, podem confirmar que s'han trobat, de fet, són els que responen a part de la segona pregunta plantejada a partir dels objectius generals de la investigació¹⁸. En la mateixa línia, Basturkmen et al. (2004, p. 264) comenten que la diferència de la pràctica entre els docents (en el seu estudi tres professors), no es pot explicar només per factors contextuals sinó que cal considerar l'estil personal de cada un dels professors, que influeix en les seves creences i, per extensió, en la seva manera de fer "*These differences cannot be readily explained by*

¹⁸ Es correspon amb l'apartat 7.2 del treball, pàgina 33.

contextual factors, (...) then, is to be found in the personal teaching styles of three teachers and the belief systems that underlie these styles”.

Reprement la representació gràfica que s’ha mostrat a l’apartat 7.3¹⁹ del treball, només queda corroborar que, un element estàtic com és, a priori, el mobiliari de l’aula, ens pot donar una idea sobre la dinàmica de les classes. A partir dels mateixos elements (taules, cadires, pissarra...) les dues mestres fan un diferent ús. Recordem que la Paula, la mestra de perfil situacional, considera la rotllana l’activitat essencial de la classe, i com a tal li cedeix l’espai principal. Per contra, la Marta, que recordem que era la mestra amb un perfil multidimensional, comparteix el protagonisme entre l’espai de la taula i l’espai de la rotllana, perquè són diferents maneres de treballar. Per tant, sembla evident que hi ha molts factors que influeixen a l’hora d’analitzar la pràctica dels docents. Destacarem que s’ha de ser sensible a l’escenari on es produeix l’acció (el context) però també a les persones, en tant que éssers singulars. D’aquesta manera es dona encara més importància a la manera personal de fer, que és el que s’ha trobat en aquest treball. Són dues docents que comparteixen una sèrie de principis, podríem dir que bàsics, però que en el seu dia a dia la seva manera d’actuar és molt diferent (tenen diferents perfils, la Paula és situacional i la Marta multidimensional) i, per explicar les diferències, entra en joc la dimensió individual de cada persona que pot esdevenir conscient si té l’oportunitat d’explicitar-ho en forma de discurs.

Abans d’arribar a les conclusions destacarem que un dels punts més interessants del treball és l’existència de les tensions, ja que demostra la difícil relació entre les creences dels docents i l’actuació pràctica dels mateixos. L’existència dels punts de tensió s’ha de valorar positivament ja que aquests punts de fricció identifiquen tensions no resoltes que indiquen una possible línia de treball a través de formació i de la reflexió. Una possible futura línia de treball, com ja s’ha esmentat, seria la triangulació de l’anàlisi amb altres investigadors o amb les mateixes mestres. En aquesta darrera opció, el treball de les tensions resultaria especialment pertinent ja que es treballaria directament amb la font.

¹⁹ L’apartat 7.3 comença a la pàgina 34. Per anar directament a la representació gràfica de les aules anar a la pàgina 39.

9. Conclusions

Tal i com apuntaven molts estudis de manera inicial, la formació lligada a la reflexió és un element clau per a la presa de consciència de l'actuació de mestres i professors. Tot i que les dues mestres presenten un perfil similar, ja que treballen al mateix centre i porten més de vint anys treballant a l'escola pública, presenten diferent nivell de reflexió, que segurament s'explica a partir de la participació d'una de les mestres en un grup de recerca i de formació al professorat.

El present treball ha posat de manifest que existeix una relació complexa entre les creences dels professors i la seva manera d'actuar a l'aula. Treballar a partir i amb les creences dels futurs docents es presenta com una opció indiscutible si el que es busca és la consciència i el domini professional de la tasca docent. Per fer-ho es precisa un canvi en el sistema educatiu ja que fins ara s'ha ignorat la dimensió no visible de la professió (Ballesteros et al., 2001) i la docència s'ha centrat en oferir lliçons teòriques que quedaven allunyades de la pràctica. El canvi passa per la necessitat d'escoltar i de fer visibles els protagonistes dels cursos de formació "*The ordinary teacher is the silent subject who has not always been given a position as subject in our discourse*" (Elbaz, 1991, p.8). A la seva vegada, s'ha de lligar la formació amb la reflexió crítica, tal i com ens recorden Cambra i Palou (2007) perquè és la manera d'interactuar per anar construint un pensament que es canvia i renova. És bàsic que la formació i la reflexió es donin en un marc de dinamisme si es busca avenç i evolució, perquè l'entorn educatiu és canviant i hem de donar respostes al reptes que es presenten.

Personalment vull destacar que la realització d'aquest treball ha estat molt interessant perquè m'ha permès observar diferents actuacions pràctiques en una aula de parvulari, així com aprofundir en el món de les creences dels professors. De la mateixa manera, he pogut apreciar la dificultat de treballar amb les creences però, també la importància de donar als mestres un espai de reflexió perquè puguin prendre consciència del seu discurs i de les seves creences. La complexitat del tema el fa més interessant i espero poder seguir treballant en aquesta línia pròximament.

10. Bibliografia

- ALBA, C.; L. TOLCHINSKY; C. BUISÁN (2008): "Un instrument per identificar les pràctiques docents per ensenyar a llegir i escriure", *Butlletí LaRecerca* 10: 8-21.
- BALLESTEROS, C. (2000): *Percepciones, creencias y actuaciones de los profesores de lenguas propias durante los dos primeros años de funcionamiento de la enseñanza secundaria obligatoria (ESO). Un estudio de caso*. Tesis doctoral inèdita dirigida por M. Llobera, Universitat de Barcelona.
- BALLESTEROS, C.; M. LLOBERA; M. CAMBRA; J. PALOU; M. RIERA; I. CIVERA; J. PERERA (2001): "El pensamiento del profesor. Enseñanza de lengua y Reforma" a Camps A. (ed.) (2001): *El aula como espacio de investigación y reflexión. Investigaciones en didáctica de la lengua*. Barcelona, Graó.
- BARRIO, J.; S. SÁNCHEZ; M. ALONSO-CORTÉS FRADEJAS; T. LLAMAZARES (2010): "Reflexiones metodológicas sobre el proceso de investigación didáctica", *II Congrés Internacional de Didàctiques, L'activitat docent: Intervenció, Innovació, Investigació*, Girona.
- BASTURKMEN, H.; S. LOEWEN; R. ELLIS (2004): "Teachers Stated Beliefs about Incidental Focus on Form and their Classroom", *Applied Linguistics*, 25 (2): 243-272.
- BORG, M. (2001): "Teachers' beliefs", *English Language Teaching Journal*, 55 (2): 186-188.
- BORG, S. (1999): "Teachers' theories in grammar teaching", *Language Teaching Journal* 53 (3): 157-197.
- BORG, S. (2003): "Teacher cognition in Language teaching. A review of research on what teachers think, know, believe, and do" *Language Teaching*, 36: 81-109.
- BULLOCK, D. (2011): "Learner self-assessment: an investigation into teachers' beliefs", *ELT Journal*, 65 (2): 114-125.
- CAMBRA, M. (2000): "El pensament del professor: formació per a la pràctica reflexiva" a Camps, A.; I. Ríos; M. Cambra (eds) (2000): *Recerca i formació en didàctica de la llengua*. Barcelona, Graó.

- CAMBRA, M.; C. BALLESTEROS; J. PALOU; I. CIVERA; M. RIERA; J. PERERA; M. LLOBERA (2000): "Creencias y saberes de los profesores en torno a la enseñanza de la lengua oral", *Cultura y Educación*, 17 (18): 25-40.
- CAMBRA, M.; J. PALOU (2007): "Creencias, representaciones y saberes de los profesores de lenguas en las nuevas situaciones plurilingües escolares de Cataluña", *Cultura y Educación*, 19 (2): 149-163.
- CASTELLS, N. (2006): *L'aprenentatge de la lectura inicial: Una aproximació als coneixements dels infants i a les estratègies d'ensenyament*. Tesis doctoral inédita dirigida per Isabel Solé.
- CHAVEZ, E. (2006): "In-service teachers' beliefs, perceptions and knowledge in the Nicaraguan EFL context", *Encuentro*, 16: 27-39
- CLARK, C.M.; P.L. PETERSON (1986): "Teacher's thought processes" en WITTRICK, M.C. (ed.) (1986): *The Handbook of Research on Teaching*. New York, MacMillan.
- CLARK, C.M.; R.J. YINGER (1979): "Teachers' thinking" en PETERSON, P.; H.J. WALBERG (eds.) (1979): *Research on teaching*. Berkeley, Ca., McCutchen.
- ELBAZ, F. (1991): "Research on teacher's knowledge: the evolution of a discourse", *Journal of Curriculum Studies* 23 (1): 1-19.
- FANG, Z. (1996): "A review of research on teacher beliefs and practices", *Educational Research*, 38 (1): 47-65.
- FERREIRO, E.; A. TEBEROSKY (1979): *Los sistemas de escritura en el desarrollo del niño*, Ed. Siglo XXI, México.
- FREEMAN, D. (2002): "The hidden side of the work: Teacher knowledge and learning to teach", *Language Teaching*, 35: 1-13.
- GARCIA, I. (2011): "Aprendizaje inicial de la lengua escrita en un contexto de inmersión lingüística: estudio de dos casos en L1 y L2", XL Simposio Internacional y III Congreso de la SEL: *Lingüística XL. El lingüista ante el siglo XXI*. Madrid, 15-18. <http://www.uned.es/sel/>
- GRADEN, E.C. (1996): "How Language Teachers' Beliefs About Reading Instruction Are Mediated by Their Beliefs About Students", *Foreign Language Annals*, 29 (3): 387-395.

- GONZÁLEZ RIAÑO, X.; C. BUISÁN; S. SÁNCHEZ (2009): "Las prácticas docentes para enseñar a leer y escribir", *Infancia y Aprendizaje*, 32 (2): 153-169.
- JACKSON, P.W. (1968): *Life in classrooms*. New York: Holt, Rinehart and Winston.
- JAKOBSON, R. (1963): *Essais de linguistique générale*, París.
- KERBRAT-ORECCHIONI, C. (2005): *Le discours en interaction*. Paris, Armand Colin.
- LAMPERT, M. (1985): "How do teachers manage to teach? Perspectives on problems in practice", *Harvard Educational Review*, 55 (2): 178-194.
- LLAMAZARES PRIETO, T.; ALONSO-CORTÉS FRADEJAS, M.D. (2009): "Aprendizaje inicial de la lengua escrita: tipología de tareas y dinámicas utilizadas en aulas con prácticas instruccionales", *Lenguaje y Textos*, 30: 179-193.
- LEE, I. (2008): "Ten mismatches between teachers' beliefs and written feedback practice", *ELT Journal*, 63 (1): 13-22.
- LINDE, C. (1980): *Investigating Language learning/teaching belief systems*. Unpublished manuscript.
- MARRERO, J. (1991): "Teorías implícitas del profesorado y currículum", *Cuadernos de Pedagogía*, 197: 66-69.
- PAJARES, M. F. (1992): "Teachers' beliefs and educational research: cleaning up a messy construct" *Review of Educational Research*, 62 (3) : 307-332.
- PALOU, J. (2008): "*L'ensenyament i l'aprenentatge del català com a primera llengua a l'escola. Creences i actuacions dels mestres amb relació a les activitats de llengua oral a l'etapa de primària*" Barcelona: Institut d'Estudis Catalans. (Premi Alexandre Galí de Pedagogia 2004).
- PALOU, J.; M. RIERA; M. CAMBRA; I. CIVERA (2000): "Els professors de llengua: entre el desig i la realitat" a Camps, A.; I. Ríos; M. Cambra (eds) (2000): *Recerca i formació en didàctica de la llengua*. Barcelona, Graó.
- PHIPPS, S.; S. BORG (2009): "Exploring tensions between teachers' grammar teaching beliefs and practices", *System*, 37 (3): 380-390.
- RICHARDS, J.C.; C. LOCKHART (1998): "Cómo explorar las creencias de los profesores" a *Estrategias de reflexión sobre la enseñanza de idiomas*. Madrid, Edinumen.

- RÍOS, I.; P. FERNÁNDEZ; I. GALLARDO (2010): "La contribución de las prácticas de aula a los logros de aprendizaje" II Congrés Internacional de Didàctiques, *L'activitat docent: Intervenció, Innovació, Investigació*, Girona.
- SHAVELSON, R.; P. STERN (1981): "Research on teachers' pedagogical thoughts, judgements, decisions and behavior", *Review of Educational Research* 51: 455-498.
- TEBEROSKY, A.; I. SOLÉ (1999): *Psicopedagogia de la lectura i de l'escriptura*, Barcelona: Edicions de la Universitat Oberta de Catalunya.
- TOLCHINSKY, L.; P. RIBERA (2010): "La contribución de los conocimientos de los alumnos a los procesos de aprendizaje", II Congrés Internacional de Didàctiques, *L'activitat docent: Intervenció, Innovació, Investigació*, Girona.
- WOODS, D. (1996) *Teacher cognition in Language teaching: Beliefs, decision-making and classroom practice*. Cambridge: Cambridge University Press.
- WOODS, P. (1987) *La escuela por dentro. La etnografía en la investigación educativa*. Barcelona: Paidós, 1998 reimpressió (Temas de educación; 48).

11. Annexos

11. 1 Transcripció de l'entrevista de la Paula

- 1 M Quina és la teva visió del que:: vol dir ensenyar a llegir i escriure
- 2 P {{(P) vale} | aviam} | ensenyar hauria de ser ensenyar i aprendre ¿eh? perquè
3 és ensenyar és es es:: ensenyament – aprenentatge jo diria que és un procés un
4 procés | que ha de ser molt dolç que ha de ser estupendu que a més a més als nens
5 els hi agrada moltíssim però que com a procés ha de ser un acompanyament d'allà on
6 t'estan els nens ¿saps? Crear jo crec bastant en el Vygostky amb aquest sentit de
7 coses ¿eh? amb les zones aquelles de desenvolupament proper i penso que el
8 llenguatge el tenim molt a la vista el tenim molt a l'abast | vehiculitza moltes de les
9 coses que fem/ | llavors apr- {{(DC) ajudar-los a entendre} que es un codi que aquest
10 codi es descodifica | ¿saps? aquesta és la gràcia que té l'escola per mi\ | el el:: el
11 entorn d'escola | llavors amb el llibre per exemple que dius la biblioteca per exemple
12 ¿no? quan a la biblioteca tens primer | la lectura de la imatge | els nens han de saber
13 que allò que escrivim amb paraules ho podem expressar amb els altres llenguatges i
14 aquests els atenen i com que els atenen els poden utilitzar | el dibuix la il·lustració les
15 matemàtiques ens ajuden també a dir moltes coses | el cos tal i com ens movem
16 ((comença a moure el cos)) també estem dient moltes coses | per tant tots aquests
17 llenguatges hi ha un punt hi ha un punt en que hem decidit com a societat/ que tenim
18 un codi que és un codi escrit\ que ens permet | pues comunicar-nos tots junts amb una
19 llengua en concret ¿no? Per tant hem d'anar coneixent aquest codi | i a partir del seu
20 propi nom/ aquest codi apareix apareix naturalment
- 21 M Vale ¿pots explicar una mica més això de a partir del seu propi nom?
- 22 P si | aviam || una cosa que tenim cada un que ens fa ser particular diferents i
23 estupendus i diferents dels altres és el nostre nom | i el nostre nom està fet de lletres |
24 ¿eh? vull dir tu quan quan comencem aquí a l'escola comencem a P3 fent-ne la seva
25 foto | la seva foto amb el nom a sota però el nom de fet és un dibuix com un altre més
26 ¿eh? com la mateixa foto | et serveix simplement perquè vegin que hi ha diferents
27 maneres d'expressar un mateix nom ¿eh? tenim al foto que em reconeix em reconec
28 jo mateixa i tenim les lletres que també ens ajuden a reconèixer el meu nom | a partir
29 d'aquí | arriba un moment | en que aquest nom pren | com {{(DC) protagonisme} però
30 no el nom en sí mateix sinó allò que conforma el codi que utilitzem per parlar\ | i a
31 partir d'aquest moment comencen a veure's les particularitats comença igual que el
32 meu | acaba igual que el meu el meu és llarg el meu és curt ¿saps? Hi ha tot un joc de
33 reconeixement del meu i del dels altres | que també va paral·lel al reconeixement
34 personal ¿eh? {{(AC)vull dir que els nens això és un procés que fan els nens també}
35 vull dir sóc jo i sóc jo envers els altres per tant conec i reconec els altres conec i
36 reconec el nom dels altres | i això és molt maco i a partir d'aquí i no d'aquella cosa tant
37 horrorosa que també passa amb tot el perdó de la gent que ho fa que és allò els que
38 comencen per aquesta lletra i fem aquella cosa no és que naturalment apareix
39 repartint els fulls per exemple jo a P3 m'agrada molt repartir fulls que els encarregats i
40 posar darrera el nom ¿dir de qui deu ser? ¿saps? Vull dir |fít| mirar com allò identifica
41 coses ens diu coses i puc utilitzar-ho perquè després allò funcioni | ¿saps? Amb
42 aquesta idea | i a partir d'aquí van sorgint moltes coses escrivim una paraula i les
43 primeres lletres que reconec són les meves perquè el meu nom el sé dibuixar i
44 passem de {{(DC) dibuixar-lo a escriure'l | i aquest és el gran procés} i un cop hem
45 passat de dibuixar a escriure | podrem passar a llegir-ho també que això va conjunt
46 una mica i a partir d'aquí a totes les altres paraules\ | hi haurà un procés llarg ¿eh?
47 però jo crec per exemple doncs amb això tu tens un conte tens un conte que té una
48 il·lustració aquesta il·lustració ens diu moltes coses i aquelles paraules que ens diu la
49 il·lustració estan aquí escrites/ | ¿saps? Per tant puc jugar a buscar-les a buscar les

50 que reconec les que conec això més endavant però penso que l'hem d'entendre | molt
51 com a procés com un procés tranquil jo sempre recordo quan feia primer que fa anys
52 havia fet primer jo els hi explicava als pares\ els hi deia | imagineu-vos el conte de
53 l'alicia al país de les meravelles quan aquella cosa es fa grossa grossa grossa podem
54 aconseguir que el llibre sigui una cosa petita que jo puc utilitzar/ o es faci una cosa tan
55 gran que em cau a sobre |plom| i per tan odio profundament posar-me a llegir odio
56 profundament posar-me a escriure perquè l'esforç que em demana que és molt gran/ |
57 no em compensa la pressió que sento ¿no? Per tant ha de ser una cosa dolça | i
58 llavors arrenquen arrenquen sols és brutal/

59 M |ehm mh::| ¿Podries explicar alguna anècdota o algun exemple així::s de::?

60 P ¿Amb els nens?

61 M Si

62 P Doncs avui per exemple estem a P4/ | jo he treballat molt poc sistemàticament
63 les coses ¿eh? no hem treballat les lletres sistemàticament ni ens hem après el voca
64 el abecedari/ però sí que parlem molt dels noms i hem posat buscat i hem fet sobretot
65 entre tots jo faig molta feina col·lectiva ¿eh? de pensar | do::ncs com fem anem a
66 escriure pi quan el primer trimestre anàvem d'excursió va doncs quines sabem qui::
67 qui ho escriu qui ho diu depèn de quin sigui el receptor jugues nomes amb les vocals o
68 fas pensar tot el rollo aviam qui hi ha que digui |ui| la "p" la teva Paula i dic ostres és
69 veritat la meva doncs anem a posar-la ¿no? | llavors fas aquella part que t'acosta més
70 cap a un moment més sil·làbic a vegades ¿eh? hi ha nens que encara estarien en
71 l'etapa més vocàlica donar una única lletra però que també té molt sentit ¿eh? però
72 jugues així avui estàvem fent tot això de pantalons samarretes gorra hem estat
73 escrivint moltes paraules moltes ¿eh? i:: ja ja és diferent perquè ara ja veus autonomia
74 jo he vist a la Nora que diu espera Paula aquesta és la de Jordi la de jaqueta la de
75 Jordi llavors me'n vaig a buscar el nom del Jordi perquè vegis com es dibuixa la jota
76 que és difícil perquè va cap aquesta banda i tots la fan cap a l'altra | ¿no? Mira | és
77 aquesta | o reconèixer paraules que ja has escrit i diu |ui| Maite Miquel Marta que com
78 és aquesta tots de cop i volta comences a escriure i ara ja et diuen | ¿de qui serà? | no
79 saben de qui serà/ perquè ja saben que depèn del que jo faci després serà més llarg o
80 més curt ¿no? O quan tu escrius i els hi dius espereu un moment que ara jo també
81 m'haig de concentrar a escriure | i anem a fer una carta anem a pensar com ho volem
82 fer què volem dir però hem de pensar-hi | llavors ells respecten molt aquests espais\ |
83 ¿saps? |ñt| i crec que no tenen por | a llançar-se a fer aquella cosa i dir-te ja està ja ho
84 he fet | perquè sinó és que fan aquella cosa de jo no en sé | {(AC) jo a principi de curs
85 recordo quan els hi deia poseu el nom al full} tenia uns quants que em deien {(P) es
86 que jo no en se no en sé Paula} i li deia clar que en saps i tant que en saps anem a
87 mirar-lo o aviam tu com et sembla aviam ¿quina et sona? Llançat ¿saps? Jo crec que
88 he aconseguit treure-lis aquest tros de por perquè sinó tenen por | i tenen una por
89 terrible a fracassar i a fer-ho malament

90 M Bueno, clar, suposo que també els grans...¿no?

91 P Clar donem molta | jo crec que moltes vegades sense adonant-sen no ens
92 adonem gaire ¿eh? però premiem molt els èx...- els èxits que hi ha amb
93 lectoescriptura\ | ¿saps? molt més que uns altres | i això és complicat jo crec que no
94 ho hem de fer | perquè crec que hi ha un tot que el nen és un tot | i quan tot està
95 amoblat tot va | tot va estupendo llavors ¿saps? {(AC) Això m'enrecordo que parlàvem
96 amb la Montse no fa gaire} del tema ¿no? Del tema aquest de quan comencen a fer
97 paataaataa ((imitant un nen petit)) a tots | clar hi ha nens que sí que els pots ajudar
98 però si no hi ha nens que et diuen la "a" i els hi dic sí avui escrivíem jaqueta jaque la
99 "que" els hi he dit aquesta és molt difícil jo te l'escric aquí perquè te la copiïs perquè és

100 molt difícilíssima aquesta i la “ta” | i la “ta” ha fet una “a” i jo li he dit com que ho hem
101 de penjar aquí fora {(P)(AC) t’has menjat una lletra que és aquesta} perquè sinó no ho
102 diu però la he posada jo ¿saps? No li he dit no torna-ho a pensar perquè ja està bé la
103 “a” ((donant un cop de mà a sobre de la taula)) sona la “a” | hi ha un moment en que
104 posem una o posem l’altre | però el joc aquest d’adonar-te’n que és un codi que és un
105 ritme que és que és un ordenar i que tal i com depèn de com ho col·loqui ¿saps? Vull
106 dir que tinc unes peces amb les que jugo segons com ho posi/ diu una cosa diu una
107 altra això sí que ho han descobert i llavors a vegades fan allò | a la pissarreta aquella
108 magnètica aquella et posen moltes i et diuen ara m’ho llegeixes i tu dius (rient) això no
109 es pot llegir per exemple ¿no? O sí que es pot llegir però posa una cosa que no vol dir
110 res per tant juguen ¿no? Se n’adonen de que segons com les col·loco sona d’una
111 manera o d’una altra | o la cosa aquesta de jugar ara amb les vocals soles ¿no? Les
112 cançons aquelles que és amb la “a” amb la “e” amb la “i” i es piken de riure i els hi di-
113 et diuen amb la “z” i dic clar amb la “z” no es pot fer perquè estaríem tota la estona fent
114 zz zz z és molt difícil amb la “z” ¿quina lletra canviem amb la z? ¿no? Per tant vol dir
115 que van adonant-se que hi ha diferents lletres que tenen diferents funcions i que
116 s’utilitzen de maneres diferents\

117 M llavors tu has dit que era important que fos un moment dolç ¿no? I suposo:: ¿i
118 el clima també que crea la mestra::?

119 P {(P) que parlis molt que escoltis molt} jo hi crec amb aq...- això ¿eh? | ja sé que
120 no que no hi ha un primer i un segon ¿eh? jo tinc claríssim que no hi és i que
121 l’adquisició del llenguatge és una cosa molt complexa que es donen moltes coses al
122 mateix al mateix temps ¿eh? moltes moltes | però sí que crec/ | que els nens han de
123 poder parlar molt/ | han de poder escoltar molt/ i hem d’intentar ser com adults | {(P) el
124 més acurats possibles a l’hora de parlar\ | i a l’hora d’escoltar\} | i a l’hora d’anar
125 analitzant fonèticament les coses perquè se n’adonin perquè siguin capaços de
126 reconèixer\ si diem sempre les totes iguals ells tampoc reconeixen la diferència entre
127 un so i un altre\ | ¿saps? i quan crees un entorn que és dolç i un entorn on és
128 necessària la comunicació | necessites | utilitzar el llenguatge per comunicar en algun
129 moment l’oral i en un altre l’escrit i quan ens cal el escrit |pam| ja ho tenim ¿saps? Les
130 cartes a les famílies per exemple des de P3 fins ara hem anat avançant | ara les cartes
131 a les famílies hi ha moltes coses escrites però hi ha moltes coses dibuixades perquè si
132 la paraula no la sé la dibuixo però jo comunico i comunico utilitzant aquest tipus de
133 llenguatges que jo tinc a l’abast ¿saps? I la necessitat aquesta de comunicar es lo que
134 jo crec que hem de construir perquè quan tu necessites una cosa | t’hi llances a fer-la
135 ¿saps?

136 M si

137 P i a mesura que vas veient\ jo crec que també tenim un altre problema afegit ara
138 a la nostra vida pedagògica i és els nens que venen amb xume::t | el xumet dura mo::lt
139 hi ha molts nens titutitutitutu ¿saps? No sé si abans hi eren ¿eh? jo tinc la sensació
140 que no eren tants però igual si ¿eh? igual jo m’he fet més gran que també pot passar |
141 i tot això vol dir que has de generar tots aquests espais de conversa\ perquè tot això
142 s’ha d’enfortir/ ((assenyala el voltant de la boca i el coll)) la boca ha d’estar forta el
143 moviment de les mans ha de ser un moviment dolç que et permeti l’escriure/ ((està
144 imitant l’acte d’escriure tot exemplificant)) ¿saps? Utilitzar diferents tipus de ei... eines
145 que els hi permeti realment fer uns moviments controlats i per tant començar a
146 escriure això és important i això fa que sigui dolç

147 M i a la teva classe, buenu, és una escola pública i llavors té alumnes que són::
148 [nou vinguts]

149 P [de tot arreu si]

- 150 M com:: ¿com plantejes tu la situació [aquesta] ((no acaba la pregunta))
- 151 P [es que] en aquest moment tenim nens nouvinguts que a lo millor són anglesos
152 alemanys
- 153 M també
- 154 P ¿saps? Vull dir jo tinc a la classe una nena que la seva mare és anglesa/ un
155 altre que el seu pare és alemany/ un altre que els seus pares són italians/ un altre que
156 són de no m'enrecordo d'on ¿saps? Per tant hi ha altres llenguatges al darrera hi ha
157 altres llengües
- 158 M ¿i aquest [entorn-?]
- 159 P [això és] bo això és molt ric i quan hi ha nens de de d'ambients una mica més
160 desfavorits igual ¿eh? igual | jo crec que has d'anar-hi anant i el anar-hi anant vol dir
161 el anar-hi posant paraules quan tens nens i buenu ara sortia amb un amb els que
162 sortia ((es refereix al moment previ que s'ha trobat amb l'entrevistadora)) {(AC) amb
163 aquell pequeñajo pequeñajo parla molt malament encara} ara comença a parlar {(AC)
164 jo estic emocionada i em sembla que parla moltíssim però si ho mires des de fora
165 penses *dios mio* però no passa res} | quan ell va començant a parlar ara o quan va
166 començar al co...- a l'escola ha d'haver-hi aquell espai amb el que li posis paraules tu
167 a allò que està fent ¿saps? En que tu li ajudis a utilitzar el vocabulari\ | a utilitzar el
168 llenguatge perquè hi ha molts nens que comencen l'escola a P3 amb el gest amb
169 l'acció vull dir aquells nens que peguen que agafen són nens que no parlen
170 normalment habitualment altres vegades no ¿eh? però en general són nens que els hi
171 costa molt | els hi costa molt expressar per tant com que no puc expressar i el temps
172 és molt ràpid t'haig de pegar perquè si vull una cosa i t'haig d'explicar la cosa que vull
173 ens ha passat molta estona per tant els has d'ajudar a anar posant paraules\
- 174 M ¿i com [els ajudes]?
- 175 P [a les coses] | posant paraules | juguem amb la la farina per exemple
176 ((comença una imitació del que faria a classe amb un nen que té li costa expressar-
177 se)) ¡mira quin camí! aquest és gran ¿què et sembla? ¿és gran o és petit? Tirutí ||
178 ¿vols dir petit? ¿o potser li diríem gran? ¿i aquest altre? ¿val? ((finalitza la imitació)) i
179 vas jugant-hi no que repeteixin ¿eh? que això trobo fatal perquè això sí que és aquella
180 cosa que també torna a construir el llibre gran que et cau a sobre al cap ¿eh? seria el
181 mateix amb el llenguatge oral és simplement buscar les situacions que requereixen de
182 posar-li paraules i tu com penses i tu com ho has fet i això què és mira el color blau
183 ¿saps? Parlar | {(P)(DC) parlar molt} | i així els hi ajudes molt en aquest nivell\
- 184 M i a més has comentat que parleu en rotllana
- 185 P sí | sempre | perquè la rotllana la utilitzem/ | no per fer les rutines del dia que
186 això és un horror allò {(AC)tots els nens assentats en una rotllana en silenci que miren
187 a un que diu bon dia} que és *terrorífico* i aquests diguéssim | que en aquest moment jo
188 és que em sento una mica gran ¿eh? t'ho dic vull dir ja sóc gran per tant vol dir que
189 porto molts anys treballant he vist coses molt diferents/ | llegeix::s estàs una mica::
190 intentes replantejar-te determinades coses i jo crec que si la rotllana ha de ser un
191 espai de conversa s'ha de conversar\ i els nens parlen quan tenen coses a dir com diu
192 la Maria Arcà i estic absolutament convençuda que és cert | vull dir quan tens una cosa
193 a dir parles quan no tens coses a dir no en parles ¿saps? ¿què vol dir això? Que si tu
194 no generes un entorn | on intervinguis i es faci necessari que la gent aportí coses els
195 nens no acaben parlant acabes parlant tu per tots i a la rotllana el que has de cons-
196 d'intentar si més no intentar aconseguir és que tu siguis una part més d'aquella
197 conversa no siguis la conversa perquè sinó acaba sent una relació unívoca vull dir jo

198 parlo t'explico et dic faig i tu m'escoltes i això no és/ | vull dir en el moment que tu tens
199 una rotllana i te n'adones que un parla i l'altre contesta i tu no has dit res al mig llavors
200 dius ja està ((pica de mans)) | ara hem construït una conversa comencem a construir
201 conversa | per tant allà es parla de temes/ | vull dir el bon dia i aquesta cosa ara a P4
202 ja no és tant important a P3 evidentment té molt espai ¿eh? vull dir t'ho has d'imaginar
203 com un camí d'anar-hi anant a P3 té molt espai ens hem de conèixer ens hem de
204 saber el nom hem de saber-ho dir el de tots | hem de veure qui ha vingut i qui no tota
205 aquesta part de fent-se presents | per tant és una feina llarga a P3 | i a més la
206 conversa és | d'un minut al cap d'un minut ja em passa una cosa a mi que és la cosa
207 més important i que per tant substitueix la resta\ però ha d'anar-hi a poc a poc | però el
208 que sí que és cert és que quan ja estàs a P4/ | els nens ja poden fer el bon dia molt
209 ràpid mirant a la llista qui ha vingut i qui no ¿eh? vas canviant la llista ja t'ho ensenyaré
210 això com va canviant i això ja ho miren ells el que ha d'anar a buscar la llista aquí
211 l'Àlex ja ve i ha tornat per tant aquell espai serveix per dir-nos coses/ | per pensar
212 sobre el projecte que estem fent per explicar notícies importants per parlar i explicar un
213 conte per parlar de qualsevol cosa que faci necessària que estiguem tots junts i llavors
214 normalment seiem en rotllana\

215 M ¿i com ajudes aquells que serien més tímids o que els hi costaria més::?

216 P Deixant espai | callant | i deixant-lis el temps que necessiten per fer-ho i donant
217 confiança\ | si crees un clima de confiança i un clima de tranquil·litat els nens diuen\ |
218 acaben parlant a vegades parlaran amb el del costat fluixet també deixa'ls a vegades
219 no volen venir a la rotllana també deixa'ls ja vindran | i van venint | jo penso que els
220 hem de deixar un tros i donar-lis molt de temps | el temps | ens apreta perquè jo crec
221 que ens l'apretem també nosaltres molt vull dir que hi ha temps hi ha temps de sobres
222 | per tant deixar | i en algun moment quan ja veus que la cosa està tranquil·la que
223 tothom estigui confiat que tothom està tranquil pots fer preguntes i pots preguntar ¿i tu
224 què en penses? | I a lo millor aquest dia no diu res però l'altre dia diu | vull dir tots
225 acaben dient segur | això quan al principi ho fas fa com una por perquè penses |ui| ara
226 no dirà res però acaben dient | sempre acaben parlant tots i això ja ho tinc segur per
227 tant hi confio molt ¿saps? A buscar aquells espais on cada un pugui intervenir pugui
228 intervenir amb el tros més petit que sigui per això també la carta la fem entre tots hi ha
229 dibuixos que els fem entre tots perquè hi ha nens que per exemple no saben dibuixar
230 però si jo dibuixo el cap i tu dibuixes un ull i l'altre l'altre ull ja el el el meu gargot ja té
231 sentit aquí dins per tant també és el meu dibuix ¿saps? O si fem una carta i tu poses
232 mama i tu poses papà pos ja està o mares i pares si posem mares i posem pares jo ja
233 he posat una "a" perquè jo sé que aquí va una "a" per tant ja està ¿saps? També és
234 meva i també m'animo perquè també ho estic fent jo també és la meva carta\ | i
235 aquesta part de fer-los partícips d'allò que estem fent tots també és important però la
236 part més important és aquesta donar-los espai | espai i temps parlant intervenint |
237 espai i temps per explicar | crear situacions en les que sigui important que tu expliquis
238 algo hi ha el llibre blanc a tercer ai a P3 ja el veuràs\ | que també t'ajuda molt a això
239 ¿no? que cada nen expliqui | expliqui que parli que digui | i això és important | i així

240 M ¿i la relació que t- que tu estableixes amb ells, més o menys és el:: |ñt| tota
241 l'escola manté el mateix plantejament o::?

242 P jo crec que tendim cap ací | no tothom som iguals ¿eh? segur però tendim

243 M el plantejament general de l'escola...

244 P sí el plantejament general és bastant en aquesta línia sí

245 M ¿i què creus que aporta aquest plantejament?

246 P ¿als nens?

247 M si

248 P els hi aporta tranquil·litat\ els hi aporta seguretat els hi aporta sentir-se bé amb
249 ells | i deixar-se de preocupar per ocupar-se en fer i créixer i aprendre | i et permet
250 llavors aprendre moltes moltes moltes moltes coses | moltes perquè l'interès davant
251 del món creix l'interès davant dels fenòmens creix la necessitat de compartir-les creix
252 les preguntes creixen ¿saps? tot creix | però sobretot jo crec penso que lo important és
253 aquesta part ¿eh? la de sentir-te part i sentir-te important i segur | jo crec que és
254 important això\ avui han {(DC) canviat coses amb a l'escola} i han canviat per nassos
255 ¿eh? vull dir no es pot transmetre tot el que la humanitat ha après fins el dia d'avui\ és
256 impossible | de cap de les maneres per tant necessites crear persones | que tinguin la
257 capacitat de donar resposta\ a aquestes preguntes perquè després han de poder
258 intervenir han de poder prendre decisions davant de la vida/ | i per fer això necessites
259 la capacitat de poder gestionar aquesta informació que t'arriba ¿no? i aquesta i aquest
260 aquest món que tenim al voltant i entendre'l una mica | i saber-ne coses com
261 fonamentals que tu has d'ajudar a que això passi ¿saps? Vull dir jo tinc clar jo tinc clar
262 malgrat fem projectes i malgrat fem el que fem jo tinc clar què vull que aprenguin a
263 banda del que ells estan preguntant ¿val? Et poden fer una pregunta i a partir
264 d'aquesta pregunta anirem cap a un camí | però aquest camí porta uns uns
265 coneixements que jo penso que són fonamentals que apareguin ¿no? El com
266 apareixen el de quina manera els anem reelaborant i elaborant {(AC) això és el que
267 penso jo que canvia} | perquè partim o s'hauria de partir molt del que pensen
268 ells\ perquè els nens tenen moltes idees per molt petits que siguin sobre moltes coses
269 | i si tu les reconeixes i les coneixes les pots fer modificar i les pots fer evolucionar sinó
270 sempre estem al mateix puesto ¿saps? jo t'explico una cosa tu te la creus me la
271 contestes perquè saps que et preguntaré això jo et dic estupendo però jo continuo
272 pensant lo mateix que pensava fa no sé quants dies ¿saps? Aquesta és una mica jo
273 crec la idea\

11. 2 Transcripció de l'entrevista de la Marta

- 1 E Quina és la teva visió | del que vol dir | ensenyar a llegir i a escriure
- 2 M a veure | què vol dir llegir i esc...- | a veure |mm| ensenyar llegir i escriure/ per
3 mi és |eh::| comunicació que els nens es comuniquin d'una d'una manera no verbal/ | i
4 que és un sistema arbitrari/ i a partir d'aquí doncs es poden rela...- i poden comunicar-
5 se sense el llenguatge verbal\ i es lo que treballem sobretot a P4 que ve...- que veuen
6 que hi ha una comunicació entre pares mares i mestres de manera que no:: que no
7 intervén el llenguatge oral/
- 8 E i pots posar algun exemple::/ o anècdotes que tinguis::/ o::
- 9 M a veure per exemple doncs mira precisament quan anem de sortida/ ara anem
10 de sortida al circ | do::ncs la comunicació ((pica de mans a la taula)) entre els pares i
11 els alumnes/ és a través d'una nota que hem fet escrita\ els nens no comuniquen als
12 als seus pares a través del llenguatge oral se comuniquen a través d'una nota escrita i
13 se n'adonen que els pares entenen aquell llenguatge/ i veuen que que que realment hi
14 ha comunicació\
- 15 E i has dit que la fan ells la nota
- 16 M la fan ells si si la nota la fan ells ((entren uns nens a l'aula i li demanen una
17 pilota. Apaguem la gravadora durant uns cinc minuts aproximadament, parla amb els
18 alumnes i en acabat tanca la porta per seguir amb l'entrevista))
- 19 E llavors quin creus que és el paper de la mestra en aquest procés/
- 20 M ¿el paper de la mestra? É::s Bueno donar a l'abas::t als alumnes tot allò que
21 necessiten per poder-se comunicar a través del llenguatge escrit/ | com poden ser
22 Bueno doncs bueno el coneixement de les {(DC) lletres de:: dels diferents textos de:: }
23 la:: les o sigui les diferents comunicacions escrites\ || que és el que fem a l'escola\
- 24 E vale i |mm| vale al ser una escola pública teniu alumnes que són de tot arreu i
25 això crea com una diversitat
- 26 M si
- 27 E que en moltes escoles no:: no es coneix
- 28 M si
- 29 E llavors què creus que:: aquest entorn com la |řt| ¿com el valoren? ¿com creus
30 que el valoren els alumnes?
- 31 M és molt enriquidor molt positiu molt enriquidor per tothom perquè els nens::
32 veuen que:: diferents cultures/ i a demés aprofitem aquestes diferents cultures per fer
33 un treball:: Bueno en general de tot però per exemple en quant al llenguatge oral/ e::
34 s'aprofita/ perquè moltes paraules/ e:: i:: fets/ els diem entre les diferents cultures de::
35 que hi ha a la classe per exemple quan és l'aniversari d'un nen/ la cançó de
36 l'aniversari feliç/ es canta en tots els idiomes que tenim aquí a la classe per tant es
37 canta en català/ es canta amb castellà/ amb anglès/ que hi ha dos nens anglesos/ en
38 italià/ hi ha una nena italiana/ en:: àrab e:: en mandinga que hi ha una nena que mig
39 mig però però també ho intentem cantar/ i en francès o sigui que Déu n'hi do i
40 aprofitem aquestes cultures i ho aprofitem perquè se n'adonin que no que el nostre
41 llenguatge no és l'únic que hi ha nens que en un altre lleng...- amb una altra manera
42 de dir les coses estan dient el mateix que nosaltres i amb el amb el tema de

43 l'aniversari feliç/ ho entenen molt bé | i també aprofitem tota la part social/ de:: de les
44 diferents cultures/

45 E ¿pots explicar una mica més la part social?

46 M ¿la part social? Doncs per exemple tipus de menjar/ tipus de vestits/ e:: cultura
47 en general però no ho fem d'una manera molt dirigida sinó que surt de manera natural
48 per exemple amb el vestit/ una nena la nena ¿quina va ser? Sí la és de Senegal/ el dia
49 del seu aniversari va venir vestida d'una manera especial que els nens es pensaven
50 que venia disfressada i llavors vam aprofitar per dir que no venia disfressada que ells
51 quan van de festa o és una cosa més important es vesteixen així\ que aquí no portem
52 aquest tipus de vestits/ però que al seu país això funciona així\ i sempre aprofitem
53 qualsevol cosa/ per interrelacionar totes les cultures\

54 E llavors has destacat molt que no és dirigit ¿no? que intenteu [aprofitar]

55 M [s] aprofitem les situacions e::m significatives i diàries del dia a dia | si

56 E i què creus que aporta aprofitar aquestes situacions perquè també és una mica
57 la idea que teniu amb l'escriptura [¿no?]

58 M [si] si si

59 E si s'ha de fer una nota amb els pares/

60 M a nosaltres escrivim sempre per necessitat\ no fem un full aquell de pala pilota
61 no sempre ho fem per necessitat

62 E i ¿què creus que aporta aquesta visió de fer:: les coses per necessitat?

63 M home aporta realment que els nens veuen que tenen la necessitat de fer-ho/
64 que no és una cosa imposada/ i per tant si tenen la necessitat de fer-ho es fa amb
65 moltes més ganes amb més il·lusió:: i a p...- i a més queda és una cosa que queda
66 perquè la necessiten no perquè la mestra diu avui anem a fer la paraula pala perquè a
67 lo millor pala doncs a lo millor sí que els ag...- és significatiu per ells perquè la pala la
68 tenen al pati però si dic jo que sé cavall i ells mai han vist un cavall doncs no té sentit\ i
69 sempre ho fem això per necessitat\

70 E llavors el clima que s'estableix entre:: entre els alumnes i tu com a mestra
71 ¿com el definiries?

72 M és mo::lt és un vincle molt afectiu | sempre estem en contacte/ o sigui els nens
73 es posen a so::bre:: ens abracem e:: joestic molt a prop d'e::lls ells a prop me::u jo
74 penso que és molt afectiu que no hi ha un mestre i uns alumnes ¿no? que som tots
75 compartim les experiències/ jo mai imposito/ ells proposen\ si imposito ho faig d'una
76 manera que no sigui:: o sigui [ñt] que no es noti perquè de vegades les coses
77 imposades no:: no funcionen| no sé jo trobo que és un clima molt amb molt de caliu

78 E ¿i aquest clima creus que beneficia | el moment aquest d'aprendre a llegir i a
79 escriure?

80 M jo penso que si perquè:: no sé no em veuen com una persona diferent em
81 veuen una persona més de la classe\ i:: jo penso que això això ha de beneficiar no és
82 el mateix dir avui toca:: escriure:: jo que sé una frase que que que que jo me l'he
83 inventat que no:: una nota als pares/ o nem a fe::r o nem a preparar la sortida aquesta
84 a veure quin material hem de portar/ jo penso que això beneficia molt\

85 E i tens alguna anècdota o:: alguna experien...- no sé alguna no sé algun o el
86 típic exemple que posaries:: qualsevol cosa que recordis amb e::l relacionat amb
87 l'escriptura o l'aprenentatge de la lectoescriptura dels nens:: o

88 M a veure ¿anècdotes? || Ai || a veure || doncs mira | no sé

89 E o alguna cosa curiosa/ tampoc ha de ser

90 M fem moltes activitats de lecto escriptura i clar curioses són totes\

91 E per exemple les act...- vosaltres també us senteu amb rotllana

92 M si

93 E ¿i la rotllana aquesta què què es?

94 M ¿la rotllana?

95 E si

96 M sempre és molt diferent e:: de vegades mira parlem coses dels projectes\
97 vegades planifiquem\
98 el dia de vegades recordem el dia el que hem fet el dia
99 anterior\
100 de vegades els nens parlen de què han fet el cap de setmana\
101 d'altres vegades què els agradaria fer el cap de setmana d'altres vegades parlem de les
102 emocions de com es troben emocionalment e:: de tot parlem de tot d'altres vegades jo
103 tinc pensat parlar d'una cosa i llavors ells proposen una altra cosa i llavors jo
104 m'afegeixo i continuo amb la:: la línia del que:: volen | són molt pensar/ i reflexionar/ i
105 sobretot que s'expressin ells jo intento parlar el mínim possible\
106 que s'expressin també aprofito quan parlen ells de corregir de que parlin tranquils de pronunciar bé que hi ha
107 nens que no pronuncien de:: el to de veu aprofitem per tot és un moment molt
108 enriquidor

109 E ¿i per què us poseu en rotllana?

110 M ¿perquè ens posem en rotllana?

111 E per què no ho feu per exemple aquí sentats aquí cadascú a la seva cadira::?

112 M perquè a veure e:: volem el contacte | i és una manera de tenir contacte de
113 sentir a tothom de:: de veure'ns to::ts és molt diferent jo penso que la taula és per
114 treballar o per fer un joc o una activitat que el nen hagi d'estar amb el seu espai
115 concret però:: no la taula no és un lloc adient aviam considero que no és un lloc adient
116 per parlar que és molt més efectiu la:: en rotllana s'escolta molt millor es veuen to::ts |
117 és diferent | és una altra història

118 E ¿i participen tots en la rotllana o::?

119 M Si a veure de manera natural/ no participa tothom\
120 perquè hi ha uns quants nens que són molt tímids i no volen parlar però sí que hi ha moments que jo faig
121 alguna pregunta de tipus ¿què penseu si? Llavors e faig que contestin tots perquè si
122 no hi ha nens que mai parlarien\
123 llavors en el moment aquest de que jo:: faig respondre un per un llavors si que responen perquè hi ha nens que de manera natural
124 no parlen jo per exemple tinc dos que no parlen | d'altres els he d'aturar perquè
125 sempre volen parlar

126 E llavors en general/ el plantejament que tu segueixes a l'aula ¿no? de fer la
127 rotllana:: d'aquest moment i tot ¿és bastant un plantejament de l'escola?

126 M sí és d'escola és el treball de la conversa a través de la rotllana i aquí entra tot |
127 tot e:: poden entrar continguts emocions e:: vivències | e:: planificacions entra tot

128 E i no sé si tu has treballat en altres escoles

129 M [si]

130 E [però què] creus que tu que has vist més escoles ¿no? què creus que aporta
131 aquest model:: que manteniú aquí ¿què aporta als alumnes de positiu?

132 M a veure e sobretot que reflexionen moltíssim que els hi fa pensar que els hi
133 posa en una situació han de han de veure la solució per ells mateixos aquí mai donem
134 una solució si ells pregunten perquè:: qualsevol cosa intentem no donar la resposta i
135 que siguin ells i això aporta jo penso que interioritzar les coses d'una manera molt molt
136 més rica que no:: amb un aprenentatge d'aquests que el mestre només explica

137 E ara et faré preguntes més concretes llavors per aprendre | o sigui per iniciar
138 ¿no? aquest moment de la lectoescriptura

139 M si

140 E perquè clar suposo que tindràs diferents

141 M nivells

142 E si llavors ¿com ho feu?

143 M ¿l'inici des de P3?

144 E si per exemple

145 M a través del nom | e:: presentem els noms i el primer que han de fer és
146 reconèixer el seu propi nom una vegada reconeixen el seu veuen que els altres nens
147 també tenen un nom que és diferent d'altres coincideixen i llavors han de reconèixer
148 els altres | i una vegada t'ho explico molt resumidament ¿eh?

149 E no tranquil·la tu::

150 M una vegada que que s'ha fet el treball dels noms veuen que aquests ((pica de
151 mans a la taula)) noms tenen lletres diferents veuen que hi ha dibuixos i que aquests
152 dibuixos no és el mateix que un dibuix llavors veiem la diferència entre un dibuix i una
153 lletra i un número i ja veuen que són tres coses diferents i llavors una vegada que
154 realment reconeixen les llelles lletres veuen que aquestes lletres tenen un so i tenen
155 un nom i que resulta que aquest nom i aquest so tothom li dona el mateix valor els
156 pares els avis els altres mestres i de vegades fins i tot fem jocs ¿no? e:: entra una
157 mestra i a veure ¿tu com li diries ? a pos mira si li diu igual que jo ¿no? i veuen que
158 tothom coincideix i a partir d'aquí ja comencem ¿no? és quan comencem a veure e::m
159 els noms que comencen igual els noms que acaben igual paraules que comencen per
160 la mateixa lletra que les lletres estan repetides hi ha moltíssimes activitats mh::

161 E explica explica alguna

162 M ¿activitats?

163 E si

164 M a veure pos mira per exemple avui hem fet aquesta ((assenyala la pissarra))
165 noms que que:: que acaben igual | anàvem mirant nom per nom/ i anaven mirant la
166 lletra i anàvem fent grups en realitat aquí hem fet matemàtiques i lectoescriptura i a

167 través o sigui a través dels grups cada nom tenia un grup el grup de la "a" de la "u" de
168 la "l" de la "n" i el de la "i" són els únics que han sortit e::m més activitats | pues a veure
169 m:: escriure notes/ e:: fer llistes/ fem moltíssimes lle...- llistes que la llista de:: de nens
170 fem moltíssimes llistes de nens que han fet cinc anys els que tenen quatre e:: nens
171 rossos nens morenos intentem qualsevol cosa per fer llistes les llistes moltíssimes |
172 notícies jo per exemple e:: dic avui tinc una notícia però jo no la escriuré ahir per
173 exemple tinc una notícia molt important us agradarà/ moltíssim però jo aquesta notícia
174 no la explicaré la hem de llegir tots llavors jo vaig escriure a la pissarra divendres
175 anirem al circ era la notícia llavors ja comencen alguns ja han començat a enganxar la
176 mecànica i entre tots ho vam llegir | una altra el menú el menú de cada dia ells volen
177 saber què:: volen dinar llavors cada dia escrivim el menú el principi doncs costava molt
178 però ara ja molts comencen a llegir e::l el menú al revés lo mateix amb l'escriptura avui
179 escriurà el menú/ fulanito hi ha sopa hi ha:: pollastre hi ha fruita doncs avui escriurem
180 escriureu vosaltres el menú no sé es que hi ha moltes

181 E no tranquil·la i llavors si fas activitats per veure per exemple que escriguin en
182 un full alguna cosa per tu poder-la recollir i veure

183 M si si si em:: quan dibuixen per exemple quan fan un dibuix lliure/ jo els hi
184 pregunto ¿què és això? I em diuen ah pues es un cotxe una nena ¡ah! Pues posa-ho
185 que així la mama ho llegirà llavors ells escriuen | al principi tenen molta por finals de
186 P3 que és quan comencen a escriure o:: principis de P4 et diuen ¡no sé! ¡ i tant que
187 saps! Ja veuràs ¿oi que tu saps posar aquesta lletra? Si pues va venga posa-la i de
188 mica en mica es van adonant de que les lletres tenen un so i fan la correspondència so
189 grafia llavors jo aprofito molt/ el tema de dibuix lliure perquè posin el que:: el que han
190 dibuixat | a mida que els hi puc demanar/ els hi demano més els hi demano fins i tot
191 alguna frase curteta depèn del nen i jo m'ho apunto i ara a final de curs/ els hi he
192 passat la:: una prova que hi ha per veure quin nivell es troben en quina etapa que és
193 escriure una paraula d'una sí·l·laba una de dos una de tres i una de quatre i una frase
194 de la fam...- de la mateixa família i els hi he passat les proves a tots i les tinc
195 enregistrades

196 E ¿i les proves és la prova és la mateixa per tots els alumnes?

197 M per tots els alumnes i per tots els cursos

198 E ¿i llavors no has de vigilar que no es copiïn entre [ells?]

199 M [perquè] els agafo un per un a la taula\ mentre ells mentre estan jugant/ i els hi
200 dic ¡vine! Vine a veure tu que ho fas tant bé escriu aquí ((pica a la taula)) escriu pa ara
201 sopa ara xocolata i:: i què més a i patata

202 E ¿clar perquè sinó sí que es copien?

203 M es copien sí sí copien molt sí sí | si en general copien ((es riu))

204 E ¿sí?

205 M sí sí sí perquè són molt espavilats

206 E i per no copiar sempre ho fas que t'ho facin

207 M la prova/ per jo saber en quin nivell estan/ ho fem a la taula\ que això es fa una
208 vegada o dos a l'any com a molt al curs | quan treballen/ més o menys ja sé qui copia
209 el que passa/ que no passa res que copiïn\ perquè també s'aprèn copiant\ llavors jo no
210 dic res perquè bueno també no passa res també copien molt de la pissarra han après

- 211 tots a copiar és un treball molt complicat copiar de la pissarra al principi no sabien ara
212 saben copiar
- 213 E Però el fet de copiar doncs també:: implica::
- 214 M també im...- és un treball de copiar de saber el que han de copiar i de copiar-ho
215 bé llavors no passa res\ jo els hi deixo el que passa que quan jo vull saber el nivell que
216 tenen real ho ho fan a la taula amb mi\ si perquè sinó no sé quin nivell tenen
- 217 E i després has comentat que tenen molta por ¿no? ¿a finals de P3?
- 218 M Bueno sí quan comencen a escriure en general/ això depèn del grup ¿eh? hi
219 han grups al segon trimestre que ja pots començar a dir posa-ho posa-ho que tu saps |
220 la majoria de nens et diuen no sé/
- 221 E i ¿a què creus que es deu aquesta por?
- 222 M perquè a veure s'han d'enfrentar amb un llenguatge que ells no dominen clar
223 ells tenen por | però de seguida la perden\ si ells si fan un gargot/ i dius és el meu nom
224 i li dius ¡molt bé! Ja perden la por ja està
- 225 E ¿per què creus que és molt important perdre la por?
- 226 M clar clar perquè sinó no poden escriure si tenen por no:: no poden escriure

11.3 Diari de camp

11.3.1 Observacions a l'aula de la Paula

- La professora no té taula. Hi ha una taula on hi ha un ordinador però no la utilitza com a taula per ella, és una taula més de l'aula.

- Els protagonistes de l'espai són els nens, tot està pensat per ells i fet a la seva mida (escola de nova construcció).

- Tots els noms de la classe (els calaixos per guardar els fulls, les llistes per saber quina parella tenen en els tallers.. tot està fet pels

mateixos alumnes, encara que els costi molt, ells tenen el seu nom i, si escau, entre parèntesi una aclaració).

- És dilluns, els pares entren amb els alumnes a la classe i comparteixen l'entrada. Junts posen la bossa de l'esmorzar, el got de l'aigua...
- Cadascú juga amb el que vol jugar. A cada una de les taules la Paula prepara una activitat diferent (jugar amb sorres, amb un joc d'elefants, pintar...). En una de les taules prepara revistes, diaris, tisores, pegues i fulls perquè els nens/es retallin les lletres del seu nom i les enganxin en un full. Aprofita per relacionar aquest joc amb el reconeixement físic. Amb un mirall, cada nen es dibuixa (al costat del seu nom) tot mirant-se al mirall.
- l'Anna li agafa de males maneres un joc a un altre nen. La Paula li explica perquè parlem i no agafem.
- Les classes de les dues línies estan connectades per una porta amb vidre (es pot veure el que estan fent els altres). Al mig també tenen uns lavabos compartits.
- **LA ROTLLANA:**
- Hi ha una notícia molt important, i és que un company té el braç enguixat. Els nens parlen quan volen. Parlen dels temes que els nens treuen. Cadascú està assentat com vol. Els germans bessons es poden canviar a la classe amb el germà però en el moment de la rotllana cadascú ha d'estar a la seva aula. La pissarra arriba fins al terra (són dues posades una a sobre de l'altre), els nens poden dibuixar i pintar. En el moment d'assentar-se diferents nens estan jugant, els hi dona temps i els va avisant que és el moment de la rotllana. Un nen en concret està assentat jugant i el va avisant però sense cridar ni forçar-lo. Acaba venint i assentant-se a la falda de la mestra.
- És dimecres i s'ha d'avisar als pares que el dijous faran psico (normalment és un altre dia). A l'hora de la rotllana escriuen la nota tots junts. "Mama i parp dijous faren o pas crns" (Mames i papes dijous farem psico petons crancs). Cada nen surt a escriure una síl·laba o paraula, en funció del nen/a la professora adapta les exigències. Surten els mateixos companys a ajudar-se.

La professora potencia especialment la interacció entre els mateixos alumnes, intenta que el seu paper sigui el mínim. La mestra penja el full original a l'entrada de la classe perquè els pares ho vegin. Entre parèntesi i a llapis posa les paraules.

- Escriuen una altra carta perquè van a la platja “mms papas anirem dama a la platja” (mames i papas anirem demà a la platja i portarem: la mestra fa els dibuixos). Avui, després d'escriure de manera conjunta la carta cadascú prepara una pels seus pares on, a més a més han d'escriure les paraules del que han dibuixat (han dibuixat el que han de portar a la platja: gorra, crema de sol, galledes i pales...).
- Estan assentats en rotllana i la mestra va dient qui surt. Sempre té voluntaris. S'ajuden entre tots però treu a la gent en funció del que s'ha d'escriure en aquell moment. Amb la Laia s'equivoca i la treu quan s'ha d'escriure demà i ella es pensava que tocava “a”, no la treu, li ofereix més recolzament i amb ajuda ho fa i està molt contenta perquè li costa molt.
- Exemples d'escriptura d'un exercici que escriuen allò que porten per esmorzar:
 - o OOO (Donut)
 - o AAA (Entrepà)
 - o SALA M (Salami)
 - o FMC PLU (Formatge i Palitos)
 - o MAAEA (Magdalena)
 - o AA (Xocolata)
- Fan molts experiments (es nota que la especialitat de la Paula són les ciències experimentals).
 - o Arran del tsunami del Japó han fet un mural on han retallat algunes notícies i on han apuntat les preguntes que s'han fet els alumnes, la majoria relacionades amb la terra. Per entendre la idea dels estats de la matèria (sòlid, líquid i gasós) prepara una activitat amb sucre moreno i un fogonet. Poc a poc van veient com el sucre es fon i canvia la seva aparença. Amb un llibre de volcans que mostra les capes interiors de la terra fan paral·lelismes.
 - o A la sortida de la platja comencen per fer fotos i mirar les diferents petjades que hi ha (una roda de bicicleta, unes petjades de peu humà i unes petjades d'algun ocell). Treballen amb la sorra però no només a jugar, sinó també a pensar. Com ho hem de fer perquè el flam ens surti sencer? Hem de prémer la sorra? Perquè la de sota està més freda?...
 - o Relacionat amb els estats de la matèria, posen un pantaló mullat dins d'una bossa transparent, que tanquen i que posen al sol per veure com les l'aigua es condensa i forma petites gotes que estan en el plàstic.

11.3.2 Observacions a l'aula de la Marta

- Estem a finals de curs i per avaluar els alumnes els passa una prova escrita. La prova la fan individualment a la taula de la professora. Escriuen tots les mateixes paraules: pa, sopa, patata, xocolata i la sopa és (o està) bona.

- Està molt orgullosa dels alumnes que es troben a l'etapa alfabètica. La majoria dels alumnes estan a l'etapa sil·làbica. També hi

ha uns quatre o cinc alumnes que es troben a l'etapa indiferenciada o diferenciada.

- Els pares també entren a l'aula i comparteixen l'espai amb els seus fills i la mestra. Tenen una relació fluida. La mestra té una taula al costat de la pissarra i la fa servir.
- Abans de començar amb cap activitat, i estant tots assentats a les seves cadires, escriuen a la pissarra el dia (dijous). Tots a la vegada van dient una a una les lletres de la paraula D-I-J-O-U-S, fent especial insistència en la D i la J que són les que més costen.
- Tenen la pissarra plena de fulls enganxats amb lletres, dígrafs, i lletres marcades.

- **LA ROTLLANA:**

- Per recollir i anar a la rotllana fa un compte enrere. Crida a tots els que falten a la rotllana i fins que tots no estan ben assentats no comencen. Amenaça amb l'excursió del circ del divendres per aconseguir que facin més cas. Ella s'excusa amb mi que fa calor, que estan nerviosos...Parlen del que demà portaran per dinar i ho fan d'un en un respectant els torns i per ordre.
- Fan un exercici que la professora recull i insisteix molt en evitar la còpia. Entre alguns dels alumnes posa llibres oberts en vertical per evitar-la.
- Fan un exercici de llistes (la mestra confessa que li agrada molt fer llistes relacionades amb els nens). Parteix la pissarra en diferents columnes i comencen a fer columnes en funció de la lletra amb la que acaba el nom del nen/a. S'acaba el temps i deixen la pissarra partida en cinc columnes amb els noms.
- L'endemà segueixen l'exercici. La mestra els reparteix un DIN-A4 amb cinc particions perquè copiïn el que està escrit a la pissarra. Hi ha alguns alumnes que no saben com escriure i és un moment tens perquè veuen que els seus companys sí. Un dels nens que no sap escriure es posa a plorar. Una nena acaba i la felicita davant de la classe i tots ho veuen. Ha adaptat l'exercici a un nen de la classe que és autista (ressegueix les lletres de les columnes amb colors). La resta de nens que no saben escriure no tenen l'exercici adaptat, quan queda un quart d'hora (i veu que no acabaran) els hi diu que copiïn només alguns dels noms de la llista, no tots. A mida que els nens/es van acabant va celebrant els èxits. Els nens que tenen més dificultats tenen molta pressió i es posen nerviosos.

11. 4 Quadre de correspondències

Mestra entrevistada	Número de fragment analitzat (es correspon amb el número de quadre)	Correspondència amb les línies de transcripció de l'entrevista
Paula	1	1-20
Paula	2	21-58
Paula	3	59-89
Paula	4	90-116
Paula	5	117-135
Paula	6	136-146
Paula	7	147-173
Paula	8	174-183
Paula	9	184-214
Paula	10	215-239
Paula	11	240-273
Marta	12	1-7
Marta	13	8-14
Marta	14	15-23
Marta	15	24-44
Marta	16	45-53
Marta	17	54-69
Marta	18	70-77
Marta	19	78-90
Marta	20	91-106
Marta	21	107-115
Marta	22	116-123
Marta	23	124-136
Marta	24	137-160
Marta	25	161-180
Marta	26	181-195
Marta	27	196-216
Marta	28	217-226

11.5 Anàlisi interpretativa de l'entrevista a la Paula

QUADRE 1

Text	Anàlisi interpretativa
<p>M Quina és la teva visió del que:: vol dir ensenyar a llegir i escriure</p>	<p>L'entrevistadora formula la primera pregunta dirigida directament sobre el sistema de CRS</p>
<p>P {(P) vale} aviam} </p>	<p>El <i>vale</i> i el <i>aviam</i>, els diu manera suau i amb una pausa al mig, i denota que s'està preparant la resposta complexa.</p>
<p>ensenyar hauria de ser <u>ensenyar</u> i <u>aprendre</u> ¿eh? perquè és ensenyar és es:: ensenyament – aprenentatge</p>	<p>La perífrasi <i>hauria de ser</i> mostra el que ella pensa amagat en un condicional, que és ensenyament i aprenentatge i ho remarca emfatitzant aquestes paraules.</p>
<p>jo diria que és un procés un procés que ha de ser molt dolç que ha de ser estupendu que a més a més als nens els hi agrada moltíssim però que com a procés ha de ser un acompanyament d'allà on t'estan els nens ¿saps?</p>	<p>Emfatitza el que ella pensa del procés amb un <i>jo</i> redundant. Segueix amb la qualificació del que hauria de ser aquest procés, <i>dolç</i> i <i>estupendu</i>. Afegeix la valoració que fan els nens del procés i amb un connector adversatiu <i>però</i> introdueix un detall sobre el procés. L'ús del <i>però</i> hauria d'introduir una idea contrària al que acaba de dir, però sembla que l'utilitzi per marcar que no és molt freqüent que el procés sigui realment l'<i>acompanyament d'allà on estan els nens</i>.</p>
<p>Crear jo crec bastant en el Vygostky amb aquest sentit de coses ¿eh? amb les zones aquelles de desenvolupament proper</p>	<p>Introdueix un pensament amb el <i>jo crec</i>, de nou, amb un pronom personal fort redundant per explicar que s'adhereix a les teories de Vygostky de la ZDP.</p>
<p>i penso que el llenguatge el tenim molt a la vista el tenim molt a l'abast vehiculitza moltes de les coses que fem/</p>	<p>Segueix amb el que ella pensa i introdueix el tema del llenguatge. Hi ha un canvi de persona, ara parla en la primera persona del plural (abans primera persona en singular).</p>
<p> llavors apr- {(DC) ajudar-los a entendre} que es un codi que aquest codi es descodifica ¿saps? aquesta és la <u>gràcia</u> que té l'escola per mi\ el el:: el entorn d'escola llavors amb el llibre per exemple que dius la biblioteca per exemple ¿no?</p>	<p>Parla del que suposa el procés <i>ajudar-los a entendre</i>, que ho fa de manera lenta per donar més importància a les paraules. I diu que <i>aquesta és la gràcia de l'escola</i>, resumint el paper de l'escola en aquest procés, el d'ajudar els alumnes. Segueix proposant un exemple sobre el que acaba d'explicar.</p>

<p>quan a la biblioteca tens <u>primer</u> la lectura de la imatge els nens han de saber que allò que escrivim amb paraules ho podem expressar amb els altres llenguatges i aquests els atenen i com que els atenen els poden utilitzar el dibuix la il·lustració les matemàtiques ens ajuden també a dir moltes coses el cos tal i com ens movem ((comença a moure el cos)) també estem dient moltes coses </p>	<p>Parla d'un exemple de la biblioteca i de la lectura de la imatge com a primera acció que realitza amb els nens. L'èmfasi que li dona al primer denota la importància d'aquesta acció en el context. A més a més utilitza la perífrasi d'obligació els nens han de saber per explicar els diferents llenguatges de la societat que són igualment d'importants perquè aporten molta informació que per exemple, el llenguatge escrit no ens diu.</p>
<p>per tant tots aquests llenguatges hi ha un punt hi ha un punt en que <u>hem</u> decidit com a societat/ que tenim un codi que és un codi escrit\ que ens permet pues comunicar-nos tots junts amb una llengua en concret ¿no?</p>	<p>Amb el <i>per tant</i> introdueix una mena de resum de tota la seva intervenció, on destaca l'arbitrarietat del codi que utilitzem per decisió social i la dimensió comunicativa d'aquest ja que ens <i>permet comunicar-nos</i>. Li dóna molta importància al codi escrit en tant que permet accedir a nous estadis, en aquest cas, de comunicació entre <i>tots junts</i> que s'entendria que és entre els humans, on ells també estan inclosos.</p>
<p>Per tant hem d'anar coneixent aquest codi i a partir del seu propi nom/ aquest codi apareix apareix naturalment</p>	<p>Utilitza la formació <i>per tant</i> una nova vegada, per tornar a sintetitzar. La sintetització consta d'una perífrasi verbal on parla de nosaltres, és a dir, que s'inclou en el grup, i explica que a partir del nom dels alumnes el codi apareix naturalment. Repeteix apareix per donar-se temps per buscar l'adverbi que expliqui com apareix. Aquest naturalment significa naturalitat com a contrari d'artificial, però també motivació i significació des del punt de vista de l'alumne.</p>

QUADRE 2

Text	Anàlisi interpretativa
<p>M Vale ¿pots explicar una mica més això de a partir del seu propi nom?</p>	<p>L'entrevistadora, a partir del desenvolupament de la Paula, demana que amplii la informació del procés a partir del seu nom.</p>
<p>P si aviam </p>	<p>El <i>aviam</i> succeït d'una pausa llarga mostra la voluntat de l'entrevistada</p>

una cosa que tenim cada un que ens fa ser particular diferents i estupendus i diferents dels altres és el nostre nom | i el nostre nom està fet de lletres | ¿eh?

vull dir tu quan quan comencem aquí a l'escola comencem a P3 fent-ne la seva foto | la seva foto amb el nom a sota però el nom de fet és un dibuix com un altre més ¿eh? com la mateixa foto | et serveix simplement perquè vegin que hi ha diferents maneres d'expressar un mateix nom ¿eh? tenim al foto que em reconeix em reconec jo mateixa i tenim les lletres que també ens ajuden a reconèixer el meu nom |

a partir d'aquí | arriba un moment | en que aquest nom pren | com {(DC) protagonisme}

però no el nom en sí mateix sinó allò que conforma el codi que utilitzem per parlar\ | i a partir d'aquest moment comencen a veure's les particularitats comença igual que el meu | acaba igual que el meu el meu és llarg el meu és curt ¿saps? Hi ha tot un joc de reconeixement del meu i del dels altres | que també va paral·lel al reconeixement personal ¿eh? {(AC)vull dir que els nens això és un procés que fan els nens també} vull dir sóc jo i sóc jo envers els altres per tant conec i reconec els altres conec i reconec el nom dels altres |

i això és molt maco i a partir d'aquí i no d'aquella cosa tant horrorosa que també passa

amb tot el perdó de la gent que ho fa que és allò els que comencen per aquesta lletra i fem aquella cosa no

d'oferir una resposta completa, i per això no respon de manera immediata, per considerar què respondrà.

Segueix explicant què suposa el nostre nom, destaca la reiteració del *diferents*, en tant que és la qualitat que més importància li dona.

Comença a explicar el procés i utilitza la primera persona del plural. Insisteix en la idea dels diferents llenguatges, en aquest cas la foto i el nom escrit a sota, i cita, per primera vegada, el procés de reconeixement associat a l'aprenentatge de la lectura i de l'escriptura en el qual insisteix molt en aquesta intervenció.

Marca un punt d'inflexió en el procés de l'aprenentatge de la lectura i de l'escriptura, i és el moment on el nom pren el protagonisme. Reforça la idea del protagonisme parlant de manera més lenta.

Segueix especificant què és el que realment pren protagonisme, i és el que conforma el codi més que el propi nom de l'alumne. Seguint amb el punt d'inflexió, marca l'inici de tot un seguit d'accions que enumera i associa aquest seguit d'accions a un joc de reconeixement en el qual hi ha molts factors perquè el reconeixement és multidireccional i que no només implica el llenguatge sinó també el reconeixement dels alumnes en tant que persones.

Qualifica de *maco* el procés que ha descrit relacionat amb el reconeixement, i el presenta com una opció antagònica a una altra pràctica, que ella no fa, quan diu *i no d'aquella cosa tan horrorosa*. Aquests dos escenaris diferenciats tenen una valoració diferent.

Després de qualificar la pràctica d'horrorosa excusa els seus companys quan diu *amb tot el perdó*. Aquesta actitud és comprensible perquè tot i que

és que naturalment apareix repartint els fulls per exemple

jo a P3 m'agrada molt repartir fulls que els encarregats i posar darrera el nom ¿dir de qui deu ser? ¿saps? Vull dir |ñt| mirar com allò identifica coses ens diu coses i puc utilitzar-ho perquè després allò funcioni | ¿saps?

Amb aquesta idea | i a partir d'aquí van sorgint moltes coses escrivim una paraula i les primeres lletres que reconec són les meves perquè el meu nom el sé dibuixar

i passem de {(DC) dibuixar-lo a escriure'l | i aquest és el gran procés} i un cop hem passat de dibuixar a escriure | podem passar a llegir-ho també que això va conjunt una mica

i a partir d'aquí a totes les altres paraules\ | hi haurà un procés llarg ¿eh? però jo crec per exemple doncs amb això tu tens un conte tens un conte que té una il·lustració aquesta il·lustració ens diu moltes coses i aquelles paraules que ens diu la il·lustració estan aquí escrites/ | ¿saps?

Per tant puc jugar a buscar-les a buscar les que reconec les que conec això més endavant però penso que l'hem d'entendre | molt com a procés com un procés tranquil

no comparteixin manera de fer, és una manera de no culpabilitzar els companys de professió que no actuen com ella (malgrat ella no comparteix la pràctica). A més a més, després de qualificar la pràctica d'horrorosa s'inclou en el grup, fent un canvi de persona (abans parlava en tercera persona del singular, i ara parla en la primera del plural que és inclusiva), i per tant, casa amb l'explicació que s'ha donat.

L'adverbi que utilitza pel verb apareix és el mateix que ha utilitzat en la primera intervenció, i, per tant, veiem una insistència en aquesta vessant natural, que seria justificada, de l'ús del nom per a començar el procés.

Fa una valoració personal quan explica que li agrada molt repartir els fulls. Segueix amb diferents exemples que demostrin una aparició natural.

Explica què succeeix quan es dona una aparició natural de la necessitat relacionada amb la lectura i l'escriptura. En aquesta part del seu discurs hi ha una identificació amb els nens perquè parla en primera persona però parlant del procés que segueix el nen.

Destaca la importància de l'impàs del dibuix a l'escriptura i qualifica aquest moment com el *gran procés*.

Marca un abans i un després, un moment d'inflexió en el moment que el nen passa de dibuixar a escriure. Un procés que qualifica de *llarg* i ens proposa un exemple.

Dins de l'exemple proposa jocs que es poden dur a terme que estan molt relacionats amb el *joc de reconeixement* que havíem destacat al començament d'aquesta intervenció.

<p>jo sempre recordo quan feia primer que fa anys havia fet primer jo els hi explicava als pares\ els hi deia imagineu-vos el conte de l'alicia al país de les meravelles quan aquella cosa es fa grossa grossa grossa podem aconseguir que el llibre sigui una cosa petita que jo puc utilitzar/ o es faci una cosa tan gran que em cau a sobre plom </p>	<p>Evoca un moment del passat a través d'un record relacionat amb el moment aquest d'iniciar-se en el món de la lectura i de l'escriptura. Per fer-ho utilitza un passatge d'un personatge literari com és Alicia al País de les Meravelles, concretament el moment en que ella es fa molt gran. Estableix una comparació entre el que el llibre pot arribar a ser, tan gran com aquella Alicia que no es podia moure, ella utilitza l'expressió <i>em cau a sobre</i>, i és molt il·lustrativa del que està explicant. A més a més, ho emfatitza amb una onomatopeia per donar-li so al moment aquest del llibre que cau a sobre de l'alumne.</p>
<p>i per tan odio profundament posar-me a llegir odio profundament posar-me a escriure perquè l'esforç que em demana que és molt gran/ no em compensa la pressió que sento ¿no?</p>	<p>A continuació explica quines són les conseqüències d'aquesta caiguda. Per fer-ho utilitza l'expressió <i>odio profundament</i> que no deixa cap dubte sobre la rotunditat negativa que ha tingut aquest procés, que s'ha traduït en una pressió excessiva que no em permet estar tranquil.</p>
<p>Per tant ha de ser una cosa dolça i llavors arrenquen arrenquen sols és brutal/</p>	<p>Utilitza un <i>per tant</i> per fer una síntesi, en la qual qualifica el procés, que <i>ha de ser una cosa dolça</i>, gràcies a aquesta cosa dolça, hi ha una continuïtat, una conseqüència (que està marcada amb el <i>llavors</i>), i <i>arrenquen sols</i>. L'ús del verb arrencar en sentit metafòric denota el punt crític, d'inflexió que és l'inici, que és el més difícil. La valoració que fa d'aquesta arrancada és brutal, un adjectiu molt contundent.</p>

QUADRE 3

Text	Anàlisi interpretativa
<p>M ehm mh:: ¿Podries explicar alguna anècdota o algun exemple així::s de::?</p>	<p>L'entrevistadora fa la tercera pregunta, on demana més exemples o anècdotes relacionades que recordi.</p>
<p>P ¿Amb els nens? M Si</p>	<p>La professora demana més informació sobre el tipus d'anècdota o exemple que</p>

<p>P Doncs avui per exemple estem a P4/ jo he treballat molt poc sistemàticament les coses ¿eh?</p> <p>no hem treballat les lletres sistemàticament ni ens hem après el voca el abecedari/ però sí que parlem molt dels noms i hem posat buscat i hem fet sobretot entre tots jo faig molta feina col·lectiva ¿eh? de pensar </p> <p>do::ncs com fem anem a escriure pi quan el primer trimestre anàvem d'excursió va doncs quines sabem qui:: qui ho escriu qui ho diu depèn de quin sigui el receptor jugues nomes amb les vocals o fas pensar tot el rollo aviam qui hi ha que digui ui la "p" la teva Paula i dic ostres és veritat la meva doncs anem a posar-la ¿no?</p> <p>I llavors fas aquella part que t'acosta més cap a un moment <u>més sil·làbic</u> a vegades ¿eh? hi ha nens que encara estarien en l'etapa més vocàlica donar una única lletra però que també té molt sentit ¿eh?</p> <p>però jugues així avui estàvem fent tot això de pantalons samarretes gorra hem estat escrivint moltes paraules moltes ¿eh?</p> <p>i:: ja ja és <u>diferent</u> perquè ara ja veus autonomia jo he vist a la Nora que diu espera Paula aquesta és la de Jordi la de jaqueta la de Jordi llavors me'n vaig a buscar el nom del Jordi perquè vegis com es dibuixa la jota que és difícil perquè va cap aquesta banda i tots la fan cap a l'altra ¿no? Mira és aquesta o reconèixer paraules que ja has escrit i diu ui Maite Miquel Marta que com és aquesta tots de cop i volta comences a escriure i ara ja et diuen ¿de qui serà? I no saben de qui serà/ perquè ja saben que depèn del que jo faci després serà</p>	<p>demana l'entrevistadora.</p> <p>Comença l'explicació, una anècdota del mateix dia. Abans de començar a explicar-la considera que ha de donar més informació a l'entrevistadora sobre la manera que treballen, per tal de situar-la.</p> <p>Per fer-ho explica què han fet i què no i ho fa utilitzant la primera persona del plural, identificant-se amb el grup dels seus alumnes i sense marcar dos rols molt separats, el de professor i alumnes.</p> <p>Comença l'explicació de l'exemple. Explica les diferents possibilitats d'un exercici en funció del nivell del nen/a.</p> <p>Amb el connector <i>llavors</i> dona continuïtat a l'exemple. Utilitza un concepte teòric per explicar i situar a l'entrevistadora. Justifica perquè diferents respostes són vàlides, i és que depenen del nivell en el que es trobi l'alumne.</p> <p>Per explicar com respon als diferents nivells dels alumnes i tot el que comporta utilitza el verb <i>jugar</i>, que denota aquesta vessant lúdica i divertida de l'aprenentatge que efectuen.</p> <p>La situació temporal <i>ara</i> denota un canvi en la trajectòria, està descrivint fets que fins aquests moments no els havia observat en els seus alumnes, concretament està parlant d'autonomia. Proposa molts exemples, diferents i molt concrets en els que reproduïx diàlegs.</p>
--	--

<p>més llarg o més curt ¿no?</p> <p>O quan tu escrius i els hi dius espereu un moment que ara jo també m'haig de concentrar a escriure i anem a fer una carta anem a pensar com ho volem fer què volem dir però hem de pensar-hi llavors ells respecten molt aquests espais\ ¿saps? ñt </p> <p>i crec que no tenen por a llançar-se a fer aquella cosa i dir-te ja està ja ho he fet perquè sinó és que fan aquella cosa de jo no en sé </p> <p>{(AC) jo a principi de curs recordo quan els hi deia poseu el nom al full} tenia uns quants que em deien {(P) es que jo no en se no en sé Paula} i li deia clar que en saps i tant que en saps anem a mirar-lo o aviam tu com et sembla aviam ¿quina et sona? Llançat ¿saps?</p> <p>Jo crec que he aconseguit treure-lis aquest tros de por</p> <p>perquè sinó tenen por i tenen una por terrible a fracassar i a fer-ho malament</p>	<p>Narra una altra anècdota relacionada amb el dia a dia de l'aula però la protagonista és la mestra tot i que manifesta la voluntat de ser un tot amb la classe quan utilitza els verbs <i>anem a pensar, com ho volem fer, què volem dir, hem de pensar-hi</i>. Ho fem tots junts i això dóna seguretat. Acaba parlant de l'actitud que tenen els nens quan succeeix el que ha explicat a l'exemple.</p> <p>Segueix explicant una creença personal, ja que està conjugada en la primera persona del singular. La creença es refereix a la <i>por de llançar-se</i>. L'ús del verb <i>llançar</i> en sentit figurat realça la seva dimensió de risc que té el començar a escriure, com quan llances alguna cosa sense saber quin serà el final. Segueix amb l'explicació del que passa quan sí que tenen por i ho fa identificant-se amb els alumnes <i>jo no en sé</i>.</p> <p>Explica una anècdota relacionada amb el moment de llançar-se, i coincideix amb el principi de curs. Reprodueix el diàleg i situa a l'alumne en el centre de l'atenció ja que disminueix la intensitat per donar més importància a les paraules.</p> <p>Acaba explicant la seva creença particular sobre aquest tema. Ara parla <i>d'aquest tros de por</i> perquè el mèrit és tot d'ella, i es pot explicar en clau de no copsar tot el protagonisme.</p> <p>Explica què passa si no es treu aquesta por, i diu que tenen (ells) els alumnes, per tant, focalitza l'atenció sobre ells, una por que qualifica de <i>terrible</i>, amb molta rotunditat i que demostra la dimensió.</p>
---	---

QUADRE 4

Text	Anàlisi interpretativa
------	------------------------

<p>M Bueno, clar, suposo que també els grans...¿no?</p> <p>P Clar donem molta jo crec que moltes vegades sense adonant-sen no ens adonem gaire ¿eh? però premiem <u>molt</u> els èx...- els èxits que hi ha amb <u>lectoescriptura</u> ¿saps? molt més que uns altres </p> <p>i això és complicat jo crec que no ho hem de fer </p> <p>perquè crec que hi ha un tot que el nen és un tot i quan tot està amoblat tot va tot va estupendo llavors ¿saps?</p> <p>{(AC) Això m'enrecordo que parlàvem amb la Montse no fa gaire} del tema ¿no? Del tema aquest de quan comencen a fer paataataa ((imitant un nen petit)) a tots </p> <p>clar hi ha nens que sí que els pots ajudar però si no hi ha nens que et diuen la "a" i els hi dic sí</p> <p>avui escrivíem jaqueta <u>jaque</u> la "que" els hi he dit aquesta és molt difícil jo te l'escric aquí perquè te la copiïs</p> <p>perquè és molt difícilíssima aquesta i la</p>	<p>Segueix el tema del quadre anterior (3) i mostra empatia amb el que acaba de formular la professora, <i>clar</i>. Fa una suposició tot invitant a l'entrevistada, de manera indirecta, a que doni la seva opinió.</p> <p>Marca conformitat amb el que ha suposat l'entrevistadora amb el <i>clar</i>. Explica les seves creences sobre la pregunta formulada per l'entrevistadora a partir del <i>jo crec</i>.</p> <p>Fa un comentari valoratiu negatiu sobre el que acaba d'explicar perquè diu que no <i>ho hem de fer</i>, i a més el qualifica de <i>complicat</i>.</p> <p>Argumenta perquè no s'ha de fer, perquè considera a l'alumne <i>un tot</i>. Fa una metàfora com si la ment del nen fos un pis en el qual s'han d'anar posant mobles. Amb aquesta metàfora es realça la idea que l'aprenentatge mai està acabat i que sempre pot canviar, i que s'ha de considerar l'alumne de manera global a l'hora de fer valoracions. A la seva vegada s'entén que si no està tot amoblat, és a dir, falten peces o mobles, no va tot <i>estupendo</i>.</p> <p>Explica una anècdota en la qual imita un diàleg, concretament, imita com parla un nen.</p> <p>Explica com en funció del nen (del nivell que té) adapta els criteris a la resposta.</p> <p>Comença a narrar una anècdota del dia molt concreta. Parla en plural del verb escriure, <i>avui escrivíem</i>, fet que realça la idea de grup unit, ella també pertany al grup. En un moment de dificultat d'un alumne ella fa el paper de mestre, i ho fa explicant en primera persona del singular i amb redundància de pronom <i>jo te l'escric aquí</i>.</p> <p>S'ha posat a la pell dels alumnes i ha</p>
---	--

<p>“ta” </p> <p>i la “ta” ha fet una “a” i jo li he dit com que ho hem de penjar aquí fora {(P)(AC) t’has menjat una lletra que és aquesta}</p> <p>perquè sinó no ho diu però <u>la he posada jo ¿saps? No li he dit no torna-ho a pensar perquè ja està bé la “a” ((donant un cop de mà a sobre de la taula)) sona la “a” </u></p> <p>hi ha un moment en que posem una o posem l’altre però el joc aquest d’adonar-te’n que és un codi que és un ritme que és que és un ordenar i que tal i com depèn de com ho col·loqui ¿saps? Vull dir que tinc unes peces amb les que jugo segons com ho posi/ diu una cosa diu una altra</p> <p>això sí que ho han descobert</p> <p>i llavors a vegades fan allò a la pissarreta aquella magnètica aquella et posen moltes i et diuen ara m’ho llegeixes i tu dius (rient) això no es pot llegir per exemple ¿no?</p> <p>O sí que es pot llegir però posa una cosa que no vol dir res per tant juguen ¿no? Se n’adonen de que segons com les col·loco sona d’una manera o d’una altra</p> <p> o la cosa aquesta de jugar ara amb les vocals soles ¿no? Les cançons aquelles que és amb la “a” amb la “e” amb la “i”</p> <p>i es piken de riure i els hi di- et diuen amb la “z” i dic clar amb la “z” no es pot fer perquè estaríem tota la estona fent zz zz <u>z</u> és molt difícil amb la “z” ¿quina lletra canviem amb la z? ¿no?</p>	<p>narrat el repte des del seu punt de vista, és molt <i>difícilíssima</i>.</p> <p>Realça de nou el seu paper amb el <i>jo li he dit</i> (amb un pronom fort redundant), però a la vegada el del grup unit amb <i>ho hem de penjar</i>.</p> <p>Explica quina és la seva actuació davant de la situació, i destaca el seu paper emfatitzant aquelles paraules més importants de la resposta. A més a més, acompanya la resposta amb un cop de mà sobre la taula que marca determinació i rotunditat.</p> <p>Identifica el moment d’escriure amb un joc (joc de reconeixement, del quadre 2). Amb aquesta associació destaca la vessant experimental i divertida de l’acció d’escriure. El joc es tracta de veure que el codi, depèn de com s’ordeni, dóna diferent resultat. Les peces del joc son les lletres.</p> <p><i>Això si</i> implica que hi ha alguna cosa que no (han descobert), que pot ser que en funció del nivell hi hagi uns descobriments que no han fet tots, però el de l’escriptura com un joc de peces, sí.</p> <p>Amb el <i>llavors</i>, indica continuïtat, i ens diu una anècdota relacionada amb l’explicació de l’escriptura entesa com un joc.</p> <p>Insisteix de nou en aquesta idea del joc. A més inclou un <i>per tant</i> que indica conseqüència, en aquest cas, <i>jugar</i>. Centra l’acció en els alumnes i ells són els protagonistes (verb en segona persona del plural).</p> <p>Relata un altre exemple relacionat amb el joc de l’escriptura.</p> <p>Abans de dir que ells (els alumnes) li demanen de cantar la cançó amb la z, sembla que sigui ella la que els hi demani, tot i que interromp la construcció que seria <i>els hi dic</i>.</p>
---	--

<p>Per tant vol dir que van adonant-se que hi ha diferents lletres que tenen diferents funcions i que s'utilitzen de maneres diferents\</p>	<p>El <i>per tant</i> introdueix síntesi, en aquest cas final. El verb <i>adonar</i> significa percebre l'atenció d'alguna cosa, en aquest cas de la vessant lúdica de la lectura i de l'escriptura. La conclusió la fa de manera impersonal, en tercera persona del singular que atorga més credibilitat i objectivitat sobre el que està dient (que és la seva opinió) però sembla més científic.</p>
---	---

QUADRE 5

Text	Anàlisi interpretativa
<p>M llavors tu has dit que era important que fos un moment dolç ¿no? I suposo:: ¿i el clima també que crea la mestra::?</p>	<p>L'entrevistadora formula una nova pregunta a partir de les aportacions fetes en les respostes anteriors tot i que també afegeix nova informació.</p>
<p>P {(P) que parlis molt que escoltis molt}</p>	<p>La resposta es comença a respondre d'acord amb la conjugació que s'ha fet en la pregunta de la mestra (tercera persona del singular).</p>
<p>jo hi crec amb aq...- això ¿eh? ja sé que no que no hi ha un primer i un segon ¿eh? jo tinc claríssim que no hi és</p>	<p>Ràpidament incorpora la seva creença a través d'un <i>jo crec</i>. Inicia una exposició de creences sobre les que ja ha reflexionat abans de l'entrevista, <i>ja sé</i> o <i>jo tinc claríssim</i>. Concretament és sobre si hi ha elements que es donen primer i altres segons en l'aprenentatge de la lectura i de l'escriptura.</p>
<p>i que l'adquisició del llenguatge és una cosa molt complexa que es donen moltes coses al mateix al mateix temps ¿eh?</p>	<p>Explica la seva visió del llenguatge, que el descriu com cosa molt complexa. Insisteix en l'ús de l'adverbi <i>molt</i> que gradua la quantitat. També insisteix en <i>el mateix temps</i> que casa amb la idea de molta quantitat, i de procés <i>complex</i>.</p>
<p>moltes moltes però sí que crec/ que els nens han de poder <u>parlar molt/</u> han de poder <u>escoltar molt/</u></p>	<p>L'ús del <i>però</i> introdueix una idea adversa, concretament la que s'ha dit abans, <i>que no hi ha un primer i un segon</i>. Per contra, sí que creu que els alumnes han de <i>parlar i escoltar molt</i>. Dóna importància a la pràctica. Reiteració de l'adverbi <i>molt</i> que indica gran quantitat.</p>
<p>i hem d'intentar ser com adults {(P) el més acurats possibles a l'hora de</p>	<p>Parla en plural que no inclou els alumnes sinó el col·lectiu d'<i>adults</i> i</p>

<p>parlar\ i a l'hora d'escoltar\} i a l'hora d'anar analitzant fonèticament les coses</p> <p>perquè se n'adonin perquè siguin capaços de reconèixer\ si diem sempre les totes iguals ells tampoc reconeixen la diferència entre un so i un altre\ ¿saps?</p> <p>i quan crees un entorn que és dolç i un entorn on és necessària la comunicació necessites utilitzar el llenguatge per comunicar en algun moment l'oral i en un altre l'escrit i quan ens cal el escrit pam ja ho tenim ¿saps?</p> <p>Les cartes a les famílies per exemple des de P3 fins ara hem anat avançant ara les cartes a les famílies</p> <p>hi ha moltes coses escrites però hi ha moltes coses dibuixades perquè si la paraula no la sé la dibuixo però jo comunico i comunico utilitzant aquest tipus de llenguatges que jo tinc a l'abast ¿saps?</p> <p>I la necessitat aquesta de comunicar es lo que jo crec que hem de construir perquè quan tu necessites una cosa t'hi llances a fer-la ¿saps?</p>	<p>defineix com creu que haurien d'actuar.</p> <p>Justifica la manera que ha dit que han d'actuar els adults, i de nou és en termes de permetre el joc de reconeixement.</p> <p>Tot el que ha dit influeix en la creació d'un espai <i>dolç</i>. Ara que ja ha explicat com es crea l'espai passa a descriure'ns què passa, que es necessita el llenguatge per la comunicació, ja sigui l'oral o l'escrit. Quan es dona l'espai per aquest últim ja té una situació significativa i contextualitzada pels alumnes. Utilitza una onomatopeia que dóna èmfasi al moment on resulta necessària l'escriptura.</p> <p>Segueix amb un exemple on s'ha necessitat, de manera contextualitzada i significativa pels nens, l'escriptura.</p> <p>Amb el <i>però</i> introdueix el dibuix com a idea oposada a l'escriptura però que empren de manera complementaria, ja que la importància rau en la comunicació, sense importar quins dels diferents llenguatges (dibuix o escriptura) utilitzi. És important destacar que l'explicació la fa des de la perspectiva de l'alumne, ja que parla dels mitjans que l'alumne té a l'abast que són diferents dels que té la mestra. Hi ha una identificació total amb l'alumne i les seves dificultats en el procés.</p> <p>Inicia una síntesi final en la qual torna a parlar en plural (que es refereix al col·lectiu adult, el dels professors, o a l'escola en general) i justifica <i>comunicació</i> en termes de <i>necessitat</i>, i reprèn una metàfora que havia emprat en el quadre 3 sobre el procés, la idea de <i>llançar-se</i> un mateix, que realça la incertesa del moment.</p>
--	--

QUADRE 6

Text	Anàlisi interpretativa
------	------------------------

<p>M si</p> <p>P i a mesura que vas veient\ jo crec que també tenim un altre problema afegit ara a la nostra vida pedagògica</p> <p>i és els nens que venen amb xumet el xumet dura molt hi ha molts nens titutitutitutu ¿saps?</p> <p>No sé si abans hi eren ¿eh? jo tinc la sensació que no eren tants però igual si ¿eh? igual jo m'he fet més gran que també pot passar </p> <p>i tot això vol dir que has de generar tots aquests espais de conversa\</p> <p>perquè tot això s'ha d'enfortir/ ((assenyala el voltant de la boca i el coll)) la boca ha d'estar forta el moviment de les mans ha de ser un moviment dolç que et permeti l'escriure/ ((està imitant l'acte d'escriure tot exemplificant)) ¿saps?</p> <p>Utilitzar diferents tipus de ei... eines que els hi permeti realment fer uns moviments controlats i per tant començar a escriure això és important i això fa que sigui dolç</p>	<p>L'entrevistadora mostra atenció i respon a una pregunta retòrica formulada per l'entrevistada.</p> <p>Segueix amb la resposta (quadre 5), però afegeix un nou element amb el <i>jo crec</i>. El <i>també</i> mostra que no és l'únic problema en la seva vida pedagògica, igual que el <i>afegit</i> que indica que es suma a una sèrie de problemes que no està especificant. Amb el <i>ara</i> indica que aquest problema és recent, indica un punt crític amb el passat, que era diferent.</p> <p>Especifica el problema, <i>els nens que venen amb xumet</i>. L'allargament de la paraula <i>xumet</i> i <i>molt</i> emfatitzen la dimensió del problema.</p> <p>Torna a mencionar el contrast entre el <i>abans</i> i ara, de manera explícita a través d'una <i>sensació</i>. Admet que es pot deure a un canvi de percepció ates els anys que han passat i li dona probabilitat amb el <i>també pot passar</i>. El <i>també</i>, però, implica que hi ha altres raons que expliquen el contrast, que no ha mencionat.</p> <p><i>Tot això</i> es refereix al que ha exposat fins el moment, la situació concreta en la qual es troba ara, que implica noves solucions que ha de dur a terme la mestra. Ara està parlant en segona persona del singular.</p> <p>Justifica el perquè d'aquestes noves situacions, que a la vegada lliga amb l'espai que ella vol crear, el <i>moviment dolç i l'entorn dolç</i>.</p> <p>Segueix especificant què inclouen aquestes noves solucions. Parla dels alumnes en segona persona del plural i els identifica com un col·lectiu en el que ella no està inclosa. Inicia una conseqüència de les accions, començar a escriure. Amb el <i>això</i> és important centra tota l'atenció en el moment inicial de l'escriptura, i diu que gràcies a les</p>
---	--

	respostes donades a les noves situacions, fa que el moment de l'escriptura sigui dolç.
--	--

QUADRE 7

Text	Anàlisi interpretativa
M i a la teva classe, buenu, és una escola pública i llavors té alumnes que són:: [nou vinguts]	Intervé l'entrevistadora per formular una pregunta, abans especifica el context de la pregunta
P [de tot arreu si]	Respon mostrant atenció ja que respon al mateix temps que està parlant l'entrevistadora.
M com:: ¿com plantejes tu la situació [aquesta] ((no acaba la pregunta))	L'entrevistadora inicia la pregunta.
P [es que] en aquest moment tenim nens nouvinguts que a lo millor són anglesos alemanys	Respon encara que no s'ha acabat la pregunta.
M també	Mostra acord amb el que està explicant la professora.
P ¿saps? Vull dir jo tinc a la classe una nena que la seva mare és <u>anglesa</u> / un altre que el seu pare és <u>alemany</u> / un altre que els seus pares són <u>italians</u> / un altre que són de no m'enrecordo d'on ¿saps?	Inicia una explicació més detallada del que vol dir. És la seva situació d'aula concreta i parla en primera persona. Emfatitza la procedència dels pares que argumenta el que ha dit en la intervenció anterior.
Per tant hi ha altres llenguatges al darrera hi ha altres llengües	Explica què implica aquesta situació.
M ¿i aquest [entorn-?]	L'entrevistadora formula una pregunta a partir de la situació que ha descrit.
P [això és] bo això és molt ric i quan hi ha nens de de d'ambients una mica més desfavorits igual ¿eh? igual	Comença valorant la situació de <i>bona i rica</i> . Després especifica que encara que la situació estigui una mica diferent, és a dir, <i>nens d'ambients desfavorits</i> , segueix sent <i>igual</i> , és a dir, <i>bona i rica</i> . Repeteix <i>igual</i> per insistir en la idea.
jo crec que has d'anar-hi anant i el anar-hi anant vol dir el anar-hi posant paraules quan tens nens	Enceta amb una creença que implica moviment constant, <i>anar-hi anant</i> . Aquest moviment és el posar paraules.

<p>i buenu ara sortia amb un amb els que sortia ((es refereix al moment previ que s'ha trobat amb l'entrevistadora))</p> <p>{(AC) amb aquell pequeñajo pequeñajo parla molt malament encara} ara comença a parlar {(AC) jo estic emocionada</p> <p>i em sembla que parla moltíssim però si ho mires des de fora penses <i>dios mio</i> però no passa res} </p> <p>quan ell va començant a parlar ara o quan va començar al co...- a l'escola ha d'haver-hi aquell <u>espai</u> amb el que li posis paraules tu a allò que està fent ¿saps?</p> <p>En que tu li ajudis a utilitzar el vocabulari\ a utilitzar el llenguatge</p> <p>perquè hi ha molts nens que comencen l'escola a P3 amb el <u>gest</u> amb l'<u>acció</u> vull dir aquells nens que peguen que agafen són nens que no parlen normalment habitualment altres vegades no ¿eh?</p> <p>però en general són nens que els hi costa molt els hi costa molt expressar</p> <p>per tant com que no puc expressar i el temps és molt ràpid t'haig de pegar perquè si vull una cosa i t'haig d'explicar la cosa que vull ens ha passat molta estona</p>	<p>Interromp l'explicació per posar un exemple recent, perquè l'entrevistadora es pugui situar.</p> <p>Fa una valoració sobre com parla un alumne en concret. El <i>encara</i> denota que la resta de companys ja parla millor, i esperança que millorarà. Especifica que es deu a que <i>ara comença</i>, i associa un estat personal, <i>emocionada</i>, a la situació que demostra la seva implicació amb l'alumne.</p> <p>Segueix amb una percepció sobre la fluïdesa de l'alumne, que sap que és diferent a la dels altres quan diu <i>ho mires des de fora</i>. Per tant sap que hi ha un contrast entre el que ella veu i el que veu la resta.</p> <p>Situa un moment puntual que coincideix amb l'inici de la parla, i concreta quina activitat s'hauria de donar, ha <i>d'haver-hi aquell espai</i>. Aquesta construcció és impersonal i no permet identificar qui ha de ser, però tot seguit diu <i>li posis paraules tu a allò</i>, referint-se, amb aquest tu, a la mestra o professora que està al costat de l'infant.</p> <p>Torna a insistir en la idea que és la professora, que associa amb el <i>tu</i>, que utilitza per parlar de la tasca com a professora però amb més distància.</p> <p>Explica el perquè d'aquesta acció, que la professora posi les paraules a l'alumne. Parla d'un col·lectiu d'alumnes prenent distància. <i>Normalment</i> i <i>habitualment</i> indiquen que és el més comú però que considera l'opció que no sigui així, és a dir, que sigui diferent.</p> <p>El <i>però</i> inclou la idea que, malgrat pugui haver-hi excepcions, ella ha considerat el cas més comú, que es veu reforçat amb <i>en general</i>.</p> <p>Explica les conseqüències del <i>no puc expressar</i>. Per fer-ho s'identifica amb els alumnes, ja que parla en primera persona del singular.</p>
---	---

per tant els has d' <u>ajudar</u> a anar posant paraules\	En conseqüència amb el que ha explicat, i a mode de síntesi final, explica quina ha de ser, amb perífrasi d'obligació, el paper de la mestra.
---	---

QUADRE 8

Text	Anàlisi interpretativa
M ¿i com [els ajudes]?	L'entrevistadora interromp a l'entrevistada i demana que aprofundeixi l'explicació que ha donat en la intervenció anterior (quadre 8).
P [a les coses]	La primera part de la resposta fa referència al que estava explicant en el quadre anterior <i>anar posant paraules a les coses</i> .
posant paraules	Ara comença pròpiament la resposta a la nova pregunta formulada. Insisteix en el que acabava de dir, <i>posant paraules</i> .
juguem amb la la farina per exemple ((comença una imitació del que faria a classe amb un nen que té li costa expressar-se)) ¡mira quin camí! aquest és gran ¿què et sembla? ¿és gran o és petit? Tirutí ¿vols dir petit? ¿o potser li diríem gran? ¿i aquest altre? ¿val? ((finalitza la imitació))	A continuació posa un exemple pràctic per veure en què consisteix aquest <i>anar posant paraules</i> . L'exemple està conjugat en primera persona del plural que indica cohesió, en aquets cas, de l'alumne que juga amb la professora. Per fer-ho imita el diàleg, per ser encara més gràfica. Utilitza el verb jugar per explicar les activitats de l'aula.
i vas jugant-hi no que repeteixin ¿eh? que això trobo fatal perquè això sí que és aquella cosa que també torna a construir el llibre gran que et cau a sobre al cap ¿eh?	Ara explica la seva intervenció, i precisa que <i>no repeteixin</i> . Valora aquesta pràctica (la repetició), diu que <i>la troba fatal</i> i lliga aquesta pràctica amb la que havia descrit en el quadre 2 on utilitzava una metàfora d'Alicia al País de les Meravelles per exemplificar què pot suposar aprendre a llegir i escriure. A més amb el verb <i>tornar</i> indica que no és la primera vegada, que cau el llibre a sobre, una metàfora que exemplifica la pressió de l'alumne.
seria el mateix amb el llenguatge oral és simplement buscar les situacions que requereixen de posar-li paraules i tu com penses i tu com ho has fet i això què és mira el color blau ¿saps?	Com que ha fet referència a la llengua escrita introdueix el llenguatge oral, que seria el mateix, per tant, de nou, que la professora li <i>posi les paraules</i> a l'alumne perquè vegi l'ús que tenen.

<p>Parlar {(P)(DC) parlar molt} i així els hi ajudes molt en aquest nivell\</p>	<p>Finalment destaca l'acció clau d'aquest punt del procés, <i>parlar</i>, que repeteix i que quantifica amb un l'adverbi <i>molt</i>. El <i>així</i>, que fa referència a la manera (<i>parlant molt</i>) <i>els ajudes molt</i>, de nou, insistència en l'ús del <i>molt</i>, i <i>per aquest nivell</i>, implica que l'ajuda que necessiten no sempre és la mateixa en tots els nivells.</p>
---	---

QUADRE 9

Text	Anàlisi interpretativa
<p>M i a més has comentat que parreu en rotllana</p> <p>P sí sempre perquè la rotllana la utilitzem/ no per fer les rutines del dia que això és un horror allò {(AC)tots els nens assentats en una rotllana en silenci que miren a un que diu bon dia} que és <i>terrorífic</i> i aquests diguéssim </p> <p>que en aquest moment jo és que em sento una mica gran ¿eh? t'ho dic vull dir ja sóc gran per tant vol dir que porto molts anys treballant he vist coses molt diferents/ llegeix::s estàs una mica:: intentes replantejar-te determinades coses</p> <p>i jo crec que si la rotllana ha de ser un espai de conversa s'ha de conversar\ i els nens parlen quan tenen coses a dir com diu la Maria Arcà i estic absolutament convençuda que és cert vull dir quan tens una cosa a dir parles quan no tens coses a dir no en parles ¿saps?</p>	<p>L'entrevistadora demana que amplii una informació que li ha donat abans de començar l'entrevista.</p> <p>Resposta clara i contundent, <i>sí sempre</i>. L'explicació de la rotllana comença dient quines pràctiques no fan. A més a més, qualifica les pràctiques que ella no fa d'<i>horror</i>, un adjectiu extrem. Marca distància d'aquestes pràctiques amb el pronom <i>allò</i>. Després explica en què consisteix la pràctica horrorosa, per acabar, de nou, qualificant la pràctica de <i>terrorífica</i>. Repeteix el mateix discurs d'abans. Defineix per oposició el que fa.</p> <p>Després comença una explicació que sembla una justificació de perquè ha estat tan contundent amb la qualificació de la pràctica (<i>horror</i> i <i>terrorífic</i>). Explica que es sent gran, molta experiència i que ha vist moltes maneres de fer. A més a més, explica que també llegeix i s'entén que és un tema pel qual es preocupa i que reflexiona.</p> <p>Ara comença amb l'explicació de la seva creença sobre la rotllana. Utilitza una oració de valor causal que indica que s'ha de conversar, ja que és la raó de la rotllana. La conversa, explica, no depèn d'ella sinó de les nens, concretament de si tenen coses o no a dir. En aquesta intervenció cita a <i>Maria Arcà</i>, fet que mostra consistència amb el que acabava de dir que es preocupa, reflexiona i escriu articles sobre com millorar i replantejar la docència. A més a més, comparteix les paraules d'<i>Arcà</i>, i jo expressa de manera molt contundent</p>

<p>¿què vol dir això?</p> <p>Que si tu no generes un entorn on intervinguis i es faci necessari que la gent aportí coses els nens no acaben parlant acabes parlant tu per tots</p> <p>i a la rotllana el que has de cons- d'intentar si més no intentar aconseguir és que <u>tu</u> siguis una part més d'aquella conversa no siguis <u>la</u> conversa perquè sinó acaba sent una relació unívoca</p> <p>vull dir jo parlo t'explico et dic faig i tu m'escoltes i això no és/ </p> <p>vull dir en el moment que tu tens una rotllana i te n'adones que un parla i l'altre contesta i <u>tu</u> no has dit res al mig llavors dius ja està ((pica de mans)) </p> <p>ara hem construït una conversa comencem a construir conversa per tant allà es parla de temes/ </p> <p>vull dir el bon dia i aquesta cosa ara a P4 ja no és tant important a P3 evidentment té molt espai ¿eh?</p>	<p><i>estic absolutament convençuda que és cert.</i> No deixa ni un mínim de dubte sobre la seva postura.</p> <p>Amb aquesta pregunta retòrica aclarirà el que acaba d'explicar respecte la necessitat dels nens de parlar.</p> <p>Ara el protagonisme el té la mestra que és la responsable de crear un <i>entorn</i> on l'aportació dels nens sigui necessària. A més adverteix de les conseqüències de si no és així.</p> <p>Per dir què ha de ser la rotllana parla del que <i>s'ha de construir</i>, amb una perifrasi d'obligació. Considerant la dificultat del que està demanant, re formula dient <i>intentar aconseguir</i>. La manera com ho diu és igual d'important que el que diu, i és que l'èmfasi del <i>tu</i> i del <i>la</i> expliquen el que vol dir millor que res. El paper de la mestra (<i>tu</i>) és clau, però no potser <i>la</i> protagonista. A més sentència que, sinó, estem davant d'una relació unidireccional.</p> <p>Ara ens posa un exemple del que és aquesta relació <i>unívoca</i>, i acaba amb un <i>això</i> no és que fa referència a la definició primera de la rotllana.</p> <p>Segueix amb l'explicació personal. Destaca un moment concret, precís, on es compleix el que ens acaba de dir, que és l'oposat a la relació unívoca. Amb la picada de mans emfatitza l'exemple.</p> <p>L'ús del verb <i>construir</i> per parlar de la conversa destaca la seva vessant acumulativa i de diferents aportacions, com els diferents passos de la construcció. Destaca la importància de la <i>construcció de la conversa</i> on es <i>parla de temes</i>. Destacar que es <i>parla de temes</i> té a veure amb la seva visió que els temes són transcendents pels alumnes perquè són el que ells han volgut aportar.</p> <p>Precisa de nou amb un exemple que sí que és rellevant a P3, on destaca el <i>molt espai</i> que se li dona, però no a P4.</p>
---	---

<p>vull dir t'ho has d'imaginar com un camí d'anar-hi anant a P3 té molt espai ens hem de conèixer ens hem de saber el nom hem de saber-ho dir el de tots hem de veure qui ha vingut i qui no tota aquesta part de fent-se presents per tant és una feina <u>llarga</u> a P3 </p> <p>i a més la conversa és d'un minut al cap d'un minut ja em passa una cosa a mi que és la cosa més important i que per tant substitueix la resta\</p> <p>però ha d'anar-hi a poc a poc </p> <p>però el que sí que és cert és que quan ja estàs a P4/ els nens ja poden fer el bon dia molt ràpid mirant a la llista qui ha vingut i qui no ¿eh?</p> <p>vas canviant la llista ja t'ho ensenyaré això com va canviant</p> <p>i això ja ho miren ells el que ha d'anar a buscar la llista aquí l'Àlex ja ve i ha tornat</p> <p>per tant aquell espai serveix per dir-nos coses/ per pensar sobre el projecte que estem fent per explicar notícies importants per parlar i explicar un conte</p> <p>per parlar de qualsevol cosa que faci necessària que estiguem tots junts i</p> <p>llavors normalment seiem en rotllana\</p>	<p>Ara ens parla de l'aprenentatge com un camí, una metàfora que indica moviment constant endavant (anar com contrari de tornar). Explica què es fa a P3 i ho fa en primera persona del plural que realça la pertinença al grup.</p> <p>Reprèn el tema del que parlava abans de l'explicació de P3, la conversa que es dona sense la intervenció de la mestra.</p> <p>El <i>però</i> introdueix que, llevat que hi hagi fets que desviïn l'atenció, la conversa com un camí que, afegeix, s'ha d'anar a <i>poc a poc</i>.</p> <p>De nou amb un <i>però</i> introdueix una idea contrària, però cal anar-la a buscar a l'explicació de que es fa a P3. Amb el <i>ja</i> poden també queda clar que s'està comparant en el temps les capacitats dels alumnes.</p> <p>Ara parla directament a l'entrevistadora i puntualitza una cosa que ensenyarà després. Mostra interès perquè l'entrevistadora entengui el funcionament i el que està explicant.</p> <p><i>Això</i> es refereix al que estava dient abans de puntualitzar una cosa que vol ensenyar.</p> <p>El <i>per tant</i> introdueix conseqüència de tot el que s'ha explicat. <i>Aquell</i> fa referència a la rotllana. Ara enumera coses que es poden dir a l'<i>espai</i>.</p> <p>Al final de l'enumeració deixa obertes les portes, per no limitar les possibilitats als exemples oferts amb el <i>qualsevol cosa</i>, que focalitza l'atenció en el fet que han <i>d'estar tots junts</i>.</p> <p>El <i>llavors</i>, mostra continuïtat del que s'està dient (<i>estar tots junts</i>). <i>Normalment</i>, deixa un espai per a les irregularitats, <i>seuen a la rotllana</i>. El verb seiem, que és el més important, està conjugat en primera persona del plural, que remarca la idea d'un sol grup unit, amb la mestra, perquè tots fan el mateix en el mateix moment.</p>
---	---

QUADRE 10

Text	Anàlisi interpretativa
<p>M ¿i com ajudes aquells que serien més tímids o que els hi costaria més::?</p>	<p>A partir del que s'ha explicat, es demana informació per un cas específic.</p>
<p>P Deixant espai callant </p>	<p>La resposta es molt clara que demostra l'acció (el verb està en present del gerundi) però no especifica el temps ni la persona, sinó que centra l'atenció en l'acció del verb.</p>
<p>i deixant-lis el temps que necessiten per fer-ho i donant confiança\ si crees un clima de confiança i un clima de tranquil·litat els nens diuen\ </p>	<p>Insisteix molt en la idea de tranquil·litat i de confiança, que és una tasca de la professora.</p>
<p>acaben parlant</p>	<p>L'ús del verb <i>acabar</i> indica que hi ha contrast amb l'inici, és a dir, que al principi hi ha nens que no parlen però al final sí.</p>
<p>a vegades parlaran amb el del costat fluixet <u>també deixa'ls</u> a vegades no volen venir a la rotllana <u>també deixa'ls</u> ja vindran i van venint </p>	<p>Expressa diferents situacions que es donen al voltant de la rotllana. El <i>també</i> indica que aquesta llibertat (de no venir a la rotllana o de parlar amb el company) es suma a les altres que tenen. Aquesta llibertat la dóna perquè confia que ja s'uniran, ho expressa amb futur simple, i després <i>van venint</i>, que implica que sap que venen, perquè el <i>van</i> es passat, i el <i>venint</i> indica acció sense precisar el moment quan es dóna.</p>
<p>jo penso que els hem de deixar un tros i donar-lis molt de temps </p>	<p>Expressa un pensament que realça és personal, amb un jo redundant. Del pensament destaca la necessitat de donar espai i temps als alumnes.</p>
<p>el temps ens apreta perquè jo crec que ens l'apretem també nosaltres molt vull dir que hi ha temps hi ha temps de sobres per tant deixar </p>	<p>Segueix amb una referència sobre el temps. Utilitza el verb <i>apretar</i> que indica l'opressió del temps sobre les persones, la pressió que hi ha sobre els mestres. El <i>també</i> indica que <i>nosaltres</i> (els mestres) no són els únics que l'apreten, tot i que, els mestres l'apreten molt. Després fa una valoració sobre el temps disponible, diu que n'hi ha <i>de sobres</i>, és a dir molt i el <i>per tant</i> denota que a conseqüència de la quantitat s'ha de</p>

<p>i en algun moment quan ja veus que la cosa està tranquil·la que tothom estigui confiat que tothom està tranquil pots fer preguntes i pots preguntar ¿i tu què en penses? </p> <p>I a lo millor aquest dia no diu res però l'altre dia diu </p> <p>vull dir <u>tots acaben dient segur</u> </p> <p>això quan al principi ho fas fa com una por perquè penses [ui] ara no dirà res però acaben dient sempre acaben parlant tots i això ja ho tinc segur per tant hi confio molt ¿saps?</p> <p>A buscar aquells espais on cada un pugui intervenir pugui intervenir amb el tros més petit que sigui per això també la carta la fem entre tots hi ha dibuixos que els fem entre tots perquè hi ha nens que per exemple no saben dibuixar però si jo dibuixo el cap i tu dibuixes un ull i l'altre l'altre ull ja el el el meu gargot ja té sentit aquí dins per tant també és el <u>meu</u> dibuix ¿saps?</p> <p>O si fem una carta i tu poses mama i tu poses papà pos ja està o mares i pares si posem <u>mares</u> i posem <u>pares</u> jo ja he posat una "a" perquè jo sé que aquí va una "a" per tant ja està ¿saps?</p> <p>També és meva i també m'animo perquè també ho estic fent jo també és la meva carta\ </p>	<p><i>deixar</i> temps i espai pels alumnes.</p> <p><i>Quan ja veus</i> indica que és una situació esperada i que s'acaba donant. Quan es dóna aquest clima esperat, explica quina és la seva actuació.</p> <p>Indica les conseqüències de l'actuació, que indiquen probabilitat, <i>a lo millor</i>, i amb el <i>però</i>, introdueix el contrast que al final sí que diu.</p> <p>Precisa el seu comentari, mostra contundència i seguretat sobre el que està dient.</p> <p><i>Això</i> es refereix a <i>deixar temps</i>. Explica de manera més detallada els seus pensaments. Al començament té <i>por</i>, i després <i>acaben dient</i>, remarca amb un sempre acaben parlant tots que és una altra manera de dir el mateix, perquè quedi més clar. Afirmar que com que ho té <i>segur</i>, hi pot <i>confiar molt</i>, que denota molta seguretat en el que està explicant.</p> <p>Segueix explicant què busca deixant espai. <i>Per això també</i> indica que aquesta idea està darrera d'altres activitats. Fa una analogia amb una carta on escriuen tots i amb un dibuix que fan entre tots. Realça molt la idea de ser un grup unit i en el que tots hi participen. Destaca que els alumnes també ho perceben així, ho fa des de la identificació amb l'alumne, ja que parla en primera persona del singular i des del punt de vista de l'alumne. Més concretament parla de que l'aportació de l'alumne tingui <i>sentit</i> aquí dins, que s'entén és la suma de l'aportació de tots els individus.</p> <p>Explica amb més detall l'exemple de la carta.</p> <p>Explica les conseqüències de redactar una carta tots junts. <i>El també és meva</i> indica que ja és d'altres persones, que serien la resta de companys de la classe, i el <i>també m'animo</i> indica que la</p>
---	---

<p>i aquesta part de fer-los partícips d'allò que estem fent tots també és important però la part més important és aquesta donar-los espai espai i temps parlant intervenint espai i temps per explicar </p> <p>crear situacions en les que sigui important que tu expliquis algo hi ha el llibre blanc a tercer ai a P3 ja el veuràs\ que també t'ajuda molt a això ¿no?</p> <p>que cada nen expliqui expliqui que parli que digui i això és important i així</p>	<p>resta de companys estan animats. Destaca el sentit que tenen els nens de propietat de la carta en el moment de contribuir-hi.</p> <p>Externalitza el que ha estat explicant i ho explica de manera genèrica. Ho considera important però destaca la idea de la qual havia parlat abans, la del <i>temps i l'espai</i>, com a essencial.</p> <p>Torna a insistir en una idea que ja havia explicat, donant-li importància. Remet a un exemple concret, <i>el llibre blanc</i>.</p> <p>Parla de les accions que fan els nens que són els veritables protagonistes de l'aprenentatge. Destaca la importància de dur a terme per ells mateixos les accions. El <i>així</i> final explica que és d'aquesta manera com ella ajuda als més tímids, que lliga amb la pregunta inicial d'aquesta intervenció de l'entrevistadora.</p>
---	---

QUADRE 11

Text	Anàlisi interpretativa
<p>M ¿i la relació que t- que tu estableixes amb ells, més o menys és el:: ñt tota l'escola manté el mateix plantejament o::?</p>	<p>L'entrevistadora formula una pregunta poc precisa sobre la relació entre la mestra i els alumnes.</p>
<p>P jo crec que tendim cap ací no tothom som iguals ¿eh? segur però tendim</p>	<p>Exceptuant l'aportació individual de cada persona confirma que el plantejament de l'escola és el que ella segueix. Quan parla en primera persona del plural és en nom de l'escola, fet que casa amb un plantejament compartit per tots els docents.</p>
<p>M el plantejament general de l'escola...</p>	<p>La investigadora insisteix en la mateixa idea inicial.</p>
<p>P sí el plantejament general és bastant en aquesta línia sí</p>	<p>L'entrevistada confirma el mateix que acabava de respondre.</p>
<p>M ¿i què creus que aporta aquest plantejament?</p>	<p>L'entrevistadora demana més informació sobre el que s'acaba de dir, concretament què aporta.</p>

<p>P ¿als nens? M si</p> <p>P els hi aporta tranquil·litat\ els hi aporta seguretat els hi aporta sentir-se bé amb ells </p> <p>i deixar-se de <u>preocupar per ocupar-se en fer</u> i créixer i aprendre i et permet llavors aprendre moltes moltes moltes moltes coses moltes</p> <p>perquè l'interès davant del món creix l'interès davant dels fenòmens creix la necessitat de compartir-les creix les preguntes creixen ¿saps? tot creix </p> <p>però sobretot jo crec penso que lo important és aquesta part ¿eh? la de sentir-te part i sentir-te important i segur jo crec que és important això\</p> <p>avui han {(DC) canviat coses amb a l'escola} i han canviat per nassos ¿eh? vull dir no es pot transmetre tot el que la humanitat ha après fins el dia d'avui\ és impossible de cap de les maneres</p> <p>per tant necessites crear persones </p> <p>que tinguin la capacitat de donar resposta\ a aquestes preguntes perquè després han de poder intervenir han de poder prendre decisions davant de la</p>	<p>La mestra demana un aclariment.</p> <p>S'inicia la resposta de la pregunta. Respon de manera directe el que s'ha preguntat. <i>Seguretat, tranquil·litat, sentir-se bé</i> són les implicacions d'aquest plantejament en els nens. Afegeix una última aportació del plantejament que emfatitza amb el to de veu. <i>Ocupar-se en fer</i> que deixa molt oberta les possibilitats però aquest és l'èmfasi de la professora. <i>Fer i créixer</i> que impliquen, <i>et permeten, aprendre moltes coses</i>. Quàdruple repetició de <i>moltes</i> que indica gran quantitat.</p> <p>Justifica perquè s'aprenen tantes coses. <i>Creix l'interès dels alumnes, la necessitat de compartir, les preguntes</i>. Com ella diu <i>tot creix</i> fent referència a que no hi ha espai de preocupació per saber què s'ha de fer, sinó que es tracta de ser tu mateix.</p> <p>El però indica contrast, que el que acaba d'explicar és important però el que és principalment important és el que ens ha explicat en la pregunta anterior (quadre 10), que l'alumne es senti part del col·lectiu i segur.</p> <p>Amb el connector temporal <i>avui</i> indica contrast amb ahir (abans). Han canviat les coses de manera obligada perquè el plantejament no pot ser el mateix. Titlla d'impossible transmetre tot el que ha après la humanitat. Afegeix un de cap de les maneres que dóna encara més contundència.</p> <p>Com a conseqüència d'aquest fet hi ha la necessitat de <i>crear persones</i>. Que parli de <i>crear</i> destaca el component més extrem del verb, el de modelar al teu gust, però també es pot referir a la creació gairebé total que suposa compartir el cicle infantil amb els alumnes.</p> <p>Destaca les qualitats que han de tenir les persones creades i ho justifica amb reptes que es trobaran els alumnes, més enllà de la vida escolar, per tant</p>
---	---

<p>vida/ i per fer això necessites la capacitat de poder gestionar aquesta informació que t'arriba ¿no?</p> <p>i aquesta i aquest aquest món que tenim al voltant i entendre'l una mica i saber-ne coses com fonamentals que tu has d'ajudar a que <u>això passi</u> ¿saps?</p> <p>Vull dir jo tinc <u>clar jo tinc clar</u> malgrat fem projectes i malgrat fem el que fem</p> <p>jo tinc clar què vull que aprenguin a banda del que ells estan preguntant ¿val?</p> <p>Et poden fer una pregunta i a partir d'aquesta pregunta anirem cap a un camí però aquest camí porta uns coneixements que jo penso que són fonamentals que apareguin ¿no?</p> <p>El com apareixen el de quina manera els anem reelaborant i elaborant {(AC) això és el que penso jo que canvia} </p> <p>perquè partim o s'hauria de partir molt del que <u>pensen</u> ells\ perquè els nens tenen moltes idees per molt petits que siguin sobre moltes coses </p> <p>i si tu les reconeixes i les coneixes les pots fer modificar</p>	<p>demostra l'interès que té en ells més enllà del seu curs acadèmic. Demuestra una preocupació personal.</p> <p>La intenció d'aquest plantejament és entendre el món, les coses fonamentals, i per entendre'l el paper de la mestra és fonamental.</p> <p>Ella com a mestra manté un paper molt clar sobre el que treballen. El <i>malgrat fem projectes</i> sembla que denoti que són una cosa contrària al que ella vol, però es refereix a que pot semblar que a vegades no està clar què s'està aprenent en un projecte concret, però ella manifesta rotunditat, que emfatitza amb la veu, dient que ho té clar.</p> <p>Hi hauria dos aprenentatges en un mateix projecte, el motiu pel qual l'estan fent, que és el motiu últim de la professora, i l'evolució que pren el projecte amb els alumnes que, a la seva vegada, respon preguntes que es formulen els alumnes. Ambdós tipus d'informacions poden coincidir o no.</p> <p>Aquesta idea dels dos aprenentatges en un mateix projecte es veu reflectida quan parla de camins, i diu que les preguntes dels nens porten a els camins que ella vol treballar. El perquè els vol treballar és la importància que els hi atorga.</p> <p>La manera com apareguin, és a dir, si els ha formulat ella o l'han induït els nens, aquí radica el canvi. Però la importància està en la elaboració i re-elaboració que denota que la construcció de coneixement no és un camí lineal, sinó que té pujades i baixades, anades i tornades.</p> <p>Destaca el que hauria de ser sempre el punt de partida dels coneixements i justifica perquè creu que ha de ser aquest. Comença parlant dels mestres com a col·lectiu però després, amb una perífrasi d'obligació parla de manera impersonal.</p> <p>Explica el canvi qualitatiu, <i>modificar</i>, que es dona quan es parteix del que ella</p>
--	--

<p>i les pots fer evolucionar <u>sinó</u> sempre estem al mateix puesto ¿saps?</p> <p>jo t'explico una cosa tu te la creus me la contestes perquè saps que et preguntaré <u>això jo et dic estupendo</u></p> <p>però jo continuo pensant lo mateix que pensava fa no sé quants dies ¿saps?</p> <p>Aquesta és una mica jo crec la idea\</p>	<p>creu que s'ha de partir, és a dir, de les idees dels nens.</p> <p>D'aquesta manera evolucionen, entenem que si no es fa d'aquesta manera no evolucionen, fet que es corrobora amb el posterior sinó que descriu estaticisme, estancament. Que no s'avança.</p> <p>Explica la seqüència d'accions que es dona si no es parteix de les idees prèvies dels alumnes.</p> <p>El resultat final d'aquesta seqüència és que malgrat les explicacions, l'alumne segueix (<i>però jo continuo</i>) tenint la mateixa idea d'abans de començar l'explicació.</p> <p>Finalment indica que ha acabat d'explicar la seva creença, amb un pronom personal fort redundant. Amb <i>una mica</i> ens indica que es guarda contingut per a possibles futures preguntes o bé, serveix per mitigar la rotunditat amb què ha parlat.</p>
--	--

11.6 Anàlisi interpretativa de l'entrevista a la Marta

QUADRE 12

Text	Anàlisi interpretativa
E Quina és la teva visió del que vol dir ensenyar a llegir i a escriure	L'entrevistadora formula la primera pregunta dirigida directament sobre el sistema de CRS.
M a veure què vol dir llegir i esc...- a veure mm ensenyar llegir i escriure/	Mostra dubtes <i>mm a veure</i> que, juntament amb les pauses, indica que està pensant la resposta.
per mi és eh:: comunicació que els nens es comuniquin d'una d'una manera no verbal/	Indica que la valoració és personal <i>per mi</i> . Respon de manera clara, és <i>comunicació</i> . Especifica què entén ella <i>per comunicació</i> .
i que és un sistema arbitrari/ i a partir d'aquí doncs es poden rela...- i poden comunicar-se sense el llenguatge verbal\	Describeix què és la <i>comunicació</i> . Destaca que és un sistema no racional, com a punt d'inici per a la comunicació. Insisteix en la diferenciació del llenguatge verbal (que ja tenen els alumnes) i el no verbal, que associa només amb escriptura i lectura. Estableix la definició de l'ensenyament de lectura i escriptura a partir de l'exclusió del sistema verbal.
i es lo que treballem sobretot a P4 que ve...- que veuen que hi ha una comunicació entre pares mares i mestres de manera que no:: que no intervé el llenguatge oral/	El treball que fins ara ha destacat és el de P4 (el curs actual). Insisteix de nou en l'exclusió del <i>llenguatge oral</i> per definir el seu concepte de comunicació que, recordem, és el que ella entén per ensenyar a llegir i a escriure.

QUADRE 13

Text	Anàlisi interpretativa
E i pots posar algun exemple::/ o anècdotes que tinguis::/ o::	L'entrevistadora demana si pot posar algun exemple pràctic que reflecteixi el que acaba d'explicar.
M a veure per exemple doncs mira precisament quan anem de sortida/	Torna a pensar la resposta abans d'iniciar-la. Interpel·la a l'entrevistadora de manera directa, <i>mira</i> .
ara anem de sortida al circ do::ncs la	Situa l'exemple i es centra en la

<p><u>comunicació</u> ((pica de mans a la taula)) entre els pares i els alumnes/</p> <p>és a través d'una nota que hem fet escrita\</p> <p>els nens no comuniquen als als seus pares a través del llenguatge oral se comuniquen a través d'una nota escrita i se n'adonen que els <u>pares</u> entenen aquell llenguatge/</p> <p>i veuen que que que realment hi ha comunicació\</p>	<p><i>comunicació</i>, que és el centre enèrgic de la frase que acompanya amb un cop a la taula.</p> <p>A través destaca la vessant dinàmica de la comunicació, com un vehicle que et transporta.</p> <p>Describeix què implica l'acte de <i>comunicació</i> en el exemple que ens ofereix. De nou utilitza la negació del que no és, <i>llenguatge oral</i>, per descriure el que sí que és, <i>nota escrita</i> (llengua escrita). Describeix el fenomen que es dona quan es produeix aquesta situació; que els pares (dels nens) entenen el missatge el escrit (<i>aquell llenguatge</i>) que associa amb un llenguatge diferent al de la llengua oral.</p> <p>Finalment parla de la percepció que tenen els alumnes de la situació, <i>realment hi ha comunicació</i>. Aquest <i>realment</i> destaca que els alumnes ja utilitzen el codi escrit de manera que poden comunicar. En les fases inicials de l'escriptura hi ha una imitació del codi que no permet la comunicació (sense una interpretació).</p>
--	--

QUADRE 14

Text	Anàlisi interpretativa
E i has dit que la fan ells la nota	L'entrevistadora recorda una informació donada en l'anterior pregunta perquè aportí més informació.
M la fan ells si si	Repeteix la mateixa expressió que ha dit l'entrevistadora i afegeix dos <i>si</i> que afegeixen contundència a la resposta.
la nota la fan ells	Inicia una explicació més detallada. El pronom personal <i>ells</i> , redundat en aquest cas (i present en l'anterior oració). El pronom indica el protagonisme de l'acció, els alumnes.
((entren uns nens a l'aula i li demanen una pilota. Apaguem la gravadora durant uns cinc minuts aproximadament, parla amb els alumnes i en acabat tanca la porta per seguir amb l'entrevista))	S'interromp la gravació durant uns minuts.

<p>E llavors quin creus que és el paper de la mestra en aquest procés/</p>	<p>L'entrevistadora, amb el llavors, indica continuïtat amb el que havien estat parlant fins el moment. En veure que no reprèn l'explicació (perquè ja ha acabat o perquè no recorda on s'havia quedat), formula una nova pregunta.</p>
<p>M ¿el paper de la mestra?</p>	<p>Repeteix la pregunta per assegurar-se.</p>
<p>É::s Bueno donar a l'abas::t als alumnes tot allò que necessiten per poder-se comunicar a través del llenguatge escrit/</p>	<p>Comença la definició de manera dubitativa, perceptible en l'allargament vocàlic del é::s i el <i>bueno</i>. LA resposta és una molt àmplia perquè tot allò pot fer referència a moltes pràctiques, estratègies i maneres de fer.</p>
<p> com poden ser bueno doncs bueno el coneixement de les {(DC) lletres de:: dels diferents textos de:: } la:: les o sigui les diferents comunicacions escrites\</p>	<p>Proposa exemples del que acaba d'explicar, que resultava poc definit. Torna a iniciar-se dubitativa <i>bueno doncs bueno</i> i de nou, allargament de vocals.</p>
<p> que és el que fem a l'escola\</p>	<p>L'actuació descrita és el que <i>fem</i>, utilitza un nosaltres que es refereix al col·lectiu de professors de l'escola.</p>

QUADRE 15

Text	Anàlisi interpretativa
<p>E vale i mm vale al ser una escola pública teniu alumnes que són de tot arreu i això crea com una diversitat</p>	<p>Mostra conformitat amb el que ha respòs i planteja una realitat social del centre.</p>
<p>M si</p>	<p>Assenteix amb la situació plantejada.</p>
<p>E que en moltes escoles no:: no es coneix</p>	<p>Segueix descrivint la realitat social.</p>
<p>M si</p>	<p>De nou assenteix.</p>
<p>E llavors què creus que:: aquest entorn com la ñt ¿com el valoren? ¿com creus que el valoren els alumnes?</p>	<p>El <i>llavors</i> indica continuïtat amb el que havia explicat. Després de descriure la situació, formula dues preguntes.</p>
<p>M és molt enriquidor molt positiu molt enriquidor per tothom</p>	<p>Valora (perquè se li ha demanat) la realitat social, amb l'adverbi <i>molt</i> que denota gran quantitat. Els adjectius que acompanya són <i>enriquidor</i>, <i>positiu</i> i <i>enriquidor</i>, que es repeteix, deixant</p>

<p>perquè els nens:: veuen que:: diferents <u>cultures</u>/</p> <p>i a demés aprofitem aquestes diferents <u>cultures</u> per fer un treball::</p> <p>Bueno en general de tot però per exemple en quant al llenguatge oral/ e:: s'aprofita/ perquè moltes paraules/ e:: i:: fets/ els diem entre les diferents cultures de:: que hi ha a la classe per exemple quan és l'aniversari d'un nen/ la cançó de l'aniversari feliç/ es canta en tots els idiomes que tenim aquí a la classe per tant es canta en català/ es canta amb castellà/ amb anglès/ que hi ha dos nens anglesos/ en italià/ hi ha una nena italiana/ en:: àrab e:: en mandinga que hi ha una nena que mig mig</p> <p>però però també ho intentem cantar/ i en francès</p> <p>o sigui que Déu n'hi do</p> <p>i aprofitem aquestes cultures i ho aprofitem perquè se n'adonin que no que el nostre llenguatge no és l'únic que hi ha nens que en un altre lleng...- amb una altra manera de dir les coses estan dient el mateix que nosaltres</p>	<p>clara la seva importància.</p> <p>Justifica perquè és així la seva valoració. L'argumentació la fa prenent com a protagonistes els nens. Èmfasi en la paraula cultura.</p> <p>Afegeix més informació, aquesta vegada parla de nosaltres (mestra i alumnes com un grup). Repeteix l'èmfasi en la paraula cultura.</p> <p>Comença l'explicació d'un exemple, al principi de manera més tècnica i després explica un cas pràctic que il·lustra el que acabava de dir.</p> <p>Que digui que el mandinga <i>l'intentem cantar</i> mostra la dificultat afegida que té aquest idioma. No sabem si és perquè la nena (origen <i>mig mig</i>) no sap del tot la cançó, o bé perquè resulta més difícil aquest idioma, o alguna altra explicació.</p> <p>L'ús d'aquesta expressió pot significar quantitat o èmfasi en el treball fet. Pel cas que ens considera pot ser perfectament l'ús de les dues, i fins i tot, una combinació de les dues.</p> <p>Explica el motiu pel qual canten l'aniversari feliç, per aprofitar (tots, perquè està conjugat en nosaltres) i se n'adonin (ells, els alumnes, ella no està inclosa), però després parla del nostre llenguatge (aquest nosaltres inclouria a la comunitat que parla el llenguatge) i finalment fa referència a nens que parlen una llengua diferent. Enlloc de dir que parlen una llengua diferent diu que hi ha una <i>altra manera de dir les mateixes coses</i>. Aquesta manera és diferent a la nostra i reforça la idea que ja ha dit que <i>el nostre llenguatge no és l'únic</i>.</p>
---	---

<p>i amb el tema de l'aniversari feliç/ ho entenen molt bé </p> <p>i també aprofitem tota la part social/ de:: de les diferents cultures/</p>	<p>Fa una apreciació sobre com els nens (ells) aprenen el que acaba d'explicar, de nou, reforçat amb l'adverbi molt.</p> <p>Reprèn l'ús del verb aprofitar (en un verb que inclou la mestra) que indica que ella també treu benefici d'aquesta activitat.</p>
--	---

QUADRE 16

Text	Anàlisi interpretativa
<p>E ¿pots explicar una mica més la part social?</p> <p>M ¿la part social? Doncs per exemple tipus de menjar/ tipus de vestits/ e:: cultura en general</p> <p>però no ho fem d'una manera molt dirigida sinó que surt de manera natural per exemple amb el vestit/ una nena la nena ¿quina va ser? Sí la és de Senegal/ el dia del seu aniversari va venir vestida d'una manera especial que els nens es pensaven que venia disfressada i</p> <p>llavors vam aprofitar per dir que no venia disfressada que ells quan van de festa o és una cosa més important es vesteixen així\ que aquí no portem aquest tipus de vestits/ però que al seu país això funciona així\</p> <p>i sempre aprofitem qualsevol cosa/ per interrelacionar totes les cultures\</p>	<p>L'entrevistadora demana que amplii una informació que ha donat.</p> <p>Formula la pregunta per tal d'assegurar-se. L'ampliació la fa amb exemples.</p> <p><i>Però</i> indica contrast, que es pot referir a la manera general de tractar aquest tema. El <i>però</i> indica que la seva manera de fer és diferent, tal i com especifica quan explica que surt de manera natural. De nou, relata un exemple pràctic i concret.</p> <p>Aquest <i>vam aprofitar</i> fa referència a nosaltres, col·lectiu de mestres. Marca una separació entre el que fem nosaltres (occidentals o cultura dominant) i el que fan ells (en aquest cas el col·lectiu al qual pertany la família de la nena).</p> <p>Insisteix de nou en la idea d'<i>aprofitar</i>, de treure el màxim partit d'alguna cosa per referir-se a la integració.</p>

QUADRE 17

Text	Anàlisi interpretativa
<p>E llavors has destacat molt que no és dirigit ¿no? que intenteu [aprofitar]</p> <p>M [sí] aprofitem les situacions e::m</p>	<p>A partir de la resposta, l'entrevistadora reforça una idea, aprenentatge no dirigit, perquè amplii la resposta.</p> <p>Confirma el que fan. Relaciona el terme</p>

<p>significatives i diàries del dia a dia si</p>	<p>aprofitar amb situacions significatives i diàries, s'entén que dels alumnes.</p>
<p>E i què creus que aporta aprofitar aquestes situacions perquè també és una mica la idea que teniu amb l'escriptura [¿no?]</p>	<p>Demana que expliqui què creu sobre la situació. L'entrevistadora fa un paral·lelisme amb aquesta voluntat d'aprofitar (en tant que activitat significativa) entre l'aprenentatge de les cultures i de la lectura i de l'escriptura.</p>
<p>M [si] si si</p>	<p>Assenteix el que ha dit. Indirectament està aprovant el paral·lelisme que ha fet l'entrevistadora, és a dir, que les situacions d'aprenentatge de lectura i escriptura també les volen aprofitar i que siguin significatives.</p>
<p>E si s'ha de fer una nota amb els pares/</p>	<p>Indica una situació per veure què explica l'entrevistada.</p>
<p>M a nosaltres escrivim sempre per necessitat\ no fem un full aquell de pala pilota no sempre ho fem per necessitat</p>	<p>Parla de nosaltres com un grup. No deixa espai al dubte ja que la freqüència és la més alta possible. No deixa marge d'error o d'inoportunitat. Indica també, què és el que no fan (mai) i finalment insisteix en la idea que el seu ús es justifica com a necessitat.</p>
<p>E i ¿què creus que aporta aquesta visió de fer:: les coses per necessitat?</p>	<p>L'entrevistadora demana més informació.</p>
<p>M home aporta realment que els nens veuen que tenen la necessitat de fer-ho/ que no és una cosa imposada/</p>	<p>L'expressió home indica que és evident. A continuació explica què és.</p>
<p>i per tant si tenen la necessitat de fer-ho es fa amb moltes més ganes amb més il·lusió:: i a p...-</p>	<p>Arran del que ha explicat, que no és una cosa imposada, hi ha una conseqüència relacionada amb la manera de fer dels nens <i>moltes més ganes, molta il·lusió</i>, de manera positiva. A més el comparatiu <i>moltes més</i> indica que si és de manera imposada, els alumnes ho farien amb menys ganes.</p>
<p>i a més queda és una cosa que queda perquè la necessiten</p>	<p>Afegeix una altra conseqüència relacionada amb com els alumnes interioritzen l'aprenentatge. Parla de <i>queda</i> (repetit en dos ocasions) perquè es necessita. Estableix una relació causal entre necessitat i quedar.</p>
<p>no perquè la mestra diu avui anem a fer la paraula pala perquè a lo millor pala doncs a lo millor sí que els ag...- és significatiu per ells perquè la pala la</p>	<p>Explica quin és l'exemple oposat a la pràctica que ella ha descrit.</p>

<p>tenen al pati però si dic jo que sé cavall i ells mai han vist un cavall doncs no té sentit\</p> <p>i sempre ho fem això per necessitat\</p>	<p>Finalitza la intervenció reiterant la importància de la necessitat.</p>
---	--

QUADRE 18

Text	Anàlisi interpretativa
<p>E llavors el clima que s'estableix entre:: entre els alumnes i tu com a mestra ¿com el definiries?</p>	<p>Amb el llavors indicia continuïtat, seguiment de l'entrevista. Demana una nova pregunta</p>
<p>M és mo::lt és un vincle molt afectiu sempre estem en contacte/ o sigui els nens es posen a so::bre:: ens abracem e:: joestic molt a prop d'e::lls ells a prop me::u jo penso que és molt afectiu que no hi ha un mestre i uns alumnes ¿no? que som tots compartim les experiències/</p>	<p>Defineix el clima en la seva dimensió més emocional, <i>molt afectiu, estem en contacte, ens abracem</i>. D'una relació bidireccional on la mestra i els alumnes són igualment importants <i>joestic molt a prop d'ells ells a prop me::u</i>. Aquesta idea es corrobora amb el que segueix, quan explica que no hi ha dos figures separades.</p>
<p>jo mai imposito/</p>	<p>Parla del que suposa ser un grup unit, en el que no hi ha rols separats. Afirmar que mai (contundència) imposa, que seria un rol que mantindria la professora.</p>
<p>ells proposen\</p>	<p>Per contra explica el que fan, ells proposen. Hi hauria una mica de contradicció perquè ha manifestat que son un tot, però només proposen ells (els alumnes).</p>
<p>si imposito ho faig d'una manera que no sigui:: o sigui ñt que no es noti</p>	<p>Ara parla de quan imposa, que entra en completa contradicció amb el que acabava de dir <i>jo mai imposito</i>. Aquest <i>mai imposito</i> segurament fa referència a la manera d'imposar, que es refereix a la seva manera més autoritària i menys comprensiva. La seva manera d'imposar és subtil, <i>que no es noti</i>, i per això ha arribat a confirmar que ella no imposa, quan el que no fa és imposar de la manera més autoritària.</p>
<p>perquè de vegades les coses imposades no:: no funcionen no sé</p>	<p>Explica perquè "no imposa" (manera de fer).</p>
<p>jo trobo que és un clima molt amb molt</p>	<p>Abans de donar la resposta per tancada</p>

de caliu	reprèn el fil inicial i defineix el clima, de nou, en termes d'afectivitat.
----------	---

QUADRE 19

Text	Anàlisi interpretativa
E ¿i aquest clima creus que beneficia el moment aquest d'aprendre a llegir i a escriure?	En referència al clima que acaba de descriure (quadre 18), l'entrevistadora demana més informació.
M jo penso que si perquè: no sé no em veuen com una persona diferent em veuen una persona més de la classe\	Amb el <i>jo penso</i> introdueix una percepció seva sobre com la veuen els alumnes.
i: jo penso que això això ha de beneficiar	Amb la mateixa estructura, introdueix un pensament sobre això, que es refereix al clima definit en l'anterior pregunta (quadre 18). Per dir què pensa utilitza una perífrasi d'obligació <i>ha de beneficiar</i> .
no és el mateix dir avui toca: escriure: jo que sé una frase que que que que jo me l'he inventat que no: una nota als pares/ o nem a fe:r o nem a preparar la sortida aquesta a veure quin material hem de portar/ jo penso que això beneficia molt\	Exposa dues situacions que són contradictòries per veure com beneficia, tal i com ens indica al final, que accentua afegint l'adverbi <i>molt</i> .
E i tens alguna anècdota o: alguna experien...- no sé alguna no sé algun o el típic exemple que posaries: qualsevol cosa que recordis amb e:l relacionat amb l'escriptura o l'aprenentatge de la lectoescriptura dels nens: o	L'entrevistadora demana algun exemple pràctic on es vegi el benefici del clima.
M a veure ¿anècdotes? Ai a veure doncs mira no sé	Respon de manera dubitativa, buscant en el seva experiència alguna cosa que compleixi el que ha descrit.
E o alguna cosa curiosa/ tampoc ha de ser	L'entrevistadora, en veure que la mestra no troba el que ha demanat, amplia el ventall per facilitar la recerca.
M fem moltes activitats de lecto escriptura i clar curioses són totes\	Després de veure que no pot posar cap exemple especifica perquè li costa destacar alguna. És una manera justificar-se.

QUADRE 20

Text	Anàlisi interpretativa
<p>E per exemple les act...- vosaltres també us senteu amb rotllana</p> <p>M si</p> <p>E ¿i la rotllana aquesta què què es?</p> <p>M ¿la rotllana?</p> <p>E si</p> <p>M sempre és molt diferent e:: de vegades mira parlem coses dels projectes\ de vegades planifiquem\ el dia de vegades recordem el dia el que hem fet el dia anterior\ de vegades els nens parlen de què han fet el cap de setmana\ d'altres vegades què els agradaria fer el cap de setmana d'altres vegades parlem de les emocions de com es troben emocionalment e:: de tot parlem de tot d'altres vegades jo tinc pensat parlar d'una cosa i llavors ells proposen una altra cosa i llavors jo m'afegeixo i continuo amb la:: la línia del que:: volen </p> <p>són molt pensar/ i reflexionar/ i sobretot que s'expressin ells jo intento parlar el mínim possible\ que s'expressin</p> <p>també aprofito quan parlen ells de corregir de que parlin tranquils de pronunciar bé que hi ha nens que no pronuncien de:: el to de veu</p> <p>aprofitem per tot és un moment molt enriquidor</p>	<p>En veure que no posa cap exemple, l'entrevistadora canvia de tema.</p> <p>Demana informació més concreta.</p> <p>Explica què fan a la rotllana. La qualifica de versàtil i en mostra alguns exemples. Comença amb un pronom inclusiu <i>planifiquem, recordem, hem fet</i> i després parla dels nens com un grup, sense incloure's ella <i>parlen, ham fet, agradaria</i>. Per parlar de les emocions, reprèn el pronom inclusiu tot i que poc després torna a reprendre el ells.</p> <p>Després d'exemplificar perquè serveix la rotllana fa una reflexió més teòrica. Centra l'atenció en l'alumnat, i afirma que intenta <i>parlar lo mínim possible</i>. Mostra la possibilitat que no sempre es compleixi el que intenta.</p> <p>Destaca activitats lligades amb la rotllana. Manté clar el seu paper <i>aprofito quan parlen ells de corregir</i>. Hi ha dos rols separats, qui corregeix i qui parla (ella i els alumnes, respectivament).</p> <p>Reprèn l'ús del verb aprofitar per incloure's de nou en el grup i en el benefici de l'activitat.</p>

QUADRE 21

Text	Anàlisi interpretativa
E ¿i per què us poseu en rotllana?	Demana més informació, concretament la justificació.
M ¿perquè ens posem en rotllana?	
E per què no ho feu per exemple aquí sentats aquí cadascú a la seva cadira::?	En veure que repeteix la pregunta, formula una pregunta paral·lela que ajudi a l'entrevistada.
M perquè a veure e:: volem el contacte i és una manera de tenir contacte de sentir a tothom de:: de veure'ns to::ts	Inicia la justificació que centra en la possibilitat de tenir contacte (visual) amb la rotllana.
és molt diferent jo penso que la taula és per treballar o per fer un joc o una activitat que el nen hagi d'estar amb el seu espai concret	Explica les diferències de treball respecte taula. A la taula li atribueix aquelles feines que precisen un espai concret de treball (de manera oposada a la rotllana).
però:: no la taula no és un lloc adient aviam considero que no és un lloc adient per parlar	El però introdueix que, a diferència de la rotllana, la taula no permet el contacte visual, per tant no es considera adient.
que és molt més efectiu la:: en rotllana s'escolta molt millor::r es veuen to::ts és diferent és una altra història	Recorda els elements bons de la rotllana, <i>escolta més efectiva, millor, es veuen tots</i> . Finalment destaca que és diferent (de la taula), i encara més que això, és una altra història creant dos espais molt diferenciats de treball, cada un amb les seves coses bones.

QUADRE 22

Text	Anàlisi interpretativa
E ¿i participen tots en la rotllana o::?	L'entrevistadora demana informació específica.
M Si a veure de manera natural/ no participa tothom\ perquè hi ha uns quants nens que són molt tímids i no volen parlar	Respon a la pregunta justificant-la.
però sí que hi ha <u>moments</u> que jo faig alguna pregunta de tipus ¿què penseu si?	El però indica que, <i>de manera natural</i> no intervé tothom, però de manera "arrifcial" és a dir, si ella els hi dema sí.

<p>Llavors e faig que contestin tots perquè si no hi ha nens que mai parlarien\</p> <p>llavors en el moment aquest de que jo:: faig respondre un per un llavors si que responen</p> <p>perquè hi ha nens que de manera natural no parlen jo per exemple tinc dos que no parlen d'altres els he d'aturar perquè sempre volen parlar</p>	<p>Destaca el paper de la mestra molt marcat <i>jo faig</i>.</p> <p>Reprèn el fil de la resposta.</p> <p>Reprèn l'explicació de la participació no natural dels alumnes i ho lliga amb la resposta de la pregunta.</p> <p>Justifica, de nou, el motiu pel qual ella selecciona alguns dels parlants.</p>
--	--

QUADRE 23

Text	Anàlisi interpretativa
<p>E llavors en general/ el plantejament que tu segueixes a l'aula ¿no? de fer la rotllana:: d'aquest moment i tot ¿és bastant un plantejament de l'escola?</p> <p>M sí és d'escola és el treball de la conversa a través de la rotllana i aquí entra tot tot e:: poden entrar continguts emocions e:: vivències e:: planificacions entra tot</p> <p>E i no sé si tu has treballat en altres escoles</p> <p>M [si]</p> <p>E [però què] creus que tu que has vist més escoles ¿no? què creus que aporta aquest model:: que manteniu aquí ¿què aporta als alumnes de positiu?</p> <p>M a veure e sobretot que reflexionen moltíssim</p> <p>que els hi fa pensar que els hi posa en una situació han de han de veure la solució per ells mateixos aquí</p> <p>mai donem una solució si ells pregunten perquè:: qualsevol cosa intentem <u>no</u> donar la resposta i que siguin ells</p>	<p>L'entrevistadora formula una nova pregunta.</p> <p>Fa una explicació molt objectiva perquè es demana pel plantejament d'escola i no el personal, tot i que estan molt lligats.</p> <p>Apel·la a l'experiència de la mestra</p> <p>Atesa l'experiència, li demana que valori aquest entorn actual a partir del que ella ha viscut.</p> <p>Explica la seva percepció, resultat de l'experiència.</p> <p>Parla del plantejament amb una perífrasi verbal d'obligació els hi fa, els hi posa. Els protagonistes són els alumnes.</p> <p>Quan parla de la solució parla de nosaltres (grup de mestres) i anul·la aquest protagonisme fen el centre els alumnes i quan nega, i ho remarca amb</p>

<p>i això aporta jo penso que interioritzar les coses d'una manera molt molt més rica que no:: amb un aprenentatge d'aquests que el mestre només explica</p>	<p>la veu, <i>no donar la resposta</i>.</p> <p>Això fa referència a tot el que ens ha explicat, que reprèn la pregunta inicial. Amb el <i>jo penso</i> introdueix la seva visió que és molt positiva. Abans d'acabar explica quina és l'altre opció d'aprenentatge, que la considera menys rica.</p>
--	--

QUADRE 24

Text	Anàlisi interpretativa
<p>E ara et faré preguntes més concretes llavors per aprendre o sigui per iniciar ¿no? aquest moment de la lectoescriptura</p> <p>M si</p> <p>E perquè clar suposo que tindràs diferents</p> <p>M nivells</p> <p>E si llavors ¿com ho feu?</p> <p>M ¿l'inici des de P3?</p> <p>E si per exemple</p>	<p>L'entrevistadora anuncia el tipus de preguntes que farà.</p>
<p>M a través del nom e:: presentem els noms</p>	<p><i>A través</i> indica que el nom és un vehicle que et desplaça, ja que <i>a través</i> marca el dinamisme de la paraula.</p>
<p>i el primer que han de fer és reconèixer el seu propi nom</p>	<p>Destaca un ordre de passos que es segueix, <i>el primer</i> té a veure amb el reconeixement del nom, que implica adonar-se que, una cosa que ja es coneixia abans (el nom) ara significa més que abans.</p>
<p>una vegada reconeixen el seu veuen que els altres nens també tenen un nom que és diferent d'altres coincideixen i llavors han de reconèixer els altres i una vegada</p>	<p>Segueix amb la idea de marcar un ordre. De nou, importància del verb reconèixer, adonar-se d'una cosa que ja coneixien.</p>
<p>t'ho explico molt resumidament ¿eh?</p> <p>E no tranquil·la tu::</p>	<p>Interpel·la a l'entrevistadora.</p>
<p>M una vegada que que s'ha fet el treball dels noms veuen que aquests ((pica de mans a la taula)) noms tenen lletres diferents veuen que hi ha dibuixos i que aquests dibuixos no és el mateix que un dibuix llavors veiem la diferència</p>	<p>Segueix amb la idea de progressió <i>una vegada</i>. La importància del nom en aquest procés es veu accentuat pel cop de mans que fa. Explica el procés. Els protagonistes són els nens (parla en tercera persona del plural).</p>

<p>entre un dibuix i una lletra i un número i ja veuen que són tres coses diferents i</p> <p>llavors una vegada que realment reconeixen les llelles veuen que aquestes lletres tenen un so i tenen un nom i que resulta que aquest nom i aquest so tothom li dona el mateix valor els pares els avis els altres mestres</p> <p>i de vegades fins i tot fem jocs ¿no? e:: entra una mestra i a veure ¿tu com li diries ? a pos mira si li diu igual que jo ¿no? i veuen que tothom coincideix i a partir d'aquí ja comencem ¿no?</p> <p>és quan comencem a veure e::m els noms que comencen <u>igual</u> els noms que acaben <u>igual</u> paraules que comencen per la mateixa lletra que les lletres estan repetides hi ha moltíssimes activitats mh::</p>	<p>Amb el <i>llavors</i> està marcant una altra etapa d'aquest camí, marca continuïtat i progrés. El <i>realment reconeixen</i> les lletres fa referència que el vertader reconeixement implica la coordinació so grafia individual, és a dir, que el que s'ha donat abans no és reconeixement.</p> <p>Explica un cas pràctic on es mostra l'explicació donada.</p> <p>Marca un punt d'inflexió, un moment crític que s'inicia a partir del nom. Dóna exemples de les activitats que es donen. Ha repetit, i marca emfàticament la importància d'adonar-se que tots donen el mateix valor i que tots utilitzem les mateixes lletres.</p>
--	--

QUADRE 25

Text	Anàlisi interpretativa
<p>E explica explica alguna</p> <p>M ¿activitats?</p> <p>E si</p> <p>M a veure pos mira per exemple avui hem fet aquesta ((assenyala la pissarra)) noms que que:: que acaben igual anàvem mirant nom per nom/ i anaven mirant la lletra i anàvem fent grups en realitat aquí hem fet matemàtiques i lectoescriptura i a través o sigui a través dels grups cada nom tenia un grup el grup de la "a" de la "u" de la "l" de la "n" i el de la "i" són els únics que han sortit e::m més activitats </p> <p>pues a veure m:: escriure notes/ e:: fer llistes/ fem moltíssimes lle...- llistes que la llista de:: de nens fem moltíssimes llistes de nens que han fet cinc anys els que tenen quatre e:: nens rossos nens morenos intentem qualsevol cosa per fer llistes les llistes moltíssimes </p>	<p>Explica de manera detalla l'activitat que està feta a la pissarra. Utilitza la primera persona del plural (nosaltres).</p> <p>Explica més activitats (genèriques) relacionades amb la lectura i/o escriptura.</p>

<p>notícies jo per exemple e:: dic avui tinc una notícia però jo no la escriuré ahir per exemple tinc una notícia molt important us agradarà/ moltíssim però jo aquesta notícia no la explicaré la hem de llegir tots llavors jo vaig escriure a la pissarra divendres anirem al circ era la notícia llavors ja comencen alguns ja han començat a enganxar la mecànica i entre tots ho vam llegir </p> <p>una altra el menú el menú de cada dia ells volen saber què:: volen dinar llavors cada dia escrivim el menú</p> <p>al principi doncs costava molt però ara ja molts comencen a llegir e::l el menú</p> <p>al revés lo mateix amb l'escriptura avui escriurà el menú/ fulanito hi ha sopa hi ha:: pollastre hi ha fruita doncs avui escriurem escriureu vosaltres el menú</p> <p>no sé es que hi ha moltes</p>	<p>Fa una explicació més detallada d'una activitat. Marca molt els diferents rols de l'aula, tot i que utilitza el plural de la primera persona per dir <i>hem de llegir</i>, amb perfrasi d'obligació que també denota que hi ha diferents graus d'autoritat (els alumnes no tenen marge de decisió, ja està dit el que s'ha de fer) i <i>anirem</i>, perquè van tots al circ, alumnes i mestres.</p> <p>Reprèn el llistat d'activitats relacionades amb la lectura i/o escriptura que estava fent.</p> <p>Marca un contrast entre el que passava abans, <i>al principi</i>, i el que passa ara, que es veu reforçat per l'ús del <i>ja</i>.</p> <p>Que parli de l'escriptura com <i>al revés</i> de la lectura implica una relació que pot ser tant en una direcció o una altra, implica que hi ha una connexió entre ambdues parts.</p> <p>Abans d'acabar s'excusa per no dir-ne més.</p>
---	--

QUADRE 26

Text	Anàlisi interpretativa
<p>E no tranquil·la i llavors si fas activitats per veure per exemple que escriguin en un full alguna cosa per tu poder-la recollir i veure</p> <p>M si si si em:: quan dibuixen per exemple quan fan un dibuix lliure/ jo els hi pregunto ¿què és això? I em diuen ah pues es un cotxe una nena ¡ah! Pues posa-ho que així la mama ho llegirà llavors <u>ells</u> escriuen </p> <p>al principi tenen molta por finals de P3 que és quan comencen a escriure o:: principis de P4 et diuen ¡no sé! ¡ i tant que saps! Ja veuràs ¿oi que tu saps posar aquesta lletra? Si pues va venga posa-la</p>	<p>Es demana informació específica per veure com la mestra sap els diferents nivells que tenen els seus alumnes tal i com s'ha dit anteriorment (quadre 24).</p> <p>Explica un cas pràctic. Reprodueix la conversa. El centre són els alumnes i el moment en el que escriuen, tal i com destaca emfàticament.</p> <p>Marca un contrast entre el que passa al principi, que coincideix amb <i>finals de P3</i>, i després. El moment d'iniciar-se en l'escriptura i després. Reprodueix el diàleg que es dona en el punt crític</p>

<p>i de mica en mica es van adonant de que les lletres tenen un so i fan la correspondència so grafia</p> <p>llavors jo aprofito molt/ el tema de dibuix lliure perquè posin el que:: el que han dibuixat </p> <p>a mida que els hi puc demanar/ els hi demano més els hi demano fins i tot alguna frase curteta depèn del nen i jo m'ho apunto</p> <p>i ara a final de curs/ els hi he passat la:: una prova que hi ha per veure quin nivell es troben en quina etapa que és escriure una paraula d'una síl·laba una de dos una de tres i una de quatre i una frase de la fam...- de la mateixa família i els hi he passat les proves a tots i les tinc enregistrades</p>	<p>Explica de manera teòrica el procés que segueixen. Lletres tenen un so – que es correspon amb la grafia.</p> <p>Relata el moment que considera idoni, per això l'aprofita, per treure'n el màxim partit.</p> <p>Mostra que no pot demanar el mateix a tots ni en el mateix moment. L'alumne condiona el nivell que es demana.</p> <p>Dins del procés, diferencia un altre moment que coincideix amb el <i>final de curs</i>. Aquest moment és diferent perquè sap, amb la prova, en quin nivell i quina etapa es troben. Finalment especifica en què consisteix la prova.</p>
---	--

QUADRE 27

Text	Anàlisi interpretativa
<p>E ¿i les proves és la prova és la mateixa per tots els alumnes?</p>	<p>L'entrevistadora formula una pregunta relacionada amb la resposta anterior (quadre 27).</p>
<p>M per tots els alumnes i per tots els cursos</p>	
<p>E ¿i llavors no has de vigilar que no es copiïn entre [ells?]</p>	<p>Es formula una nova pregunta relacionada.</p>
<p>M [perquè] els agafo un per un a la taula\ mentre ells mentre estan jugant/ i els hi dic ¡vine! Vine a veure tu que ho fas tant bé escriu aquí ((pica a la taula)) escriu pa ara sopa ara xocolata i:: i què més a i patata</p>	<p>Explica la seva manera de fer, en aquest cas per evitar que es copiïn.</p>
<p>E ¿clar perquè sinó sí que es copien?</p>	
<p>M es copien sí sí copien molt sí sí si en general copien ((es riu))</p>	<p>Respon de manera molt contundent a la pregunta formulada, <i>sí sí, molt en general</i>.</p>
<p>E ¿sí?</p>	
<p>M sí sí sí perquè són molt espavilats</p>	<p>Explica perquè creu que és una percepció de la mestra</p>

<p>E i per no copiar sempre ho fas que t'ho facin</p> <p>M la prova/ per jo saber en quin nivell estan/ ho fem a la taula\ que això es fa una vegada o dos a l'any com a molt al curs </p> <p>quan treballen/ més o menys ja sé qui copia</p> <p>el que passa/ que no passa res que copiïn\ perquè també s'aprèn copiant\</p> <p>llavors jo no dic res perquè bueno també no passa res també copien molt de la pissarra han après tots a copiar és un treball molt complicat copiar de la pissarra al principi no sabien ara saben copiar</p> <p>E Però el fet de copiar doncs també:: implica::</p> <p>M també im...- és un treball de copiar de saber el que han de copiar i de copiar-ho bé llavors no passa res\ jo els hi deixo</p> <p>el que passa que quan jo vull saber el nivell que tenen real ho ho fan a la taula amb mi\ si perquè sinó no sé quin nivell tenen</p>	<p>Se li demana com treballa amb aquest afegit.</p> <p>Separa dos moments a l'aula, cada un té un lloc. Quan ho fan a la taula de la mestra, i quan cadascú treballa a la seva taula.</p> <p>Els alumnes es copien perquè ella els deixa marca el rol de la professora, que els permet fer.</p> <p>No penalitza la còpia, tot i que inicialment sembla que ho hagi e fer amb <i>el que passa</i>.</p> <p>Torna a destacar el seu paper com a mestra <i>no dic</i> res. Associa aquesta còpia a un element positiu com és copiar de la pissarra. Destaca les qualitats del treball de còpia de la pissarra. No destaca les qualitats de copiar dels companys.</p> <p>Inicia una idea que segueix l'entrevistada.</p> <p>Fa una descripció sobre el treball de copiar (inclou el copiar de la pissarra i copiar dels companys). Al final fa una valoració sobre la copia <i>no passa res</i>, que significa que ella els deixa copiar pel que no els penalitza, que es veu corroborat amb el posterior <i>jo els hi deixo</i>.</p> <p>Si vol saber el nivell que tenen no els deixa copiar, per tant, quan copien, no sap el nivell que tenen. Es veu accentuat per l'ús de <i>real</i>, que indica que quan copien poden mostrar nivells ficticis.</p>
---	---

QUADRE 28

Text	Anàlisi interpretativa
<p>E i després has comentat que tenen molta por ¿no? ¿a finals de P3?</p> <p>M Bueno sí quan comencen a escriure en general/ això depèn del grup</p>	<p>Se li formula una pregunta relacionada amb informació que havia donat abans.</p> <p>Reprodueix els diàlegs que es donarien per il·lustrar la seva resposta en un</p>

<p>¿eh? hi han grups al segon trimestre que ja pots començar a dir posa-ho posa-ho que tu saps la majoria de nens et diuen no sé/</p> <p>E i ¿a què creus que es deu aquesta por?</p> <p>M perquè a veure s'han d'enfrentar amb un llenguatge que ells no dominen clar ells tenen por però de seguida la perden\ si ells si fan un gargot/ i dius és el meu nom i li dius ¡molt bé! Ja perden la por ja està</p> <p>E ¿per què creus que és molt important perdre la por?</p> <p>M clar clar perquè sinó no poden escriure si tenen por no:: no poden escriure</p>	<p>moment crític, el d'iniciar-se en l'escriptura. Deposita confiança en els seus alumnes.</p> <p>Demana la causa d'aquesta emoció.</p> <p>Parla en tercera persona del plural per parlar dels reptes que els alumnes tenen, per tant hi ha una separació de les tasques de cada persona, i la dels alumnes es enfrontar-se, que es veu reforçat pel <i>ells tenen por</i>, no la mestra. El <i>clar</i>, denota que és evident que tinguin por.</p> <p>Se li demana què creu al respecte.</p> <p>Respon a l'última pregunta que comença amb la repetició <i>clar clar</i>, fet que indica que la resposta és evident i a l'abast de tothom. La repetició del <i>no poden escriure</i> també fa més evident encara que és aquest motiu i que està <i>clar</i>.</p>
--	--

11. 7 Criteris de transcripció

a) Aspectos prosódicos

Se usan los signos de interrogación y de admiración de obertura y de cierre para indicar donde se inicia y donde acaba la entonación especial.

¿?	entonación interrogativa
¡!	entonación exclamativa

Las secuencias tonales terminales indican una frontera en la entonación.

/	tono ascendente
\	tono descendente

Se indican las variaciones destacables relacionadas con el ritmo y la intensidad.

{(AC) texto afectado}	tempo rápido ('acelerado')
{(DC) texto afectado}	tempo lento ('desacelerado')
{(F) texto afectado}	intensidad fuerte ('forte')
{(P) texto afectado}	intensidad suave ('piano')

Otros símbolos prosódicos son:

::	alargamiento de un sonido
...-	corte brusco en medio de una palabra
<u>subr</u>	énfasis

b) Pausas

Se han indicado dos tipos de pausas:

	pausa breve (inferior a 3 segundos)
	pausa larga (superior a 3 segundos)

c) Solapamientos

De produce un solapamiento cuando los dos locutores superponen sus voces durante un cierto espacio de tiempo. Los solapamientos se indican de la manera siguiente:

N: [texto afectado]	solapamiento
J: [texto afectado]	

d) Otros símbolos

Los sonidos paralingüísticos, como *mhm*, *ntx*, etc. se sitúan entre dos líneas verticales.

...	sonidos paralingüísticos
-----	--------------------------

Fenómenos como la risa se indican entre paréntesis.

(...)	descripción del fenómeno
-------	--------------------------

Los fenómenos relacionados con aspectos contextuales van entre doble paréntesis.

((comentario))	comentario de cualquier tipo
----------------	------------------------------

11. 8 Anàlisi de les dimensions del discurs

OBJECTOS DE LA INTERACCIÓN	INDICADORES
Dimensión interlocutiva	
Marco de participación	<i>¿Quién se dirige a quién?</i>
Lengua	<i>¿Qué lengua se usa? ¿Hay alternancia de lenguas? ¿La lengua se convierte en tema?</i>
Organización	<i>¿Cómo se organiza el discurso? ¿Cómo se abre? ¿Cómo se cierra?</i>
Dimensión temática	<i>¿Qué tema trata? ¿Palabras clave? ¿Constelaciones de palabras?</i>
Dimensión enunciativa	
Posicionamiento enunciativo	<i>¿Cómo se sitúa respecto a lo que dice? ¿Hay valoraciones y apreciaciones? ¿Usa perífrasis verbales? ¿Qué modalidad verbal predomina? Conducta discursiva: justifica, argumenta, etc.</i>
Personas	<i>¿Qué pronombres personales usa?</i>
Situación en el tiempo	<i>¿Distingue entre ahora y antes?</i>
Puntos críticos	<i>¿Hay contraste entre deseo y realidad?</i>
Recursos expresivos	<i>¿Utiliza metáforas u otras imágenes?</i>
Expresión de emociones	<i>¿Expresa preferencias y cómo se siente? ¿Qué recursos prosódicos utiliza?</i>