

ACTIVITATS PER TREBALLAR LES DIFERENTS TIPOLOGIES TEXTUALS

AUTOR	DESCRIPCIÓ DE L'ACTIVITAT	TIPUS DE TEXT
Sara González Álvarez	<u>Ràdio dels alumnes de 4t d'educació primària</u>	Informatiu
Miquel Àngel Fuster Pomar	<u>Gloses</u>	Literari
Nuria Nieto Nogales	<u>La recepta. El pastís de Lluna</u>	Instructiu
Sara Gornés Roig	<u>Poemes de monstres</u>	Literari
Antònia Fons Mas	<u>La correspondència personal</u>	Informatiu
Francisca Borrero García	<u>El binomi fantàstic</u>	Literari
Laura Ortiz Sola	<u>Els cartells</u>	Informatiu
Marina Melià Capó	<u>La notícia</u>	Informatiu
Maria del Mar Girón Fernández	<u>El diari: la notícia</u>	Informatiu
Maria del Mar Moré Parets	<u>El llibret viatger</u>	Literari
Ariadna Murillo Rueda	<u>El còmic</u>	Literari
Aina Crespí Pou	<u>Els jocs de 4t de primària</u>	Instructiu
Cristina Morlà Casado	<u>Les cartes</u>	Informatiu
Alba Pons Coll	<u>Les endevinalles</u>	Lierari
María del Mar Truyols Calavera	<u>Les receptes</u>	Instructiu
Guillem À.	<u>Descripció de paisatges</u>	Descriptiu

Ramon Estrany		
Laura Rigo García	<u>La poesia</u>	Literari
Juan Calafell	<u>Com utilitzar un objecte</u>	Instructiu
Marta Pons Pons	<u>L'anunci</u>	Informatiu
Beatriz Sureda Ramírez	<u>Recepta de cuina</u>	Instructiu
Joana M. Barceló Sansó	<u>Diari de notícies boges</u>	Informatiu

La ràdio dels alumnes de 4t d'educació primària

La pràctica relacionada amb l'ensenyament i aprenentatge de l'entrevista es dugué a terme durant **cinc sessions**, en períodes de 60 minuts setmanals.

Primer de tot, es trobà la **situació favorable** per justificar l'ús d'aquesta tipologia textual, que en aquest cas va ser la "Ràdio dels alumnes de quart de primària". Amb aquest context es veu que pot resultar una experiència molt significativa i basada en les necessitats del nostre alumnat l'explicació de l'entrevista i la seva posada en pràctica. A més, també tindrem en compte "El blog dels Pandes" que farà possible la transcripció de l'entrevista i el seu ús a diferents mitjans de comunicació.

Després s'estableixen els objectius que volem aconseguir durant la realització d'aquestes activitats: identificar les diferents parts de l'entrevista; preparar i realitzar una entrevista; i enregistrar i transcriure l'entrevista.

Una vegada tenim els objectius clars, **planificarem les sessions** per tal d'organitzar tant els conceptes que s'haurien de desenvolupar, com els procediments que s'utilitzarien posteriorment i el material necessari.

A la **primera sessió**, es presenta l'entrevista; per treballar aquest objectiu l'activitat es fa en gran grup, i s'utilitzen models diferents d'entrevista. En un primer moment s'exposa que per a poder realitzar el proper programa de ràdio és necessari conèixer un nou tipus de text, l'entrevista. Per tal de conèixer què saben sobre aquesta tipologia, es fa una primera **pluja** d'idees que ens servirà com a avaluació de coneixements previs.

A continuació, **s'escolta** (mitjançant l'ordinador) una **entrevista escolar**, extreta d'internet, d'uns alumnes al seu mestre d'educació física. Això fa possible que ells se sentin identificats. Una vegada l'han escoltada, la tornam a sentir i a poc a poc s'atura l'audició

per tal de comentar les parts en què està dividida l'entrevista. Ja aquí s'observen les hipòtesis dels infants sobre les característiques del text.

Posteriorment, i amb l'ajuda dels nins, s'extreuen les parts i els components d'aquesta tipologia. Primer es fa oralment i després s'ofereix als infants un full explicatiu on es concreten tots aquests aspectes.

En aquest guió es detalla: com fer una entrevista (cercar informació, preparar qüestionari, es fan les preguntes, s'enregistra i es transcriu); protagonistes de l'entrevista (entrevistat, entrevistador); parts de l'entrevista (introducció, cos i tancament). Aquesta informació els resultarà útil durant la posada en pràctica dels coneixements i per a futurs projectes. Aquesta fitxa forma part del Dossier individual de tipologies textuals treballades durant aquest curs.

Finalment, es mostra als infants un model d'entrevista escrita, de la qual s'extreuen les diferents parts i es posen en pràctica els coneixements adquirits. Es llegeix la introducció, s'observa la fotografia, es fa referència a les inicials de les respostes (corresponents a la persona entrevistada), s'analitzen les preguntes i les respostes, així com també el seu desenvolupament. Amb aquesta exposició, es fa veure als infants la diferència entre les entrevistes orals i les escrites, així com també, la transcripció de les intervencions.

La segona sessió està destinada a posar en pràctica els coneixements adquirits, sobre l'entrevista, durant la sessió anterior. Els infants passaran a l'escriptura d'una entrevista. Per tal d'aconseguir un bon resultat, es recorden la finalitat d'aquesta tipologia, així com les característiques i el format de l'entrevista.

El que ens proposam en aquesta activitat també és que els infants realitzin una activitat de forma autònoma i que siguin capaços de representar de forma escrita els seus pensaments i fomentar la imaginació. Per aquest motiu, se'ls dóna una única consigna als infants: han de sentir-se autèntics periodistes i han de crear una entrevista destinada a un personatge famós, del qual estiguin ells interessats.

Abans de començar, s'acorda amb els infants que, una vegada hagin acabat aquesta entrevista, l'hauran de representar conjuntament amb un company i n'hauran de transcriure les respostes que els doni el company.

També, se'ls recorda la importància de crear una planificació del seu treball, un guió que els ajudi a redactar l'entrevista. Se'ls demana que cerquin informació del personatge famós i que pensin en 10 possibles preguntes, les quals han de ser interessants i respectuoses.

Una vegada ja tenim totes les instruccions clares, es passa a la producció escrita de l'entrevista. Cada nin ha de redactar la informació prèvia del personatge (per a la qual tenen disponibilitat d'Internet i altres recursos didàctics) i preparar les preguntes que ells creguin que són de caire interessant. El mestres ens encarregam de crear conflictes cognitius entre els infants per tal de dirigir un poc la feina (ex.: no fer preguntes que puguin tenir com a resposta només un sí o un no).

En haver acabat la feina, quan els infants donen per finalitzada la producció, els mestres passen a supervisar els textos, tenint en compte: la coherència, la cohesió, l'adequació, l'ortografia i la presentació. La pauta que se segueix per a l'avaluació dels textos és la de subratllar aquelles parts que els infants han de corregir, això provoca que els infants es fixin i pensin quina ha estat l'errada i com l'han de solventar.

A continuació, els infants agafen aquest primer esborrany i el passen a net, en aquest text definitiu es fa èmfasi en la presentació. S'explica que un bon periodista escriu les preguntes i deixa espai per escriure les respostes de cada una de les interrogacions.

Finalment, les parelles es posen a treballar de forma conjunta i actuen. Un representa el periodista, i realitza les preguntes que té preparades, i l'altre representa el personatge, que ha de contestar les preguntes segons ell cregui. La funció del periodista en aquest cas serà enregistrar de forma escrita les respostes que doni el famós. En acabar l'entrevista els rols canviaran i l'altre nin podrà realitzar la seva pròpia entrevista.

La tercera sessió té com a objectiu la preparació de les entrevistes al personal de l'escola. Primer de tot, es creen uns grups petits de treball, de tres o quatre alumnes, amb diferents capacitats. S'intenta que dins els grups hi hagi una diversitat que permeti la unió de les capacitats individuals (creativitat, funcionalitat, responsabilitat, etc.).

Una vegada dividits, s'explica als infants el desenvolupament de la sessió. Es menciona quins seran els personatges entrevistats: Teresa, la directora; Ana, la cap d'estudis; Ignasi, el secretari; i Xisco, el mestre que duu més anys a l'escola. Tenint en compte els interessos de cada grup, s'assigna a cada un dels equips de treball, un entrevistat diferent. I es recorden les passes que s'han de seguir per a la redacció de l'entrevista.

Cada un dels grups es posa en marxa i elabora una introducció i unes preguntes per realitzar a la persona triada. És interessant observar la feina en equip, i la divisió de les funcions. És destacable l'autonomia dels alumnes (gràcies a un treball previ de metodologia per part del mestre tutor) a l'hora de treballar, quan se'ls encomana una funció. Per millorar el resultat de l'activitat, se'ls dóna un full perquè facin l'esborrany i després, una vegada el mestre ha corregit el contingut de l'entrevista, ho passen a net.

Durant l'elaboració, els mestres mencionen d'aspectes importants que s'han de tenir en compte com: l'ordre de les preguntes (primer les de caràcter professional, després les de caràcter personal); l'adequació de les preguntes (han de respectar la intimitat d'aquestes persones); la contextualització de les preguntes (a la introducció s'ha de presentar el personatge).

El resultat de la sessió és molt positiu, perquè d'aquest treball en grup sorgeixen unes entrevistes molt interessants; a més, el seu desenvolupament ha estat molt enriquidor, ja que gràcies a la seva experiència individual anterior poden aportar a la resta dels seus companys, els propis coneixements.

La quarta sessió té com a finalitat la realització de les entrevistes. Per al desenvolupament de l'activitat es respecten els grups de la sessió anterior, ja que la tasca es realitzarà en petits grups.

Al principi, es dóna un temps a cada grup per a què puguí **organitzar**; l'objectiu és que els grups es divideixin les parts de l'entrevista (qui exposarà la introducció, qui farà cada pregunta, etc.). Això permetrà que cada un d'ells assimili la seva responsabilitat dins el grup i prepari el contingut.

És important advertir als infants que l'entrevista serà gravada i donar-los un temps per **assajar-la**. Aquesta dinàmica oferirà major seguretat als infants a l'hora de realitzar les preguntes i exposar-se a l'enregistrament.

Posteriorment, per grups i acompanyats pel mestre-tutor, cada grup es dirigeix un a un a reunir-se amb la persona entrevistada al despatx de la directora i realitza l'entrevista que al mateix temps és enregistrada pel mestre tutor. Cal dir que els entrevistats havien estat advertits de l'entrevista amb anterioritat.

És important que els alumnes se sentin vertaders periodistes, i representin el seu rol, donant significat a l'activitat i creant un clima de tranquil·litat. Aquesta sessió permetrà una aproximació dels alumnes a la resta de professors de l'escola i de l'equip directiu.

Finalment, la **cinquena sessió**, servirà com a conclusió del treball realitzat envers l'entrevista. Aquesta activitat es durà a terme en gran grup dins l'aula.

L'objectiu d'aquesta activitat serà observar i avaluar el resultat final de les entrevistes, tenint en compte l'opinió dels infants.

Primerament, es reuneixen els infants en rotlo per a què es puguin veure les cares mentre es parla i es crea debat. El mestre que prèviament ha organitzat els arxius d'àudio, els reproduirà per tal que els infants **escoltin les entrevistes** a mode de ràdio.

Finalment, s'obre torn de debat per recollir les impressions sobre l'**avaluació** de les diferents sessions i el desenvolupament dels continguts. Algunes preguntes que poden servir per moderar el debat són: què heu après?, què milloraríeu?, quin aspecte vos ha agradat més?, etc.

Dins aquesta activitat, s'ha d'inculcar als infants el fet de manetnir una actitud de respecte vers els companys i ensenyar la importància de fer crítiques constructives.

[Tornar a l'índex](#)

Treballam les gloses. Feim de glosadors

Finalitat

La finalitat d'aquest treball consisteix a treballar les gloses amb els alumnes a partir de models textuais que nosaltres els ensenyarem. A partir de la lectura dels models, els alumnes realitzaran petites gloses i es familiaritzaran amb el vocabulari propi de les illes que es parla durant les festes de Sant Antoni.

Tipologies textuais

El tipus de text que treballarem s'inclou dins la tipologia dels texts literaris, concretament pertany al gènere poètic. Es pretén que l'alumne gaudeixi amb aquest tipus de text. Les gloses, a més, tenen una estructura més senzilla que els poemes i pens que per als alumnes pot ser més fàcil la creació d'aquests tipus de texts.

Passes que s'han de seguir

1r Farem una introducció al tema de Sant Antoni. Explicaré la llegenda de l'ase de Sant Antoni, assenyalant el dia que es celebra la festa del sant i explicant als alumnes quines són les activitats que se celebren durant la festa i quins són els pobles de Mallorca a on se celebra. També explicaré una mica quina és la festa que se celebra a cada poble.

2n Lectura de gloses típiques del dia de Sant Antoni. El mestre llegeix unes quantes gloses i els alumnes també en llegeixen algunes que els ha proporcionat l'escola. També tindrem un llibre de gloses editat per la Conselleria.

3r Els alumnes fan una primera aproximació a la redacció de les gloses. En aquesta fase encara no tenen massa habilitat, pel que només es tracta d'aproximar-los a la redacció. Després, cada alumne llegeix les gloses que ha fet. Encara hi ha bastants d'alumnes que no són capaços d'escriure-les.

4t En aquesta sessió ja els donarem una careta d'un dimoni amb unes línies per escriure-hi la glosa, i un full en brut. Primer faran la glosa; quan ja la tinguin feta, el mestre els ajudarà a corregir-la i un cop la tinguin escrita correctament i amb alguna rima, ja la poden passar a net.

5è Els alumnes passen la glosa a net en llapis. Un cop l'han escrit en llapis sobre la careta del dimoni, la repassen amb bolígraf o punta fina negra i després poden aferrar la careta a sobre la cartolina.

El primer que vàrem fer va ser explicar-los la llegenda de l'ase que estava malalt i que el rei volia matar; quan l'ase va sentir aquelles paraules va fugir corrents fins que va arribar a una ermita; allà es va trobar Sant Antoni i li va contar que el seu rei el volia matar; va ser llavors quan el sant va tocar l'animal i aquest es va curar. Des d'aquell dia l'ase va ser el millor amic de Sant Antoni.

Després els vaig contar que havia fet el mateix amb un porquet i que per això era el patró dels animals. També els vaig explicar el que volia dir ser el patró dels animals. Els vaig dir que el patró se n'encarrega de què els animals tinguin bona salut i que estiguin forts, i que per aquest motiu se celebren les beneïdes a Palma i tothom hi du els seus animals a beneïr.

Vàrem parlar de l'aigua beneïda i ells em van demanar a veure d'on es treia aquella aigua; jo els vaig contar que queia del cel i que per això estava beneïda, que l'havia enviat Sant Antoni. Després els vaig explicar a quins pobles se celebraven les festes amb més il·lusió, el dia que se celebraven i els actes que s'hi feien. Després vàrem parlar una mica de Sant Sebastià, els vaig explicar que era el patró de Palma i que ens protegia contra les malalties i ens procurava prosperitat. Després d'haver fet les explicacions varen resoldre un qüestionari i després ens vàrem posar a llegir gloses i a redactar-ne algunes; aquella sessió va ser una primera aproximació a la invenció de gloses.

A la segona sessió els alumnes ja havien fet un treball a educació artística que consistia a fer una careta de dimoni i pintar-la amb els colors típics d'aquestes festes: el groc, el taronja, el vermell, el negre i el marró.

Al centre de la careta hi havia aferrat un rectangle petit amb quatre pautes per escriure-hi una glosa. El primer que vàrem fer va ser donar-los als alumnes un full en brut per fer-hi l'esborrany de la seva glosa. Vàrem apuntar vocabulari relacionat amb les festes. Ells tot contents es varen posar a escriure, quasi tots els alumnes varen començar la glosa dient: "Sant Antoni i el dimoni...", pel que vaig haver d'aturar un moment la sessió i demanar-los que per favor fossin una mica més creatius i enginyosos i intentassin començar la glosa amb un altre joc de paraules diferent i en aquell moment, com que estàvem tots molt engrescats, em vaig inventar una glosa que deia així: "Jo tenia un ase coix/que no em servia per res/Sant Antoni el va tocar/ i tot d'una el va curar". Després d'escriure la glosa a la pissarra alguns alumnes en van inventar amb diferent començament. La mestra i jo anàvem corregint gloses i els donàvem idees de com les podien fer rimar. En general hi havia molts d'alumnes que escrivien la glosa com una frase normal i corrent, no l'escrivien en vers, pel que havíem de demanar-los: - a veure, tu com la cantaràs en aquesta glosa? I a partir de la tonada que feien, anàvem tallant la frase i la numeràvem; després ells escrivien els números un davall l'altre i ja tenien la glosa construïda. Un cop ja tenien la glosa en quatre versos i amb algunes rimes, la podien passar a net a sobre de la careta a on hi havia les quatre pautes, després la repassaven amb retolador negre, amb bolígraf vermell, negre o marró. Finalment l'aferraven a sobre de la cartolina de color vermell o negra. Un cop la majoria dels alumnes varen haver acabat les gloses les vàrem cantar en veu alta.

[Tornar a l'índex](#)

Recepta. El pastís de Lluna

SESSIÓ 1 – DE QUÈ FA GUST LA LLUNA? I OBSERVAM RECEPTES

En la **sessió 1** vaig voler introduir la recepta d'una manera significativa per als infants, per això vaig contar el conte *De què fa gust la lluna?* a través de la pissarra digital. En un primer moment, vàrem llegir el títol i conversàrem entorn al seu significat, el contingut del llibre... A continuació, els vaig dir que havien de prestar molta atenció perquè un altre dia ells explicarien el conte als nins d'infantil.

Després de contar-los el conte vàrem fer una conversa sobre quin gust faria la lluna per a ells... Per alguns nins la lluna faria gust a xocolata, per altres a cotó de sucre, a formatge, canalons, etc. Part d'aquesta conserva va ser transcrita.

Seguidament, vaig proposar als infants fer un pastís de lluna i els nins varen proposar idees per fer-lo. Estaven molt contents, la idea de fer un pastís els emocionava molt però els vaig explicar que abans de tot havien d'aprendre a fer una recepta i per això havien de conèixer les seves parts primer.

En aquesta sessió els infants treballaren per grups de 4 persones i a cada grup vaig repartir una sèrie de receptes. Les havien de llegir i observar detingudament per tal d'esbrinar les seves parts. Aquesta activitat no va sortir com m'esperava així que vàrem comentar col·lectivament les parts de les diferents receptes a través de la pissarra digital.

Entre tots, vàrem arribar a les següents conclusions:

- Una recepta té parts: Títol, ingredients, eines o estris, preparació o elaboració, imatge i en algunes ocasions les receptes estaven signades.
- La recepta té una estructura i un ordre.
- Vàrem observar que no a totes les receptes hi ha un apartat d'eines o estris, però nosaltres vàrem decidir que a la recepta del pastís de lluna afegiríem aquest apartat.
- Els ingredients són els aliments que emprarem per fer el plat i les eines o estris són els materials que emprarem per fer el plat.

- La preparació o elaboració té unes passes clares i enumerades que ens indiquen instruccions o ordres.

SESSIÓ 2 – ORDENAM UNA RECEPTA

En aquesta sessió una vegada els infants varen tenir clara l'estructura i les parts d'una recepta de cuina, els vaig repartir una recepta tallada en bocins i els nins l'havien de refer per grups tenint en compte les parts i l'ordre de la recepta.

SESSIÓ 3 – BASE D'ORIENTACIÓ

A la sessió 3 vàrem fer una conserva per tal de recordar què era una recepta, per què servia, les seves parts... A continuació, vàrem elaborar col·lectivament una base d'orientació a través de la pissarra digital d'aquells aspectes que havíem de tenir en compte a l'hora de fer la recepta i que alhora ens va servir per revisar-la posteriorment.

Una vegada varem crear la base d'orientació vaig donar a cada nin la graella buida i ells l'havien d'omplir observant la base d'orientació creada a través de la pissarra digital.

SESSIÓ 4 – ELABORAM L'ESBORRANY

En aquesta sessió els nins varen acabar d'omplir la base d'orientació amb els criteris que havien pactat a la sessió anterior. Seguidament, vaig posar un vídeo de *youtube* amb el següent enllaç:

<http://www.youtube.com/watch?v=3lfXznRR9-0>

En aquest vídeo vàrem observar amb deteniment com realitzar una coca de iogurt, vàrem comentar oralment i col·lectivament els ingredients que necessitàvem, els estris i les passes per fer la recepta i just després vàrem començar a escriure l'esborrany de la recepta.

SESSIÓ 4 – CONTINUAM AMB L'ESBORRANY I EL CORREGIM

En aquesta sessió, els nins varen continuar elaborant l'esborrany de la recepta i a mesura que acabaven varen procedir a revisar-los autònomament omplint la graella (base d'orientació) realitzada prèviament.

Quan la recepta va estar revisada pel propi nin, vaig ser jo qui em vaig encarregar de revisar els esborranys donant les indicacions oportunes per millorar el text (adequació, coherència, cohesió i ortografia).

Al final d'aquesta sessió me'n vaig endur les receptes i les vaig corregir a casa fent anotacions.

SESSIÓ 5– PASSAM A NET I EDITAM

En aquesta sessió vaig tornar les receptes corregides amb les anotacions oportunes i els vaig entregar una plantilla amb retxes perquè tornassin a escriure la recepta en net.

Finalment, els nins varen acabar d'editar la seva recepta preparats per poder elaborar el pastís de lluna en les pròximes sessions.

SESSIÓ 6 – CONTAM EL CONTE *DE QUÈ FA GUST LA LLUNA?* A LA CLASSE GERMANA

A la cinquena sessió els nins de la classe de 3r varen contar el conte *De què fa gust la lluna?* a la seva classe germana (5 anys). L'havien assajat prèviament amb la mestra tutora i per contar-lo vàrem emprar la pissarra digital i varen confeccionar unes titelles dels personatges del conte amb molta il·lusió. Després de contar el conte, cada nin de 3r va agafar a un nin de 5 anys i varen fer una fitxa de lecto-escriptura en què havien d'escriure el títol del conte, els animals que hi surten i fer un dibuix.

PROPOSTES DE CONTINUACIÓ

- Fer la recepta (7a sessió).
- Continuem treballant la recepta. Ens podem inventar receptes col·lectives per després fer-les individualment:
 - o Pòcima per transformar-se en fada.
 - o Pòcima per transformar-se en rei.

o Recepta per ajudar la gent.

o Recepta per convertir-se en granota.

o Recepta per dormir.

o Recepta per tenir poders màgics.

- Enllaçar la recepta amb altres textos instructius (instruccions d'un joc, per exemple). Presentar les instruccions d'un joc a classe i els nins les han de llegir atentament per poder jugar.

Tornar a l'índex

Poemes sobre monstres

Proposta

Proposar als alumnes la producció d'un text que partirà de la base teòrica dels diferents models textuais. El model textual elegit ha estat el literari, en concret, la poesia. La proposta suposarà el seguiment del procés lector i escriptor.

Presentaré als alumnes un conte en vers i farem un diàleg al respecte, a partir del qual anirem descobrint una part del llibre. A més, he preparat unes titelles relacionades amb el conte per a què els alumnes tinguin una motivació i disfrutin. No acabarem de llegir el llibre ja que això quedarà a decisió dels alumnes, que el tenen disponible a la biblioteca del centre. Després mostraré models d'altres poemes de mateixa temàtica i farem una lectura col·lectiva d'alguns per finalment inventar els nostres propis poemes sobre monstres.

Procés:

1. SELECCIÓ DEL CONTE POÈTIC QUE ES LLEGIRÀ.

- A. La casa del misteri (*Recursos 1*)
- B. L'any tirurany (*Recursos 2*)

Primera sessió

2. OBSERVACIÓ DEL CONTE "La casa del misteri"

- A. Observació de la portada. *Què veiem a la portada? Perquè fa por? Qui viurà dins la casa?*
- B. Lectura de la primera estrofa (*Recursos 3*). *Quins monstres coneixem?*
- C. Presentació del conte amb titelles. (*Recursos 4*) *Com són físicament aquests monstres? D'on els coneixem?*
- D. Lectura d'estrofes a les quals els falten les paraules que rimen i que omplim de forma col·lectiva (*Recursos 5*). *Quina paraula rima amb quina altra? Quins noms podem dir que rimin a l'estrofa? Relacionam els noms dels monstres amb l'estrofa que pertoca.*

Segona sessió

3. LECTURA DE POESIES EN RELACIÓ (Presentació de models)

A. Lectura col·lectiva d'un parell de poesies del llibre "L'any tirurany" que tracten de monstres. Cada nin una estrofa i tots junts llegim amb ritme. *(Recursos 6)*

4. RECAPITULACIONS

A. Ens fixam en les rimes, els versos, les estrofes, el que anam fent... *Quines paraules rimen entre elles?*

B. De les poesies de l'any tirurany subratllam cada parella de rimes del mateix color.

C. Copiar les dues poesies proposades del llibre "L'any tirurany" al quadern (proposta de la mestra tutora).

Tercera i quarta sessió

5. TASQUES D'ESCRITURA:

A. Explicitar consigna, condicions d'escriptura, objectius... *Ara inventarem poesies, primer pensarem tipus de monstres que coneixem i farem un llistat, els posarem nom i després pensarem paraules que rimen amb els noms que hem elegit.*

B. Dialogam i escrivim un guió amb idees:

Llistat de monstres que els alumnes coneixen i invenció de noms. *Votam uns 5 ó 6 noms, els que més agradin a sa classe.*

Llistat de paraules que rimen amb els noms que hem seleccionat.

Elegim cinc monstres

C. Elaboració col·lectiva de poemes de dos versos amb els monstres. *Els nins proposen idees i anam redactant en brut les idees que sorgeixen en forma de frases.*

D. Lectura i repàs individual i col·lectiu, correcció de berradors: alumnes i mestre.

E. Cada alumne elegeix un poema, el passa a net i fa un dibuix.

Resultats obtinguts

A la primera sessió els alumnes es mostraren molt motivats pel tema del conte proposat ja que vàrem relacionar els monstres que apareixien amb les pepes que ara estan tan de moda “Monster High”. I les titelles els van ajudar a identificar les estrofes que corresponien a cada personatge.

A la segona sessió, per reforçar el concepte de rima, i amb l’ajuda dels poemes del llibre “L’any tirurany” vàrem subratllar les paraules que rimaven del mateix color (veure produccions dels infants). La mestra tutora els va encomanar que copiassin la poesia sencera en qüestió com a deures de casa.

A una tercera sessió ja començarem a crear les nostres produccions preparant en primer lloc un guió amb ses idees que sorgien. Primer férem entre tots un llistat de monstres i els posàrem noms, votant per elegir aquells noms que a més nins agradaven. Arrel dels noms anàrem dient paraules que rimaven amb ells i per tant els vaig repetir que les paraules havien d’acabar igual. Si als alumnes no se’ls ocorren paraules se’ls poden donar pistes per a què arribin a paraules determinades, per exemple, per rimar amb el nom del Yeti Bola de Neu i arribar a la paraula trofeu els vaig dir: *quan guanyes en es futbol te’n donen un*. O per arribar a la paraula trineu: *podeu jugar amb ell a la neu*.

Finalment ja començarem a crear les poesies amb els monstres i les paraules que rimen amb els noms dels monstres i els passàrem a net per fer un recull, també amb dibuixos. Els resultats són els **següents**:

EL DRAC

El drac Nic
s'ha comprat un peric
que era molt bonic

El drac Nic
que és molt bonic
ha fet un amic
que és un peric

Fins que el drac Nic
va quedar fart del peric.

EL ZOMBI

El Zombi Michael
te molt de pel
I es menja un caramel
mentre mira el cel
on hi ha un estel.

LA VAMPIRA

La vampira Draculaura
se'n va anar d'aventura
primer va rentar la verdura
i despres se la va menjar amb molta cura
Finalment va caure
d'una gran altura

EL YETI

El Yeti Bola de Neu
només te un peu
I passeja en un trineu.

El Yeti Bola de Neu
ha guanyat un trofeu
I li falta un peu

EL VAMPIR DRÁCULA

El vampir Drácula
va anar al cinema a veure una pel·lícula
Amb la seva amiga Paula

EL MONSTRE DEL LLAC

El monstre del llac Ness
ha estudiat anglès
amb sa seva germana Inés
i va anar a jugar amb les pilotes

EL FANTASMA

El fantasma Josep Miquel
ha anat al cel
a veure el seu amic Marcel
i ha vist un estel.

LA BRUIXA

La bruixa Polita
era molt petita
va punxar-se i li varen posar una tirta

A sa bruixa Polita
no li agradava la tirta

Recursos

Recursos 1

Recursos 2

Recursos 3

Al casal misteriós
del turó trist i boirós
viuen des de fa mil anys
uns éssers la mar d'estrany.

Hi ha monstres molt variats:
bruixes, dracs i ratpenats...
Si com són vols aclarir
ja pots començar a llegir.

Recursos 4

Recursos 5

Recursos 6

LA BRUIXA

Sempre va despentinada,
amb les ungles per tallar,
la faldilla esparracada
i una escombra per volar!
Té la pell plena d'arrugues,
el barret tot foradat,
nas de ganxo, tres berrugues,
cor salvatge i desbocat!
Dins de l'olla va i remena
serps, gripaus i rats-penats;
diu renecs de tota mena
per deixar-nos embruixats
ulls vermells i cara roja,
quan et veu tan encantat,
riu i riu com una boja:
Tot el món s'ha capgirat!

EL DRAC MALVAT

Ales de ratapinyada
urpes de fera mortals
cua de punta esmolada
sempre treus foc pels queixals

voles tocant les teulades.
T'omples la boca amb ramats
i els rius amb tres capbussades.
Ja els tens tots enverinats
per conquistar les princeses.
Fas de galant agressiu
pretens deixar-les corpreses
bo i matar tot el que es viu.

[Tornar a l'índex](#)

El text informatiu: la correspondència personal

Amb els alumnes de 4t, he treballat el text informatiu, més concretament la correspondència personal. Per dur a terme aquesta feina s'ha fet mitjançant el desdoblament de l'aula i aprofitant dues sessions seguides.

Aquesta tasca s'ha treballat d'acord amb les passes i característiques pròpies del model textual que s'ha elegit. En primer lloc, s'ha dut a terme un primer contacte amb la presentació de models, on ells puguin observar la forma física i estructural del contingut i components d'una carta. Aleshores, el model presentat per treballar la correspondència personal ha estat el conte de *El carter Joliu*, d'aquesta manera, a partir d'una situació lúdica han pogut veure els diferents tipus de correspondència que ens podem trobar a les nostres bústies.

Una vegada acabat de mirar el conte, se'ls ha demanat si ens poden explicar si alguna vegada han obert la bústia de casa amb els seus pares i si saben quin tipus de correspondència els arriba (fulletons de propaganda, cartes personals, factures, postals...); a partir d'aquí descobrirem que a més de les cartes que el carter Joliu envia n'hi d'altres tipus, com per exemple: rebuts del banc, factures a pagar, notificacions per anar a cercar algun paquet a correus (*"unes cartes grogues signades pel carter que et diuen que has d'anar a l'oficina a cercar el que t'han enviat"*). També se'ls demana si han rebut o enviat alguna carta personal a un amic o familiar. Se'ls explica que per exemple per subscriure-se a algun club infantil-juvenil com per exemple el "Súper-3" també ho poden fer a través del correu postal.

Aleshores, es manté una conversa amb ells per veure què saben, per què escrivim i rebem cartes i d'aquesta manera activar els coneixements previs sobre el tema. M'expliquen que les cartes serveixen per contar coses, viatges, per felicitar per l'aniversari i que per Nadal s'envien moltes cartes i postals...

Una vegada s'ha fet la conversa, centrada amb la carta personal, passam a fer una pluja d'idees sobre els components i continguts essencials que ha de tenir una carta. Totes les idees que es vagin dient les anoten els nins a la pissarra a mesura que se'ls van acudint, per tant s'aixequen i escriuen el que volen.

Una vegada hem fet la pluja d'idees, entre tots miram les produccions que hem fet i les revisam; aleshores pensam si volem escriure-ne alguna més. A la pluja d'idees han sortit gairebé tots els components de la carta, fins i tot el cuny que posa correus! També han aprofundit en el contingut de la carta, des d'aspectes més generals fins als més concrets. S'ha de dir que en aquest punt de l'activitat han sorgit alguns dubtes per part d'alguns infants respecte a alguns conceptes com per exemple codi postal, la postdata... Aleshores, entre tots hem aclarit aquests dubtes i hem vist quin significat i utilitat té.

El pas següent que han treballat ha estat que, a partir d'aquesta pluja d'idees, ells han hagut de classificar i ordenar tots els aspectes que han anomenat segons si anava al sobre o a la carta. Per tant, hem agafat un sobre model i hi hem escrit els continguts que li pertocaven i s'ha fet el mateix amb una carta model.

Després d'haver elaborat els següents models, s'ha passat a triar a la persona a qui volem escriure, s'ha fet per lliure elecció i cada infant ha triat el company a qui volia enviar la carta. Una vegada feta aquesta passa, s'han intercanviat les adreces per tal de poder enviar-se les cartes (se'ls va demanar amb antelació que portassin a un paper la seva adreça escrita completa, un segell i un sobre, per tal de poder fer l'activitat).

Una vegada fet l'intercanvi, cada nin i nina s'ha disposat a escriure al seu company sobre el tema del qual els fes més il·lusió parlar amb el seu company.

Per aquest motiu, ha estat molt important fer una planificació, ja que ells han entès que si no s'expressaven correctament i seguien un ordre, el receptor de la carta no podria entendre ben bé el seu contingut. Aleshores, ha estat fonamental la formulació d'algunes

preguntes, com per exemple: A qui escrivim la carta? Des d'on s'escriu? Quan s'escriu? Què volem contar al nostre company/-a? Què volem demanar-li? Que ens agradaria que ell/-a ens contàs?

Per tant, a partir d'aquestes preguntes els nins i nines de 4t han elaborat un guió responent aquestes qüestions.

Una vegada han tengut llest el guió han començat a fer l'escriptura de la carta amb moltes ganes i il·lusió, ja que a la sortida de l'escola dipositaran la seva carta a la bústia més propera. Una vegada han fet l'escriptura, la repassen per si hi falta algun element i per comprovar que el contingut és comprensible; molts infants fan la comprovació amb la carta model i alguns altres comproven si han contat tot el que volien, tornant a llegir-la una i una altra vegada. Molts infants han adjuntat un dibuix o han volgut esperar a arribar a casa per poder introduir dins el sobre algun objecte que volen que el seu company tengui, com és el cas d'un nin que vol enviar una polsera de fil dins la carta i li ha fet saber a l'apartat de la postdata. Una vegada s'ha escrit la carta, abans de ficar-la dins el sobre, l'han repassada amb mi i hem mirat les possibles errades o descuits i s'ha passat a net; han escrit les dades necessàries al sobre; s'ha aferrat el segell al lloc corresponent, a punt de dipositar-la a la bústia.

Algunes cartes encara no han arribat, però la intenció és que a mesura que cada nin vagi rebent la seva, la portarà a classe i es farà la lectura o explicació del contingut d'aquestes; d'aquesta manera, els nins i nines aniran compartint experiències i els sentiments que han pogut percebre quan han rebut una carta d'un amic: si els ha agradat, si han estat contents, si els fa ganes contestar-la, etc.

[Tornar a l'índex](#)

“Som escriptors”. Binomi fantàstic

A partir d'un model de text literari i després d'haver explicat la base teòrica pertinent, un grup d'alumnes de 2n de primària han elaborat un conte.

PROCÉS

A partir d'un binomi fantàstic els nins de segon de primària han escrit un conte anomenat *El senyor Cèsar i el conillet*.

Abans de començar a preparar la sessió , varen **treballar tota la fonamentació teòrica de com fer un conte**, és a dir, principi, nus i desenllaç, quins són els personatges, on estan, quin tipus de frases poden obrir un conte, etc.

Una vegada que ja tenien una base més o manco preparada, varen començar amb la preparació del conte.

Què hem de fer primer? Aquesta pregunta la varen fer els/les alumnes. El primer que vàrem fer va ser separar el grup, dins el qual cada un desenvolupava una tasca molt important. D'aquesta manera teníem:

- **Un il·lustrador**
- **Un escriptor**
- **Un guionista** (més endavant explicaré en què consisteix aquesta tasca)
- **Un lector** (es va oferir voluntàriament per llegir el conte davant tota la classe).

Una vegada que ja vàrem tenir les tasques preparades, varen crear els personatges a través **d'un binomi fantàstic**; en aquest cas, van sorgir un **conillet i un senyor a qui van anomenar Cèsar**. Ens preparam per a escriure.

Mitjançant una pluja d'idees, el guionista (era l'encarregat d'escriure en un guió totes les aportacions que van anar sorgint); va anotar tot el relacionat amb els personatges, l'escenari de la narració, les frases d'inici del conte, etc.

El resultat de la pluja d'idees va ser aquest:

- El conillet va quedar amb el nom de Conillet.
- El senyor s'anomenà Cèsar.
- La narració va ocórrer a sa placeta.
- *"Això era i no era..."* va ser la frase d'inici que van triar entre tots.
- El conte es va tancar amb la frase *"Conte contat, conte acabat"*.

Fem una primera elaboració.

Començam a escriure la història. El guionista és l'encarregat de fer l'esborrany, a poc a poc anam creant el nostre conte, es van apuntant les idees que van sorgint a mesura que es va escrivint el conte.

Una vegada que ja tenim la història feta, és hora de llegir-la i corregir i/o canviar les idees que no ens agradin.

En aquest moment, l'il·lustrador comença amb la seva feina; es decideix fer un dibuix per la portada i la contraportada, un altre per al començament, per al nus i un altre per al final.

Passam a net.

L'escriptora passa a net el conte, llegeix una vegada l'esborrany i comença a escriure.

Mentrestant, la resta de nins i nines ajuden a l'il·lustrador a colorejar els dibuixos ja dibuixats.

[Tornar a l'índex](#)

El text informatiu: els cartells

SESSIÓ 0: JUSTIFICACIÓ

Es tracta d'una petita justificació del per què vàrem elegir els cartells com a text principal de les següents 5 sessions, de tal manera que per als infants sigui significatiu i funcional treballar aquest model.

Realitzant el projecte del llibre d'artista¹ ens vàrem trobar a un punt de la història en què necessitàvem donar a conèixer que el protagonista del llibre (cada un d'ells) havia d'emprendre un viatge cap a l'Univers i, d'aquesta manera, informar els ciutadans de Palma de quan tindria lloc l'acte oficial de la sortida del coet cap a l'espai.

Partint d'aquí, vàrem realitzar una pluja d'idees en gran grup per elegir el model textual més adient per promocionar l'acte. D'aquesta manera, el que es pretenia era activar els coneixements previs, activar el propòsit de lectura i fer prediccions abans que els infants es trobassin amb el model.

La finalitat d'aquesta sessió i la següent era que els infants comencassin a fer-se expectatives i objectius sobre el tipus de lectura amb la qual es trobarien.

Després de comentar diferents tipologies de text de caire informatiu va sorgir la idea de realitzar cartells perquè responia d'una manera molt original a les necessitats que se'ns havien creat a partir de la situació.

Abans de poder elaborar el cartell del nostre llibre (sessió 4 i 5), necessitat per la qual havíem elegit els cartells, vàrem haver de dedicar tot un seguit de sessions per observar, analitzar, practicar i familiaritzar-nos amb aquests tipus de texts.

SESSIÓ 1: ANALITZAM CARTELLS!

A la primera sessió se'ls va presentar un **cartell real** adequat a la seva edat, a les seves motivacions i on els destinataris del mateix fossin els infants. Es va dedicar un temps d'observació i després varen anar dient tot allò que els suggeria, que observaven, que relacionaven... De tal manera que es tornassin a refer prediccions, comprovar si es mantenien idees anticipades i connectar amb el nou format.

Així doncs, vàrem extreure les característiques principals que ho diferenciaven d'altres texts, la funció, les diferents parts que té un cartell, el format, el tipus de contingut i de gramàtica per poder elaborar el **guió**.

Una vegada escrit el guió vàrem fer 5 grups de 5 alumnes per dur a terme l'anàlisi de cartells. A cada grup se li varen assignar dos cartells diferents on havien de localitzar i anotar les diferents parts.

SESSIÓ 2: EXPOSAM LA FEINA.

Vàrem dedicar la sessió per a què cada grup acabàs de fer la feina i exposàs els dos cartells assignats (identificació de les parts i transmissió d'allò que es pretén informar).

Cada vegada que acabava d'exposar un grup, la resta de companys havien de dir els aspectes positius i aquells que caldria millorar de **l'exposició** (to de veu, expressió oral, organització, contingut...). A més, el mateix grup feia una petita reflexió de com havia anat el treball (dificultats, punts forts, organització, sentiments...).

SESSIÓ 3: OBSERVAM I SELECCIONAM.

Aprofitant que la setmana vinent eren les festes de Sant Sebastià, vàrem emprar el **programa de festes** de Palma per observar i seleccionar aquells cartells que ens cridassin més l'atenció. Per això, es va repartir un programa a cada parella.

Per començar la sessió es va fer una posada en comú entre tot el grup sobre el que trobàvem del **cartell oficial de festes** (anàlisi de les diferents parts, objectiu del cartell, imatge...). Després, cada parella observava el programa, seleccionava el cartell que més li hagués cridat l'atenció i emplenaven una fitxa. Per acabar la sessió, algunes parelles varen comentar el cartell elegit.

SESSIÓ 4 i 5: EDITAM ELS NOSTRES CARTELLS

Per finalitzar la proposta didàctica es varen dedicar dues sessions per elaborar els cartells del llibre d'artista amb la finalitat de promocionar l'acte oficial de l'enlairament del coet que porta a cada protagonista del llibre a l'espai.

Abans de començar a elaborar els cartells se'ls va donar la consigna que primer havien d'elaborar el **guió** juntament amb un petit **esbós** del que hauria de ser el cartell final. Una vegada fets els guions, revisats i corregits, cada infant va començar a elaborar el producte final després d'haver-los remarcat la importància de la presentació final per, finalment, poder editar amb altres tipologies textuais en format llibre.

L'activitat va finalitzar amb una petita posada en comú sobre si s'havien aconseguit els propòsits i objectius inicials i per si havien arribat a aconseguir extreure les idees fonamentals d'aquest text.

[Tornar a l'índex](#)

La notícia

1. CONTEXTUALITZACIÓ

El treball que es presenta continuació s'ha desenvolupat amb un grup d'alumnes de 4t de 25 alumnes. Cal mencionar que la llengua materna majoritària dels infants de l'aula és el català, aspecte que s'ha de tenir en compte donat que la proposta que es presenta, el treball i l'escriptura d'una notícia, s'ha realitzat en llengua catalana.

2. OBJECTIUS

2.1 Objectius generals

Els objectius que es treballaran, segons l'Annex del Decret 72/2008, de 27 de juny, pel qual s'estableix el currículum de l'educació primària a les Illes Balear, són els següents:

- Comprendre i expressar-se per escrit en els contextos de l'activitat social i cultural.
- Emprar els coneixements sobre la llengua i les normes de l'ús lingüístic per escriure de manera adequada, coherent i correcta, i per comprendre textos escrits.
- Emprar els mitjans de comunicació social com a instruments de treball i aprenentatge per obtenir, interpretar i valorar informacions.

2.2 Objectius específics

- Llegir i comprendre notícies utilitzant estratègies que facilitin la comprensió.
- Reflexionar sobre la finalitat principal de les notícies com a mitjà de comunicació social.

- Aprendre l'estructura de les notícies i la informació bàsica que conté.
- Diferenciar els aspectes formals de les notícies.
- Reflexionar sobre alguns dels aspectes lingüístics de la notícia.
- Redactar notícies (amb cohesió, coherència, adequació i correcció) seguint les característiques del model textual i seguint les fases del procés escriptor.

3. CONTINGUTS

- Comprensió d'informació en les notícies localitzant informacions destacades en titulars, subtítols etc.
- Aplicació d'estratègies per a la comprensió de textos i per sintetitzar i estructurar la informació localitzada.
- Composició de notícies sobre esdeveniments significatius i reals.
- Reconeixement de la finalitat de les notícies.
- Producció de textos escrits utilitzant elements gràfics i paratextuals que facilitin la comprensió (il·lustracions, tipus de lletres...).
- Ús d'estratègies bàsiques de producció de textos: planificació, redacció d'esborranys i revisió del text per millorar-lo.
- Interès per la cura i presentació dels textos escrits i respecte per les normes ortogràfiques.
- Utilització guiada de programes informàtics de processament de textos.
- Reconeixement de les situacions comunicatives formals, i del registre més adequat per a la situació.
- Reflexió sobre les diverses possibilitats d'ús de diversos enllaços entre oracions.
- Ús dels recursos lingüístics bàsics per a la millora de la composició escrita com a instrument per afavorir la coherència i la cohesió textuals.

4. DESCRIPCIÓ DE LES SESSIONS

SESSIÓ 1

Estructura de la sessió:

- S'informa a l'alumnat que durant 4 sessions es treballarà la notícia amb l'objectiu final que ells redactin una notícia d'actualitat propera a ells (2n cicle) i que es publiquin al bloc d'aula (el que suposa una projecció social i motivació per a l'alumnat).

- Abans de la lectura. Primer individualment (perquè cada alumne/-a deixi constància dels coneixements previs) i a continuació col·lectivament (posada en comú) s'intenta respondre les preguntes següents: *Què sabem sobre les notícies? Quin és l'objectiu principal d'una notícia? Quina informació conté una notícia?*

Concloem la posada en comú conscients que: una notícia és un text que ens dóna informació d'actualitat, que té com a objectiu principal informar, i que hi trobam sempre una informació bàsica (què ha passat, a qui li ha passat o a qui afecta, a on ha passat, per què ha passat i com ha passat).

- Durant la lectura (observació de models). Agafam com a model una notícia sobre Sant Antoni extreta d'un diari local del mateix dia que la sessió i treballam:

- La lectura en veu baixa (individualment).
- Subratllam el vocabulari que no entenem i consultam el diccionari si és necessari.
- Lectura en veu alta (gran grup).

- Després de la lectura. En gran grup treballam els següents aspectes:

- Comentam la notícia: si l'hem entesa, si hem participat als actes de Sant Antoni que ens explica...

- Treballam l'estructura d'una notícia (titular, subtítol, cos) marquem les parts de la notícia a la fotocòpia.

- Treballem el contingut de la notícia (gran grup), mirant si contesta les preguntes: (*Què? Qui? Quan? Com? On? Per què?*). Subratllam els fragments de text on apareix aquesta informació amb colors i una llegenda.

SESSIÓ 2

Estructura de la sessió:

- S'ofereix i explica a l'alumnat una base d'orientació comuna a totes les tipologies textuais (planificació, adequació, coherència, cohesió, correcció, variació i revisió). Es dóna als infants una fotocòpia amb aquesta base d'orientació i se'ls explica que, tant durant el procés d'escriptura com en acabar la notícia, han d'anar revisant si les seves produccions compleixen amb aquests criteris per tal d'elaborar un bon text.

- Es proposa a l'alumnat la pregunta següent: *què ha de tenir una notícia per estar ben escrita?* Consensuam criteris que s'han de tenir en compte a l'hora de redactar la notícia (referents a l'estructura, contingut, aspectes formals i aspectes lingüístics). Apuntam els criteris a la llibreta de llengües.

- S'informa a l'alumnat que una de les notícies que redactin sortirà publicada a l'*Infopaperina* d'aquest trimestre, la revista de l'escola. Amb aquesta informació es pretén augmentar la motivació de l'alumnat atorgant projecció social a la tasca proposada.

- Fem una pluja d'idees sobre temes d'actualitat a l'escola que afecten especialment el segon cicle. Els temes proposats per a l'alumnat finalment són: els tallers de matemàtiques (que han iniciat aquest segon trimestre), una obra de teatre d'anglès (que veuran dia 30 a l'escola) i les enquestes dels sectors de producció (que estan estudiant i que han decidit passar a tots els alumnes de primària de l'escola per saber en quin sector treballen els pares i mares).

- Ens distribuïm en petit grup i triam un tema per redactar la notícia. D'aquesta manera, ens ajudam a planificar l'escrit i a donar-nos idees.

- Començam a elaborar un guió/esborrany a la llibreta tenint en compte els criteris consensuats.

SESSIÓ 3

Estructura de la sessió:

- Seguim enfeinats amb l'elaboració de l'esborrany i anam revisant-los (alumne/-a- mestre/-a). És el moment de començar a pensar i estructurar el text recordant tot el què hem treballat.

SESSIÓ 4

Estructura de la sessió:

- Es proporciona a l'alumnat una rúbrica d'avaluació en què apareixen els criteris que vam acordar que havien de complir una notícia per estar ben escrita. D'aquesta manera, de manera autònoma poden anar revisant el seu

escrit i consultar el pes que tindran els diferents aspectes treballats en la nota final. Així mateix, se'ls recomana que també vagin mirant els criteris de la base d'orientació.

- De manera individual començam a escriure la notícia amb el processador de text.

SESSIÓ 5

Estructura de la sessió:

- Acabam de passar a net la notícia, intentant tenir cura ja en la seva presentació (vegeu produccions escrites en l'annex 3).

- Fem la revisió final amb la base d'orientació i la rúbrica d'avaluació de la notícia (autoavaluació).

[Tornar a l'índex](#)

El diari: la notícia

Aquesta activitat va ser programada per dur-la a terme amb un grup de 4t d'educació primària.

1a Sessió. Què sabem dels diaris? I de les notícies?

Explicam als alumnes que amb motiu del dia de la Pau (30 de gener) elaborarem un diari especial de bones notícies per a tots els públics, però que abans hem de tenir clares algunes coses. Fem preguntes per saber els coneixements previs sobre el tema (anotar les respostes a un full amb ajuda d'un alumne secretari o bé de la mestra o mestre tutor. Al final de l'activitat ens servirà per a l'avaluació):

- Què es un diari?
- Per a què serveix?
- Com està organitzada la informació? (seccions: quines podem trobar?)
- Què són les notícies?

Per agilitzar la dinàmica repartim els diaris, un per cada infant, i els demanam que cerquin el suplement educatiu i triin una notícia (els donam 2-3 min com a màxim).

Escollim un infant i li demanam quina notícia ha triat, per què l'ha triat i què ha fet abans de triarla (lectura selectiva: lectura atenta dels titulars i selecció de la informació que ens pot interessar).

Fem incidència en les tipografies: majúscula o minúscula, tamany de lletra, si està en negreta; en l'escriptura del text en columnes, en les imatges i la seva relació amb el text. Explicam els conceptes de titular, subtítol, cos de la notícia i peu de foto.

Utilitzarem aquesta mateixa notícia per cercar les respostes a **les 6 preguntes d'una notícia (6W): què, qui, quan, on, per què i com**. Ho podem fer de forma oral i escrivint les respostes a la pissarra per a què els alumnes les copiïn, o bé, només oral i repartir després una fotocòpia d'una altra notícia del mateix suplement i demanar als alumnes que subratllin de diferents colors les respostes a les 6 qüestions: què, en vermell; qui, en verd; quan, en blau; on, en groc i com en lila (ho han de fer amb pintureta i sense marcar molt el color, per si han d'esborrar per corregir). Si no ho acaben a la classe, l'han d'acabar a casa per a la propera sessió.

2a Sessió. Com ho hem de fer?

Fem un breu recordatori de la primera sessió. Què vàrem aprendre sobre l'organització d'un diari i l'estructura de la notícia. I quines són les preguntes que hem de respondre per escriure una notícia? Si no vàrem acabar de corregir l'activitat sobre les 6W de la primera sessió, ho fem ara.

Acabada la correcció, els explicam que, com ja coneixen com s'organitza un diari, l'estructura d'una notícia i les preguntes claus per escriure una, estan preparats per elaborar el diari de les bones notícies.

El primer que hauran de fer és triar un nom per al diari. La primera intenció és que els alumnes triïn les seccions del seu diari, però en funció del temps disponible, els podem indicar que aquest diari ha de tenir **4 seccions: escola, ecologia, sucesos i esports**. Assignarem un número a cada secció per fer la distribució dels alumnes. Per a cada secció hi haurà 6 redactors (els alumnes seran triats a l'atzar, assignant un número de l'1 al 4) i elaboraran la notícia per parelles (dins la secció, podran emparellar-se com vulguin).

La notícia podrà ser inventada o basada en fets reals i haurà de tenir com a mínim 3 paràgrafs. Primer hauran de fer un esborrany (explicar l'exemple a la pissarra) que hauran de lliurar abans de la propera sessió.

Per escriure els titulars i subtítols, hauran d'utilitzar retalls de diari que ja duran retallats de casa seva; els peus de foto els podran escriure a mà i les imatges que acompanyen al text, les podran dibuixar si no troben cap a internet o a altres publicacions.

El cos de la notícia l'hauran d'escriure a mà i en bolígraf (la parella decidirà quina part escriurà cada membre), amb molt bona cal·ligrafia i respectant el format de la notícia (columnes).

Perquè ens basti el temps, la composició de la portada i la maquetació definitiva la realitzarem nosaltres els mestres (juntant les notícies per seccions i imprimint-les a doble pàgina a tamany DIN A3, de manera que el resultat final sigui el més semblant a un diari real): farem una còpia per a la classe; una per al claustre, que deixarem a la sala de professors; una altra per a l'escola, que deixarem al racó del lector de l'escola; i una còpia en format pdf que pujarem a la web del centre, per a què els pares el puguin llegir.

Explicam quines passes han de seguir per elaborar la notícia (piràmide invertida):

1r. Respondre les 6 preguntes.

2n. Redactar la notícia de manera detallada.

3r. Resumir la notícia en una o dues frases que seran el titular i el subtítol.

Una vegada explicades les condicions de feina i aclarits els possibles dubtes,

organitzam els grups i les parelles de redactors i començam amb l'elaboració del pretext.

3a Sessió. Revisió i edició de les notícies.

Demanam als alumnes que se col·loquin amb la seva parella de redacció i que treguin el material que necessitaran per editar la notícia (tindrem un parell de diaris a l'abast, per si algú no ha duit els retalls). Una vegada els alumnes estan preparats, repartim a cada parella el seu esborrany amb les errades assenyalades però no corregides. Els alumnes hauran de **corregir les errades amb l'ajuda de recursos materials (diccionaris) o personals**: altres companys i/o les mestres. Per optimitzar el temps, mentre els alumnes fan la tasca, ens passejam per l'aula i revisam amb les parelles les correccions dels esborranys i aclarim dubtes. Una vegada corregides les errades, procedim a l'edició del text. En acabar la sessió, arreglarem les notícies. Si no dóna temps d'editar-les a classe, poden acabar de fer-ho a casa i lliurar-la abans de la pròxima sessió. Una vegada tinguem tots els textos editats, realitzarem la maquetació i edició definitiva. I en tenir-la enllestida procedirem a la seva difusió.

4a Sessió: Avaluació de l'activitat.

Repartim als alumnes un full d'avaluació. El primer que trobaran serà el recull de coneixements previs sobre el tema que varem fer a la primera sessió (el que ja sabíem sobre el diari i la notícia), després la part d'avaluació consistirà en una sèrie d'activitats de comprensió (relacionar, ordenar,...) i un parell de preguntes d'opinió personal sobre l'activitat (m'ha agradat l'activitat, per què? Què m'ha resultat més difícil?)

5a Sessió de la posada en pràctica:

Aquesta correspondria a la sessió d'avaluació. El full que utilitzaré serà el de l'annex 1.

Edició i maquetació del diari:

Per fer l'edició definitiva vaig fer servir el processador de textos Word, el programa de tractament d'imatges *Photoshop* i el programa PDF. Primer, vaig escanejar les diferents notícies que em varen lliurar; després, amb el programa *Word*, vaig fer l'encapçalat del diari i els títols de les diferents seccions i portada, i vaig enganxar les notícies corresponents a cada secció. Després, amb el *Photoshop* vaig fer els retalls dels textos i de la imatge que apareixen a la portada i les hi vaig enganxar, a la portada. Una vegada el document va estar enllestit, el vaig passar a PDF (adjunt), per evitar que els elements enganxats i el text modificassin la seva posició. D'aquesta manera vaig procedir a la impressió del diari tal i com ho havia programat. (material lliurat a mà)

Annex 1. Full d'avaluació:

EL DIARI I LA NOTÍCIA:

1. Digues si són vertaderes o falses les següents afirmacions. Encercla la resposta correcta.

V o F – Un diari és un conjunt de publicacions impreses.

V o F – Un diari serveix per informar, per aprendre i per entretenir.

V o F – El seu contingut està organitzat en capítols.

V o F – A un diari només trobam notícies.

V o F - Les notícies són informacions sobre esdeveniments.

V o F – Tots els esdeveniments són notícia.

2. Assenyala les parts de la notícia i indica quines són.

En falta alguna?

3. Quines són les 6 preguntes d'una notícia?

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

4. Respon amb una frase a les 6 preguntes de la notícia anterior.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

5. Encercla la resposta d'acord amb el que has fet.

A l'hora de fer la notícia:

a) He aportat totes les idees.

b) He aportat alguna de les idees.

c) No he aportat cap idea.

d) He escoltat i he tengut en compte totes les idees del meu company o companya.

e) He escoltat i he tengut en compte alguna o algunes idees del meu company o companya.

f) No he escoltat i no he tengut en compte les idees del meu company o companya.

companya.

g) He fet tota l'edició de la notícia.

h) He fet la part que em corresponia de l'edició de la notícia.

i) No he participat en l'edició de la notícia.

6. Què m'ha resultat més difícil a l'hora de fer la notícia?

[Tornar a l'índex](#)

El llibret viatger

1- Fases del procés

Prèviament a aquest projecte, al començament de la unitat, es va elaborar un conte en parelles treballant conjuntament tres tipus vocabularis diferents oferts al llibre, i ampliat per la mestra de suport.

Es tractava de posar en pràctica els primers conceptes, establerts i acordats entre tots, sobre el conte. Així doncs, els dos integrants del grup fan la pluja d'idees, les ordenen i pensen la *planificació* la qual un dels dos la va posant per escrit (la mestra va supervisant que compleixin els punts acordats d'escriure amb paraules claus, amb forma d'esquema, dividint les parts del conte, etc.). Aquest/-a mateix/-a alumne/-a serà el que deixarà també per escrit això que van redactant tots dos de forma oral; parlo de la *fase d'escriptura* que es suma a la prèvia planificació de la qual ja n'hem parlat. Finalment queda l'apartat de *correcció* (verificar que no s'han deixat cap punt de la planificació, mirar l'ordre de les idees, la manera de contar-les, les paraules i els connectors emprats, així com la bona presentació i ortografia), tasca que serà realitzada entre la parella, i l'altre membre de l'equip farà les correccions pertinents al paper.

Després de tot això els mestres corregeixen el producte final.

Per tant, l'objectiu d'aquesta primera activitat era fer una aproximació cap a l'estructura del conte i les passes per a la seva creació, deixant-los preparats pel següent projecte el qual requereix més complexitat.

Centrant-nos en l'anàlisi del projecte actual "EL LLIBRET VIATGER", a continuació detallaré les seves fases.

L'objectiu era la producció individual d'un conte ambientat en les diferents cinc gran èpoques de la humanitat, treballades en el projecte de recerca de l'assignatura de medi. La tipologia textual, els textos literaris, s'ha emprat com a excusa per elaborar una feina interdisciplinària i sobre tot significativa per a l'alumnat.

La tasca es va realitzar en **quatre sessions**. Cal afegir que hi ha hagut una important (no en quantitat, però si en qualitat i implicació) feina a casa.

1- La **primera fase** va consistir en la tria de l'època més atractiva per a cada nin o nina. A continuació es va realitzar una *pluja d'idees* en el grup-classe, de manera oral, dels aspectes sobre els quals podrien fer la *recerca a casa*: vestimenta, habitatge, formes de vida, educació, oficis, entre d'altres.

2- La **segona** passa va consistir en la *presentació de models* de conte com a exemples per reconèixer l'estructura, format i idees per a les futures creacions. El treball de *reflexió sobre els models* es va dur a terme mitjançant una graella que s'adjunta a l'annex 1 i que té una part de *prelectura i una de post*. La primera consisteix a intentar imaginar quin tipus de text podem presentar les mestres com a models i per què. També reflexionar sobre quines coses volem saber, o podran ajudar-nos per a la creació següent, establint *necessitats* directes respecte a les lectures. Sorgiren necessitats molt bones com poden ser: conèixer formes originals per obrir i tancar contes, fets històrics de l'època, formes de vida, transports, caràcters de personatges, etc.

En l'apartat post lectura, es va expressar com era la forma del text i per a quin tipus de públic anava adreçat.

Els models es varen mostrar de manera diferent:

- El primer va ser una lectura individual de la història: *El missatge egipci* (agafat d'un recull de contes de la xarxa, sense autor conegut).
- El segon va ser la lectura model de la mestra PSLE, d'un fragment de la novel·la: *L'anell de Boken Rau II*, Viatges en el temps per la nostra història, Pere Morey. Ed. Moll, Palma 1993.
- Finalment, el tercer model va ser la lectura grupal en públic d'un material multimèdia, exposada amb el reproductor a l'aula: *Un niño de la prehistoria*, Grisel Bastan, Rosa Galindo, Cristina García, Belén Jaime, Cristina Martínez, Olga Merino, Aurora Montfort.

- 3- A continuació vàrem procedir a la *planificació* del propi conte. Per tal de posar en funcionament la memòria visual de l'alumnat (de les passes que havíem tret entre tots en sessions anteriors i que ells havien apuntat als seus quaderns) vaig penjar a la pissarra tres cartolines que recordaven les tres fases del procés: planificació, escriure i corregir, i les seves pertinents explicacions.

Així doncs, en aquesta fase, era impossible oblidar que la planificació s'havia de dividir en tres parts: un principi on calia esmentar els personatges i els escenaris; un nus on es plantejaven amb paraules claus les aventures i problemes, de manera ordenada i cronològica. I finalment un desenllaç o es donava solució o final a l'aventura.

La mestra PSLE, va fer la correcció dels resultats finals de manera que quedàs enllestint per redactar a casa el primer *esborrany* del conte. En aquesta correcció de la planificació, vaig fer reflexionar els autors sobre la manca de necessitat de posar fórmules de començament i acabament, que no importava afegir informació dels personatges ni vestimenta, o altre tipus de detalls innecessaris en l'apartat de planificació. Els vaig

animar deixant unes paraules d'ànim en cada quadern, a través d'un segell.

- 4- **A la següent sessió**, tothom havia duit el seu primer esborrany i ara era el torn de la **CORRECCIÓ**. Vàrem tenir uns minuts per tornar a revisar el conte escrit, per intentar millorar la redacció, els signes de puntuació, la recopilació de tots els punts de la planificació, i les faltes d'ortografia i gramàtica. Aquest pic se'ls va fer conscients de la importància d'esforçar-s'hi, ja que a continuació els havia preparat una *autoavaluació* sobre la correcció. En teniu l'exemple a l'annex 2. Els demanem, per exemple, sobre l'atenció, la dificultat, la consciència de repetir idees, d'infiltracions de vocabulari en castellà, etc.

Seguidament s'estableixen unes *marques de correcció* que emprarem la mestra per indicar les faltes comeses sense donar la solució. D'aquesta manera s'intenta que conduir-los a un procés de reflexió i/o recerca (diccionari, teoria) i inducció cap a la resposta adequada. Les trobareu en l'annex 3 i, entre d'altres coses, es marcaran: faltes d'ortografia, d'accentuació, formes verbals, majúscules, omissió de lletres, etc. Cal tenir present que si es troben faltes, a les quals creiem que per nivell de l'alumnat són incapaços d'arribar tots sols a la solució correcta, es corregirà amb la resposta, i s'intentarà exposar-les en comú posteriorment.

- 5- **Ara** toca que els nins i nines *passin a net* el text a casa, corregint les faltes marcades, millorant la grafia i *donant forma al producte*. Respecte a la forma, vàrem acordar entre tots que agradava la idea de fer petits llibrets. De manera que cada alumne va treure quatre petites pàgines d'un foli DIN-A4, on escriuria el text i inclouria dibuixos.

- 6- La darrera sessió la vàrem dedicar a l'enquadernació, muntatge de les portades amb fulls de colors, posar l'autor i la data d'edició. Finalment vàrem felicitar a tots per la seva gran feina, i mostràrem per damunt els èxits resultants. La posada en comú i el coneixement de les creacions dels companys es realitzarà de manera voluntària a partir del llibret viatger, ja que la mestra PSLE va proposar ficar tots els llibrets a dins una carpeta de fundes, on cada funda pertanyés a un autor. Els llibrets podran sortir i entrar de l'aula quan es vulgui, sempre amb la condició de tornar-lo a l'endemà en perfectes condicions. Així els nins es mostraren motivats per poder treure la seva pròpia producció si un dia la volien donar a conèixer a algun familiar, i podrien conèixer també els contes dels seus companys.

Annex

➤ Graella d'autoavaluació de l'esborrany

	SI	NO
Ho he rellegit però no trobat cap errada		
No he trobat cap errada perquè no m'he concentrat		
No tenia clar si les paraules estaven correcta o incorrectament escrites		
M'ha costat llegir el que havia escrit		
He corregit coses		
He trobat errades però no he sabut com corregir-les		
He canviat idees perquè em semblava millor		
El que més he trobat han estat errades d'ortografia		
El que més he trobat han estat errades per falta d'atenció		
El que més he trobat han estat manca de signes de puntuació		
El que més he trobat han estat repeticions de paraules o idees		

Marques de correcció:

➤ Introducció del “llibret viatger”

El llibret viatger de 4t és un recull d’aventures ambientades en les diferents cinc gran èpoques de la humanitat.

Els autors i autores, nins i nines de 4t, ens conviden a endinsar-nos en les seves aventures, on podrem conèixer com vivia l’home, des del seu

origen “La Prehistòria” fins al dia d’avui “L’edat contemporània”.

Per aconseguir tot això, ells han treballat molt dur, llegint models d’altres autors, fent investigacions sobre les èpoques, i creant i editant les seves produccions. Sense dubte, val la pena llegir-les. Vos garanteix que en gaudireu molt!

Finalment vull felicitar aquests nous escriptors i escriptores per la bona feina que han fet! A tots ells també els convidem a llegir tots els contes que componen aquest recull i a què viatgin per la màgia d’aquestes històries.

Ànims!!!

[Tornar a l’índex](#)

El còmic

Un dels treballs que he realitzat aquest primer trimestre, amb els nins i nines de 2n cicle, va ser el de l'elaboració d'un còmic.

Vaig decidir treballar-lo, ja que trobo que el còmic és un tipus de text que engresca molt als nins; es troba en un format diferent als de moltes narracions; solen ser històries divertides i avui en dia no en solen llegir gaire; a més feia poc temps que s'havia estrenat la nova pel·lícula de Tintin al cinema i molts de nins l'havien anat a veure.

Vaig introduir el treball d'una manera engrescadora pels nins i nines, ja que a la biblioteca de l'escola vaig trobar una col·lecció de còmics d'en Tintin , plena de pols, vaig decidir aprofitar-los. Un dia vam anar al gimnàs a damunt un matalàs a llegir-los, ja que a asseguts a les cadires de la biblioteca no era massa divertit i al pati no podíem quedar ja que hi feien Ed. Física. Els nins varen passar molt de gust de llegir els còmics allà ja que era un lloc diferent i còmode, així que quan va acabar l'hora els vaig proposar de fer nosaltres els nostres propis còmics; l'únic que havien de fer era posar-se en parelles i per al proper dia dur informació o tenir una idea del que volien que tractàs el seu còmic. Aquesta va ser la primera sessió que vaig fer on els nins van poder veure diferents models i tipus de còmics i vam planificar la següent sessió.

A la segona sessió, vaig explicar les diferents parts del còmic, les vinyetes, els globus, les onomatopeies, com podien fer per a què el personatge paregués que es mou, donar expressivitat a la cara d'un personatge, etc. Ells tenien en tot moment imatges sobre la meva explicació i d'aquesta manera quedava més clara la informació.

A la tercera sessió, varen començar a fer una pluja d'idees amb la seva parella; quan ho varen tenir tot clar, varen començar a redactar la història. Vaig trobar que era millor, primer, escriure el còmic com si fos un conte ja que d'aquesta manera seria més fàcil fer els dibuixos i tenir clara l'estructura de cada vinyeta.

Les úniques pautes que havien de seguir eren:

- El text no podia tenir més de dues pàgines
- Havien d'escriure els diàlegs que posteriorment sortirien als globus del còmic (ja que molts només volien escriure la història sense cap diàleg)
- Havien de ser el més original possible
- No podien copiar una història, conte o còmic conegut

En tot moment els vaig ajudar en la redacció del text, quan l'anaven acabant els vaig corregir les faltes d'ortografia, coherència i cohesió.

A la quarta sessió, els que havien acabat la història varen començar a fer les diferents vinyetes en brut amb els dibuixos, globus, etc...

A la cinquena sessió, els nins ja anaven acabant els dibuixos en brut i per a què els còmics quedassin més originals, vaig decidir que enlloc de passar-ho a net a una fulla DIN A-4 ho passarien a una fulla DIN A-3; en acabar-ho, el plastificaríem i ho guardaríem a la biblioteca per a què tots els nins que se'ls volguessin dur per llegir a casa poguessin. Així que a la cinquena sessió ho van començar a passar a la fulla DIN-A3.

Vàrem necessitar dues sessions més per a què tots acabassin els còmics però el resultat va ser molt bo.

La darrera sessió, quan ja tots havien acabat, la vàrem dedicar a presentar els diferents còmics que havien realitzat. En acabar, vàrem començar el nostre quadern de “Com és fa...” A aquest quadern escriurem els diferents passos que hem de seguir per realitzar diferents texts com el còmic, recepta, notícia... així si algun dia han de tornar a escriure algun còmic o un altre text, (que farem durant el curs) podran anar al quadern per consultar quins passos han de seguir a l’hora de realitzar-lo.

[**Tornar a l'índex**](#)

Quadernet de jocs de 4t de primària

El text que varen elaborar va ser el text instructiu, en concret les instruccions d'un joc, està destinat a 4t de primària.

Aprofitant la tornada de Nadal, els primers dies els nins em comentaren els regals que els havien duit els Reis Màgics, i a tots els havien duit joguetes o jocs de taula, els quals duen unes instruccions; els vaig comentar que per al proper dia havien de dur les instruccions dels jocs, i qui volgués ens podia dur el joc, així vàrem tenir diferents models d'instruccions de jocs que vàrem analitzar i comentar entre tots.

Per la següent sessió es mostraren molt engrescats amb les instruccions del jocs i els diferents jocs que els havien duit els Reis Màgics; a partir d'aquí vam comentar les diferents parts que tenen les instruccions i vam fer unes parts comunes per a tots els jocs, i la graella va quedar així:

NOM DEL JOC	
MATERIAL:	
-
-
-
-
JUGADORS:	EDAT:

INSTRUCCIONS:

-
-
-
-
-
-
-
-
-
-
-
-
-
-

PRECAUCIONS:

1.
2.
3.
4.

Una vegada que vàrem tenir les parts de les instruccions establertes, ens posàrem a jugar als diferents jocs que varen dur els alumnes, perquè fos funcional per als nins interpretar les instruccions del joc i per posar en pràctica les ordres de les instruccions.

Els jocs que els nins varen dur a classe, foren: Jenga, l'Uno, l'Scrabble i un joc d'en Justin Bieber.

Férem grups, dos grups de 4 i dos grups de 5 alumnes, i perquè tots voltassin per tots els jocs menys un alumne, que va ser el secretari, tenien tots un número assignat i jo cada estona anava cridant un número; el nins que tenia aquell número assignat es canviava de grup i el secretari li havia d'explicar el joc i les seves normes de manera general.

A la tercera i la darrera sessió, els nins es varen tornar a ajuntar en grups, amb els mateixos integrants de cada grup de la darrera sessió. El que vàrem fer va ser que cada grup havia de crear les instruccions de jocs populars i de jocs que juguen al pati seguint el model comú que vàrem fer la darrera sessió.

Hem creat les instruccions dels jocs als quals ells normalment juguen el temps de pati; per això hem creat un encarregat de jocs cada setmana, el qual cada dia abans de sortir al pati ha de agafar les normes del joc i les ha de dur al pati; i, si surten conflictes, l'encarregat ha de fer de mediador mirant les normes i ha d'explicar què és el que s'ha de fer; i, si és necessari, podrà incloure normes noves, d'aquesta manera podrà resoldre el conflicte. Això ho he fet perquè tenguí funcionalitat el que han fet.

[**Tornar a l'índex**](#)

Les cartes

0. Introducció.

Aquest treball pràctic recull una exposició i una reflexió sobre una proposta d'activitat de producció de textos i la seva posada en pràctica dins la realitat de les aules del segon cicle de primària (curs 2011-2012).

Vaig pensar en un llibre que ens va presentar na Catalina Salas en una de les sessions del seu mòdul: *El carter joliu*, i vaig pensar que seria bona idea començar a desenvolupar la planificació de l'activitat sobre les cartes partint d'aquest llibre. Ho vaig comentar als tutors, els quals van estar-hi d'acord i vam comprar el llibre. Uns dies després, vaig trobar a la biblioteca de cicle el llibre *Estimada Susi, estimat Paul* i després de llegir-ne unes pàgines se'm va ocórrer una activitat per continuar presentant models de carta.

Així va ser com vaig fer una planificació d'activitats amb una temporització més o menys definida, que vaig presentar als mestres del cicle a la propera reunió de coordinació que vam fer. La proposta, que s'exposa a continuació, va ser acceptada per tots.

PROPOSTA D'ACTIVITATS PER TREBALLAR LA CARTA	
ACTIVITATS DE LECTURA: PRESENTACIÓ I ANÀLISI DE MODELS	EXPLICACIÓ DE LES ACTIVITATS
<i>Què hi trobeu a la bústia de casa?</i>	A partir d'aquesta pregunta es fa un llistat a la pissarra dels diferents tipus de cartes que coneixen els alumnes. Posteriorment diferenciam entre cartes formals i informals.
<i>El carter joliu.</i>	L'activitat a partir d'aquest llibre consta de les següents fases: <ul style="list-style-type: none">- Es presenta el llibre: miram el títol, la portada i el fullejam. Demanam: <i>de què pensau que tractarà?</i>- Explicam què és un llibre especial perquè per dins és ple de cartes que es poden treure i llegir i que, a més, les han escrites personatges que ells coneixen. Tornam a mirar la portada i dedueixen que es tracta de personatges de contes.- Fan petits grups i a cada grup li donam un sobre i una carta fotocopiada en color de les del llibre (prèviament preparades per jo, per no fer malbé les originals). Amb el sobre i la carta els donam també una fitxa amb una sèrie de preguntes que han de contestar (Quina informació hi ha al sobre? Qui escriu la carta? A qui va dirigida? Què hi diu? Com és el vocabulari? Quines parts diferents hi ha a la carta?).- Una vegada que en petit grup han analitzat la carta que els ha tocat, l'expliquen

	a la resta dels companys. A la pissarra anam anotant les respostes de manera que al final la pissarra quedi plena i poguem deduir entre tots que totes les cartes tenen una mateixa estructura, que el vocabulari és diferent segons el tipus de carta, que al sobre hi ha d'haver informació clau sense la qual la carta no arribaria al seu destinatari...
<i>Estimada Susi, estimat Paul.</i>	L'activitat proposada a partir d'aquest llibre també consta de fases diferents: - Presentam el llibre fent-ne un resum de l'argument. - Presentam l'activitat que s'ha de realitzar: En petits grups han d'ordenar una carta del llibre tenint-ne en compte l'estructura; després han de veure si a la seva carta li correspon algun dels dibuixos que els presentarem i finalment cada grup llegirà la seva carta i entre tots intentarem endevinar en quin ordre s'han enviat. - Finalment fem hipòtesis sobre el contingut de la carta següent i diem que el llibre està al seu abast a la biblioteca del cicle per si tenen interès per continuar llegint-lo.

ACTIVITAT D'ESCRITURA	EXPLICACIÓ DE L'ACTIVITAT
Escrivim una carta als pares.	Fases de l'activitat: - Presentar l'activitat: Es tracta d'escriure un correu electrònic als pares on els expresseu pensaments i sentiments positius i els demanem un regal de Nadal no material. - Preparar-se per escriure: parlant entre tots, repassant les parts que ha de tenir la carta, posant exemples de salutacions que ja hem vist i proposant-ne de noves, apuntant a la pissarra el contingut de la carta i totes les idees que sorgeixin per tal de tenir clars tots els aspectes que s'han de tenir en compte a l'hora d'escriure. - Escriure: Tot i que els comuniquem al principi que el producte final serà un <i>email</i> , primer escrivim la carta a mà per tal de poder revisar-la, corregir-la i millorar-la. - Repasar: una vegada acabada la carta, amb l'ajuda del tutor i el mestre de suport revisam aspectes referents al contingut, a l'ortografia, a la coherència, a la cohesió, etc. i els corregim. - Passar a net: una vegada la carta està revisada i corregida, la podem passar a ordinador i enviar-la a l'adreça de correu dels pares. En aquest apartat els alumnes poden triar el format de lletra i color que més els agradi i afegir una imatge que il·lustri el contingut de la seva carta.

2. Memòria i avaluació de l'activitat realitzada: resultats obtinguts i mancances detectades.

En aquest apartat aniré descrivint pas a pas com vam dur a terme les activitats esmentades anteriorment amb cada grup d'alumnes. En primer lloc s'ha de dir

que l'activitat va ser realitzada amb els cinc cursos del segon cicle amb agrupaments de mig grup per a cada sessió, tret d'alguns casos en què per coincidència amb dates festives vam haver de realitzar algunes activitats amb tot el grup-classe.

Desenvolupament de les activitats:

Sessió 1

Començà la sessió amb una pregunta per als alumnes sense que ells sabessin que el contingut que treballarien era la carta. La pregunta és: *Què hi trobeu a la bústia de casa?*

Els alumnes van anar fent aportacions i jo les vaig anar anotant a la pissarra. Alguns grups d'alumnes van fer aportacions molt interessants i a altres els va costar una mica més i els vaig haver d'anar fent preguntes per facilitar-los les respostes.

Pel que fa a les respostes dels alumnes en general, la principal d'elles era: *Hi trobam cartes*. A partir d'aquí els vaig demanar si totes les cartes eren iguals, van dir que no i llavors els vaig demanar quins tipus de cartes diferents hi trobaven. Alguns dels exemples esmentats van ser: factures, postals, invitacions, felicitacions, multes, cartes d'amics, cartes d'amor, cartes del banc, cartes del metge, publicitat, etc. Quan vam tenir una gran llista a la pissarra, vam fer una diferenciació entre cartes formals (enviades normalment per persones que no ens coneixen personalment) i cartes informals (enviades per amics o familiars) i ells mateixos van dir que no es parla igual a unes que a les altres ja que les primeres són més serioses i difícils d'entendre.

Arribats a aquest punt els vaig presentar el llibre de *El carter joliu* que, com he dit abans, el cicle va comprar quan els vaig comunicar que ofería diferents models de carta que podien interessar els infants.

En primer lloc els vaig mostrar la portada del llibre. Ells van llegir el títol i van fer hipòtesis sobre el contingut. Tots van dir que seria la història d'un carter que enviava cartes. Llavors vam haver d'aclarir que el carter no envia les cartes sinó que les reparteix. En algunes classes van ser els propis alumnes els que es van corregir a ells mateixos.

Una vegada estaven tots d'acord sobre el contingut del llibre, el vaig obrir i van veure que el format del llibre no era el que esperaven. El fet que el llibre contingués cartes físiques que es podien treure dels seus sobres respectius va ser un element encara més engrescador. **Llavors ja estaven tots impacients dient que el volien llegir**, demanant si era a la biblioteca de l'escola, si el podien agafar, etc. En aquest moment els vaig dir que el llibre encara tenia una altra cosa que el feia més especial, i era que les cartes anaven dirigides a personatges que la majoria d'ells coneixien. Tots sorpresos van començar a fer hipòtesis.. algunes encertades i d'altres no, així que els vaig dir: *per què no tornam a mirar la portada?* I quan la van observar van identificar els tres porquets, l'àvia, els tres ossets, el gat amb botes... i ells mateixos van deduir que es tractava de personatges de contes. En aquest moment les ganes que tenien de llegir les cartes ja eren enormes, així que els vaig demanar: *voleu saber què diuen aquestes cartes?* i tots van contestar que sí eufòricament. Amb els alumnes de tercer l'eufòria i la motivació eren generals, en canvi entre els alumnes de quart curs ja hi havia més escepticisme.

Tornant a l'activitat, els vaig dir que per llegir les cartes ens posaríem en parelles o petits grups per tal que en total quedassin cinc grups. Una vegada agrupats, els vaig donar un sobre amb una carta del llibre a cada grup, i juntament amb el sobre una fitxa amb preguntes sobre les cartes. Els vaig explicar que el que havien de fer en primer lloc era mirar el sobre, analitzar la informació que hi havia i apuntar-ho a la primera pregunta de la fitxa. Després havien d'obrir el

sobre i llegir la carta a poc a poc, intentar entendre-la i identificar de quin tipus de carta de les apuntades a la pissarra es tractava. També els vaig dir que si tenien algun dubte ens ho demanassin al tutor/-a o a mi i que intentassin fer-ho el millor possible perquè després l'haurien d'explicar a la resta de companys, ja que cada carta era diferent.

Durant la lectura cada petit grup va poder anar comprovant o reformulant les hipòtesis sobre el contingut de la carta que s'havia creat a partir de la informació del sobre. Alhora van anar demanant dubtes, si hi havia paraules que no entenien o si trobaven alguna cosa mal escrita (ja que una de les cartes conté faltes d'ortografia), i tant el tutor/-a del grup com jo anàvem oferint suport als grups que tenien més dificultats, fent-los més preguntes o facilitant-los algunes respostes.

Després de la lectura anàvem demanant a cada grup d'alumnes en particular que ens explicàs el contingut de la carta per tal de detectar mancances de comprensió i corregir algunes respostes de la fitxa en cas que fos necessari abans d'exposar-les davant els companys/-es.

Sessió 2

En aquesta sessió **cada grup va exposar a la resta de companys la carta que els havia tocat**, mitjançant unes preguntes guiades que jo els anava fent (que eren les mateixes de la fitxa que havien respost a la sessió anterior i que tenien al davant): *A qui va dirigida la vostra carta? Qui l'ha escrit? Què diu la carta? Quina informació hi ha al sobre? Quines parts diferents trobau a la carta?*

Les respostes a aquestes preguntes les vaig anar anotant de forma esquemàtica a la pissarra, de manera que una vegada havien exposat tots els grups, entre tots vam observar la pissarra i vam deduir diferents aspectes importants:

- Existeixen diferents models de carta a *El carter joliu*, molts dels quals ja havien sortit a la llista que vam fer a la primera sessió: carta d'un amic/amiga amb una invitació inclosa, postals, felicitacions i cartes formals (d'un director general de publicacions i d'un advocat).
- És imprescindible que al sobre hi hagi el nom i la direcció del destinatari de la carta i almenys un segell.
- Les cartes tenen diferents parts que sempre es repeteixen independentment del tipus de carta: salutació, contingut, comiat, firma i (postdata).
- Les cartes que escriuen persones que no ens coneixen personalment són més sèries i complicades que les que escriuen amics i familiars.

Apart d'aquests aspectes, amb algunes cartes concretes **vam treballar diferents continguts**, com per exemple:

- Algunes cartes inclouen **dades de l'empresa** que les escriu.
- Què és la **postdata**. Vam demanar què és i quan s'utilitza i com que ningú ho sabia, ho vam explicar.
- **Faltes ortogràfiques**: una de les cartes conté errades ortogràfiques. En aquest cas concret els vaig fer reflexionar sobre per què pensaven que hi havia errades a aquella carta i a les altres no. Tots van dir que era perquè la carta l'havia escrita na Rínxols d'Or, que tenia 8 anys (informació que apareix a una altra carta) i que, per tant, encara no sabia escriure bé del tot. Aprofitant que ens quedaven uns minuts per acabar la sessió els vaig proposar veure si ells cometien les mateixes faltes que na Rínxols d'Or i els vaig dictar algunes de les paraules que sortien mal escrites. La majoria eren faltes greus que ells ja no cometien, per tant quan va acabar la sessió van riure molt de les errades que havia fet na Rínxols d'Or i se'n van anar molt contents i amb un gran reforç positiu en veure que ells sabien escriure millor.

Sessió 3

Vam començar la sessió repassant un dels continguts de la sessió anterior: l'estructura de la carta (salutació, contingut, comiat, firma i postdata), i la vam apuntar a la pissarra. Una vegada repassada, els vaig presentar un nou llibre: *Estimada Susi, estimat Paul*, que vaig trobar a la biblioteca de cicle. Els vaig explicar que na Susi i en Paul eren dos amics que anaven a escola junts, fins que un dia en Paul se'n va a viure a una altra ciutat i s'ha de canviar d'escola, i així és com comencen a escriure's cartes.

Després els vaig presentar l'activitat que havien de fer i els vaig dir que jo havia agafat les cinc primeres cartes del llibre i les havia fetes trossets. La seva feina consistia a ordenar-les en petits grups tenint en compte l'estructura d'una carta, que estava anotada a la pissarra. Llavors van fer els agrupaments i vaig repartir una carta a cada grup. Abans que els grups començassin l'activitat els vaig dir que quan acabassin avisassin el tutor/-a o a mi i aniríem a revisar que estàs ben ordenada. Quan totes les parts estassin col·locades en l'ordre correcte, els membres del grup es podrien aixecar i anar a veure alguns dibuixos que jo havia deixat damunt una taula, per veure si algun d'ells es corresponia amb el contingut de la seva carta (al llibre algunes cartes van acompanyades d'una il·lustració).

Quan tots els grups van acabar, la segona part de l'activitat va consistir a llegir les cartes en veu alta i intentar endevinar l'ordre en què havien estat enviades. Per tal de facilitar la tasca i per manca de temps, jo els vaig dir quina era la primera carta de totes. Llavors, el grup que la tenia la llegia en veu alta i els altres escoltaven atentament per veure si la seva era la carta següent. El grup que considerava que anava després deia per què i llegia la seva carta, i així successivament. En alguns casos van cometre errades i vaig haver d'intervenir fent algunes preguntes o aclaracions per tal que veiessin on s'havien equivocat.

Cal dir que abans d'iniciar aquesta segona part de l'activitat els vaig demanar com podríem saber que la nostra carta anava després de la llegida, en quines coses ens podríem fixar, i ells van anomenar aspectes com: el destinatari, els temes tractats, si es formulaven preguntes, etc.

Després d'haver llegit les cinc cartes, una vegada endevinat l'ordre i tenint en compte el contingut de la darrera, els vaig demanar de què pensaven que tractaria la sisena carta, i tots ho van saber deduir perfectament. Però el contingut de la setena ja no el sabíem; podien fer hipòtesis però l'única manera de saber-ho amb seguretat i saber com acabava el llibre era llegir-lo. Llavors els vaig dir que aquells que estassin interessats a saber-ho, el podrien trobar a la biblioteca del cicle. A més, els vaig informar, també, que a la biblioteca hi havia un altre llibre: *Estimada iaia, la teva Susi*, que era de la mateixa protagonista, però que en aquest cas era de viatge i escrivia cartes a la seva padrina.

En darrer lloc, i com a tret positiu vull remarcar que el proper dia que vam anar a la biblioteca amb els alumnes per tal de triar un llibre per dur-se'n a casa, molts d'ells me'l van demanar. La llàstima és que només n'hi havia un exemplar i molts nins i nines van haver d'esperar.

Per altra banda, he de dir que jo havia pensat aquesta activitat amb l'objectiu que quedàs més clara l'estructura que ha de tenir una carta, me'n vaig adonar que també treballàvem la comprensió lectora, pel fet d'ordenar les cartes, per haver d'endevinar l'ordre en què havien estat escrites, i per haver-les d'associar amb un dibuix.

Sessió 4

A l'inici d'aquesta sessió vaig dir als alumnes que ja havíem vist molts de tipus de cartes diferents, que primer havíem fet una llista amb les que troben a la bústia de casa, que després havíem analitzat les cartes que surten al llibre de *El carter joliu* i finalment havíem llegit i ordenat algunes de les cartes que apareixen al llibre *Estimada Susi, estimat Paul*, i totes aquestes activitats ens havien servit per veure que totes les cartes, vagin dirigides a qui vagin dirigides, tenen unes parts comuns ben diferenciades. Entre tots vam fer memòria i vam apuntar de nou a la pissarra aquestes parts: salutació, contingut, comiat, firma i (postdata).

Lavors els vaig dir que ara que ja sabíem com escriure una carta, era l'hora d'escriure'n una. Com que Nadal era a prop la majoria pensava que es tractava de la carta al Pare Noel o als Reis Mags, però no. Aquesta carta havia d'anar dirigida als pares amb la intenció de fer-los un bonic regal de Nadal expressant totes aquelles coses positives que sentim i pensam sobre ells i que no els diem gaire sovint. Aquesta havia de ser la primera part de contingut de la carta, i la segona part consistiria en demanar-los un regal de Nadal no material, és a dir, que no es pogués tocar amb les mans, ni embolicar amb paper de regal, ni posar davall l'arbre, ni que costàs diners. Alguns alumnes es van perdre una mica en aquest sentit i no sabien gaire bé a què ens referíem quan parlàvem de regals no materials, i tampoc a què ens referíem quan parlàvem d'emocions o pensaments positius. Per això vam fer una pluja d'idees entre els alumnes i les mestres sobre alguns aspectes que es podrien tractar tant en la primera com en la segona part del contingut de la carta.

Abans de començar amb l'activitat d'escriptura els vaig formular una darrera pregunta: *quin altre tipus de correu coneixeu que no consisteix a enviar cartes a la bústia d'una persona?* I tots van fer referència al correu electrònic. Llavors els

vam dir que com que actualment les noves tecnologies són molt importants i són necessàries per modernitzar-nos, aquesta carta l'enviaríem per **correu electrònic** en lloc de per correu tradicional. Per aquest motiu vam demanar als nins que demanassin la direcció de correu electrònic dels seus pares, per tal de poder enviar-los la carta, que primer escriuríem a mà i una vegada revisada i corregida passaríem a ordinador.

Abans de començar l'activitat d'escriptura vam preparar-nos per escriure parlant entre tots, repassant les parts que ha de tenir la carta, posant exemples de salutacions que ja havíem vist i proposant-ne de noves, apuntant a la pissarra el contingut de la carta i algunes idees que sorgien per tal de tenir clars tots els aspectes que s'han de tenir en compte a l'hora d'escriure.

Arribats a aquest punt, **començà l'activitat d'escriure**. Tot i que els vam comunicar al principi que el producte final seria un *email*, primer vam escriure la carta a mà per tal de poder revisar-la, corregir-la i millorar-la. Per a fer-la el millor possible els vam demanar que a una cara del foli apuntassin els temes de què volien parlar, així com la salutació o el comiat que creguessin més adient. Tot seguit, a l'altra cara del foli es començà a redactar la carta respectant-ne l'estructura que acabàvem de recordar i que estava apuntada a la pissarra.

Una vegada acabada la carta, amb l'ajuda del tutor/-a vam revisar aspectes referents al contingut, a l'ortografia, a la coherència, a la cohesió, etc. i els vam corregir. Amb alguns alumnes la correcció va ser conjunta, i els mestres els anàvem fent suggerències o correccions segons fos necessari. Però no vam tenir temps de fer el mateix amb cada un dels alumnes, així que en acabar la sessió van entregar les cartes i la correcció la va fer el tutor o jo per tal que a la propera sessió ja poguessin passar-la a net amb l'ordinador i enviar-la.

Sessió 5

Aquesta darrera sessió la vam dedicar a **passar a net la carta amb l'ordinador** tenint en compte les correccions fetes. Les cartes les vam fer amb un processador de textos i una vegada acabades, els alumnes que volguessin podien canviar-ne el tipus de lletra i el color i afegir-hi alguna imatge significativa per a ells i relacionada amb el contingut. En algunes sessions vam usar els ordinadors portàtils i en altres vam fer ús de l'aula d'informàtica.

Alguns exemples:

HOLA PAPI I MAMI,
MAI T'HO HE DIT PAPÀ, QUE T' ESTIM MOLT I JA SE QUE A VEGADES M'ENFAT UN POC. TE DIC LES COSES QUE SEMPRE HE DESITJAT FER AMB TU I SON AQUESTES:JUGAR A JOCS AMB TU, ANAR AL PARC... I TE DIC GRÀCIES PER TOT LO QUE HAS FET PER MI. AIXÒ ES PER TOT DOS: VOS DIC GRÀCIES PER TOT LO QUE FEIM LA FAMÍLIA. MAMÀ: JA T'HE DIT QUE T'ESTIM MOLT PERÒ NO T'HE DIT PER QUÈ I TE DIRÉ AMB AQUESTA CARTA, PER TOT LO QUE HAS FET PER MI. M'HAS COMPRAT TOT LO NECESSARI I PER TOT L'AMOR QUE M'HAS DONAT A CADA SITUACIÓ.GRÀCIES, MAMI.

Catalina

Hola papà i mamà,
voltros sou uns pares molts bons perquè m'estimau i jo també vos estim.Tambe m'aagradaria donarvos una abraçada molt forta.Vos don gràcias perquè sou els millors pares del mon i vos dic una cosa:que jo vos regal tot el meu amor.Heu compat moltes coses i també cosesque no se poden comprar com abraços i bessos moltes gracis per tot .Jo vull passar moments com quant anam es parc i quan a passetjar pel camp.
Vueno, vos he de dir adèu.

Maite

[Tornar a l'índex](#)

Les endevinalles

L'aplicació pràctica d'aquest mòdul l'he duta a terme a diferents nivells i a les dues escoles on intervenc, ja que moltes de les propostes m'han estat útils perquè totes elles eren adaptables als continguts, nivells, situacions... dels alumnes.

De totes maneres, m'agradaria explicar la realitzada durant el primer trimestre amb els alumnes de 4t d'una de les escoles . Amb ells durant aquest temps hem treballat, entre d'altres coses, les endevindalles. Així doncs, el meu treball pràctic fa referència al text literari.

- **Procés seguit**

Per introduir aquesta tipologia textual, en concret, aquest model, vam demanar als alumnes que preguntassin als seus avis i pares endevinalles del seu temps, **endevinalles** que deien quan eren petits, que s'han transmès de generació en generació... Els alumnes les van escriure en un full i **les van portar a classe**.

Una vegada fet el recull d'aquestes endevindalles, el qual va ser molt nombrós i va tenir molt d'èxit, els alumnes en van exposar una davant els seus companys, els quals havien de trobar la resposta. Seguidament vam penjar totes les endevinalles en el plafó de l'aula.

A partir d'aquesta dinàmica inicial, el següent dia, vam estudiar quines característiques complien i tenien en comú totes les endevinalles recopilades i algunes més, trobades a internet i a la biblioteca d'aula. Per fer el pròxim treball, cada alumne tenia al seu davant les endevinalles que havia buscat més una altra que els havia donat la mestra. Així doncs, la feina de recerca i investigació dels aspectes comuns a totes les endevinalles que teníem es va fer primer de tot en petit grup (4 persones) i després es va posar en comú.

Per guiar el treball dels alumnes vam plantejar una sèrie de preguntes que ells mateixos havien de cercar a les seves endevinalles i posar-se d'acord amb el grup perquè creien que era així.

Les preguntes eren:

- Per a què creieu que serveixen les endevinalles?
- Tenen la mateixa funció que temps enrere? Tenen la mateixa importància?
- Què diuen les endevinalles? De què parlen?
- Quina estructura presenten les endevinalles?
- S'escriuen amb frases curtes, llargues, amb rima...?
- Hi veus alguna semblança amb un altre text?

A la pròxima sessió vam posar en comú totes les respostes dels grups.

En primer lloc ens vam centrar a descobrir quina era **la funció** de les endevinalles. De seguida ens vam posar d'acord que aquesta era principalment l'entreteniment i la diversió, encara que també servien per pensar i conèixer les característiques de la paraula que s'havia de descobrir.

Després vam veure quin era el seu **contingut**, què deia a les endevinalles, de què parlava... Vam observar que podia fer referència a multitud de coses: a objectes, paisatges, menjars, animals, plantes, costums, sentiments... Ens vam adonar que en el contingut de les endevinalles hi havia moltes comparacions i metàfores (moment per introduir aquest concepte amb exemples), de manera que aquestes ens donaven la pista per trobar la solució.

Finalment vam estudiar com s'escriuen les endevinalles i quin era el seu format, ja que alguns alumnes les havien escrit en forma de narració, és a dir, tot seguit

sense tenir en compte els versos. Alguns nens i nenes van concloure que era molt semblant a la del poema perquè cada endevinalla era com una estrofa composta per una sèrie de versos, normalment entre 3 i 6 versos, la majoria dels quals tenien rima.

- **Producte final**

Una vegada clares les característiques d'aquest model textual, vam decidir que nosaltres erem capaços d'inventar-nos algunes endevinalles, les quals es penjarien en el bloc i també en el passadís de la nostra escola perquè els altres alumnes les poguessin veure i endevinar.

La invenció, en un principi també va ser en petit grup, ja que així els alumnes es podrien donar idees i ajudar-se per crear la seva endevinalla. Seguint l'estructura que havíem analitzat, vam donar una sèrie de pautes per facilitar la feina.

Els alumnes primer de tot havien de pensar sobre quina paraula volien fer l'endevinalla: un objecte, un sentiment, un transport, un animal, un paisatge... Després, havien de fer una llista amb característiques i aspectes que definien aquell mot: de quin color era, si era llarg, prim, alt, rodó, si es movia...

A continuació, havien de fer una altra llista paral·lela amb altres paraules que poguessin servir de comparació. Per exemple, és alt com un pi, llarg com una serp, prim com un fideu... Finalment, havien de muntar l'endevinalla intentant que tingués una certa rima.

- **Presentació del producte final**

Per finalitzar la tasca, cada grup va penjar la seva endevinalla en el bloc. Per introduir els treballs en el bloc, el mateix grup d'alumnes tria la lletra que vol

utilitzar, el color que li agrada, el tamany... per aquest motiu veureu que hi ha diferents tipus de lletra, diferents colors... La direcció del bloc és la següent:

<http://pintortorrent2002.blogspot.com/search/label/ENDEVINALLES>

Algunes de les endevinalles que es van crear són:

És llarga com una serp,

prima com un dit,

i si no la botes

ja estàs ben ferit!

Què és?

Pot ser fort o fluix,

és un ventet,

si no el vols sentir,

tapa't es nasset!

Ho saps?

A l'estiu s'empra molt,

fa frescor,

si no l'empres

et mors de calor!

Què és?

Pot ser físic o polític,

i quan viatjam,

el ben necessitam!

Què pot ser?

Com a mode d'exemple, aquí teniu alguns comentaris del bloc sobre les endevinalles:

[Tornar a l'índex](#)

Les receptes

Hem necessitat 4 sessions per treballar el text instructiu i l'activitat escollida.

A contiuació es descriu cada sessió, explicant la matèria treballada a classe, els agrupaments d'alumnes, el material o espais que hem fet servir, així com la feina i motivació dels alumnes.

► Primera sessió: (1h 30 min.)

Com a primera passa havíem de fer una petita presentació als alumnes sobre aquest tipus de text, però també volíem saber els coneixements que ells tenien sobre el text instructiu.

Vàrem fer una petita xerrada amb els alumnes sobre els diferents tipus de text que ells ja coneixen i han anat treballant. Després vàrem mostrar un grup d'imatges sobre tipologies textual que eren totes instructives (receptes, instruccions de jocs que tenim a l'aula, instruccions de muntatge de mobles...) així vàrem presentar els textos instructius, com aquells que ens donaven unes directrius per poder realitzar qualche tasca. Els infants varen treure per ells mateixos molta informació, per la qual cosa vàrem comprovar que no era un tema totalment nou per a ells i que ja podíem posar-nos a treballar.

Els alumnes varen agafar aquesta primera sessió amb ganes, motivats i interessats pel tema.

Aquesta sessió es va realitzar a l'aula, amb tot el grup classe.

A l'aula teníem unes DINA-3 amb diferents tipus de receptes, amb formats diferents però totes reunien els trets bàsics que ha de tenir una recepta. Així vàrem observar un poc tots els DINA-3 entre tots els alumnes i vàrem veure que qualsevol recepta ha de tenir 3 coses bàsiques:

- INGREDIENTS (vàrem relacionar amb mesures que utilitzam gr, l. etc.)
- ESTRIS DE CUINA (varen aprendre la paraula "estri")

- ELABORACIÓ (temps verbals que utilitzam per fer les oracions...)

Una vegada va quedar clar això i ja tots havíem observat els exemples, vàrem proposar la primera activitat: en grups de 4-5 alumnes; havíem de fer una recepta de cuina a un DINA-3, i aquesta havia de tenir les parts bàsiques de la recepta. Després tots presentaríem la nostra recepta a la resta de classe.

Vàrem crear els grups d'alumnes i varen tenir 10 minuts per xerrar i escollir entre els participants del grup quina recepta farien.

Els vàrem dir que per al pròxim dia podien dur revistes de propaganda de supermercats perquè utilitzaríem les fotografies dels diferents aliments per decorar les nostres receptes.

► Segona sessió: (1h 30min)

En la segona sessió ja ens col·locàrem amb els grups i, com que ja teníem decidit sobre què faríem la recepta, ens vàrem posar mans a l'obra.

Cada grup es va posar a treballar. Primer ho havien de fer en llapis, la mestra i jo feiem una primera corregida o supervisió i després podien repassar en bolígraf o retoladors.

Una vegada acabada la recepta podien decorar la cartolina amb un gran títol, dibuixos, o bé aferrant dibuixos dels aliments que tenien en les revistes que ells mateixos havien duit.

Per aquesta sessió ens vàrem separar, jo vaig anar amb 3 grups a l'aula de plàstica i la mestra va quedar a l'aula amb els altres 3 grups. Ho vàrem fer així per no fer massa renou tots a l'aula, ja que els grups havien de xerrar un poc sobre la feina.

Els alumnes es varen prendre molt bé l'activitat, participant tots molt activament i motivats.

► Tercera sessió: (55min)

Presentació de les receptes en grup. Grup per grup vàrem presentar a la resta de la classe les receptes. Explicant totes les passes i ingredients que havien d'utilitzar per fer aquella recepta!

La mestra i jo interveníem per fer tot tipus de aclaracions, explicacions o aclarir dubtes.

En finalitzar la classe, vàrem dir als alumnes que havien de cercar receptes a casa seva, amb ajuda del pares ja fos a llibres de receptes, Internet... i que si trovaben alguna recepta que poguessim fer sense utilitzar forn i fos senzilla la podríem fer a classe. Doncs tots varen participar molt i els va fer molta il·lusió. El proper dilluns quasi tots havien duit material de casa... vàrem mirar tot el que teníem i vàrem escollir una recepta que era factible fer a l'aula. BOMBÓ DE XOCOLATA!

► Quarta sessió: (1h 30min)

Com els vàrem prometre si feien una bona feina de recerca a casa, vàrem posar en pràctica una de les receptes que una nina havia duit de casa seva. Es tractava d'uns bombons de xocolata, ametlla i crocanti boníssims!

Vàrem fer la recepta a la cuina de l'escola, tot va sortir molt bé i a darrera hora els vàrem tastar!

Com a darrera feina, quan vàrem pujar a classe, cada un va escriure a un full la recepta que havien fet minuts abans a la cuina!

[*Tornar a l'índex*](#)

Descripció de paisatges

OBJECTIUS

- Diferenciar diferents tipus de paisatges (rurals, naturals, urbans, ...)
- Conèixer els aspectes més destacats del poble de Binissalem.
- Ampliar i millorar el vocabulari i connectors.
- Estructurar per parts.
- Fomentar el diàleg, intercanvi d'idees i el treball en equip.

METODOLOGIA

La majoria d'activitats seran dirigides pel mestre i fomentaran la creativitat i expressió de l'alumne.

MATERIAL

Càmera de fotos, retalls de revista de fotografies de paisatges, quadern, impressora.

TEMPORITZACIÓ

Aquesta activitat consta de 5 sessions i està destinada al 2n cicle de primària.

ACTIVITAT

Sessió 1

Dedicarem aquesta sessió a fer una pluja d'idees de com i quines parts hauria de tenir una descripció d'un paisatge, diferenciant clarament que no és el mateix descriure un objecte o persona que un paisatge. Arribam a la conclusió que hi ha diferents tipus de paisatges (rurals, urbans, naturals,...) i que la descripció ha de respondre a 4 preguntes; on és, com és, quins elements té i què ens fa sentir.

Comanam als alumnes que per al proper dia duguin un retall de revista on hi apareguin paisatges.

Sessió 2

Recordarem les preguntes que ha de respondre una descripció de paisatges. Farem grups de 4 persones i amb els retalls de revista, farem una tria dels que no es repeteixen, deixant un retall de revista per grup. Cada grup haurà de fer un esborrany del que seria la seva descripció.

El mestre dibuixarà una graella a la pissarra perquè cada membre del grup vagi sortint a la pissarra a escriure el que han posat.

Al final, els grups, partint del que hi haurà a la pissarra, hauran d'esbrinar quin paisatge té cada grup.

Encomanarem per a la propera sessió una fotografia d'algun paisatge de Binissalem.

	On és?	Com és?	Quins elements té?	Què ens fa sentir?
Grup 1				
Grup 2				
Grup 3				
...				

Sessió 3

Avui treballarem la descripció del poble de Binissalem, de manera individual i a través de la fotografia que hagin dut. Ens centrarem en treballar els elements que apareixen en la fotografia. Per fer-ho, introduïrem la sessió dient que perquè una descripció sigui correcta cal que aquesta reuneixi molts de detalls i característiques dels elements.

A través d'una graella l'alumne/-a anotarà tots els elements que hi veu i els adjectius que els caracteritzen.

Per exemple:

Elements de la fotografia	Característiques
<i>Arbres</i>	<i>Alts, amb moltes fulles, verds i marrons, ...</i>

Sessió 4

Seguim treballant amb la fotografia del poble. Redactarem la descripció fent primer una pluja d'idees a la pissarra de connectors, vocabulari i sinònims que ens serviran com a ajuda per escriure la descripció. Després deixarem clar quina estructura i ordre hauria de seguir. Els alumnes realitzaran un esborrany tenint en compte:

- Les preguntes que han de contestar la descripció
- El vocabulari i els connectors.
- Ordre i estructura.

Finalment, i després que el mestre ho hagi revisat, ho passarem a net.

Sessió 5

Farem una selecció en funció de la zona fotografiada i descrita, ja que moltes zones estaran repetides. Reunint en grup els alumnes que hagin descrit la mateixa zona, es projectaran les fotos descrites per una pissarra digital o canó amb els alumnes que hagin descrit cada una de les fotos, llegint la seva descripció mentre es projecta la seva foto simultàniament. S'anirà enregistrant cada alumne per després editar un vídeo i penjar-lo al bloc de l'aula.

[Tornar a l'índex](#)

La poesia

Cal tenir present que la poesia a diferència d'altres tipus de text, com els contes, no necessita seguir estrictament un ordre concret a l'hora de treballar-la, és a dir, et dóna una major flexibilitat per treballar-la com tu trobis. Amb això vull dir que tant se pot treballar així com jo explicaré a continuació, o seqüenciant les activitats d'una altra manera. Jo he intentat seqüenciar les de menor dificultat a major dificultat. Per una altra banda, cal tenir present que les activitats han de ser el més variades possibles, i que hi ha d'haver activitats de DIR, DONAR I FER poesia.

1. Presentar la poesia (donar)

Aquest punt és molt important, i no es pot fer de qualsevol manera, ja que si aconseguim cridar l'atenció dels infants presentant la poesia d'una manera especial i motivadora, ja els tendrem "enganxats". Per aquest motiu vaig crear un ambient un poc especial. En primer lloc vaig contar als infants que avui havia vingut amb una amiga (una titella bruixeta anomenada Poe, de poesia) perquè els volia contar un conte i era el seu conte preferit. El conte que vaig triar per introduir la poesia va ser *La casa del misteri*. Abans de començar a contar el conte varem fer tota una sèrie d'hipòtesis: Què veien? Qui hi podia viure allà? Com era aquella casa per dintre? Quin títol li posarien?...I dues més que havien de contestar després d'escoltar el conte: Per què era el conte preferit de na Poe, la bruixa de la poesia? I per què era la casa del misteri? Una vegada comentat tot això, vaig afegir el darrer detall. Els vaig explicar que sense el meu capell de bruixa no els podia llegir el conte, perquè no em sortien les paraules.

A l'hora de contar el conte vaig llegir les estrofes més significatives de cada personatge perquè els infants poguessin seguir el fil de la història, ja que si l'hagués llegit tot sencer s'hauria fet massa llarg i pesat. Durant la lectura del

conte feia preguntes i canvis en un to de veu suggerent per mantenir atents els infants.

Finalment en acabar el conte vam comprovar les hipòtesis que havíem fet al principi (personatges, com era la casa, etc.) i van contestar les preguntes que havia deixat per després del conte. Es van acomiadar de na Poe i li varen demanar que tornàs un altre dia.

2. Oferir material de poesia (donar)

Un cop s'ha presentat la poesia crec que és molt important deixar a l'abast dels alumnes material de qualitat, perquè ells el puguin consultar, fullejar, observar, llegir... al seu ritme i quan tinguin la necessitat. A més, he de dir que a les biblioteques d'aula no tenien gairebé cap llibre de poesia.

Per altra banda, aquest material s'ha de presentar als infants, s'ha de crear un interès perquè tinguin la curiositat de consultar-lo; si ens limitam a deixar-ho a la biblioteca d'aula sense dir res, difícilment crearem un interès. Els llibres que vaig deixar són:

- *El Paneret* (material del Cofuc): vaig deixar entre 2 i 3 llibres per aula i els vaig mostrar el llibre per dins, vaig explicar-los que hi havia molts de poemes, de llargs i de curts, de diferents autors, i que podien llegir els que ells volguessin, que no havien de seguir un ordre determinat. També els vaig dir que els havia anat a demanar a un lloc a posta per ells, i que per això els havien de cuidar molt bé i anar molt amb compte. Finalment vaig llegir-los un poema, ja que ells m'ho varen demanar.

Anècdota: com que hi ha bastants de llibres del Paneret, també vaig deixar-ne a les classes de 4t, que ja els havien tingut abans de vacances, i tots es van posar

molt contents de tornar a tenir els llibres. Quan els vaig deixar molts de nins van anar a la biblioteca per agafar-ne un.

- *Per què els gats miren la lluna?*: en aquest cas vaig deixar un exemplar fotocopiats a cada aula, ja que el centre no té pressupost per comprar un llibre per a cada aula. Els vaig dir que era el meu llibre de poesia preferit i que aquest Nadal me l'havien portat els Reis. Vaig dir-los que eren poemes molt curts, preciosos i fàcils de llegir, vàrem mirar el llibre per dins, els poemes, les imatges, l'autora...i finalment els en vaig llegir un.

3. Lectura de poesia (dir)

Aprofitant que havia deixat material al seu abast, els vaig demanar una petita tasca per al següent dia. Havien de triar un poema que els agradava, i llegir-lo a classe davant dels companys. Després haurien d'explicar per què els agradava, l'autor i on l'havien trobat (internet, llibre de casa, llibre de la biblioteca, llibres que havia deixat jo...). També els vaig explicar que l'havien de llegir un parell de vegades a casa seva, se l'havien de fer seu, ja que d'aquesta manera el podrien llegir amb molt de ritme.

Llegir el poema era voluntari, anaven sortint els nins que volien, sense seguir un ordre determinat i sense obligar a ningú, encara que animava a aquells que no volien sortir a llegir el seu poema, ja que era molt bonic.

4. Quadern de poemes (donar i fer)

Crec que és important no forçar ni obligar a ningú a fer un poema a un moment determinat, la poesia és una cosa que surt tota sola (si es treballa i es juga, és clar). Pot ser en aquell moment no estam "inspirats", sigui pel motiu que sigui, i això pot provocar una frustració i només aconseguirem que aquells nins que tenen més dificultats agafin "mania" a la poesia, la qual cosa no ens interessa.

Per aquest motiu s'ha creat aquest quadern de poesia, perquè els infants escriguin quan vulguin, quan tinguin una cosa a dir, o pot ser escriguin a ca seva perquè allà estan més concentrats i després el puguin copiar al quadern. Al quadern poden escriure qualsevol poema (curt, llarg, amb rima, sense rima...) però que sigui creat per ells. D'aquesta manera tindrem un recull de tots els poemes que han anat escrivint i serà un llibre més de la biblioteca d'aula, perquè qui vulgui també ho pugui llegir. Finalment es passaran tots els poemes a l'ordinador i així a final de curs cada nin podrà tenir una còpia del quadern de poesia de la seva classe.

5. Experimentar i jugar amb la poesia (donar, dir i fer)

5.1 Inventar gloses per Sant Antoni

Arribava Sant Antoni i nosaltres estàvem treballant la poesia! Quina millor excusa per fer una glosa? Aquesta activitat també la vaig fer en gran grup. Abans de començar vàrem parlar sobre la festa de Sant Antoni (què feim, què menjam, com ho celebrem, tradicions dels pobles...) Després demanava si algú se sabia alguna glosa i la cantava, la majoria de nins en sabien alguna. A continuació llegia diferents gloses, algunes conegudes i d'altres inventades per nins i nines. Els explicava que les gloses eren poemes de quatre versos que després s'havien de cantar sempre amb la mateixa tonada.

A partir de tot el que vam parlar i de les gloses que vaig llegir, vam fer una pluja d'idees a la pissarra sobre la festa de Sant Antoni, per tal que fos més fàcil fer la glosa. Un cop teníem moltes paraules començàvem a fer i escriure la glosa, escoltant les idees i propostes de tots. Quan la teníem feta i tothom estava

d'acord, (si havia algú que no estava conforme havia d'aportar una idea nova) provàvem de cantar-la; si anava bé, volia dir que estava ben feta (les gloses tenen versos heptasíl·labs); si havia algun vers que no anava bé cantar, el refèiem tots junts fins que sonava bé.

Finalment la cantàvem un parell de vegades per tal de memoritzar-la, ja que el dia de Sant Antoni anàvem d'excursió i a l'hora de cremar el dimonis havíem de cantar gloses, i què millor que cantar una glosa feta pels propis infants? Per tant no només fèiem gloses perquè era Sant Antoni, sinó per poder-les cantar després davant de tothom.

5.2 Ordenar versos d'un poema

Aquesta activitat la vaig fer en gran grup, ja que a quart la vaig provar en petit grup i en gran grup, i me va funcionar molt millor en gran grup. En primer lloc col·locava els versos del poema desordenats a la pissarra i demanava als infants què podia ser allò que havia penjat. Una vegada encertaven que eren versos desordenats d'un poema, els llegíem en veu alta (cada nin en llegia un); i, abans de començar, vaig demanar coses que ens podien donar pistes a l'hora d'ordenar-lo (els punts i les majúscules, les comes, la rima del poema, el sentit).

Després ja vàrem començar a ordenar el poema; miràvem quines opcions hi havia; i, si en algun moment no estaven tots d'acord, ho votàvem. Un cop vam tenir el poema ordenat, el vam llegir per veure com havia quedat i veure si havíem de fer algun canvi. Després comprovàrem si el poema estava bé llegint l'original; un nin llegia l'original i un altre ho anava comprovant a la pissarra. Finalment pensàvem un títol per al poema, comprovàvem quin títol li havia posat l'autor i ho van copiar al quadern de català amb el títol que havíem elegit entre tots.

5.3 Crear un poema a partir de diferents versos

Per realitzar aquesta activitat prèviament vaig cercar molts de versos de diferents poemes, escrits per diferents autors. La tasca consistia a crear un poema propi de manera individual, a partir dels diferents versos que vaig escriure a la pissarra. L'única consigna que vaig donar era que el poema havia de tenir un sentit, que no podien ajuntar tres versos que no tenien res a veure (podia ser llarg o curt, amb rima, sense rima...). Si era necessari, els alumnes podien modificar un poc algun vers (canviar alguna paraula, afegir-ne una de nova...) i fins i tot inventar-se'n algun ells mateixos, però no tots els versos. Finalment, li havien de posar un títol i els darrers 20 minuts vam aprofitar per llegir-los.

5.4 Fer rodolins amb preguntes i respostes

Encara que consider que la millor forma de crear poesia és de manera individual, per fer aquesta activitat, vaig pensar que seria més divertit fer-la en parelles. En aquest cas la tasca consistia a fer un rodolí de la següent manera. El primer vers havia de ser una pregunta (la feia un), i el segon una resposta a la pregunta (la feia l'altre i després es canviaven els papers). En aquest cas, quan més disparatada fos la resposta, millor. La consigna donada aquesta vegada era que en la pregunta havien d'incloure un personatge de conte, i que la rima havia de ser consonant. Per exemple: Què fa na Caputxeta?/Botar a la cordeta. Per explicar-los que volia dir això vaig posar-los molts d'exemples (lluís- pastís, ulleres-cireres, porteria-loteria...).

En primer lloc, vaig demanar-los si coneixien qualche rodolí, i si en sabien que els diguessin. Després vàrem llegir-ne alguns que jo havia duit, per tal de veure que són dos versos que rimen. A continuació vam fer una pluja d'idees a la pissarra dels personatges de contes, i al costat un parell de preguntes, encara

que els nins podien fer altres preguntes amb altres personatges; i finalment els vaig escriure un parell d'exemples perquè veiessin l'estructura. Varen tenir un temps per crear i després els vàrem llegir.

Finalment m'agradaria afegir algunes reflexions, sentiments i idees sobre el que pensen els nins de la poesia, a partir de les següent preguntes:

-Què és per tu la poesia?

Per jo la poesia és una sorpresa molt gran. (Sergi)

Per jo són sentiments escrits. (Jaume T.)

Per jo és una cosa molt important. (Laura Z.)

La poesia és com un germà. (Marcos M.)

Per mi és com un somni (Laura F.)

-Com t'has sentit treballant la poesia? Per què?

Jo m'he sentit molt alegre perquè totes les poesies són guapes. (Nerea)

Jo m'he sentit un poc nerviosa al principi. Perquè no sabia com fer-les, però al final molt contenta. (Sara)

Jo m'he sentit bé, perquè és una inspiració molt ranquil·la (Laura F.)

-Per a que serveix la poesia?

Per jo la poesia serveix per estar contents i dir coses guapes. (Marcos B.)

La poesia serveix per comunicar-se. (Marc)

La poesia serveix per jugar i pensar (Carlos)

La poesia serveix per sentir-se feliç (Óscar)

ANNEXOS

Annex 1: Quadern de poesia

El Nadal

El Nadal és fantasia

Na Maria és alegria

I totes ses famílies
Es reuneixen aquest dia.

(Adrià)

La tardor
La tardor és lo millor
Perquè no fa fred ni calor
Les fulles cauen de color marró
I els arbres són de colors diferents
Com m'agrada la tardor!

(Marta)

Debajo del sol
Hace calor
Y cuando te bañas
Te pones el bañador.
Cuando te secas
Ves las ballenas,
Cuando te vas
Te comen
Y cuando te quedas
Te ven.

(Carme, Neus i Aina)

La girafa
Un animalet

Que té el coll llarguet

Té quatre potes

I menja fullotes.

(Paula)

Annex 2: Gloses de Sant Antoni

Avui feim una torrada
Per celebrar Sant Antoni
Cremarem al Dimoni
I menjarem sobrassada.
Alumnes de 3ºA

Sant Antoni ja ha arribat
I el dimoni cremarem
Moltes gloses cantarem
I la festa s'ha acabat.
Alumnes de 3ºC

Ja arriba Sant Antoni
I farem un fogueró,
Torrarem botifarró
I arribarà el dimoni.
Alumnes de 3ºE

Sant Antoni i el dimoni
ells cercaven la ximbomba
Sant Antoni la trobà
I el Dimoni es cremà.
Alumnes de 3ºB

Avui és Sant Antoni
i anirem d'excursió.
Farem un fogueró
I cremarem al dimoni.
Alumnes de 3ºD

Sant Antoni i el Dimoni
menjaven botifarró
devora d'un fogueró
Que sempre hi fa calor.
Alumnes de 3ºF

Annex 3: Poemes fets amb diferents versos

L'estiu

Ara ve l'estiu	A la vora de la mar
Cauen les fulles	en silenci escolta
Com un gran regal	i s'amaga entre les flors
L'estiu ve ja.	La blavor de la mar.
(Ivan 3r B)	(Carla 3r A)

Ara ve l'estiu	Estrella blava
La lluna fila sa llum	tanques els ulls
A la vora de la mar	en el cel tan blau.
Barquetes de paper.	(Jordi 3r A)
(Julieta 3r B)	

La sirena d'ulls d'estel	La mar tranquil·la
Neda neda sense aturar	A la vora de la mar
I en silenci escolta la mar.	Va el pescador
(Nerea 3r C)	a collir canelons
	i haurà un calamar.
	(Sergi 3r D)

A la vora de la mar	La claror de la mar
Barquetes de paper,	A la vora de la mar
Estrelles d'ulls blaus	una sirena d'ulls d'estel
I papers de colors.	S'ha despertat aquest mig dia
(Jaume 3r F)	per la claror de la mar
	com el cel del dia.
	(Sara 3r F)

Annex 4: rodolins

3r B:

Què fan ses cabretes?
Jugar amb les pedretes.

3r A:

Per què s'amaga na Caputxeta?
Perquè té por d'una mosqueta.

Què li agrada a la bruixeta?
Volar amb la granereta.

Què beu en Patufet?
Beu aigua pel fred.

3r D:

Què fa el lleó?
Menjar un meló.

3r C:

A on són els nanets?
Fent més de cinc panets.

Què fa la rateta?
Cuinar amb la careta

A què juga el rei Aladí?
a fer bots pel jardí.

3r F:

A on és la rateta?
Granant l'escaleta.
A on va en Tintín?
A fer xin-xin.

3r E:

Què li passa a la cabreta?
li fa mal la poteta.
Què fa en pinotxo?
Puja a al cotxo.

[Tornar a l'índex](#)

El text instructiu: com utilitzar un objecte

Descripció de l'activitat

Es proposa als alumnes l'elaboració d'un text instructiu referent a com utilitzar un objecte present a la seva aula.

L'activitat comença intentant sorprendre i captar l'atenció dels alumnes, ja que triam un infant a l'atzar i feim que surti davant la classe, per exemple, amb la seva jaqueta. Aleshores el mestre es disposa a enumerar de la manera més detallada, precisa i acurada possible, totes les passes que s'han de seguir perquè (encara que ja ho sabés fer) aconseguixi posar-se la peça de roba.

Un cop mostrat l'exemple, es comencen a debatre, amb la participació de tot el grup-classe, les característiques que ha de tenir un text instructiu, tot anotant-les a la pissarra. Tot seguit es planteja la idea que el mestre és un extraterrestre que desconeix com emprar una sèrie d'objectes, i els alumnes són qui li han de fer aprendre com usar-los mitjançant un text instructiu.

Metodologia

Per començar, a l'hora de realitzar el conveni sobre com ha de ser el text instructiu, s'ha de vetllar perquè els nins descobreixin que es tracta d'una enumeració ordenada d'enunciats clars i concisos, escrits en un temps verbal determinat i que han de detallar de manera minuciosa les directrius que ens indueixen a emprar un determinat objecte de manera correcta.

Seguidament s'organitzen els alumnes en grups d'entre quatre i sis membres i se'ls reparteix un objecte quotidià que sàpiguen emprar, amb la finalitat que entre tots investiguin, acordin i redactin les instruccions pertinents.

Temporització

En principi es preveu una duració de dues sessions encara que, segons com

esdevingui el transcurs de l'activitat, podria perllongar-se fins a una tercera. La pràctica es podria organitzar de la següent manera:

- 1a sessió : Presentació del text instructiu; acord entre tot el grup classe del format i característiques de les quals ha de disposar; estructuració en grups i organització entre els membres per començar a treballar; i primeres temptatives del text.
- 2a sessió : Molt en consonància amb l'avaluació (que s'explicarà posteriorment), en aquesta sessió els alumnes es dedicaran a continuar i reelaborar el text per tal d'arribar a produir un bon escrit.

Avaluació

L'avaluació de l'activitat resulta molt espontània i lúdica, i succeeix gairebé durant tot el transcurs de la pràctica. A mesura que un grup creu que ha elaborat les instruccions de tal manera que són prou clares i suficients com per guiar en l'ús de l'objecte, procedeixen a dictar-les al mestre, qui actuant com un extraterrestre que desconeix tot el què l'envolta, ha de reproduir fil per randa les directrius que el text li mana. I és així com els mateixos alumnes tot d'una se n'adonen que pot ser no han redactat del tot bé alguna de les passes que s'han de seguir; que pot ser n'han oblidat alguna; que han de ser més detallistes en algun enunciat; o bé que han de ser més específics i matisar algun aspecte. Per tant, es basa en una experiència d'assaig-error, fins que arriben a assolir el seu propòsit.

Els aspectes d'adequació, coherència i cohesió del text s'avaluen en el mateix moment i de manera semblant. Amb l'excusa que el mestre és un ésser aliè al llenguatge, en cas que hi hagi algun error referent als trets textuais esmentats, tot d'una ha de transmetre que no ho ha entès; així, els alumnes automàticament se n'adonen i ho corregeixen *in situ*.

[Tornar a l'índex](#)

El text informatiu: l'anunci

Presentació

El model textual elegit per treballar amb els alumnes és el text informatiu. Concretament el que es treballa és la producció d'un anunci publicitari. L'activitat proposada es treballa amb els alumnes de 4t de Primària. Jo tinc els alumnes d'aquest curs durant tota la setmana, però només un cop. És a dir, vénen amb mi un grup de 4 a 6 alumnes durant els 55 minuts que dura la classe. Primerament vaig decidir quins eren els objectius que havien d'assolir els alumnes. De manera general eren els següents:

- Reconèixer un anunci.
- Identificar les parts d'un anunci.
- Explicar cadascuna de les parts de l'anunci.
- Realitzar un anunci en grup.
- Treballar de manera conjunta.
- Col·laborar a l'hora de produir l'anunci.

Una vegada pensats els objectius vaig decidir quina seria l'activitat concreta i la seva metodologia. I finalment vaig decidir que la temporització seria de dues sessions.

Procés

El procés que vaig seguir per treballar l'anunci va ser el següent:

En primer lloc, vaig demanar als alumnes que portassin per la següent setmana uns quants anuncis. El fet de demanar això als alumnes m'ajudaria a mi a saber si realment sabien identificar un anunci o simplement tenien un lleugera idea del que és. La part dels anuncis dels alumnes; evidentment, també portaria uns quants anuncis jo.

Quan van arribar els alumnes i van mostrar-me els anuncis que havien portat, vaig poder comprovar que no sabien el que era un anunci. La majoria havien portat catàlegs de diferents supermercats. Una vegada vist això, el vaig treure els anuncis que havia portat jo, i els hi vaig dir que a partir d'aquests anuncis havien d'extreure les característiques/parts d'un anunci. Això primer es va treballar de manera individual; després ho van comentar en parelles; i finalment es va posar en comú en gran grup. El fet de comentar-se en gran grup va fer que alguns que pensaven un cosa s'adonassin que s'havien equivocat o que s'havia posat correctament.

Posteriorment, entre tots, ho vam escriure a la pissarra. Evidentment amb la meva intervenció, quan veia que el que feien no estava bé o podia estar millor. Una vegada posat tot a la pissarra, vam intentar posar noms a totes aquelles característiques que havien escrit. En aquest moment va ser quan la meva intervenció va ser imprescindible. Una vegada vam tenir totes les parts pel seu nom, vaig dir que havien d'explicar entre tots cadascuna de les parts. D'aquesta manera vaig veure si realment s'entenia o s'havia d'explicar una mica més. Hi va haver alguns grups que van necessitar més explicació i més exemples, però també n'hi va haver que ho van entendre bastant ràpid.

Una vegada comprovava que tots els alumnes ho tenien tot clar i ben entès, vaig passar a explicar en què consistiria l'activitat. Consistia en què havien de produir un anunci, tenint en compte totes les característiques/parts d'un anunci, dirigit als fillets i filletes de 3r de primària, en grups d'entre 3 i 5 persones. Per tant, obligava els alumnes de 4t a decidir un anunci d'un producte adequat per a l'edat i les característiques d'aquests fillets i filletes. I també els vaig comentar que, una vegada acabats tots els anuncis, aquests es penjarien dins l'aula; i quan els alumnes de 3r de primària vinguessin, haurien d'observar i llegir cadascun dels anuncis, per posteriorment decidir quin producte comprarien. S'havia de tenir en compte, a l'hora de decidir, el producte, el contingut i el format de l'anunci. Aquesta decisió s'havia de prendre de manera totalment individual.

Una vegada que tots els alumnes de 3r haguessin “votat”, es procediria al recompte i l’anunci que hagués rebut més votacions per ser comprat, els components del grup rebrien una petita sorpresa.

També els vaig explicar que era el que tindria en compte a l’hora d’avaluar jo, que havien de tenir en compte a l’hora d’avaluar als companys, i a l’hora de fer-se una autoavaluació.

Una vegada acabada l’explicació de tot el que s’havia de fer, vaig començar a veure les reaccions dels alumnes i vaig poder comprovar que el fet que l’anunci hagués d’anar dirigit als alumnes de 3r de primària, els va agradar; però que encara els hi va agradar més que hi hagués unes votacions i que els components del grup guanyador rebés una sorpresa.

Es van seure en grup i van començar a treballar. El primer que havien de fer era decidir el producte que els agrada més per vendre. Aquí va ser quan van començar a venir els problemes. Hi va haver grups que no es posaven d’acord, i quan vaig veure que no decidien res i que a més el que feien era discutir, els vaig proposar que cadascú digués un o més productes i que després votassin. Aquesta proposta els va agradar i va ser la manera d’arribar a un acord.

Els vaig donar un full perquè poguessin fer un **esborrany de l’anunci**. Una vegada tenien decidit quin havia de ser el producte, havien de començar a pensar en la marca del producte, el nom del producte, com el dibuixarien o si el volien dur imprès el següent dia; havien de decidir i crear l’eslògan; també s’havia de pensar un logo. Totes aquestes coses havien de ser inventades, no hi havia res que pogués existir, excepte el producte.

Alguns grups van tenir certes dificultats per posar-se tots d’acord. Però el meu propòsit era que s’havia d’aconseguir un acord per poder crear un anunci atractiu. Quan jo veia que hi havia alguna dificultat o si no s’aconseguia arribar a un acord, intervenia per ajudar-los, guiar-los... També a algun dels grups els va costar una mica el fet d’haver de crear l’eslògan, però jo els vaig donar alguna idea, algun exemple, i d’aquesta manera els resultava més senzill.

Els grups que no havien tingut quasi bé cap dificultat per elegir el producte i es van posar d'acord ràpidament per crear l'esborrany, amb una sessió ho van tenir tot acabat. Però aquells grups que no es posaven d'acord, no van haver acabat amb una sessió l'esborrany i durant els primers 10 minuts de la següent sessió van acabar-ho.

Una vegada van tenir l'esborrany finalitzat vam fer una **correcció** de manera conjunta, tant el grup com amb mi, però aquesta va ser oralment. El que s'avaluava era el que s'havia xerrat a principi de classe. Ens miraven si hi havia totes les característiques/parts de l'anunci que s'havien explicat, i també es comentava si el grup havia treballat correctament o si havien tingut algun problema o dificultat. Això els va ajudar a reflexionar per així a la propera sessió evitar els mateixos problemes.

Durant la segona sessió el que havien de fer era passar a net l'esborrany del dia anterior. Alguns grups havien decidit que portarien imprès el producte per aferrar-ho o simplement copiar-ho, i el primer que vam fer va ser comprovar si realment havia estat així. Vaig veure que tots aquells alumnes que es van comprometre a portar el producte així ho van fer. Una vegada van tenir tot clar el que havien de fer, van començar a treballar.

Jo vaig anar observant el repartiment de feina que feien entre ells. Si veia que algun membre del grup quedava una mica fora, els ho comentava a tots els membres perquè tinguessin en compte que en el grup formaven part tots. Quan van tenir decidits tots els càrrecs, van començar a treballar. **L'esborrany s'havia de passar a net a una cartolina** una mica més gran que la mida del full a on havien fet l'anunci en brut i, per tant, vaig pensar que era convenient comentar-ho amb ells perquè ho tinguessin en compte. I també els vaig comentar que repartissin bé tota la informació perquè no quedés tot en un cantó.

Una vegada van tenir tot l'anunci passat a net, vam tornar a fer una correcció conjunta i oralment, per comprovar si hi havia alguna errada ortogràfica.

[Tornar a l'índex](#)

La recepta de cuina

-Grup a qui va dirigit: 4t de primària

-Nº sessions: 4

-Objectius:

- Ampliar el vocabulari referent a alimentació/cuina.
- Reconèixer l'estructura d'una recepta: títol, ingredients, preparació, imatge.
- Ser capaços de produir en grup una recepta.

1a Sessió

-Iniciam la sessió mostrant a la pissarra digital diferent fotografies de menjar. Les anam comentant i a partir d'aquí els plantejam la qüestió: *'Quin és el teu menjar preferit?'*.

Les respostes més repetides són: hamburgueses i pastís de xocolata.

Els proposo un joc de mímica on un parell d'alumnes que diuen ser bons cuiners ens ho puguin demostrar. El joc consisteix en què només amb la mímica ens han de mostrar com es fan les hamburgueses. Cada pic que surt un alumne i fa la seva representació, entre tots comentam com ho ha fet, si trobam que s'ha deixat alguna passa important a l'hora de fer hamburgueses o si amb el gestos que ha fet es pot intuir allò que està cuinant.

En acabar de jugar els deman que per a la propera classe cerquin a Internet, a llibres de cuina, a revistes o alguna altra font d'informació , una recepta d'hamburgueses o de pastís de xocolata.

2a Sessió

-Els nins que han duit les receptes que havien de cercar per a aquesta sessió surten a la pissarra, diuen on les han trobat i les mostren als companys. (D'aquesta manera els nins veuen que hi ha diferents models de receptes).

-De totes les receptes duites pels nins, entre tots quedam d'acord que en triam una i que la cuinarem a la propera sessió. La recepta triada és una coca de xocolata.

-Continuam amb un joc. He triat 3 receptes d'un llibre de cuina *d'Asterix i Obelix*, les he retallat en bocins i les he mesclat (ANNEX 1). A cada nin li toca un bocí de recepta, han de llegir atentament allò que posa al seu bocí i tractar d'ajuntar tota la recepta entre tots els companys.

En acabar de muntar les 3 receptes, projecto a la pissarra recepta per recepta i entre tots comprovam si l'ordre dels bocins és el correcte. Un pic acabada aquesta comprovació, els faig la següent pregunta: '*En quines coses us heu fixat a l'hora de muntar les receptes?*'. A partir d'aquí ells mateixos són els que treuen les característiques d'aquest tipus de text:

- Text instructiu (expressen ordres).
- Parts de la recepta: títol, ingredients, preparació imatge.
- Les passes de la preparació són curtes.
- Les instruccions es poden numerar.
- Els verbs generalment estan en imperatiu (Ex: tallau, pelau...) o formes impersonals, que són les que no tenen subjecte, és a dir, que designa una acció sense atribuir-la a cap persona determinada. (Ex: es tallen, es pelen...)

3a Sessió

-En aquesta sessió hem de fer una coca de xocolata. Ens vàrem posar d'acord que cada alumne havia de dur algun ingredient o estri de cuina que haguéssim

de menester. Cap nin s'ha oblidat de dur el que li tocava i a tots se'ls veu molt emocionats.

Hem seguit pas per pas la recepta de la coca i els nins s'han adonat de la importància que la recepta estigui ben explicada.

Ens han sortit unes coques boníssimes!

4a Sessió

-A la darrera sessió recordam tot allò que vàrem aprendre sobre la recepta i els plantejo que ara que ja sabem tantes coses, estam preparats per a inventar-nos per grups una recepta. Ells mateixos s'organitzen en grups de 5/6 i entre tot els memebres del grup s'han de posar d'acord sobre quina recepta volen fer.

Com a material que els pot ajudar, els dono: un 'WORDLE' amb 10 verbs que empram sovint quan cuinam (ANNEX 2), una sopa de lletres d'estris de cuina (ANNEX 3) i un fullet de supermercat d'on poden retallar els ingredients que han de menester pel menjar triat.

Un pic fets els grups i donats els materials, poden començar a fer feina.

-En acabar, cada grup fa una presentació de la seva recepta davant els companys.

-El resultat d'aquesta feina se pot veure a l'ANNEX 4.

ANNEX 1 – RECEPTES ASTERIX I OBELIX

RECETA PER A 4 PERSONES

Preparació: 5 m. **Cocció:** 10 m.

Ingredients: una barra de pa, 4 salsetes de Frankfurt, 2 cebes, 2 cullerades sopeses de mostassa, 2 cullerades sopeses d'oli.

HOT DOGS DE L'IDÈFIX

QUÈ VOLEU PREPARAR A CASA?

JO VULL UN HOT DOG!

Kai Kai Kai

EL PRIMER QUE TOQUI L'IDÈFIX, ES GUANYARÀ UN MASTEGOT!

- Es fa escalfar l'aigua en una casseroleta en què hi cabiguin les salsetes.
- S'encén el forn, a 90 graus.
- Es pelen les cebes. Es partexen de llarg a llarg.
- Es talla cada mitat a làmines fines.
- A la paella, s'hi posen l'oli i les cebes. Es toca i es cou 10 minuts, a foc lent. Es remena de tant en tant.
- Es talla el pa en quatre trossets. Només s'obren d'una banda.
- Es posen els trossets de pa al forn fins que siguin tocats.
- Quan l'aigua de la casseroleta bulli, s'hi posen les salsetes.
- Al cap de 10 minuts es treu el pa del forn.
- Quan fa 10 minuts que bullen, es treuen les salsetes de la casseroleta.
- Es reparteix la ceba cuita a dins dels trossets de pa.
- Després s'hi afeguen les salsetes. Cada salseta s'una amb mostassa. Es tanca el pa i es menja.

RECETA PER A 4 PERSONES

Preparació: 15 minuts.

Cocció: 30 minuts.

Ingredients: 5 pomes petites, ben madures, 10 g de panes o una cassetina de gerd, 100 g de farina, 100 g de margarina, 200 g de sucre moreno en pols, nata líquida.

PASTÍS DE POMES D'AMOR

EP! OFEREIX-LI EL TEU PASTÍS DE POMES!

OBREIX-ETS UN AUTÈNTIC CUINER! SAPS V? EL TEU PASTÍS ENAMORARÀ QUAL SEVOL NOIA!

- Es treuen les panes de l'aigua. S'arruguen amb paper absorbent.
- S'escampen les panes i es treuen les pomes.
- Es tira la barreja de farina, margarina i sucre a la paella. Es posa al forn a 270 graus.
- Al cap de 10 minuts, s'abaixa la temperatura a 190 graus i es deixa 20 minuts més al forn.
- El pastís es cuit quan el suc de poma fa bombolles al voltant de la paella.
- Se serveix el pastís calent o tobi, acompanyat de nata líquida.
- Si es fan servir panes, s'han de posar en remull al bol, amb aigua calenta.
- Es tren la farina i el sucre moreno a la terrina.
- S'hi afegex la margarina, partida en tres trossets. Amb un ganivet a cada ml.
- es talla la margarina fins que formi trossets ben petits impregnats de la mescla.
- Es pelen les 5 pomes. Se'n fan quatre trossets de cada una i se'n treuen els cors.
- Es tallen les pomes a trossos petits i es posen a la paella que hi d'anar al forn.

ANNEX 2 – WORDLE VERBS CUINA

ANNEX 3 – SOPA DE LLETRES ESTRIS DE CUINA

ESTRIS DE CUINA

J	G	F	I	X	H	P	E	L	A	D	O	R	T	U
G	U	K	H	E	T	I	U	L	T	Y	J	N	G	H
N	J	M	J	A	X	W	W	Q	C	P	S	I	H	B
P	C	O	L	A	D	O	R	U	O	L	L	A	M	A
A	R	L	J	J	G	A	N	I	V	E	T	C	G	T
E	S	P	U	M	A	D	E	R	A	R	Y	N	R	I
L	C	F	F	O	R	Z	X	B	C	W	G	N	E	D
L	O	I	Q	X	A	V	G	P	Y	X	V	I	I	O
A	L	S	E	T	R	I	L	L	Q	R	Q	L	X	R
R	A	D	Z	M	O	R	T	E	R	Q	L	S	O	S
T	A	U	L	A	D	E	T	A	L	L	A	R	N	A
J	C	D	Q	M	C	X	F	A	L	A	R	Q	E	R
X	V	M	R	Q	U	B	A	H	E	I	B	D	R	W
T	R	D	W	I	Y	W	K	X	C	I	Z	I	A	B
A	K	C	U	L	L	E	R	O	T	Q	U	B	Y	H

		
	

		
	

		
	

		
	

		
	

		
	

[Tornar a l'índex](#)

Diari de notícies boges

INTRODUCCIÓ:

Treballam els textos informatius: la notícia.

És un tipus de text que s'ha de treballar a l'escola. La intencionalitat és donar a conèixer o transmetre explicacions i informacions de caràcter general. L'objectiu és el de comprendre o comunicar les característiques del tema, sense aprofundir-hi.

Aquesta activitat s'ha duit a la pràctica als cursos de 4t de primària de l'escola Inspector Joan Capó de Felanitx.

PROPOSTA DE FEINA:

La situació va començar quan els vaig dir que havia llegit al diari que havia estat la Fira des Pebre Bord a Felanitx, i els vaig demanar si havien vist la notícia al diari.

A partir d'aquí va ser molt fàcil introduir la notícia i que estassin motivats per llegir-la. Els vaig comentar que un altre dia els la mostraria, ja que en aquell moment només vaig fer una petita introducció.

A la següent sessió vam fer pluja d'idees dels diferents tipus de diaris que podiem trobar al mercat. El següent va ser que diguessin el que podem trobar al diari, quins tipus d'informació: esportiva, successos, cartellera, etc. tot el que anaven dient, ho anava apuntant a la pissarra.

Vaig dur el material necessari: diaris per a tots.

Vam mirar el diari fixant-nos amb les diferents seccions que hi trobam i comparant-lo amb la pluja d'idees feta abans. El temps de mirar el diari va ser curt, ja que els mateixos alumnes es van anar desbaratant.

Per a la següent sessió el que vaig fer jo concretament va ser fer fotocòpies de tres pàgines de diaris que considerava oportunes per a ells i en vaig donar una a cada alumne, a fi que cada company del costat tengués un full diferent i poguessin mirar tres exemples.

Una vegada observades, és a dir, llegides les notícies i comentades, fent intercanvi d'opinions i recapitulant, vam començar a dir les diferents parts que apareixien a cada notícia i que coincidien entre elles. Les anavem apuntant a la pissarra i comentant cada una d'elles.

Vam arribar a la conclusió que totes les notícies tenien en comú les parts següents:

- Titular
- Nom del periodista
- Text central
- Fotografia
- Peu de foto

Les preguntes que es faria qualsevol periodista són:

- Què?
- Quan?
- Qui?
- On?
- Per què?

El que vaig fer va ser fer fotocòpies de totes les notícies que havia realitzat cada curs de 4t, i imprimir-ho amb DIN-A3 com si fos un diari, i regalar-ne un a cada alumne. Aquí tenim la mostra del diari.

Per Nadal havien de fer el titular del diari, la fotografia i el peu de foto i va ser una manera de motivar-los per llegir.

En el moment que els vaig repartir, tots, tots es van posar a llegir el diari; per a mi va ser una gran satisfacció veure'ls tan motivats.

EN La capital LA CIGARRA "Hemos salvado 2.000 televisiones del incendio"

La semana pasada hubo un incendio en Toledo. Se han quemado 2.000 televisiones porque la gente se dejó el fuego delante de ellas. Dos niños salvaron al televisor de su casa y el del rescaso.

Sergio Nerea y Alex

Melón Rojas
Luz de Plata
mancha
Rosa Gladiol
Dios que sea feliz

Un grupo de chicos de segunda de primaria
fueron a la escuela
Rosa Gladiol
para hacer la lista
de los chicos que
estaban en casa
por los incendios
que se produjeron
por culpa de los
chicos que se
dejaron el fuego
delante de las
televisores
y se quemaron
las televisiones
por culpa de los
chicos que se
dejaron el fuego
delante de las
televisores

ELIGE para el triunfo de las 7.000 ayudas del partido.

El 25 de Noviembre se hacen las elecciones para las 7.000 ayudas del partido.

El alcalde Leche ha comentado que si los votáis ayudará a las 7.000 personas del partido del Mundial. Si votáis al alcalde Leche, hará lo posible para trasladar a los niños abandonados en unas zonas de Murcia.

Atención: ¡El alcalde Leche.

4B

BE LANZO POR SUS LLAVES EN LA MONTAÑA

A un ciudadano se le caían las llaves por la montaña. Un príncipe se tiró para recoger las llaves del señor. Cuando el loco le dio las llaves estaba medio muerto. Y rápidamente se murió. Cuando lo tiraron se convirtió en un zombie. Al tocar el suelo explotó en mil pedruzcos.

Sergio y Yara

[Tornar a l'índex](#)