

ESTUDI DELS CONEIXEMENTS I

DIFICULTATS AL PARVULARI

ENTORN LA GEOMETRIA

TREBALL DE FINAL DE GRAU DE MESTRE D'EDUCACIÓ

INFANTIL

Cristina Armengol i Rubio

4t del Grau en Mestre d’Educació Infantil

Laura Vila i Majó

Facultat d’Educació, Traducció i Ciències Humanes Universitat de Vic

15 de maig del 2015

2

RESUM

Aquest treball consisteix en fer un estudi per tal d’identificar quines dificultats i

coneixements tenen un grup d’alumnes de P4, respecte a les figures geomètriques de

dues dimensions, més concretament, figures com el quadrat, el rectangle, el triangle i

el cercle. A l’inici de l’estudi es durà a terme un test inicial per observar quins

coneixements i quines dificultats presenten els alumnes. Una vegada s’hagin detectat

les dificultats que presenten els alumnes, s’elaborarà una proposta didàctica o una

intervenció concreta, per tal de millorar el coneixement d’aquestes figures

geomètriques. Finalment, un cop realitzades totes les intervencions, s’utilitzarà el

mateix test que s’ha fet servir a l’inici de l’estudi, per tal de contrastar els resultats i

veure si la intervenció realitzada ha millorat els coneixements dels alumnes.

Paraules clau: Dificultats, coneixements, figures geomètriques de dues dimensions,

geometria, infantil.

ABSTRACT

This work consists of doing a study to identify which difficulties and knowledge have

one group of P4 students, taking into account two-dimensional geometric shapes, more

specifically figures such as the square, the rectangle, the triangle and the circle. To

start the study there will be an initial test to observe the knowledge of the students and

the difficulties they present. Once the difficulties are detected, a didactic proposal or a

concrete intervention will be elaborated to improve the knowledge of these geometric

shapes. Finally, having done all the interventions, the same test done at the beginning

will be used to check the results and analyse if the intervention has improved their

knowledge.

Keywords: Difficulties, knowledge, two-dimensional geometric shapes, geometry,

childhood.

3

ÍNDEX

 Pàg.

1. INTRODUCCIÓ ..5

1.1 PRESENTACIÓ I JUSTIFICACIÓ ...5

1.2 OBJECTIUS DEL TREBALL ..6

1.3 DESCRIPCIÓ DEL PROCÉS SEGUIT PER ELABORAR EL TREBALL6

2.QUÈ HAN DE SABER DE GEOMETRIA ELS INFANTS D’EDUCACIÓ INFANTIL? ...8

3. DESENVOLUPAMENT COGNITIU I PROGRESSIU EN L’APRENENTATGE

MATEMÀTIC DELS INFANTS ...10

3.1 CONEIXEMENT DELS INFANTS SOBRE LES FIGURES DE DUES

DIMENSIONS ..10

3.2 PIAGET I EL CONCEPTE GEOMÈTRIC ...11

3.3 APORTACIONS D’ALTRES AUTORS SOBRE EL CONCEPTE GEOMÈTRIC

DE PIAGET ..13

3.4 ETAPES DE BRUNER ..13

3.5. MODEL DELS NIVELLS DE VAN HIELE ..14

3.6 PROPOSTES D’ENSENYAMENT RELACIONADES AMB ELS NIVELLS DE

VAN HIELE ...16

3.7 CONEIXEMENTS DE GEOMETRIA DELS INFANTS SEGONS MARIA

ANTÒNIA CANALS ...17

4. TRANSFORMACIONS ...19

5. CONCEPTE GEOMÈTRIC ...21

5.1 REPRESENTACIÓ GRÀFICA ESTEREOTIPADA ...21

5.2 PROTOTIPS ...22

6. ESTRATÈGIES D’AVALUACIÓ, D’ENSENYAMENT I APRENENTATGE23

7. ERROR ...25

7.1 ERRORS ENTORN LA GEOMETRIA...26

7.2 ESTRATÈGIES O INSTRUCCIONS PER PREVENIR ELS ERRORS30

8. METODOLOGIA..31

8.1 PARADIGMES D’INVESTIGACIÓ ..31

8.2 ORIENTACIÓ METODOLÒGICA ...32

8.3 DIMENSIONS I ASPECTES CONCRETS DE L’ESTUDI32

8.4 INSTRUMENTS ..33

8.5 PROCEDIMENT ..34

4

9. RESULTATS ..36

9.1 RESULTATS DEL PRIMER TEST I EL SEGON TEST ...37

10. CONCLUSIONS ..69

11. PROJECTE DE CONTINUÏTAT. NOVES PREGUNTES ..73

12. BIBLIOGRAFIA I WEBGRAFIA ..74

13. ANNEXOS ...76

5

1. INTRODUCCIÓ

1.1 PRESENTACIÓ I JUSTIFICACIÓ

Després d’haver triat l’itinerari del coneixement científic i matemàtic del grau

d’Educació Infantil, vaig trobar interessant que el meu Treball de Final de Grau

estigués centrat en l’àrea de les matemàtiques, més concretament en les dificultats i

coneixements que tenen un grup d’alumnes de parvulari, respecte a la geometria. La

identificació d’aquestes dificultats i coneixements es realitzarà a través d’un estudi, a

un grup de vint-i-tres alumnes de P4 de l’escola Quatre Vents de Manlleu. De les

dificultats sorgides i presentades en aquest estudi, es farà una proposta didàctica per

tal que els infants les millorin. En aquesta proposta es proporcionarà un seguit de

materials i activitats. Un cop aplicada aquesta proposta, s’observarà si els alumnes

han millorat els seus coneixements en relació a les figures geomètriques de dues

dimensions, més concretament en figures com el quadrat, el rectangle, el triangle i el

cercle.

La raó principal per la qual he escollit aquest tema és perquè considero que la

geometria és una àrea de les matemàtiques que està molt present en el nostre entorn,

i que és essencial en l’aprenentatge dels infants. Per aquest motiu, considero

important saber quins coneixements i dificultats presenten els alumnes respecte a la

geometria, per tal d’aportar els recursos i les eines necessàries per millorar els seus

coneixements. A més a més, a través de la geometria es poden reforçar altres àrees

de les matemàtiques, com la numeració, la mesura, entre d’altres.

Per tal de poder dur a terme aquest estudi, m’he plantejat unes preguntes, que em

permetran aprofundir en el meu estudi o investigació.

- Quines dificultats tenen un grup d’alumnes de 4 a 5 anys respecte a les figures

geomètriques?

- Quins coneixements tenen un grup d’alumnes per reconèixer i identificar les

figures geomètriques?

- L’elaboració i l’aplicació d’una proposta didàctica centrada a millorar aquestes

dificultats en relació a la geometria, proporcionarà una evolució i una millora en

aquestes?

6

1.2 OBJECTIUS DEL TREBALL

Els objectius que m’he plantejat en el meu treball són els següents:

- Fer un estudi per identificar quines dificultats i coneixements tenen un grup

d’alumnes de 4 a 5 anys en relació a les figures geomètriques de dues

dimensions.

- Fer una seqüència d’activitats concreta per tal que els alumnes puguin millorar

els seus coneixements anteriors respecte a les figures geomètriques de dues

dimensions.

- Avaluar si a partir de la seqüència d’activitats concreta, els alumnes han

millorat el coneixement de les figures geomètriques de dues dimensions.

1.3 DESCRIPCIÓ DEL PROCÉS SEGUIT PER ELABORAR EL TREBALL

L’estructura d’aquest treball comença amb una fonamentació teòrica de diversos

estudis en relació a quins coneixements han de tenir els infants sobre la geometria i

com els infants aprenen geometria segons diferents autors. Després, es comenta què

són les transformacions geomètriques segons Maria Antònia Canals i en quants tipus

es centren aquestes transformacions. Seguidament, es parla sobre els conceptes

geomètrics i els esquemes mentals que poden tenir els infants sobre les figures

geomètriques. A continuació, es plantegen diferents estratègies d’avaluació,

d’ensenyament i d’aprenentatge que el mestre pot portar a terme en les seves

intervencions. Al final d’aquesta fonamentació teòrica, es mencionen diversos errors i

dificultats que cometen els alumnes a l’hora d’aprendre geometria.

Pel que fa a la part pràctica, he elaborat una proposta didàctica concreta que s’ha

realitzat durant el període de pràctiques a l’escola Quatre Vents de Manlleu. Aquesta

proposta ha anat dirigida a un grup d’alumnes de P4.

En la part pràctica, primerament, s’ha explicat quina metodologia s’ha portat a terme

per realitzar aquest estudi, és a dir, a quins paradigmes s’acull aquest treball, sobre

quina orientació metodològica es basa, quines són les dimensions i els aspectes

concrets de l’estudi i quins instruments he utilitzat. A més a més, es descriu quin és el

procediment que he seguit per portar a terme aquesta investigació. Aquest

procediment és el següent:

7

- Fase 1: Passar el primer test, recollir i analitzar les dades d’aquest. Decidir la

proposta didàctica.

- Fase 2: Realitzar la intervenció didàctica concreta.

- Fase 3: Passar el segon test, recollir i analitzar les dades d’aquest.

- Fase 4: Relacionar i comparar els resultats dels dos tests per veure quins

coneixements han millorat els infants després d’haver realitzat la intervenció

pràctica.

- Fase 5: Extreure conclusions i valorar els progressos dels alumnes durant tota

la part pràctica. Aquests resultats es relacionaran amb la fonamentació teòrica.

8

MARC TEÒRIC

2. QUÈ HAN DE SABER DE GEOMETRIA ELS INFANTS D’EDUCACIÓ

INFANTIL?

 Els estàndards comuns per les matemàtiques1, més concretament els d’educació

infantil de 5-6 anys, esmenten que els alumnes haurien de ser capaços d’identificar i

descriure figures. En aquest cas concret, es basa en descriure objectes del nostre

entorn fent servir noms de formes i descrivint les posicions relatives d’aquests

objectes, és a dir, si aquests objectes es troben damunt, sota, al davant, al darrere,

etc. Un altre aspecte que es menciona és que els infants han d’anomenar les figures

de forma correcta independentment de la seva mida i orientació, i distingir quines són

les figures bidimensionals i tridimensionals.

Per altra banda, un altre aspecte que tenen en compte aquests estàndards és el

d’analitzar, comparar, crear i compondre figures, és a dir, analitzar i comparar figures

de dues i tres dimensions de diferents mides i orientacions, fent servir un llenguatge

informal per descriure els atributs, les semblances, les parts, etc.

Dins dels principis i estàndards2, més concretament el PRE-K-2, manté com un dels

estàndards comuns que els infants han d’aprendre significativament les matemàtiques

i han de ser capaços d’entendre i utilitzar les matemàtiques en la vida diària. Aquests

principis i estàndards també tenen en compte l’àrea de geometria, i mencionen que els

infants haurien de ser capaços d’analitzar les característiques i propietats de les

figures geomètriques de dues i tres dimensions desenvolupant un raonament

matemàtic sobre les relacions d’aquestes. Per tant, els infants han de ser capaços de

reconèixer, donar nom, construir, dibuixar, comparar les figures de dues i tres

dimensions i descriure els atributs i els elements d’aquestes. A més a més, els infants

també haurien de ser capaços de localitzar i descriure relacions espacials mitjançant

coordenades geomètriques i altres sistemes de representació, així com reconèixer i

aplicar les translacions i els girs, i reconèixer les figures que tinguin simetries. Segons

aquests estàndards, els infants també haurien de crear imatges mentals de figures

geomètriques i reconèixer les formes i les estructures geomètriques en l’entorn des de

diferents perspectives.

1
 Podeu consultar la informació a National Council of Teachers of Mathematics: Principles (2000).

2
 Podeu consultar la informació a Principios y Estándares para la Educación Matemática: Geometría

estándar para la Etapa PRE-K-2 ,2000: p.100-105 .

9

El currículum Focal Points3 recomana quins continguts matemàtics s’han de treballar

en l’àrea de geometria. Aquest també especifica quins continguts s’han de treballar a

cada edat, però aquests continguts no són tan amplis com els estàndards.

A l’etapa Prekindergarten (3-4 anys) els infants han d’identificar les formes i descriure

les relacions en l’espai, és a dir, els alumnes han de desenvolupar un raonament

espacial examinant les formes dels objectes i fixant-se en la posició relativa de

l’objecte (a dalt, a baix, els costat de, etc.). Els infants han de descriure aquestes

formes amb les seves paraules, fixant-se amb les diferències de les figures de dues i

tres dimensions.

Per altra banda a l’etapa Kindergarten (4-5 anys) els infants han de ser capaços

d’interpretar les idees geomètriques, és a dir, identificar les formes, l’orientació

d’aquestes i la seva posició relativa. A més a més, aquestes figures les han de

descriure amb el vocabulari corresponent. Per tant, els infants han de descriure la

varietat de formes bidimensionals (quadrat, cercle, rectangle, trapezi, hexàgons

regulars) i la varietat de formes tridimensionals (esferes, cubs, cilindres).

I per últim, el Currículum del Segon Cicle d’Educació Infantil (Decret 181/2008)4

destinat a alumnes de 3-6 anys. El Currículum, comparat amb els documents

esmentats anteriorment, no té un apartat específic per l’àrea de geometria. Per tant, no

especifica ni descriu quins continguts geomètrics han d’aprendre els infants en

aquestes edats. No obstant, esmenta en l’àrea de descoberta d’un mateix i dels altres,

que els infants han d’experimentar i interpretar les sensacions i significats referits en

l’espai (dintre-fora, davant-darrere, etc.).

Per altra banda, en l’àrea de descoberta de l’entorn, menciona que els infants han

d’observar i identificar els diferents elements de l’entorn (objectes, materials, etc.), han

d’identificar les figures de dues i tres dimensions, han de reconèixer les semblances i

diferències dels objectes i materials (color, mida, grandària), i han de manipular

objectes per conèixer les característiques i comparar-los.

3
 Podeu consultar la informació a Curriculum Focal Points for Prekindergarten through Grade 8

Mathematics,2006:p.12-13.
4
 Podeu consultar la informació a “Decret 181/2008, de 9 de setembre, pel qual s’estableix l’ordenació

dels ensenyaments del segon cicle d’educació infantil”. Diari Oficial de la Generalitat de Catalunya, 16 de

setembre de 2008, núm. 5216, p. 1-14.

10

3. DESENVOLUPAMENT COGNITIU I PROGRESSIU EN

L’APRENENTATGE MATEMÀTIC DELS INFANTS

3.1 CONEIXEMENT DELS INFANTS SOBRE LES FIGURES DE DUES

DIMENSIONS

Segons Clements5, els infants de 4 a 6 anys comencen a reconèixer i a descriure les

propietats de les figures. Però cal dir, que les seves explicacions són incomplertes,

encara que tinguin una noció sobre aquestes. Per exemple, els infants solen dir que

aquella figura és un quadrat perquè té quatre costats.

Segons Copley6, els infants aprenen geometria a través de la percepció i la

manipulació, és a dir, segons el que toquen, veuen o manipulen. Aquest aspecte es

podria relacionar amb el nivell concret de Bruner7, ja que els infants necessiten

material concret per entendre una relació matemàtica i passar d’una estructura a una

idea8. El primer que aprenen els infants sobre les figures geomètriques són els atributs

com: el color, la mida, la textura, la posició i el material. Per altra banda, a Primària

comencen a prendre més consciència de les característiques i les propietats de cada

figura. No obstant, el més important és que la mestra els ajudi a desenvolupar

l’habilitat d’analitzar i descriure les propietats de les figures, i no l’habilitat d’aprendre

definicions sobre aquestes. D’aquesta manera, els infants entendran les propietats de

les figures de dues dimensions, és a dir, les identificaran, les compararan, les

classificaran, etc. Per tant, els alumnes no identificaran les figures només per la seva

aparença, sinó que també les reconeixeran per les seves característiques. Quan

entenen les propietats de les figures, en aquest cas les del triangle, solen arribar a la

conclusió que la figura B és un triangle, igual que la figura A, perquè la figura B també

té tres costats.

5
 Podeu consultar la informació a A Guide to Effective Instruction in Mathematics. Kindergarten to Grade 3:

Geometry and Spatial Sense, 2005:p.7.
6
 Podeu consultar la informació a A Guide to Effective Instruction in Mathematics.Kindergarden to Grade 3:

Geometry and Spatial Sense, 2005:p.7.
7 Podeu consultar la informació a D.H Allsopp, M.M Kyger i L.H Lovin, 2008.
8
 Podeu consultar la informació a D.H Allsopp, M.M Kyger i L.H Lovin, 2008.

11

Figura 1
9
.Els alumnes solen reconèixer la figura B perquè té tres costats com la figura A.

Per altra banda, els infants han d’aprendre correctament el nom de les figures de dues

dimensions, per tal que no hi hagin confusions amb les figures de tres dimensions, ja

que en alguns casos, els infants anomenen “cercle” a una esfera o quadrat a un

“cub”10.

3.2 PIAGET I EL CONCEPTE GEOMÈTRIC

Piaget11 considera el coneixement com un resultat de l’acció sobre la realitat. No

obstant, el coneixement no és una còpia de la realitat, sinó que és el resultat d’una

construcció lògica. Cal dir, que per Piaget, la percepció és una part de la lògica del

subjecte, ja que tot es relaciona amb la capacitat de percebre i la pròpia activitat lògica

del subjecte. Tot això fa que es desenvolupi una construcció de coneixement lògic-

matemàtic de l’individu. Aquest coneixement, però, no és directament transmissible del

món exterior i de les persones que ens envolten, sinó que també hi ha d’haver un

procés de descobriment personal.

Segons Piaget12, les primeres interaccions que té l’infant amb el seu entorn estan

relacionades amb experiències espacials, és a dir, explorar l’espai a partir dels seus

moviments (canvis de posició). Els infants comencen a interaccionar amb el món a

través dels seus sentits i això permet que l’infant vagi adquirint uns coneixements

lògic-matemàtics. Cal dir, que aquestes experiències poden ser prèvies al llenguatge,

ja que més tard l’infant comença a desenvolupar el llenguatge, de tal forma que tot el

que fa adquireix significat per ell, en relació a l’entorn físic.

9
 Figura extreta de A Guide to Effective Instruction in Mathematics. Kindergarden to Grade 3: Geometry

and Spatial Sense, 2005:p.8.
10

 Podeu consultar la informació a A Guide to Effective Instruction in Mathematics.Kindergarden to Grade

3: Geometry and Spatial Sense, 2005:p.8.
11

 Podeu consultar la informació a A. Martínez i Juan Rivaya, 1989: p.20 i 21.
12

 Podeu consultar la informació a Linda Dickson, Margaret Brown i Olwen Gibson, 1991: p.22 i 23.

 A

B

12

Piaget13, després de varis experiments, va proposar una teoria relacionada amb els

conceptes espacials de l’infant. Piaget afirma, igual que Copley, que l’infant passa per

unes capacitats de percepció. Aquestes es desenvolupen fins a l’edat de dos anys

(període sensoriomotor). Aquesta percepció ell la defineix com el reconeixement dels

objectes o figures quan l’infant està en contacte directe amb ells/es. Per tant, els

infants encara no tenen assolida la permanència de l’objecte.

 Per altra banda, hi ha la representació. Aquesta capacitat es desenvolupa a partir dels

dos anys i consisteix en la comprensió de la permanència de l’objecte encara que no

estigui present, és a dir, l’infant té adquirida una imatge mental. Per tant, l’infant ja pot

identificar formes a través del tacte i té la capacitat de crear figures mitjançant pals o

dibuixos (imaginaria mental). Cal dir, que als dos anys comencen a tenir la capacitat

de reconstrucció d’imatges espacials, i que aquesta es va perfeccionant normalment

als set anys.

Segons Bower14, els infants de solament 50-60 dies, poden aprendre a distingir

rectangles de trapezis, en canvi segons Piaget, els infants els comencen a diferenciar

als 5 -6 anys i solament quan els infants poden manipular aquestes figures.

Cadascuna de les etapes de desenvolupament de Piaget, van relacionades a una

determinada edat. Per tant, cada etapa determina un desenvolupament cognitiu

caracteritzat per unes determinades accions i capacitats d’aquest, a més d’una

adquisició de coneixement matemàtic en cadascuna d’aquestes. No obstant, en cada

estadi, també hi ha una progressiva diferenciació de propietats geomètriques15 que ell

anomena com:

- Topològiques: són les primeres representacions que té l’infant de l’espai.

Aquestes corresponen a relacions de proximitat, separació, ordre, continuïtat i

contorn. Aquestes representacions es van formant a partir de la percepció. Per

exemple, palpant i manipulant determinades figures (línies, vèrtexs, etc.).

- Projectives: suposa la capacitat que té l’infant de predir quin aspecte tindrà

aquell objecte al ser vist des de diferents angles. Per exemple, quan miren un

llapis des d’una perspectiva en concret es pot veure un cercle.

- Mètriques: és la propietat relacionada amb les mides, distàncies i direccions

que condueixen cap a les propietats de longituds, angles, àrees, etc. Per

exemple, es pot distingir un rectangle d’un trapezi, si et bases en els angles i

13

 Podeu consultar la informació a Linda Dickson, Margaret Brown i Olwen Gibson, 1991: p.22 i 23.
14

 Podeu consultar la informació a Linda Dickson, Margaret Brown i Olwen Gibson, 1991: p.22 i 23.
15

 Podeu consultar la informació a Linda Dickson, Margaret Brown i Olwen Gibson, 1991: p.23 i 24.

13

en la longitud dels costats de cada figura, per tant diferencien els objectes

segons les seves propietats.

3.3 APORTACIONS D’ALTRES AUTORS SOBRE EL CONCEPTE GEOMÈTRIC

DE PIAGET

Segons Lesh i Mierkewickz16 la percepció es contempla com un procés organitzatiu

complex, que només es diferencia en grau a la representació. Per exemple, un infant

pot anomenar correctament els triangles o els quadrats, però per fer-ho és necessari

que l’infant disposi d’alguna representació mental d’aquestes figures, per tal de

contrastar la seva percepció.

Segons Fuson i Murray17, els infants poden identificar les formes amb més facilitat a

través del tacte si aquestes es fan més petites, ja que si manipulen formes majors i pot

haver una dificultat en la identificació de la informació visual.

Coxford18 manté que molts conceptes topològics es poden desenvolupar al principi,

mentre que altres d’aquests conceptes es poden desenvolupar més tard, després

d’haver estat enteses altres idees mètriques o projectives.

3.4 ETAPES DE BRUNER

Bruner, Piaget i Montessori van considerar que l’aprenentatge és un procés de

desenvolupament que passa per diferents nivells de comprensió i de complexitat.

Aquests nivells es poden veure reflectits en l’ús de la seqüència d’ensenyament de

Bruner, més concretament en el nivell concret, el nivell representacional i el nivell

abstracte (CRA). Aquests nivells ajuden als infants a desenvolupar una comprensió en

les idees matemàtiques i ajuden a construir un model de la realitat. Per tant, els infants

tenen un coneixement més profund dels conceptes matemàtics i de les habilitats que

estan aprenent. Per aquest motiu, abans de comprendre el nivell abstracte, el

16

 Podeu consultar la informació a Linda Dickson, Margaret Brown i Olwen Gibson, 1991: p.25.
17

 Podeu consultar la informació a Linda Dickson, Margaret Brown i Olwen Gibson, 1991: p.27.
18

 Podeu consultar la informació a Linda Dickson, Margaret Brown i Olwen Gibson, 1991: p.27.

14

contingut s’ha de treballar a través d’un nivell concret (a través de material) o

representacional (a través de dibuixos)19.

Per tant, segons Bruner20, el procés d’aprenentatge matemàtic ha de tenir en compte

unes etapes. Aquestes etapes són les següents:

- Manipulativa: en aquesta etapa els infants treballen el concepte matemàtic a través

d’objectes i materials, en una situació real i concreta, per tal que aquesta situació sigui

més significativa pels infants. Això permetrà que els infants ho percebin a partir de les

seves accions concretes.

- Gràfica: en aquesta etapa, un cop han manipulat i percebut els objectes i els

materials, els infants representen el concepte matemàtic en forma de dibuix o

esquema gràfic.

- Simbòlica: en aquesta etapa els infants assimilen i representen el concepte

matemàtic a través de símbols numèrics o text escrit.

Segons Hansen21, un aspecte important del treball de Bruner és la representació

d’esdeveniments que nosaltres utilitzem per donar significat a algun aspecte, en

aquest cas matemàtic. Per tant, Bruner creu que l’evolució de la ment és afectada per

aquests tres aspectes i que els infants, a través d’aquests tres nivells de representació,

poden aprendre matemàtiques a un nivell adequat pel desenvolupament del

pensament matemàtic.

3.5 MODEL DELS NIVELLS DE VAN HIELE

L’aprenentatge de la geometria passa per uns determinats processos de pensament i

coneixement, anomenats “els nivells de Van Hiele”. Aquests nivells no van associats a

l’edat, sinó que depèn de la correcta superació d’un nivell a un altre. Tot i així, l’edat si

que està relacionada amb la quantitat i tipus d’experiències geomètriques que tenen

els infants22.

El pas d’un nivell de pensament a un altre no és automàtic, és seqüencial. Perquè el

subjecte arribi a un nivell superior al 0 ha d’experimentar amb el pensament geomètric

19

 Podeu consultar la informació a D.H Allsopp, M.M Kyger i L.H Lovin, 2008.
20

 Podeu consultar la informació a Martín, 2003.
21

 Podeu consultar la informació a Hansen, 2005.
22

 Podeu consultar la informació a Juan D.Godino i Francisco Ruíz, 2002:p.499.

15

apropiat al seu nivell, i crear en la pròpia ment els tipus d’objectes o relacions per

arribar a passar al nivell següent23.

En quant al llenguatge utilitzat, si aquest llenguatge es troba en un nivell superior al

que tenen els estudiants, pot ser que hi hagi hagut un error en la comunicació, és a dir,

és probable que aquest aprenentatge hagi estat memorístic i pugui arribar a ser un èxit

superficial. Per tant, pot ser que hagi construït alguna relació sobre algun aspecte

geomètric, però que aquest no ho comprengui24.

Pierre Van de Hiele i Dina Van Diele-Geldof25, van crear aquests nivells jeràrquics, per

establir unes pautes que els ajudessin a conèixer i orientar el desenvolupament del

pensament geomètric dels alumnes. Cadascun dels nivells descriu els processos de

pensament que fan els infants davant d’una situació geomètrica. Aquests nivells són

els següents26:

- Nivell 0: Visualització: els alumnes identifiquen les figures i les anomenen

basant-se en el seu aspecte físic i no per un anàlisi de les seves propietats. Per

tant, reconeixen les figures segons la seva aparença. Per exemple, un quadrat

girat pot ser que no el considerin un quadrat. No obstant, els alumnes poden

parlar sobre alguna propietat de la forma, però no pensen explícitament sobre

aquestes propietats. Ells no diferencien els atributs o els components de les

figures.

Pel que fa al llenguatge, no utilitzen gaire el llenguatge geomètric per

anomenar les figures pel seu nom, ja que identifiquen les figures amb el nom

de porta, roda, diamant, etc.

- Nivell 1: Anàlisi: els alumnes comencen a conèixer els components de les

figures, les seves propietats bàsiques i comencen a establir relacions entre

figures, però d’una forma intuïtiva, experimental, i no d’una forma lògica. Per

tant, comencen a identificar les propietats de les figures, però encara no

estableixen relacions entre les famílies de polígons, ja que utilitzen les

propietats de les figures com si fossin independents entre sí. Per exemple, ells

són conscients que és un rectangle i un paral·lelogram, però no són conscients

que el rectangle és un paral·lelogram, o tampoc són conscients que tots els

quadrats són rectangles.

23

 Podeu consultar la informació a A. Martínez i Juan Rivaya, 1989.
24

 Podeu consultar la informació a Juan D.Godino i Francisco Ruíz, 2002:p.501.
25

 Podeu consultar la informació a Juan D.Godino i Francisco Ruíz, 2002: p.499.
26

Podeu consultar la informació a Van de Walle, J. A, 2001; Juan D.Godino i Francisco Ruíz, 2002.

16

- Nivell 2: Deducció informal: en aquest nivell els alumnes ja són capaços de

desenvolupar relacions entre les propietats de les figures. Per tant, les

observacions van més enllà de les pròpies propietats i comencen a centrar-se

en arguments lògics sobre aquestes. Per exemple, ells arriben a la conclusió

que si el quadrat té quatre angles rectes i el rectangle també, el quadrat és un

rectangle. Per tant, comencen a tenir més capacitat de raonament respecte a

les figures geomètriques. No obstant, segueixen les demostracions però no

entenen l’estructura, és a dir, són capaços de seguir uns passos individuals

d’un raonament, però no són capaços d’assimilar-los en la seva globalitat. No

són capaços d’entendre el significat d’una demostració.

- Nivell 3: Deducció: els alumnes no només són capaços d’examinar les

propietats de les formes, sinó que van més enllà, és a dir, comencen a realitzar

definicions, teoremes, etc. Ells comencen a desenvolupar i a considerar que tot

això és un medi necessari per establir la veritat geomètrica. A més a més, són

capaços de treballar amb enunciats abstractes sobre propietats geomètriques i

arribar a conclusions basades més en la lògica que en la intuïció.

- Nivell 4: Rigor: aquest nivell és el més alt de la jerarquia. En aquest, els

alumnes coneixen l’existència de diferents sistemes axiomàtics, és a dir,

teoremes, i els poden analitzar i comparar. A més a més, poden treballar de

manera més abstracte la geometria, sense la necessitat d’exemples concrets.

3.6 PROPOSTES D’ENSENYAMENT RELACIONADES AMB ELS NIVELLS DE

VAN HIELE

L’experiència geomètrica és el principal factor que influeix en l’evolució dels nivells de

l’aprenentatge de la geometria, més concretament en els nivells de Van Hiele27.

La mestra ha d’intentar proposar i realitzar activitats que permetin als infants explorar i

parlar sobre el que han viscut, interactuar sobre quins coneixements tenen, per tal que

els infants puguin arribar a uns coneixements superiors respecte als que ja

posseeixen. Per arribar a tots aquests objectius, cal que es segueixin unes

característiques en les activitats en cada un d’aquests nivells28:

- Característiques de les activitats del nivell 0: en aquest nivell la mestra ha de

proposar activitats on els infants puguin classificar, identificar i descriure les diferents

27

 Podeu consultar la informació a Juan D.Godino i Francisco Ruíz, 2002: p.501.
28

 Podeu consultar la informació a Juan D.Godino i Francisco Ruíz, 2002: p.501 i 502.

17

formes geomètriques. En aquest cas, l’infant ha de començar a veure les diferències

que presenten les diferents formes geomètriques, centrant-se més en l’aparença, és a

dir, si la figura és igual o diferent, si presenta més vèrtexs que una altra, si té més

costats que una altra, entre d’altres. És important que en totes aquestes accions

l’infant tingui a l’abast models físics, per tal de poder-los manipular i veure més

clarament quines diferències tenen. Per altra banda, la mestra ha de proporcionar una

gran varietat de formes, per tal que els infant es puguin anar familiaritzant. Per

exemple, no mostrar un tipus de triangle, sinó mostrar les varietats de triangles que hi

ha, o mostrar les figures amb girs, per tal que els infants reconeguin que un quadrat,

encara que estigui girat, segueix essent un quadrat. En aquest nivell, la mestra ha de

proporcionar activitats on els alumnes hagin de construir, dibuixar, composar i

descompondre diferents formes, amb materials com el geoplà, el tangram, etc.

- Característiques de les activitats del nivell 1: en aquest nivell la mestra ha de

proporcionar activitats on els infants centrin més l’atenció en les propietats de les

figures. Per tant, proposar activitats on els infants hagin de definir, mesurar i observar

les figures, per tal de concretar més en les propietats de les figures geomètriques. Per

exemple, fer activitats on els infants identifiquin què tenen en comú un seguit de

figures, què no tenen en comú, quines propietats tenen, etc. Per altra banda, la mestra

ha d’identificar i resoldre els problemes de cada infant, tenint en compte i transmetent

als infants la importància de les propietats de les formes i els conceptes d’aquestes.

Un altre dels aspectes que la mestra ha de tenir en compte, és que ha de continuar

utilitzant models concrets que permetin l’exploració de diverses propietats de les

figures. La mestra pot utilitzar les formes de les activitats del nivell 0, per tal que l’infant

passi amb més facilitat d’un nivell a un altre.

3.7 CONEIXEMENTS DE GEOMETRIA DELS INFANTS SEGONS MARIA

ANTÒNIA CANALS

Afirma Maria Antònia Canals29 que “un dels pilars fonamentals de l’ensenyament de

les matemàtiques és el coneixement de la matèria. I l’altre, una bona didàctica,

element imprescindible per tal que el saber de l’un esdevingui descoberta de l’altre.”.

Per tant, els mestres han de tenir un coneixement favorable de la lògicomatemàtica,

29

 Podeu consultar la informació a Purificació Biniés Lanceta, 2008:p.13.

18

per tal d’ensenyar una mecànica correcta als infants, i així els infants poder

comprendre el concepte matemàtic correctament i favorablement.

Maria Antònia Canals30 defineix la geometria com “el coneixement de les formes, de

les transformacions i de les relacions de posició en l’espai.”. Per tant, ella considera

que la geometria s’ocupa de tres tipus de coneixement. Tots aquests coneixements

estan relacionats amb l’espai. Aquests són els següents31:

- Les relacions de posició de l’espai: aquesta fa referència a la relació d’ordre entre els

diferents objectes. Per tant, la necessitat que té l’infant de situar-se en l’espai (dreta,

esquerra, davant, darrere, nord, est, entre d’altres).

- Les formes que trobem a la vida: a la nostra vida quotidiana ens trobem diferents

formes en l’entorn o en l’espai. Aquestes formes s’estructuren en diferents categories

(figures d’una sola dimensió, figures de dues dimensions i figures de tres dimensions).

Els infants aniran reconeixent i s’aniran fixant en les característiques i propietats de les

figures al llarg de la seva experiència en la vida quotidiana.

- Els canvis de posició o de forma: aquests canvis s’anomenen transformacions

geomètriques. Maria Antònia Canals compara aquestes transformacions geomètriques

amb operacions de càlcul, és a dir, les defineix com les operacions de la geometria.

Cal dir, que hi ha transformacions de diferents tipus, per exemple, quan projectem una

imatge petita en un projector, on la imatge de la forma es veu més gran a la pantalla.

Segons Maria Antònia Canals32 s’ha de proposar una metodologia, per tal que els

infants arribin als tres tipus de coneixements anteriors. Aquesta metodologia consta de

tres fases on podem trobar continguts procedimentals bàsics en l’aprenentatge de la

geometria:

 La primera fase està relacionada amb el treball a partir dels moviments, és a

dir, el primer concepte de la geometria que hem de treballar amb els infants és

la posició de l’espai, ja que els infants relacionen primer els objectes o les

formes respecte a ells mateixos, i després ho fan a partir dels objectes entre

ells33. Els infants, des de molt petits, comencen a captar aspectes geomètrics,

a partir de la percepció motora i sensorial. Això els permet crear un esquema

30

 Podeu consultar la informació a Purificació Biniés Lanceta, 2008:p.33.
31

 Podeu consultar la informació a Purificació Biniés Lanceta, 2008:p.37.
32

 Podeu consultar la informació a Maria Antònia Canals, 2011:p.69.
33

 Podeu consultar la informació a Purificació Biniés Lanceta, 2008:p.38.

19

mental de l’espai, que els conduirà cap a un coneixement geomètric,

conceptual i abstracte.

 La segona fase està relacionada amb els materials. Després que els infants

hagin treballat la noció geomètrica a través dels moviments, aquests han de

complementar aquest coneixement representant les formes i les figures amb

diferents materials. Amb l’expressió plàstica es pot facilitar l’observació i el

reconeixement de les propietats.

 La tercera fase es basa en treballar algunes nocions geomètriques a partir de

llibres o fitxes de treball. El dibuix no ha de ser mai el punt de partida per

l’aprenentatge de la geometria, però si que és un aspecte que ajuda a assumir

aquest aprenentatge.

Maria Antònia Canals34 afirma que en aquestes fases és important que els infants

tinguin clar què són les formes d’una sola dimensió, de dues dimensions i de tres

dimensions. Pel que fa a les diferents formes, els infants no les han de veure com una

cosa estàtica, sinó com una cosa en moviment. Aquest coneixement però, s’ha d’anar

adquirint harmònicament, per tal d’anar adquirint diverses nocions de formes, de

posició i de transformacions. Per altra banda, aquest aprenentatge s’ha d’acompanyar

amb la manipulació i amb la vivència motriu, ja que el desplaçament motriu i la

manipulació amb tot el seu cos, els permet veure les propietats geomètriques.

Finalment, com diu Maria Antònia Canals35, els infants de 3 a 6 anys poden situar els

objectes i poden relacionar les formes entre elles, sempre que siguin criteris senzills.

També poden identificar línies, superfícies i volums. Per tant, els infants de finals de

parvulari ja poden identificar les figures bidimensionals, la superfície i la línia que les

limita.

4. TRANSFORMACIONS

Segons Maria Antònia Canals36, les transformacions són els canvis de forma, de

posició o de totes dues coses, és a dir, que en aquella mateixa figura s’hagi produït un

canvi en la forma i en la seva posició en l’espai. Aquests canvis normalment són

deguts als moviments, però tot i així, també es pot produir un canvi de lloc en un mirall.

34

 Podeu consultar la informació a Purificació Biniés Lanceta, 2008:p.38
35

 Podeu consultar la informació a Maria Antònia Canals, 2011:p.70.
36

 Podeu consultar la informació a Maria Antònia Canals, 2009: p.15.

20

Les transformacions geomètriques són les que es produeixen en l’espai i aquestes e ls

poden ajudar a conèixer millor les figures així com les propietats d’aquestes. No

obstant, tota transformació geomètrica necessita com qualsevol operació, un element

o figura inicial, un canvi i un element o figura final. Canals37 centra les transformacions

geomètriques en tres tipus:

 Transformacions topològiques: aquestes tracten d’un canvi en la forma, en

la posició i en la mida de la figura. Però tot i així, la figura conserva les seves

propietats bàsiques (línia tancada, interseccions, etc.). El pas d’una figura a

una altra es pot anomenar deformació elàstica, ja que canvien les línies rectes,

els angles, les mides, etc. Aquest canvi crea la dificultat de trobar els punts

semblants entre la figura inicial i la final. Ara bé, no es pot canviar

completament la forma, és a dir, no es pot trencar cap línia o part de la figura i

no es pot canviar el nombre de dimensions. Cal dir que tampoc canvia l’ordre

de l’espai, la continuïtat o la separació. Un exemple pot ser el resultat d’una

rajola de fang deformada i una altra que no. Aquí observaran que les línies han

deixat de ser rectes, i que ara, aquella rajola, ha deixat de ser un quadrat, entre

d’altres.

 Transformacions projectives: aquestes transformacions només són

aplicables en les figures planes. Aquestes canvien la posició i la forma de la

figura, és a dir, les distàncies i l’amplitud dels angles, però no canvien les línies

rectes, corbes, entre d’altres. Un exemple poden ser les projeccions o les

ombres.

 Transformacions mètriques: aquestes transformacions es poden aplicar tant

a figures planes com a figures amb volum. Aquestes no canvien la forma de la

figura, per tant, respecten les distàncies i els angles. No obstant, canvien la

posició en l’espai de la figura. Les transformacions mètriques són:

- Translacions: desplaçament de la figura sense canvi de direcció, sentit i

longitud.

- Girs: la figura canvia de posició realitzant un gir de menys o més graus cap a

un sentit.

- Simetries: la figura queda orientada al sentit contrari, però a igual distància

que l’eix de simetria de la figura inicial.

37

 Podeu consultar la informació a Maria Antònia Canals, 2009.

21

5. CONCEPTE GEOMÈTRIC

5.1 REPRESENTACIÓ GRÀFICA ESTEREOTIPADA

Segons Scaglia i Moriena38 una representació gràfica estereotipada és un dibuix o

figura que reflexa un exemple d’un objecte matemàtic. Aquesta representació posseeix

certes característiques visuals que influeixen en la identificació de les figures quan la

representació no és l’habitual o l’estereotipada.

La representació gràfica estereotipada crea un esquema mental a l’infant que sovint

difereix en el reconeixement de les figures geomètriques, ja que l’infant reconeix o

posseeix un concepte geomètric concret. Per aquest motiu, molts infants tenen

dificultats per reconèixer un canvi de posició en la figura, per exemple un quadrat

girat39.

Aquestes representacions les trobem habitualment, quan un infant dibuixa o identifica

un rectangle o un quadrat estereotipat i no reconeix les representacions gràfiques no

estereotipades d’aquests. Normalment, predominen les representacions

estereotipades de les formes geomètriques que els infants veuen en el seu entorn. No

obstant, també predominen les representacions gràfiques que es veuen amb més

freqüència o repetició. Això fa que els infants necessitin la presentació d’aquella figura,

per tal de reconèixer-la. Scaglia i Moriena40 confirmen que molts problemes d’aquests

són causats perquè no es treballa a partir de la geometria mètrica.

A continuació es poden veure uns exemples de representacions gràfiques

estereotipades i no estereotipades d’algunes figures geomètriques:

38

 Podeu consultar la informació a Scaglia i Moriena, 2005.
39 Podeu consultar la informació a Scaglia i Moriena, 2005.
40

 Podeu consultar la informació a Scaglia i Moriena, 2005.

22

Figura 2
41

. Alguns exemples de representacions gràfiques estereotipades i no estereotipades.

5.2 PROTOTIPS

Segons Scaglia i Moriena42 un prototip és el model d’imatge o l’esquema mental que

tenen els infants d’uns atributs conceptuals determinats i d’un concepte geomètric

determinat. Moltes vegades aquests prototips són creats per models que han

incorporat repetidament els mestres i els llibres de text sobre unes representacions

gràfiques estereotipades, que tenen determinats atributs, que fa que els infants, a

partir d’aquestes representacions, modelitzin el concepte i identifiquin únicament

algunes figures geomètriques.

No obstant, com diuen Scaglia i Moriena43 els prototips (esquemes mentals) que

condueixen aquestes representacions gràfiques estereotipades són fonamentals per a

l’aprenentatge de la geometria, ja que ajuden a l’infant a tenir punts de referència

cognitius. Per tant, aquests prototips poden causar inconvenients o avantatges

respecte a la identificació de les figures geomètriques.

Pozo44 afirma que “els prototips són exemples que tenen un major “semblant familiar”

a la resta d’exemples del concepte.” Per tant, un prototip és aquell exemple real o ideal

de figures geomètriques que els infants veuen amb més freqüència tenint en compte

els atributs.

41

 Figura extreta de Scaglia i Moriena, 2005: p.115.
42

 Podeu consultar la informació a Scaglia i Moriena, 2005.
43

 Podeu consultar la informació a Scaglia i Moriena, 2005.
44

 Podeu consultar la informació a Scaglia i Moriena, 2005:p.109.

23

Per altra banda, Schwarz i Hershkowitz45 afirmen que “cada concepte té un o varis

exemples prototípics que s’adquireixen primer; aquests exemples prototípics són en

general els que tenen major llista d’atributs, tots aquests atributs poden ser atributs

crítics dels conceptes o també, poden ser atributs propis (aquells atributs que només

tenen exemples prototípics).” Alguns atributs propis d’exemples prototípics segons

Hershkowitz46 són:

- “La posició horitzontal/vertical de l’angle recte del triangle rectangle prototípic.”

- “Els quatre costats i els quatre angles iguals del quadrat constitueixen atributs

propis del quadrat, per tant, aquesta figura geomètrica és un exemple prototípic

de quadrilàter.”

- “ Pel concepte d’altura, l’atribut ha d’estar dins del triangle.”

Segons Matos47, les característiques principals dels prototips són, la posició preferida,

la simetria i la forma balancejada globalment. La posició preferida representa aquells

triangles, quadrats, rectangles i paral·lelograms que tenen una base horitzontal. Per

altra banda, la simetria s’exemplifica quan els alumnes no reconeixen els triangles

obtusangles que tenen com a base el costat més petit, o triangles rectangles que es

confonen com si fossin mig triangle. Per últim, la forma balancejada globalment

s’exemplifica en els casos on els alumnes no reconeixen els triangles “prims”,

“punxeguts”, o quadrats extremadament petits.

6. ESTRATÈGIES D’AVALUACIÓ, D’ENSENYAMENT I

APRENENTATGE

Keeley i Tobey48, plantegen un conjunt d’estratègies que serveixen per analitzar

conceptes, observar quines són les dificultats que presenten els alumnes, avaluar els

errors, propiciar el feedback per millorar el treball, identificar la comprensió de

conceptes, reflexionar sobre el seu aprenentatge, en definitiva, observar el procés

d’aprenentatge de cada infant per tal d’elaborar activitats i adaptar-les al nivell de cada

alumne.

Algunes de les estratègies que presenten aquests autors són:

45

 Podeu consultar la informació a Scaglia i Moriena, 2005: p.109.
46

 Podeu consultar la informació a Scaglia i Moriena, 2005: p.109 i 110.
47

 Podeu consultar la informació a Scaglia i Moriena, 2005.
48

 Podeu consultar la informació a Page Keeley i Cheryl. R Tobey, 2011.

24

 Estratègia 2: Cercles d’acord (Agreement circles)

Aquesta estratègia permet, principalment, activar el pensament dels estudiants,

propiciar un feedback entre els alumnes i defensar les seves idees. Aquesta consisteix

en que els alumnes es col·loquin al mig d’un cercle gran marcat a terra. Quan estan

tots enmig del cercle, la mestra o algun infant proposa alguna afirmació. A continuació,

els que estan d’acord amb l’afirmació es queden dins del cercle, i els que estan en

desacord, surten fora del cercle. Un cop els alumnes queden dividits en dos grups,

cada grup ha de defensar les seves idees en relació a l’afirmació.

 Estratègia 17: Quatre cantonades (Four corners)

Aquesta estratègia s’utilitza principalment quan es fan preguntes en alguna activitat. A

través de les preguntes fetes, els alumnes que tenen les respostes similars es poden

agrupar col·locant-se a la mateixa cantonada. Un cop distribuïts els alumnes en una de

les quatre cantonades, aquests poden debatre i defensar la seva resposta.

 Estratègia 31: Preguntes amb pals (Popsicle stick questioning)

Aquesta estratègia s’utilitza, principalment, per escollir els alumnes sense aixecar la

mà. D’aquesta manera s’escullen els alumnes que volen ser avaluats, encara que

sembli que són triats de “forma aleatòria”. Primerament, s’escriuen el nom dels

alumnes en pals. Seguidament, a dins d’una copa interior, es posen els pals dels

alumnes que volen ser preguntats, i dins de la tassa opaca els altres. D’aquesta

manera, es preguntarà a l’alumne que volem que sigui preguntat, encara que sembli

que l’elecció ha estat de forma aleatòria.

 Estratègia 42: Temps d’espera (Wait time variations)

Aquesta estratègia també s’anomena “la pausa miraculosa”. Aquesta estratègia es

basa en l’interval de temps que hi ha entre el moment que el mestre fa la pregunta i el

moment en que l’alumne respon. Aquesta estratègia s’utilitza, principalment, perquè

quan els mestres incrementen el temps d’espera en com a mínim tres segons,

incrementa la participació, les preguntes són més detallades, els resultats milloren i el

pensament complex augmenta.

 Estratègia 43: Pissarres (Whiteboarding)

Aquesta estratègia s’utilitza principalment quan es vol animar als alumnes a exposar el

seu pensament i defensar-lo en gran grup. L’alumne utilitza la pissarra per dibuixar i

expressar les seves idees en relació a la pregunta que li ha fet la mestra. D’aquesta

25

manera, l’alumne, en funció del que ha fet a la pissarra, pot comunicar i defensar les

seves idees als companys i a la mestra.

7. ERROR

Segons Franchi i Hernández49 “l’error, com tota activitat humana, està vinculat al

procés d’ensenyança-aprenentatge.” Les dificultats que tenen els alumnes sobre algun

aspecte matemàtic es veu a partir dels seus errors. Per tant, segons les autores, és

important veure el significat del seu error i l’origen d’aquest.

Borasi50 no associa l’error a la resposta que dóna l’alumne respecte al que desitja el

mestre o el que ha transmès aquest, sinó que considera que l’error és una font

d’informació que ajuda al docent a observar el que han après els alumnes i el com ho

han fet.

Per Piaget51 “l’error és una contradicció, conflicte o error en la teoria que explica

determinats fenòmens.” I també defineix l’equivocació, com el fet de no aconseguir

resoldre un problema, és a dir, l’alumne no és capaç de construir els mitjans o les

estratègies necessàries per la solució del problema.

Per altra banda, Socas52 afirma que l’error és “la presència d’un esquema cognitiu

inadequat en l’alumne i no solament una conseqüència d’una falta específica de

coneixement o distracció.”

Brousseau53 afirma que l’error “a més a més de ser un efecte de la ignorància, de la

inseguretat o de l’atzar, pot sorgir com un resultat d’un coneixement anterior, que tenia

el seu interès, el seu èxit, però que alhora es revela fals o simplement inadaptat.”

Aquests errors no els considera erràtics o imprevisibles, sinó que són causats per

obstacles, és a dir, al principi ha estat un concepte que ha estat eficient per resoldre

algun problema, però quan aquest concepte s’aplica a algun altra tipus de problema,

falla. Per tant, aquest concepte, obstacle en alguns casos, crea una barrera per un

aprenentatge posterior.

49

 Podeu consultar la informació a Franchi i Hernández de Rincón, 2004:p.64.
50

 Podeu consultar la informació a Franchi i Hernández de Rincón, 2004.
51

 Podeu consultar la informació a Franchi i Hernández de Rincón, 2004:p.65.
52

 Podeu consultar la informació a Franchi i Hernández de Rincón, 2004:p.65.
53

 Podeu consultar la informació a Franchi i Hernández de Rincón, 2004:p.66.

26

7.1 ERRORS ENTORN LA GEOMETRIA

Segons Hershkowitz54 els alumnes tenen dificultats en identificar i comprendre les

propietats de les formes bidimensionals del seu entorn, ja que aquests contínuament

estan envoltats per prototips de formes. Per tant, cada alumne aprèn les definicions i

les propietats de cada forma a partir del que se li mostra.

Els alumnes poden cometre diferents errors entorn la geometria, alguns d’aquests

errors es mostren a continuació.

Els alumnes només identifiquen la figura B com un quadrat i la figura C com un

triangle, ja que la figura A la reconeixen com un diamant o un estel, i a la figura D no la

reconeixen com un triangle. Això passa perquè l’alumnat només ha vist quadrats i

triangles prototípics, i per tant, no han explorat les diferents rotacions que poden tenir

aquestes formes. Per aquest motiu, només reconeixen les formes quan tenen línia

horitzontal a la base de baix55.

 Figura A Figura B Figura C Figura D

Figura 3
56

. Alumnes només reconeixen com a quadrat la figura B i com a triangle la figura C.

Els alumnes només reconeixen el grup A com a triangles, i en canvi, el grup B, no el

reconeixen com a triangles. Això passa perquè els infants només han vist unes

imatges prototípiques dels triangles i no han explorat diferents rotacions d’aquests. Per

tant, els alumnes només reconeixen els triangles quan tenen la base de baix i són

triangles equilàters o rectangles57.

54

 Podeu consultar la informació a Hansen, 2005.
55

 Podeu consultar la informació a Hansen, 2005.
56

 Figura extreta de Hansen, 2005: p.83.
57

 Podeu consultar la informació a Hansen, 2005.

27

Figura 4
58

. Els alumnes només reconeixen els triangles del grup A.

Els alumnes creen la seva pròpia lògica de les imatges que han explorat. Ells

reconeixen les tres primeres formes com a polígons perquè els han ensenyat que tots

els quadrats, triangles i rectangles ho són. No obstant, les altres formes que coneixen

com semicercle i lluna creixent, també les reconeixen com un polígon. L’última imatge

també la reconeixen com un polígon perquè té quatre costats com el quadrilàter. Això

passa perquè encara no saben que els polígons han de ser tancats, plans i amb línies

rectes59.

Figura 5
60

. Els alumnes reconeixen totes aquestes formes com a polígons.

Els alumnes diuen que el cercle té un costat perquè quan el dibuixen o el retallen

solament segueixen una línia. Per tant, els alumnes no identifiquen el cercle amb un

nombre infinit de costats, ja que ells no han tingut l’oportunitat de considerar que cada

vegada que incrementa el nombre de costats d’un polígon s’assembla més a un

cercle61.

Figura 6
62

. Els alumnes afirmen que el cercle té solament un costat.

58

 Figura extreta de Hansen, 2005:p.84.
59

 Podeu consultar la informació a Hansen, 2005.
60

 Figura extreta de Hansen, 2005: p.85.
61

 Podeu consultar la informació a Hansen, 2005.
62

 Figura extreta de Hansen, 2005: p.86.

28

Els alumnes identifiquen cada una d’aquestes figures, però no entenen que un quadrat

és un particular exemple d’un rectangle, i que un quadrat i un rectangle són exemples

de paral·lelograms. Això passa perquè els infants només han vist unes imatges

prototípiques i no han explorat les propietats que tenen el quadrat, el rectangle i els

paral·lelograms. Per tant, quan els infants fan aquests errors, podríem dir que es

troben al nivell de “visualització” de Van Hiele, ja que encara no troben una relació

entre les propietats de les formes63.

Figura 7
64

. Els alumnes no entenen que un quadrat és un exemple de rectangle i que el

quadrat i el rectangle són paral·lelograms.

Els infants només reconeixen la figura A com a triangle perquè és semblant a la imatge

mental que tenen d’aquesta figura. En canvi, la figura B no la reconeixen com un

triangle, perquè diuen que aquesta és massa llarga i prima per ser un triangle. Per

tant, aquest error passa perquè els alumnes encara no tenen clar les propietats del

triangle i els costa identificar-lo65.

Figura 8
66

. Els alumnes identifiquen la figura A com un triangle, però la B no la reconeixen com

un triangle.

Els alumnes saben que els quadrats tenen quatre costats de la mateixa mida, i per

aquest motiu, no tenen dificultats per reconèixer que la figura A, B i C és un quadrat.

En canvi, els alumnes no saben que els quadrats tenen els angles rectes, per tant,

tenen dificultats per reconèixer si la figura D és un quadrat. Aquest error succeeix

63

 Podeu consultar la informació a Hansen, 2005.
64

 Figura extreta de Hansen, 2005:p.88.
65

 Podeu consultar la informació a A Guide to Effective Instruction in Mathematics. Kindergarden to Grade

3: Geometry and Spatial Sense, 2005.
66

 Figura extreta de A Guide to Effective Instruction in Mathematics. Kindergarden to Grade 3: Geometry

and Spatial Sense, 2005:p.8.

 A

B

29

perquè els infants encara no tenen clar les propietats d’aquesta forma, és a dir, el

concepte que tenen d’aquesta forma és incomplert67.

Figura 9
68

. Els alumnes reconeixen la figura A, B, C com un quadrat, però tenen dificultat per

decidir si la figura D és un quadrat.

Els alumnes identifiquen aquestes formes com a triangles, ja que les reconeixen i les

identifiquen per la seva aparença i no pensen sobre les propietats que poden tenir

aquestes69.

Figura 10
70

. Els alumnes identifiquen aquestes formes com a triangles.

Els alumnes identifiquen aquestes formes com a rectangles, perquè les reconeixen i

les identifiquen per la seva aparença. Per posar un exemple, els infants reconeixen

que la forma és un rectangle perquè és com una porta. Per tant, com en les formes de

la figura 10, els infants encara no pensen sobre les propietats que té un rectangle71.

Figura 11
72

. Els alumnes identifiquen aquestes formes com a rectangles.

67

 Podeu consultar la informació a A Guide to Effective Instruction in Mathematics. Kindergarden to Grade

3: Geometry and Spatial Sense, 2005.
68

 Figura extreta de A Guide to Effective Instruction in Mathematics. Kindergarden to Grade 3: Geometry

and Spatial Sense, 2005:p.11.
69

 Podeu consultar la informació a A Guide to Effective Instruction in Mathematics. Kindergarden to Grade

3: Geometry and Spatial Sense, 2005.
70

 Figura extreta de A Guide to Effective Instruction in Mathematics. Kindergarden to Grade 3: Geometry

and Spatial Sense, 2005:p.16.
71

 Podeu consultar la informació a A Guide to Effective Instruction in Mathematics. Kindergarden to Grade

3: Geometry and Spatial Sense, 2005.
72

 Figura extreta de A Guide to Effective Instruction in Mathematics. Kindergarden to Grade 3: Geometry

and Spatial Sense, 2005:p.16.

A C

B

D

30

7.2 ESTRATÈGIES O INSTRUCCIONS PER PREVENIR ELS ERRORS

Bamberger, Oderdof i Schultz-Ferrell73 proposen unes estratègies i idees per prevenir

els errors i poder millorar l’aprenentatge dels alumnes respecte a la geometria, més

concretament les figures de dues dimensions. A través d’aquestes propostes ajudaran

als infants a identificar i entendre les formes, i a més a més, a entendre el concepte i

les propietats que creen aquella forma.

Una d’aquestes propostes és que l’alumnat surti a identificar i a reconèixer formes

geomètriques que es troben a la classe, a l’escola o a casa. A través d’aquests llocs,

els alumnes poden trobar formes geomètriques específiques, dibuixar-les, i fins i tot,

indicar en quin lloc les han trobat.

Una altra idea és que els alumnes combinin la geometria amb els conceptes numèrics,

és a dir, els alumnes hauran de comptar quantes figures geomètriques hi ha, tenint en

compte cada tipus de figura (rectangles, quadrats, triangles, cercles),la seva mida, el

seu color, la seva posició, etc.

També es pot utilitzar la literatura per introduir conceptes matemàtics sobre les formes.

Els alumnes poden relacionar la literatura amb les matemàtiques, identificant exemples

de figures geomètriques bidimensionals. En els llibres poden trobar diferents

representacions de figures, de diferents mides, posicions, etc.

Una altra proposta és elaborar “targetes de conceptes” d’exemples i no exemples de

figures geomètriques. Aquestes targetes han de contenir bons exemples, per tal que

els alumnes explorin una varietat d’atributs d’aquella figura geomètrica, i així

reconeguin les propietats importants de cada forma geomètrica.

Per altra banda, s’ha d’intentar encoratjar els alumnes a descriure, dibuixar, crear,

identificar i classificar les formes.

També, es poden fer jocs com “Endevina la meva figura”, on l’alumne ha de dibuixar

una figura segons les consignes que li doni el seu company.

Per últim, també es poden afegir altres conceptes geomètrics en les activitats de

figures geomètriques, com transformar figures a través de rotacions, combinar figures,

etc. Això es pot fer a través de diferents materials, com els geoplans. Gràcies a

aquests materials es pot observar quines figures són regulars i quines irregulars.

73

 Podeu consultar la informació a Honi.J, Bamberger, Christine, Oberdof i Karren Schultz- Ferrell, 2010.

31

8. METODOLOGIA

En aquest apartat esmentaré quins paradigmes d’investigació he portat a terme per

realitzar aquest treball, en quina orientació metodològica es basa la meva investigació,

quines són les dimensions i aspectes concrets de l’estudi, quins són els instruments

utilitzats i quin és el procediment que he seguit per portar a terme aquesta investigació.

8.1 PARADIGMES D’INVESTIGACIÓ

Aquesta recerca es basa en dos paradigmes, el paradigma positivista i el paradigma

sociocrític. El paradigma positivista es basa en un paradigma quantitatiu, ja que a

través de la meva intervenció, comprovaré quina evolució hi ha hagut en el

coneixement de les figures bidimensionals, més concretament en el triangle, el cercle,

el quadrat i el rectangle. Aquesta evolució, aquest canvi i millora en la realitat, la podré

observar a través de tests, gràfics, estadístiques, dades quantitatives, etc. Aquests

resultats em permetran verificar i observar el que esmenten diferents autors sobre els

coneixements i les dificultats que tenen els infants en la geometria. La recollida de

dades i el tractament d’aquestes em permetrà obtenir una informació objectiva i fiable

d’aquest estudi.

Per altra banda, el paradigma sociocrític es basa en un paradigma qualitatiu. A través

de la planificació de la meva intervenció, aplicaré unes millores que em permetin

observar els canvis i l’evolució en els resultats dels infants respecte a l’aprenentatge

de les figures de dues dimensions. Des del paradigma sociocrític, es dóna molta

importància als aspectes qualitatius i a la comunicació personal, com les

verbalitzacions dels alumnes i els diàlegs que s’han produït durant la investigació.

Tanmateix, des d’aquest paradigma, jo seré un subjecte més de la investigació i

implicaré als alumnes a que siguin conscients del seu propi aprenentatge i reflexionin

sobre aquests coneixements.

Per tant, en aquest treball, es comprovaran quins coneixements tenien abans i quins

coneixements tindran després els infants respecte a les figures bidimensionals.

Aquestes millores i canvis, és a dir, aquesta possible transformació, tindrà a veure en

les activitats que portaré a terme a l’aula.

32

8.2 ORIENTACIÓ METODOLÒGICA

Aquesta investigació s’acull a una orientació metodològica com és la d’investigació-

acció. Aquesta orientació metodològica té a veure amb la meva recerca, ja que a partir

de la identificació dels coneixements i les dificultats que tenen els alumnes respecte a

les figures geomètriques de dues dimensions, intentaré millorar aquests coneixements

a través de la meva intervenció i seguidament avaluaré els resultats obtinguts. A partir

d’aquests resultats, observaré si els infants han millorat o no el seu nivell

d’aprenentatge respecte a les figures de dues dimensions. Això em permetrà valorar si

la meva intervenció ha estat eficaç, i si m’ha ajudat a aconseguir tots els objectius

marcats en la meva recerca.

 8.3 DIMENSIONS I ASPECTES CONCRETS DE L’ESTUDI

Aquest treball d’investigació tracta d’identificar quins coneixements i dificultats tenen

els infants d’educació infantil respecte a les figures de dues dimensions. La mostra

representativa de l’estudi són els 23 alumnes de la classe de P-4 de l’escola Quatre

vents de Manlleu.

Dins de la geometria, em centraré més específicament en:

 Domini i dificultats que tenen els infants a l’hora de dibuixar un quadrat, un

rectangle, un cercle o un triangle.

 Identificar les característiques de les formes com els costats i els vèrtexs.

 Identificar els quadrats, rectangles, cercles i triangles quan es presenten de

forma estereotipada com de forma no estereotipada.

 Raonar, a partir d’un conjunt de formes, per quin motiu és, o no és, un quadrat,

un rectangle, un triangle o un cercle.

Aquestes temàtiques o categories m’ajudaran a seleccionar la informació i a distribuir-

la en diferents temes de la geometria plana.

Un altre aspecte concret de l’estudi és que aquesta investigació s’ha realitzat a tots els

alumnes d’una classe de P4 de l’escola Quatre Vents de Manlleu. En aquesta aula hi

ha un total de 23 alumnes, més concretament onze nens i dotze nenes. Aquests

alumnes tenen entre quatre i cinc anys. En aquest grup d’alumnes hi ha diferents

33

nivells d’aprenentatge, i alguns tenen encara certes dificultats per expressar-se o per

entendre la llengua.

8.4 INSTRUMENTS

Per dur a terme aquesta investigació s’han utilitzat diferents tècniques de recollida de

dades. Aquestes tècniques em permetran observar més clarament quins coneixements

i dificultats tenen els infants respecte a les figures de dues dimensions. Les tècniques

que s’han utilitzat són les següents:

 Test74: aquest test es realitzarà individualment de forma oral i escrita, és a dir,

en aquest test, l’infant, en algunes preguntes, haurà d’expressar-se oralment,

i en altres només haurà d’encerclar amb el llapis o dibuixar. Això dependrà de

si la pregunta és oberta o tancada. Per altra banda, aquest test està

estructurat en sis preguntes.

La primera és una pregunta tancada i escrita, on l’infant ha de dibuixar un

quadrat. La segona també és una pregunta tancada i escrita, on l’infant ha de

dibuixar un rectangle. La tercera i la quarta són com les anteriors, la

diferència és que, a la pregunta tres, l’infant ha de dibuixar un triangle, i a la

pregunta quatre, l’infant ha de dibuixar un cercle. Aquestes quatre preguntes

m’han ajudat a observar quin domini i quina dificultat tenen els alumnes a

l’hora de dibuixar un quadrat, un rectangle, un cercle o un triangle.

Pel que fa a la pregunta cinc, s’ha utilitzat també una pregunta tancada i

escrita. En aquesta, els infants han d’identificar alguna propietat de la forma,

més concretament els vèrtexs i els costats. Aquesta pregunta m’ha facilitat

observar si els infants saben reconèixer correctament aquestes parts, i a més

a més, observar si saben o tenen dificultats per identificar les propietats de la

figura pel seu nom.

Finalment, pel que fa a la pregunta sis, s’ha utilitzat una pregunta tancada i

escrita, però a la vegada també s’han formulat, en alguns moments,

preguntes obertes i orals. Per tant, aquesta pregunta m’ha ajudat a conèixer

amb més profunditat si els infants identifiquen els quadrats, els rectangles, els

cercles i els triangles que es presenten de forma estereotipada i de forma no

estereotipada (pregunta tancada i escrita). Per altra banda, també m’ha ajudat

a conèixer si els infants saben raonar a partir d’un conjunt de formes, és a dir,

74

 Veure annex 1.

34

si es tracta o no d’un quadrat, d’un rectangle, d’un cercle o d’un triangle

(pregunta oberta i oral).

 L’observació: durant la realització del test a cada infant, he anat observant i

anotant quin és el procés i quines verbalitzacions han utilitzat per respondre i

per realitzar cada pregunta del test. L’observació és “una de de les tècniques

que permeten aconseguir informació directa dels individus sobre les seves

habilitats cognoscitives, afectives, psicomotores, d’interacció social, etc.“75.

Per tant, es podria dir que en aquesta recerca he portat a terme una

observació directa, participant i no participant, ja que en alguns moments he

registrat el què passava sense intervenir de cap manera en la situació (no

participant), i en d’altres moments, he format part de la situació observada, ja

que he acompanyat a l’infant, i hem coincidit amb el subjecte d’aquella

observació (participant).

 El diari de camp: durant la realització de les proves, he pogut anotar amb

aquesta eina el que estava observant directament. Aquest diari m’ha permès

anotar impressions personals, tenint en compte el que volia observar del test.

Això m’ha permès descriure i adonar-me d’alguns coneixements i d’algunes

dificultats que tenien els infants respecte a les figures geomètriques de dues

dimensions.

8.5 PROCEDIMENT

En aquest apartat explicaré i detallaré quin és el procés que he seguit per realitzar

l’aplicació pràctica d’aquest treball. L’aplicació pràctica d’aquest treball, com he

esmentat anteriorment, s’ha realitzat durant les pràctiques III a l’escola Quatre Vents

de Manlleu, més concretament a una aula de P4, amb vint-i-tres infants d’entre quatre

a cinc anys. A continuació explicaré el procés seguit més detalladament:

1. Passar el primer test76 de coneixements previs, fent un anàlisi i recollint dades

per tal de decidir la intervenció pràctica.

Aquest test es va realitzar el mes de gener del 2015. Aquesta prova es va

realitzar a 23 infants de quatre a cinc anys. En aquesta prova vaig observar

75

 Podeu consultar la informació a Maria Cristina Molto,2002:p:205.
76

 Veure annex 2.

35

quins coneixements i quines dificultats tenien els infants respecte a les figures

geomètriques de dues dimensions. Per millorar aquests coneixements vaig

elaborar una intervenció pràctica. La durada d’aquesta prova ha estat de

quinze minuts per nen/a, aproximadament, ja que ha variat depenent del nivell

d’aprenentatge de cada infant.

2. Seguidament, vaig realitzar la intervenció pràctica després d’haver passat el

primer test per millorar els coneixements respecte a les figures de dues

dimensions.

Aquesta intervenció pràctica la vaig realitzar en els mesos gener, febrer i març

del 2015, amb una durada de vuit hores aproximadament. Aquesta intervenció

es va realitzar amb els mateixos infants als que vaig passar el test, dotze nens i

onze nenes. Aquestes activitats es van adaptar al nivell de coneixement que

tenien els infants respecte a les figures geomètriques de dues dimensions.

Aquesta intervenció consistia en sis activitats77. Aquestes han estat plantejades

perquè els alumnes poguessin millorar els coneixements respecte a les figures

de dues dimensions, és a dir, perquè poguessin millorar les dificultats comeses

en el test. En aquesta seqüència d’activitats s’han mostrat les formes

bidimensionals a partir de representacions gràfiques estereotipades i no

estereotipades, per tal que molts alumnes no tinguin tantes dificultats per

reconèixer un canvi de posició en la figura, etc78. També s’han treballat els

exemples i no exemples de formes geomètriques, per tal que els alumnes

explorin una varietat d’atributs d’aquella forma i reconeguin les propietats

importants d’aquestes79.

A més a més, a través d’aquestes activitats, s’han treballat unes estratègies

d’ensenyament, d’avaluació i d’aprenentatge, per tal de fomentar i reforçar

l’aprenentatge de les figures geomètriques, ja que aquestes fan que els

alumnes expliquin el perquè, o raonin sobre el què pensen d’aquella figura80.

Per altra banda, en la realització d’aquesta seqüència d’activitats, he tingut en

compte la seqüència d’ensenyament de Bruner, més concretament el nivell

concret, el nivell de representació i el nivell abstracte. Aquests nivells han

77

 Veure annex 4.
78

 Podeu consultar la informació a Scaglia i Moriena, 2005.
79

 Podeu consultar la informació a Honi.J, Bamberger, Christine, Oberdof i Karren Schultz- Ferrell, 2010.
80

 Podeu consultar la informació a Page Keeley i Cheryl. R Tobey, 2011.

36

ajudat als infants a comprendre les idees matemàtiques i també els han ajudat

a construir un model de la realitat81.

3. Passar el segon test82 de coneixements, fent un anàlisi i recollint dades per tal

de veure quins coneixements han millorat els infants respecte a les figures de

dues dimensions.

Després de realitzar la intervenció pràctica, al març vaig tornar a passar el

mateix test una altra vegada, per tal de veure quins coneixements havien

millorat els infants respecte a les figures de dues dimensions. Per tant, per

veure quins coneixements havien millorat, he tornat a recollir dades i a

analitzar-les. Cal dir, que aquestes dades s’han obtingut a partir de les

transcripcions que he fet i a partir de les respostes donades pels infants en el

test. Tot i així, com a suport, s’han enregistrat les verbalitzacions dels infants

en una gravació de vídeo83.

4. Relacionar i comparar els resultats dels dos tests per veure quins

coneixements havien millorat els infants després d’haver realitzar la intervenció

pràctica.

9. RESULTATS

En aquest apartat es presenten els resultats obtinguts en la primera prova i en la

segona prova, és a dir, el test inicial d’abans de realitzar la intervenció didàctica, i el

segon test, el de després d’haver realitzat la intervenció didàctica.

El resultats que exposaré en aquest treball s’han extret a partir del buidatge de les

dades obtingudes. Aquestes dades s’han analitzat a partir d’un establiment de

categories per poder seleccionar la informació. Aquesta selecció d’informació s’ha

mostrat a través d’unes taules84.

Cal destacar que, en el primer i en el segon test, no parlen i no raonen tots els

alumnes presents en les gravacions. Per tant, els resultats no fan referència al total

d’alumnes (vint-i-tres). Per altra banda, els tests els han realitzat tots els alumnes, per

tant, el resultat dels tests, en quant a dibuixar les formes, identificar els vèrtexs i els

81

 Podeu consultar la informació a D.H Allsopp, M.M Kyger i L.H Lovin, 2008.
82

 Veure annex 2.
83

 Veure annex 3.
84

 Veure annex 5.

37

costats, i encerclar les formes corresponents, si que hi haurà el total dels alumnes en

els resultats.

9.1 RESULTATS DEL PRIMER TEST I EL SEGON TEST

En aquest apartat s’analitzen els resultats del primer test i del segon test, i es duu a

terme una comparativa de les respostes dels alumnes. Les respostes del primer test

pertanyen a l’apartat blau, i les respostes del segon test pertanyen a l’apartat vermell.

 Pregunta 1: En aquesta pregunta es demana als alumnes que dibuixin un

quadrat.

Resposta

Alumne/a

QUADRAT

Primer Test Segon Test

Alumne 1 (Ar)

Alumne 2 (ArB)

Alumne 3 (ArP)

Alumne 4 (ArS)

Alumne 5 (Aro)

Alumne 6 (Ay)

Alumne 7 (Bas)

38

Alumne 8 (Di)

Alumne 9 (Do)

Alumne 10 (El)

Alumne 11 (ErM)

Alumne 12 (ErH)

Alumne 13 (Fa)

Alumne 14 (Ga)

Alumne 15 (Ha)

Alumne 16 (Hj)

Alumne 17 (He)

39

Alumne 18 (Hel)

Alumne 19 (Ja)

Alumne 20 (Po)

Alumne 21(Em)

Alumne 22 (Sa)

Alumne 23 (Ra)

En la primera pregunta, a l’hora de dibuixar un quadrat, en el primer test, cinc dels vint-

i-tres alumnes no han dibuixat una forma quadrada. Pel que fa als vèrtexs i els costats,

sis dels alumnes han dibuixat la figura sense vèrtexs, per tant, han dibuixat una forma

quadrada amb els costats arrodonits. Cinc dels vint-i-tres alumnes han dibuixat el

quadrat amb forma rectangular. La resta d’alumnes, més concretament set dels vint-i-

tres alumnes han dibuixat un quadrat, tenint en compte el traç dels infants. En canvi,

en el segon test, a l’hora de dibuixar un quadrat, quatre dels vint-i-tres alumnes han

dibuixat el quadrat amb forma rectangular. Pel que fa als vèrtexs i els costats de la

forma, dos dels vint-i-tres alumnes han dibuixat el quadrat amb els costats arrodonits.

La resta d’infants, més concretament, disset alumnes, han dibuixat un quadrat, tenint

en compte el seu traç.

Si comparem els resultats dels dos tests, podem veure que, en el primer test, a l’hora

de dibuixar el quadrat, s’ha observat que no tots els infants sabien dibuixar una forma

quadrada, en canvi, en el segon test, tots els infants han dibuixat una forma quadrada,

encara que alguns han dibuixat el quadrat amb forma més rectangular i altres amb els

40

costats arrodonits. També s’ha observat, que en el primer test hi ha hagut més infants

que han dibuixat el quadrat amb els costats arrodonits o de forma rectangular.

 Pregunta 2: En aquesta pregunta es demana als alumnes que dibuixin un

rectangle.

Resposta

Alumne/a

RECTANGLE

Primer Test Segon Test

Alumne 1 (Ar)

Alumne 2 (ArB)

Alumne 3 (ArP)

Alumne 4 (ArS)

Alumne 5 (Aro)

Alumne 6 (Ay)

Alumne 7 (Bas)

Alumne 8 (Di)

Alumne 9 (Do)

41

Alumne 10 (El)

Alumne 11 (ErM)

Alumne 12 (ErH)

Alumne 13 (Fa)

Alumne 14 (Ga)

Alumne 15 (Ha)

Alumne 16 (Hj)

Alumne 17 (He)

Alumne 18 (Hel)

Alumne 19 (Ja)

Alumne 20 (Po)

Alumne 21(Em)
 X

42

Alumne 22 (Sa)

Alumne 23 (Ra)

A la segona pregunta a l’hora de dibuixar un rectangle, en el primer test, tres dels vint-

i-tres alumnes no han dibuixat un rectangle ni cap forma. Sis dels vint-i-tres alumnes

han dibuixat un triangle en comptes d’un rectangle. Dos dels vint-i-tres alumnes han

dibuixat un cercle. Només un alumne ha dibuixat el polígon obert. Dos alumnes han

dibuixat el rectangle amb els costats arrodonits. Només un alumne no ha dibuixat res.

Vuit dels vint-i-tres alumnes han dibuixat correctament el rectangle, tenint en compte el

traç dels infants. En canvi, en el segon test, tots els alumnes han dibuixat correctament

un rectangle, tenint en compte el seu traç, menys un alumne que ha dibuixat, en el

primer test, un rectangle i en el segon test ha dibuixat un triangle.

Comparant els dos tests, s’ha observat que en el primer test molts infants no tenien

clar què era un rectangle i han dibuixat altres formes, cap forma o res. En canvi, en el

segon test, la majoria d’alumnes han dibuixat correctament el rectangle, menys un

alumne que s’ha confós de forma identificant una altra forma amb aquest nom.

 Pregunta 3: En aquesta pregunta es demana als alumnes que dibuixin un

triangle.

Resposta

Alumne/a

TRIANGLE

Primer Test Segon Test

Alumne 1 (Ar)

Alumne 2 (ArB)

Alumne 3 (ArP)

43

Alumne 4 (ArS)

Alumne 5 (Aro)

Alumne 6 (Ay)

Alumne 7 (Bas)

Alumne 8 (Di)

Alumne 9 (Do)

Alumne 10 (El)

Alumne 11 (ErM)

Alumne 12 (ErH)

Alumne 13 (Fa)

Alumne 14 (Ga)

44

Alumne 15 (Ha)

Alumne 16 (Hj)

Alumne 17 (He)

Alumne 18 (Hel)

Alumne 19 (Ja)

Alumne 20 (Po)

Alumne 21(Em)

Alumne 22 (Sa)

Alumne 23 (Ra)

En la tercera pregunta, a l’hora de dibuixar un triangle, en el primer test, tres dels vint-i-

tres alumnes no han dibuixat un triangle ni cap forma. Només un ha dibuixat un cercle

en comptes d’un triangle. Dos dels vint-i-tres alumnes no han dibuixat un polígon

tancat. Dos dels alumnes han dibuixat el triangle amb els costats arrodonits, sense

vèrtexs. La resta d’alumnes ha dibuixat correctament el triangle, tenint en compte el

traç dels infants. En el segon test, la majoria d’infants han dibuixat correctament el

triangle, tenint en compte el traç dels infants. Un dels vint-i-tres alumnes ha dibuixat el

triangle sense vèrtexs i amb els costats arrodonits. Només un dels alumnes s’ha

confós, i ha dibuixat un triangle en el primer test i un rectangle en el segon test.

45

Comparant els dos tests, s’ha observat que en el primer test alguns alumnes no tenien

clar què era un triangle i han dibuixat altres formes o cap forma. En canvi, en el segon

test, la majoria d’alumnes han dibuixat correctament el triangle, fins i tot alguns han

millorat el seu traç, menys un que encara ha dibuixat el triangle sense vèrtexs. Només

un dels infants s’ha confós de forma identificant com a triangle un rectangle.

 Pregunta 4: En aquesta pregunta es demana als alumnes que dibuixin un

cercle.

Resposta

Alumne/a

CERCLE

Primer Test Segon Test

Alumne 1 (Ar)

Alumne 2 (ArB)

Alumne 3 (ArP)

Alumne 4 (ArS)

Alumne 5 (Aro)

Alumne 6 (Ay)

Alumne 7 (Bas)

Alumne 8 (Di)

Alumne 9 (Do)

46

Alumne 10 (El)

Alumne 11 (ErM)

Alumne 12 (ErH)

Alumne 13 (Fa)

Alumne 14 (Ga)

Alumne 15 (Ha)

Alumne 16 (Hj)

Alumne 17 (He)

Alumne 18 (Hel)

Alumne 19 (Ja)

Alumne 20 (Po)

Alumne 21(Em)

Alumne 22 (Sa)

47

Alumne 23 (Ra)

La quarta pregunta, a l’hora de dibuixar un cercle, en el primer test, quatre dels vint-i-

tres alumnes no ha dibuixat un cercle ni cap forma. Només un dels alumnes ha

dibuixat un rectangle en comptes d’un cercle. Tres dels vint-i-tres alumnes han dibuixat

la figura oberta en comptes de tancada. La resta d’alumnes, han dibuixat correctament

el cercle tenint en compte el seu traç. En el segon test, la majoria d’infants han dibuixat

correctament el cercle, tenint en compte el seu traç. Només un dels infants ha dibuixat

la forma oberta en comptes de tancada.

Comparant els dos tests, s’ha observat que en el primer test alguns alumnes no tenien

clar què era un cercle i han dibuixat un altra forma o cap forma. En canvi, en el segon

test, la majoria d’alumnes han dibuixat correctament el cercle, i ha disminuït el nombre

d’alumnes que dibuixaven la forma oberta.

 Pregunta 5: En aquesta pregunta es demana als alumnes que identifiquin els

costats i els vèrtexs de les quatre formes presentades. Cal remarcar, que si els

infants no coneixen els vèrtexs pel seu nom, es facilitava la identificació amb la

paraula punxes.

En la cinquena pregunta, a l’hora d’identificar els costats i els vèrtexs del quadrat, en el

primer test, no tots els infants han identificat correctament les seves propietats. Quinze

0
10
20
30
40
50
60
70
80
90

100

Indentifica
els costats

No sap/No
contesta
(costats)

Identifica els
vèrtexs

Identifica els
vèrtexs amb

el nom de
punxes

No sap/No
contesta
(vèrtexs)

Primer test

Segon test

 QUADRAT

N
o

m
b

re
 d

'a
lu

m
n

es
 (

%
)

48

dels vint-i-tres alumnes han identificat correctament els costats del quadrat. Vuit dels

vint-i-tres alumnes no han identificat o no han assenyalat correctament els costats del

quadrat.

Pel que fa als vèrtexs, només dos dels vint-i-tres alumnes han sabut identificar els

vèrtexs pel seu nom. Divuit han sabut identificar els vèrtexs amb el nom de punxes i

tres d’aquests vint-i-tres alumnes no han sabut identificar els vèrtexs ni les punxes de

la forma quadrada.

En el segon test, a l’hora d’identificar els costats i els vèrtexs del quadrat, tots els

alumnes excepte un han identificat correctament els costats del quadrat, i només un

dels alumnes no els ha identificat o assenyalat correctament. En un primer moment,

alguns alumnes han necessitat comptar-los i altres els han identificat directament

sense comptar.

Pel que fa a la identificació dels vèrtexs, tots els alumnes menys un han identificat els

vèrtexs correctament i pel seu nom. I un dels vint-i-tres alumnes no ha identificat o

assenyalat correctament els vèrtexs del quadrat, encara que anomenéssim els vèrtexs

amb el nom de punxes.

Comparant els dos tests, a l’hora d’identificar els vèrtexs i els costats del quadrat, en el

primer test no tot l’alumnat ha identificat o assenyalat correctament els costats. Pel que

fa als vèrtexs la majoria els ha identificat amb el nom de punxes, menys dos alumnes

que l’han identificat amb el nom de vèrtexs. En canvi, en el segon test gairebé tot

l’alumnat ha identificat i ha assenyalat correctament els costats de la forma i ha

identificat els vèrtexs pel seu nom, i no pel nom de punxes.

49

La segona forma de la pregunta 5 és un triangle. En el primer test, a l’hora d’identificar

els costats o els vèrtexs d’aquesta forma, tretze dels vint-i-tres alumnes han sabut

identificar correctament els costats i deu dels vint-i-tres alumnes no han sabut

identificar o assenyalar correctament els costats del triangle.

Pel que fa als vèrtexs del triangle, només un alumne ha sabut identificar els vèrtexs pel

seu nom. Quinze dels vint-i-tres alumnes han sabut identificar els vèrtexs amb el nom

de punxes, i set dels vint-i- tres alumnes no han sabut identificar els vèrtexs ni les

punxes d’aquest polígon.

En el segon test, tots els infants han identificat o assenyalat correctament els costats

del triangle, en un primer moment, alguns alumnes han necessitat comptar-los i altres

els han identificat directament sense comptar.

Pel que fa als vèrtexs, tots els alumnes excepte un han identificat correctament els

vèrtexs pel seu nom, i només un, no ha identificat els vèrtexs pel seu nom ni pel nom

de punxes.

Comparant els dos tests, a l’hora d’identificar els costats i els vèrtexs del triangle, en el

primer test, no tots els infants han identificat els costats correctament. Pel que fa als

vèrtexs, la majoria d’infants els ha identificat pel nom de punxes, menys un infant que

els ha identificat pel nom de vèrtexs. En canvi, en el segon test, tots els infants han

identificat correctament els costats del triangle, i pel que fa als vèrtexs la majoria els ha

identificat pel seu nom, i no pel nom de punxes.

0
10
20
30
40
50
60
70
80
90

100

Identifica
els costats

No sap/no
contesta
(costats)

Identifica
els vèrtexs

Identifica
els vèrtexs

amb el nom
de punxes

No sap/no
contesta
(vèrtexs)

Primer test

Segon test

TRIANGLE

N
o

m
b

re
 d

’a
lu

m
n

es
 (%

)

50

La tercera forma de la pregunta 5 és un cercle. En el primer test, a l’hora d’identificar

els costats, quatre dels vint-i-tres alumnes han verbalitzat que el cercle tenia un costat,

set dels vint-i-tres alumnes han verbalitzat que el cercle tenia zero costats i dotze dels

vint-i-tres alumnes han dit que el cercle tenia un altre nombre de costats.

Pel que fa als vèrtexs, tres dels vint-i-tres alumnes han verbalitzat que el cercle tenia

un vèrtex, deu d’aquests alumnes han dit que tenia zero vèrtexs i els altres deu

alumnes han dit que tenia un altre nombre de vèrtexs.

En el segon test, cap dels vint-i-tres alumnes ha verbalitzat que el cercle tingués un

costat, dinou dels vint-i-tres alumnes han dit que el cercle tenia zero costats i quatre

infants han dit que tenia un altre nombre de costats.

Pel que fa als vèrtexs, cap dels vint-i-tres alumnes ha verbalitzat que el cercle tingués

un vèrtex. Divuit dels vint-i-tres alumnes han dit que el cercle tenia zero vèrtexs i cinc

d’aquests alumnes han dit que tenia un altre nombre de costats.

Comparant els dos tests, a l’hora d’identificar els costats i els vèrtexs, en el primer test,

quatre dels infants han dit que tenia un costat i tres dels infants han dit que tenia un

vèrtex. En canvi, en el segon test, cap infant ha dit que tenia un costat o un vèrtex,

sinó que la majoria dels infants han dit que tenia zero costats i zero vèrtexs.

0
10
20
30
40
50
60
70
80
90

100

Identifica
1 costat

Identifica
0 costats

Identifica
altre

nombre
de costats

Identifica
1 vèrtex

Identifica
0 vèrtexs

Identifica
altre

nombre
de vèrtexs

Primer test

Segon test

N
o

m
b

re
 d

'a
lu

m
n

es
 (

%
)

CERCLE

51

En el primer test, a la quarta figura de la cinquena pregunta, a l’hora d’identificar

algunes propietats del polígon, més concretament, el vèrtexs i els costats, setze dels

vint-i-tres alumnes han identificat correctament els costats del rectangle. Per altra

banda, set dels vint-i-tres alumnes no han identificat o assenyalat correctament els

costats del rectangle.

Pel que fa als vèrtexs d’aquest polígon, dos dels vint-i-tres alumnes han identificat els

vèrtexs pel seu nom, setze dels vint-i-tres alumnes han identificat els vèrtexs amb el

nom de punxes, i cinc alumnes no han identificat els vèrtexs ni les punxes del

rectangle.

En el segon test, tots els alumnes excepte un han identificat correctament els costats

del rectangle. En un primer moment, alguns alumnes han necessitat comptar-los i

altres els han identificat directament sense comptar.

Pel que fa als vèrtexs del rectangle, tots els alumnes excepte un han identificat

correctament els vèrtexs del rectangle pel seu nom. Només un no ha identificat

correctament els vèrtexs pel seu nom ni pel nom de punxes.

Comparant els dos tets, a l’hora d’identificar els costats i els vèrtexs del rectangle, en

el primer test, no tot l’alumnat ha sabut identificar els costats del rectangle

correctament. Pel que fa als vèrtexs del rectangle, la majoria d’infants els ha identificat

amb el nom de punxes i no amb el nom de vèrtexs. Cal destacar, que només hi ha

hagut dos alumnes que els han identificat amb el nom de vèrtexs. En canvi en el segon

test, la majoria de l’alumnat, és a dir, tots els alumnes menys un, han identificat

correctament els costats dels triangles. Pel que fa als vèrtexs, tots els alumnes

0

10

20

30

40

50

60

70

80

90

100

Identifica els
costats

No sap/no
contesta
(costats)

Identifica els
vèrtexs

Identifica els
vèrtexs amb

el nom de
punxes

No sap/no
contesta
(vèrtexs)

Primer test

Segon test

N
o

m
b

re
 d

'a
lu

m
n

es
 (

%
)

RECTANGLE

52

excepte un han identificat els vèrtexs pel seu nom, menys un alumne que no els ha

identificat ni pel nom de punxes.

 Pregunta 6: Aquesta pregunta consta de quatre apartats dedicats a

cadascuna de les formes geomètriques treballades, el cercle, el quadrat, el

rectangle i el triangle. A cada apartat es demana als alumnes que identifiquin

una de les formes que hem anomenat d’entre un conjunt de figures i formes

diferents.

 1 2 3 4 5 6 7 8 9 10

A la pregunta 6 es mostren un conjunt de formes a l’alumnat on apareixen quatre

formes que representen cercles (forma 3,4,6,10) i sis formes que no representen

cercles (forma 1,2,5,7,8,9). En el primer test, dos dels alumnes, en un principi, els vaig

haver de verbalitzar rodones en comptes de cercle perquè no entenien la paraula

cercle. Els resultats del primer test són els següents:

Les formes 1, 2 i 9 han estat reconegudes com a no cercles per vint-i-dos alumnes, i

només un les ha considerat cercles.

La forma 7 ha estat reconeguda com a no cercle per setze dels vint-i-tres alumnes. La

resta, més concretament set dels vint-i-tres alumnes, l’ha encerclat com a cercle.

0
2
4
6
8

10
12
14
16
18
20
22
24

Fo
rm

a
1

Fo
rm

a
2

Fo
rm

a
3

Fo
rm

a
4

Fo
rm

a
5

Fo
rm

a
6

Fo
rm

a
7

Fo
rm

a
8

Fo
rm

a
9

Fo
rm

a
10

Primer test

Segon test

 CERCLES

N
o

m
b

re
 d

'a
lu

m
n

es

53

Un alumne d’aquests set, ha verbalitzat que aquesta forma tenia una ratlla, però

continuava essent un cercle.

Les formes 3 i 6 han estat reconegudes com a cercle per vint-i-un dels vint-i-tres

alumnes. Dos dels vint-i-tres alumnes no han reconegut aquestes formes com a cercle.

La forma 4 ha estat reconeguda com a cercle per quinze dels vint-i-tres alumnes. Vuit

dels vint-i-tres alumnes no han reconegut aquesta forma com a cercle.

La forma 5 ha estat reconeguda com a cercle per dos dels vint-i-tres alumnes. Vint-i-

un dels vint-i-tres alumnes han reconegut aquesta forma com a no cercle.

La forma 8 no ha estat reconeguda com a cercle per vint dels vint-i-tres alumnes. Dos

d’aquests vint-i-tres alumnes han encerclat aquesta forma com a cercle.

La forma 10 ha estat reconeguda com a cercle per cinc dels vint-i-tres alumnes. La

resta d’alumnes, més concretament, divuit dels vint-i-tres infants no han reconegut

aquesta forma com a cercle.

Cal destacar que d’aquests cinc infants, un alumne ha verbalitzat que era un cercle,

però de mida molt petita.

Pel que fa als resultats del segon test:

La forma 1 no ha estat reconeguda com a cercle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, un alumne d’aquests vint-i-tres ha dit que

la forma era mig cercle i que per això no era un cercle, dos dels vint-i-tres alumnes han

dit que no era un cercle perquè el cercle no tenia aquesta forma. Un d’aquests vint-i-

tres alumnes ha dit que no era un cercle perquè estava tallat, i un altre ha dit que no

era un cercle perquè tenia una ratlla.

La forma 2 no ha estat reconeguda com a cercle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, un alumne dels vint-i-tres ha verbalitzat

que aquesta forma no era un cercle perquè tenia una forma molt estranya. Un altre

alumne d’aquests vint-i-tres ha dit que no era un cercle, sinó que era un paper i un

altre que no era un cercle perquè no tenia la mateixa forma.

La forma 3 ha estat reconeguda com a cercle per tots els alumnes.

La forma 4 ha estat reconeguda com a cercle per tots els alumnes.

54

Pel que fa a les verbalitzacions dels infants, un d’aquests vint-i-tres alumnes ha dit que

aquesta forma li recordava a la policia.

La forma 5 no ha estat reconeguda com a cercle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, un d’aquests vint-i-tres alumnes ha dit que

no era un cercle perquè aquesta imatge tenia forma de pont.

La forma 6 ha estat reconeguda com a cercle per tots els alumnes.

La forma 7 no ha estat reconeguda com a cercle per cap dels alumnes excepte un.

Pel que fa a les verbalitzacions dels infants, dos d’aquests vint-i-dos alumnes han dit

que un cercle no era així i catorze d’aquests vint-i-dos han dit que no era un cercle

perquè aquesta forma tenia una punxa. Per altra banda, dos d’aquests vint-i-dos

alumnes han dit que si no tingués aquesta punxa seria un cercle.

La forma 8 no ha estat reconeguda com a cercle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, set d’aquests vint-i-tres alumnes han dit

que aquesta forma era un triangle i no un cercle.

La forma 9 no ha estat reconeguda com a cercle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, un d’aquests vint-i-tres infants ha dit que

no podia ser un cercle perquè era una lluna i tenia dos vèrtexs. Tres d’aquests vint-i-

tres infants han dit que aquesta forma no era un cercle perquè era una lluna.

La forma 10 ha estat reconeguda com a cercle per tots dels alumnes.

Pel que fa a les verbalitzacions dels infants, tres d’aquests vint-i-tres alumnes han dit

que aquest cercle tenia una mida molt petita, però tot i així seguia essent un cercle.

55

 1 2 3 4 5 6 7 8 9 10

A la pregunta 6, es presenten deu formes als alumnes. D’aquestes deu formes n’hi ha

quatre que són quadrats (forma 1,3,6,10) i sis que representen altres formes i no

representen un quadrat (forma 2,4,5,7,8,9). Els resultats del primer test són els

següents:

La forma 1 ha estat reconeguda com a quadrat per quinze dels vint-i-tres alumnes.

Per altra banda, vuit dels vint-i-tres alumnes no han reconegut aquesta forma com a

quadrat.

Pel que fa a les verbalitzacions dels infants, un d’aquests quinze alumnes ha

verbalitzat que era un quadrat, però que tenia una mida gran.

La forma 4 ha estat reconeguda com a no quadrat per tots els alumnes.

La forma 2 no ha estat reconeguda com a quadrat per cap dels alumnes excepte un.

Pel que fa a les verbalitzacions dels infants, un d’aquests vint-i-dos alumnes ha

verbalitzat que no era un quadrat perquè aquesta imatge tenia forma de creu.

La forma 3 ha estat reconeguda com a quadrat per vint-i-un dels vint-i-tres alumnes.

Per altra banda, dos dels vint-i-tres alumnes no han reconegut aquesta forma com a

quadrat.

0
2
4
6
8

10
12
14
16
18
20
22
24

Fo
rm

a
1

Fo
rm

a
2

Fo
rm

a
3

Fo
rm

a
4

Fo
rm

a
5

Fo
rm

a
6

Fo
rm

a
7

Fo
rm

a
8

Fo
rm

a
9

Fo
rm

a
10

Primer test

Segon test

QUADRATS

N
o

m
b

re
 d

'a
lu

m
n

es

56

Pel que fa a les verbalitzacions dels infants, un d’aquests vint-i-un alumnes, ha

verbalitzat que encara que aquesta forma estigui girada segueix essent un quadrat i un

altre alumne ha dit que aquella figura s’assemblava a un diamant i que per això no era

un quadrat.

La forma 5 no ha estat reconeguda com a quadrat per sis dels vint-i-tres alumnes. La

resta d’alumnes, més concretament, disset dels vint-i-tres alumnes han reconegut

aquesta forma com a quadrat.

Les formes 7 i 9 no han estat reconegudes com a quadrats per cap dels alumnes,

excepte per un, que ha reconegut aquestes formes com a quadrats.

Pel que fa a les verbalitzacions dels infants, un d’aquests vint-i-tres alumnes ha dit que

la forma 7 no podia ser un quadrat perquè era una estrella.

La forma 6 ha estat reconeguda com a quadrat per dinou dels vint-i-tres alumnes.

Quatre d’aquests vint-i-tres alumnes no han reconegut aquesta forma com a quadrat.

Pel que fa a les verbalitzacions dels infants, un d’aquests dinou alumnes ha dit que

encara que estigués girat seguia essent un quadrat.

La forma 8 no ha estat reconeguda com a quadrat per quinze dels vint-i-tres alumnes.

Vuit d’aquests vint-i-tres alumnes han reconegut aquesta forma com a quadrat.

La forma 10 ha estat reconeguda com a quadrat per dotze dels vint-i-tres alumnes.

Onze d’aquests vint-i-tres alumnes no han reconegut aquesta forma com a quadrat.

Pel que fa als resultats del segon test:

La forma 1 ha estat reconeguda com a quadrat per tots els alumnes.

Pel que fa a les verbalitzacions dels infants, dos dels alumnes han verbalitzat que

havien encerclat el quadrat perquè ja l’havien vist en una altra ocasió.

La forma 2 no ha estat reconeguda com a quadrat per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, dos dels alumnes han dit que no era un

quadrat perquè aquesta forma tenia molts vèrtexs, i el quadrat només en tenia quatre.

Un infant ha dit que no era un quadrat perquè tenia dotze vèrtexs i un altre ha dit que

no era un quadrat perquè tenia 8 vèrtexs. Només dos alumnes han dit que aquesta

forma els feia pensar en una casa o en un metge i que per això no era un quadrat.

La forma 3 ha estat reconeguda com a quadrat per tots els alumnes.

57

Pel que fa a les verbalitzacions dels infants, set dels alumnes han verbalitzat que era

un quadrat encara que estigués al revés. Un dels alumnes ha dit que podia ser un

diamant a part d’un quadrat, un altre ha dit que tenia forma de rombe i un altre ha dit

que estava dret.

 La forma 4 no ha estat reconeguda com a quadrat per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, quatre dels infants han dit que no era un

quadrat perquè tenia forma de cercle.

La forma 5 no ha estat reconeguda com a quadrat per vint dels vint-i-tres alumnes

Només tres han reconegut aquesta forma com a quadrat.

Pel que fa a les verbalitzacions dels infants, setze d’aquests vint-i-tres alumnes han dit

que no tenia vèrtexs i que per això no podia ser un quadrat i dos alumnes han dit que

no podia ser un quadrat perquè tenia els vèrtexs arrodonits.

La forma 6 ha estat reconeguda com a quadrat per tots els alumnes.

Pel que fa a les verbalitzacions dels infants, dos dels alumnes han verbalitzat que

seguia essent un quadrat encara que estigués al revés. Un infant ha dit que era un

quadrat perquè tenia quatre vèrtexs i quatre costats.

La forma 7 no ha estat reconeguda com a quadrat per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, quatre dels alumnes han dit que aquella

forma no era un quadrat perquè tenia forma d’estrella. Només un dels alumnes ha dit

que no era un quadrat perquè tenia cinc vèrtexs i no quatre com el quadrat.

La forma 8 no ha estat reconeguda com a quadrat per vint-i-dos dels vint-i-tres

alumnes. Només un alumne ha reconegut aquesta forma com a quadrat.

Pel que fa a les verbalitzacions dels infants, quatre dels alumnes han dit que no era un

quadrat perquè tenia una punxa i dos dels alumnes han dit que no era un quadrat

perquè aquesta forma tenia més vèrtexs que aquest.

La forma 9 no ha estat reconeguda com a quadrat per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, un dels alumnes ha verbalitzat que no era

un quadrat perquè tenia una ratlla.

La forma 10 ha estat reconeguda com a quadrat per tots els alumnes.

58

Pel que fa a les verbalitzacions dels infants, sis dels alumnes han dit que era un

quadrat de mida molt petita.

 1 2 3 4 5 6 7 8 9 10

A la pregunta 6, es presenten deu formes a l’alumnat. Entre aquestes deu formes, n’hi

ha quatre que són rectangles (forma 1,3,4,6) i sis que són altres formes que no

representen rectangles (forma 2,5,7,8,9,10). Els resultats del primer test són els

següents:

La forma 1 ha estat reconeguda com a rectangle per dinou dels vint-i-tres alumnes.

Quatre d’aquests vint-i-tres alumnes no han reconegut aquesta forma com a rectangle.

Les formes 2, 9 i 10 no han estat reconegudes com a rectangles per vint-i-dos dels

vint-i-tres infants. Només un alumne ha reconegut aquestes formes com a rectangle.

Pel que fa a les verbalitzacions dels infants, un d’aquests vint-i-dos alumnes que no ha

reconegut la forma com a rectangle ha dit que no encerclava la forma 9 perquè

aquesta imatge tenia forma de lluna.

La forma 3 ha estat reconeguda com a rectangle per vint dels vint-i-tres alumnes. Tres

d’aquests vint-i-tres alumnes no ha reconegut aquesta forma com a rectangle.

0
2
4
6
8

10
12
14
16
18
20
22
24

Fo
rm

a
1

Fo
rm

a
2

Fo
rm

a
3

Fo
rm

a
4

Fo
rm

a
5

Fo
rm

a
6

Fo
rm

a
7

Fo
rm

a
8

Fo
rm

a
9

Fo
rm

a
10

Primer test

Segon test

N
o

m
b

re
 d

'a
lu

m
n

es

RECTANGLES

59

La forma 4 ha estat reconeguda com a rectangle per quatre dels vint-i-tres alumnes.

Dinou dels vint-i-tres alumnes no han reconegut aquesta forma com a rectangle.

Pel que fa a les verbalitzacions dels infants, un dels quatre alumnes que ha reconegut

la forma com a rectangle ha verbalitzat que aquesta forma era un rectangle, però era

molt petit.

La forma 5 no ha estat reconeguda com a rectangle per vint dels vint-i-tres alumnes.

Només tres alumnes han reconegut aquesta forma com a rectangle.

La forma 6 ha estat reconeguda com a rectangle per disset dels vint-i-tres alumnes.

Sis dels vint-i-tres alumnes no han reconegut aquesta forma com a rectangle.

La forma 7 no ha estat reconeguda com a rectangle per quatre dels vint-i-tres

alumnes. Dinou dels vint-i-tres alumnes han reconegut aquesta forma com a rectangle.

La forma 8 no ha estat reconeguda com a rectangle per disset dels vint-i-tres

alumnes. Només sis alumnes han reconegut aquesta forma com a rectangle.

Pel que als resultats del segon test:

La forma 1 ha estat reconeguda com a rectangle per tots els infants.

Pel que fa a les verbalitzacions dels infants, un alumne ha verbalitzat que era un

rectangle perquè ja l’havia vist en una altra ocasió.

La forma 2 no ha estat reconeguda com a rectangle per cap dels infants.

Pel que fa a les verbalitzacions dels infants, dos alumnes han verbalitzat que no era un

rectangle perquè tenia forma de cercle amb una creu al mig.

La forma 3 ha estat reconeguda com a rectangle per tots els infants.

Pel que fa a les verbalitzacions dels infants, un alumne ha verbalitzat que encara que

aquella forma estigués el revés seguia essent un rectangle.

La forma 4 ha estat reconeguda com a rectangle per tots els alumnes excepte un.

Només un dels alumnes no ha reconegut aquesta forma com a rectangle.

Pel que fa a les verbalitzacions dels infants, tres alumnes han dit que era un rectangle

perquè tenia quatre vèrtexs i quatre costats. Tres alumnes han dit que encara que la

forma estigués girada continuava essent un rectangle. Quatre infants han dit que era

un rectangle encara que fos petit. Cinc han dit que la forma era prima però seguia

60

essent un rectangle. Dos infants han dit que era un rectangle llarg. Només un dels

alumnes no ha reconegut aquesta forma com a rectangle.

La forma 5 no ha estat reconeguda com a rectangle per cap dels alumnes excepte un.

Només un dels alumnes ha reconegut aquesta forma com a rectangle.

Pel que fa a les verbalitzacions dels infants, sis alumnes han dit que no era un

rectangle perquè tenia una fletxa.

La forma 6 ha estat reconeguda com a rectangle per tots els infants

Pel que fa a les verbalitzacions dels infants, dos alumnes han dit que encara que la

forma estigués girada seguia essent un rectangle. Només un alumne ha dit que era un

rectangle perquè tenia quatre vèrtexs i quatre costats.

La forma 7 no ha estat reconeguda com a rectangle per vint dels vint-i-tres alumnes.

Només tres han reconegut aquesta forma com a rectangle.

Pel que fa a les verbalitzacions dels infants, onze dels alumnes han dit que no era un

rectangle perquè no tenia cap vèrtexs.

La forma 8 no ha estat reconeguda com a rectangle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, un dels alumnes ha dit que no podia ser

un rectangle perquè tenia tres vèrtexs. Dos dels alumnes han dit que no podia ser un

rectangle perquè tenia cinc vèrtexs i cinc costats, enlloc de quatre com el rectangle.

Dos dels alumnes han dit que aquella figura tenia forma de casa i tenia cinc vèrtexs.

Dos dels alumnes han dit que no ho era perquè tenia una fletxa, i un alumne ha dit que

no ho era perquè tenia forma de coet.

La forma 9 no ha estat reconeguda com a rectangle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, dos dels alumnes han dit que no era un

rectangle perquè aquella forma era una lluna i dos alumnes han dit que aquesta forma

tenia dos vèrtexs, i que per això no podia ser un rectangle, perquè aquest en tenia

quatre.

La forma 10 no ha estat reconeguda com a rectangle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, quatre dels alumnes han dit que no era un

rectangle perquè aquesta forma tenia dos triangles. Només dos infants han dit que no

era un rectangle perquè tenia forma de rombe.

61

A la pregunta 6, es presenten deu formes als alumnes. Quatre d’aquestes formes

representen un triangle (forma 2,4,7,9) i les altres sis, són altres formes que no

representen un triangle (forma 1,3,5,6,8,10). Els resultats del primer test són els

següents:

La forma 1 ha estat reconeguda com a no triangle per disset dels vint-i-tres alumnes.

Només sis han reconegut aquesta forma com a triangle.

La forma 2 ha estat reconeguda com a triangle per tots els alumnes.

La forma 3 no ha estat reconeguda com a triangle per vint dels vint-i-tres alumnes.

Tres d’aquests vint-i-tres alumnes han reconegut aquesta forma com a triangle.

La forma 4 ha estat reconeguda com a triangle per divuit dels vint-i-tres alumnes. Cinc

d’aquests vint-i-tres alumnes no han reconegut aquesta forma com a triangle.

Pel que fa a les verbalitzacions dels infants, un d’aquests divuit alumnes ha dit que

aquesta forma, encara que estigués girada, seguia essent un triangle.

La forma 5 no ha estat reconeguda com a triangle per dinou dels vint-i-tres alumnes.

Quatre d’aquets vint-i-tres alumnes han reconegut aquesta forma com a triangle.

0
2
4
6
8

10
12
14
16
18
20
22
24

Fo
rm

a
1

Fo
rm

a
2

Fo
rm

a
3

Fo
rm

a
4

Fo
rm

a
5

Fo
rm

a
6

Fo
rm

a
7

Fo
rm

a
8

Fo
rm

a
9

Fo
rm

a
10

Primer test

Segon test

N
o

m
b

re
 d

'a
lu

m
n

es

TRIANGLES

 1 2 3 4 5 6 7 8 9 10

62

La forma 6 no ha estat reconeguda com a triangle per dotze dels vint-i-tres alumnes.

Onze d’aquests vint-i-tres alumnes han reconegut aquesta forma com a triangle.

La forma 7 ha estat reconeguda com a triangle per cinc dels vint-i-tres alumnes. Divuit

d’aquests vint-i-tres alumnes no han reconegut aquesta forma com a triangle.

La forma 8 no ha estat reconeguda com a triangle per divuit dels vint-i-tres alumnes.

Només cinc alumnes han reconegut aquesta forma com a triangle.

La forma 9 ha estat reconeguda com a triangle per catorze dels vint-i-tres alumnes.

Nou d’aquests vint-i-tres alumnes no han reconegut aquesta forma com a triangle.

La forma 10 no ha estat reconeguda com a triangle per catorze dels vint-i-tres

alumnes. Nou d’aquests vint-i-tres alumnes han reconegut aquesta forma com a

triangle.

Pel que fa als resultats del segon test:

La forma 1 no ha estat reconeguda com a triangle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, un dels alumnes ha dit que no era un

triangle perquè tenia els costats com una rampa i no els tenia rectes. Deu dels

alumnes han dit que no era un triangle perquè no tenia els costats rectes.

La forma 2 ha estat reconeguda com a triangle per tots els alumnes.

Pel que fa a les verbalitzacions dels infants, un dels alumnes ha dit que era un triangle

encara que estigués girat.

La forma 3 no ha estat reconeguda com a triangle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, dos dels alumnes han dit que no era un

triangle perquè tenia cinc vèrtexs i el triangle en tenia tres.

La forma 4 ha estat reconeguda com a triangle per tots els alumnes.

Pel que fa a les verbalitzacions dels infants, vuit dels alumnes han dit que era un

triangle encara que estigués al revés. Un alumne ha reconegut el triangle i ha dit que

era igual que el de la seva jaqueta.

La forma 5 no ha estat reconeguda com a triangle per cap dels alumnes.

63

Pel que fa a les verbalitzacions dels infants, un alumne ha dit que no era un triangle

perquè no tenia la forma igual que aquest. Un dels alumnes ha dit que no ho era

perquè s’assemblava a una fletxa.

La forma 6 no ha estat reconeguda com a triangle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, quatre dels alumnes han dit que no era un

triangle perquè aquella forma estava trencada. Cinc dels alumnes han dit que no era

un triangle perquè no tenia cap vèrtex. Quatre dels alumnes han dit que no era un

triangle perquè tenia les portes obertes. Dos dels alumnes han dit que no era un

triangle perquè no tenia vèrtexs i no estava tancada la figura. Dos dels alumnes han dit

que no era un triangle perquè els costats no estaven junts.

La forma 7 ha estat reconeguda com a triangle per tots els alumnes excepte un.

Només un dels alumnes no ha reconegut la forma com a triangle.

Pel que fa a les verbalitzacions dels infants, un dels infants ha dit que era un triangle al

revés. Un dels alumnes ha dit que era un triangle perquè tenia tres costats. Un dels

alumnes ha dit que era un triangle però llarg.

La forma 8 no ha estat reconeguda com a triangle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, tres dels infants ha dit que no era un

triangle perquè tenia dents. Un dels infants ha dit que no era un triangle perquè tenia

sis dents. Dos dels infants han dit que no era un triangle per tenia molts vèrtexs i el

triangle només en tenia tres. Un dels infants ha dit que no ho era perquè s’assemblava

a un coet. Un alumne ha dit que no era un triangle perquè no s’assemblava aquest.

La forma 9 ha estat reconeguda com a triangle per tots els infants.

La forma 10 no ha estat reconeguda com a triangle per cap dels alumnes.

Pel que fa a les verbalitzacions dels infants, vuit dels alumnes han dit que no era un

triangle perquè no tenia vèrtexs. Un dels infants ha dit que no era un triangle perquè

tenia forma de maduixa, i un dels infants ha dit que no era un triangle perquè tenia

forma de pedra.

64

 Comparació del primer i el segon test de la pregunta 6:

Aquestes taules ens permeten observar i comparar la quantitat d’a lumnes que han identificat i encerclat correctament les formes en el primer

test com en el segon. S’han tingut en compte totes les variables possibles.

La forma 4 ha estat identificada correctament en el primer i el segon test per quinze dels vint-i-tres alumes. Els altres vuit alumnes no l’han

reconegut en el primer test, però en el segon test sí.

La forma 7 ha estat identificada correctament en el primer i en el segon test per setze dels vint-i-tres alumnes. Els altres sis alumnes no l’han

reconegut en el primer test, però en el segon sí. Només un alumne no l’ha identificat ni en el primer ni en el segon test.

La forma 8 ha estat identificada correctament en el primer i en el segon test per vint dels vint-i-tres alumnes. Els altres tres alumnes no l’han

reconegut en el primer test, però en el segon test sí.

La forma 10 ha estat identificada correctament en el primer i en el segon test per cinc dels vint-i-tres alumnes. Els altres divuit alumnes no

l’han reconegut en el primer test, però en el segon sí.

Pregunta 6: Encercla els cercles

Primer test

Segon test

3

 4

 6

 10

Identifica
correctament

Identifica
correctament

Sí Sí 22 22 21 15 21 21 16 20 22 5

No Sí 1 1 2 8 2 2 6 3 1 18

No No 0 0 0 0 0 0 1 0 0 0

Sí No 0 0 0 0 0 0 0 0 0 0

65

Les formes 1, 2 i 9 han estat identificades correctament en el primer i en el segon test per vint-i-dos dels vint-i-tres alumnes. Només un

d’aquests alumnes, no ha reconegut aquestes formes en el primer test, però si que ho ha fet en el segon.

Les formes 3, 5 i 6 han estat identificades correctament en el primer i en el segon test per vint-i-un dels vint-i-tres alumnes. Els altres dos

alumnes no l’han reconegut en el primer test i en el segon sí.

La forma 4, ha estat identificada correctament tant en el primer i en el segon test per tots els alumnes.

Les formes 1 i 8 han estat identificades correctament en el primer i en el segon test per quinze dels vint-i-tres alumnes. Els altres vuit alumnes

han reconegut la forma 1 en el segon test. Set dels alumnes han reconegut la forma 8 en el segon test, i només un dels alumnes no l’ha

reconegut ni en el primer test ni el segon test.

La forma 6 ha estat identificada correctament en el primer i en el segon test per dinou dels vint-i-tres alumnes. Els altres quatre alumnes, no

l’han reconegut en el primer test, però en el segon test sí.

La forma 5 ha estat identificada correctament en el primer i en el segon test per sis dels vint-i-tres alumnes. Catorze l’han reconegut en el

segon test i en el primer test no, i tres dels alumnes no l’han reconegut ni en el primer test ni en el segon test.

Pregunta 6: Encercla els quadrats

Primer test

Segon test

1

3

 6

10

Identifica
correctament

Identifica
correctament

Sí Sí 15 22 21 23 6 19 22 15 21 12

No Sí 8 1 2 0 14 4 1 7 1 11

No No 0 0 0 0 3 0 0 1 1 0

Sí No 0 0 0 0 0 0 0 0 0 0

66

La forma 10 ha estat identificada correctament en el primer i en el segon test per dotze dels vint-i-tres alumnes. Els altres onze alumnes no

l’han reconegut en el primer test, però en el segon test sí.

Les formes 2 i 7 han estat identificades correctament en el primer i en el segon test per vint-i-dos dels vint-i-tres alumnes. L’altre alumne en el

primer test no les ha reconegut, en canvi, en el segon test sí.

Les formes 3 i 9 han estat identificades correctament en el primer i segon test per vint-i-un dels vint-i-tres alumnes. La forma 3 ha estat

reconeguda per dos alumnes en el segon test. Per altra banda, la forma 9 ha estat reconeguda per un alumne en el segon test, i, un altre

alumne, no l’ha reconegut ni en el primer ni en el segon test.

La forma 1 ha estat identificada correctament en el primer i en el segon test per dinou dels vint-i-tres alumnes. Els altres quatre alumnes no

l’han reconegut en el primer test, però en el segon test sí.

Les formes 6 i 8 han estat identificades correctament en el primer i en el segon test per disset dels vint-i-tres alumnes. Els altres sis no l’han

reconegut en el primer test, però en canvi sí que ho han fet en el segon.

Pregunta 6: Encercla els rectangles

Primer test

Segon test

1

3

4

 6

Identifica
correctament

Identifica
correctament

Sí Sí 19 22 20 4 20 17 4 17 22 22

No Sí 4 1 3 18 2 6 16 6 1 1

No No 0 0 0 1 1 0 3 0 0 0

Sí No 0 0 0 0 0 0 0 0 0 0

67

Les formes 4 i 7 han estat identificades correctament en el primer i en el segon test per quatre dels vint-i-tres alumnes. Els altres divuit

alumnes han reconegut la forma 4 en el segon test. I un alumne no l’ha reconegut ni en el primer ni en el segon test. Pel que fa a la forma 7,

setze dels vint-i-tres alumnes només l’ha reconegut en el segon test. Només tres no l’han reconegut ni en el primer ni en el segon test.

Les formes 2, 9 i 10 han estat identificades correctament en el primer i en el segon test per vint-i-dos dels vint-i-tres alumnes. Només un

d’aquests alumnes no ha reconegut aquestes formes en el primer test, però en canvi sí que ho han fet en el segon.

Les formes 3 i 5 han estat identificades correctament en el primer i el segon test per vint dels vint-i-tres alumnes. Els altres tres alumnes la

forma 3 l’han reconegut només en el segon test. I la forma 5 només dos alumnes l’han reconegut en el segon test. Un dels alumnes no l’ha

reconegut ni en el primer ni en el segon test.

La forma 1 ha estat identificada correctament en el primer i en el segon test per disset dels vint-i-tres alumnes. Els altres sis alumnes no l’han

reconegut en el primer test, però en canvi en el segon sí que ho han fet.

La forma 2 ha estat identificada correctament en el primer i en el segon test per tots els alumnes.

Pregunta 6: Encercla els triangles

Primer test

Segon test

2

 4

7

9

Identifica
correctament

Identifica
correctament

Sí Sí 17 23 20 18 19 12 5 18 14 14

No Sí 6 0 3 5 4 11 17 5 9 9

No No 0 0 0 0 0 0 1 0 0 0

Sí No 0 0 0 0 0 0 0 0 0 0

68

La forma 3 ha estat identificada correctament en el primer i en el segon test per vint dels vint-i-tres alumnes. Els altres tres alumnes no l’han

reconegut en el primer test, però en el segon sí.

La forma 5 ha estat identificada correctament en el primer i en el segon test per dinou dels vint-i-tres alumnes. Els altres quatre alumnes no

l’han reconegut en el primer test, però en el segon sí.

La forma 6 ha estat identificada correctament en el primer i en el segon test per dotze dels vint-i-tres alumnes. Els altres onze alumnes no

l’han reconegut en el primer test, cosa que sí han fet en el segon.

La forma 7 ha estat identificada correctament en el primer i en el segon test per cinc dels vint-i-tres alumnes. Els altres disset no l’han

reconegut en el primer test però sí en el segon. Només un alumne no l’ha reconegut ni en el primer test ni en el segon.

Les formes 4 i 8 han estat identificades correctament en el primer i en el segon test per divuit dels vint-i-tres alumnes. Els altres cinc alumnes

no l’han reconegut en el primer test, però sí en el segon.

Les formes 9 i 10 han estat identificades correctament en el primer i en el segon test per catorze dels vint-i-tres alumnes. Els altres nou

alumnes no l’han reconegut en el primer test, però sí en el segon.

69

10. CONCLUSIONS

Després d’haver realitzat aquest estudi, i valorat i analitzat tot el procés seguit durant

l’elaboració d’aquest treball, es pot observar que la majoria dels infants presenten una

sèrie de dificultats en relació a les figures geomètriques de dues dimensions.

En el primer test, es pot observar que la majoria dels alumnes tenen una imatge

mental d’un prototip de figures, més concretament, figures com el quadrat, el cercle, el

triangle i el rectangle. Això fa que els infants cometin l’error de no identificar altres tipus

de quadrat, de rectangle, de cercle o de triangle, és a dir, no identifiquen altres figures

no estereotipades. No obstant, alguns infants tampoc tenen present quines propietats

presenten aquestes formes, ja que en alguns casos, identifiquen altres formes amb el

nom de quadrat, de triangle, de cercle i de rectangle, que no tenen a veure amb les

propietats ni amb l’aparença d’aquestes.

S’ha pogut observar en el primer test, que a l’hora de dibuixar el quadrat, el triangle, el

rectangle i el cercle, alguns alumnes no coneixien o no associaven el nom de la figura

amb la forma que estaven dibuixant, ja que alguns s’han confós de forma i d’altres han

realitzat un dibuix sense fer referència a cap forma. Una part dels infants ha dibuixat

formes estereotipades, ja que tenien una característica prototípica de la forma. No

obstant, alguns d’aquests alumnes no han dibuixat la figura tancada, i d’altres no han

concretat els vèrtexs de la forma. En canvi, en el segon test, la majoria d’infants ha

dibuixat correctament la forma demanada, tenint en compte el traç de cada un dels

alumnes. La majoria dels infants han dibuixat la figura tancada i han definit o concretat

els vèrtexs de la forma. Tot i així, alguns alumnes encara han dibuixat la figura amb

una forma estereotipada, com per exemple el triangle, que l’han dibuixat amb la base a

baix, és a dir, com un triangle equilàter o isòsceles, i d’altres, han dibuixat una figura

no estereotipada, com per exemple un rectangle en posició vertical. Per tant, en

aquest apartat es pot observar que la majoria dels infants han millorat a partir de la

intervenció, ja que a l’hora de dibuixar les formes, han tingut més en compte les

propietats de cada figura. També, en alguns casos, els infants han dibuixat figures no

estereotipades, que han après i observat a través de la intervenció. Cal destacar que

la major part dels alumnes tenien consciència de la forma dibuixada.

En el primer test, a l’hora d’identificar les propietats de les formes, més concretament

els costats i els vèrtexs, la majoria dels infants no identificaven les propietats

correctament, ja que no diferenciaven entre un costat o un vèrtex. Pel que fa als

70

vèrtexs, la majoria dels infants no els reconeixien si no era amb el nom de punxes. Per

tant, els infants tampoc utilitzaven un vocabulari geomètric adequat. En canvi, en el

segon test, la majoria dels infants ha identificat correctament les propietats de les

formes. La majoria dels alumnes ha reconegut les propietats de la figura amb el

vocabulari geomètric adequat. No obstant, amb la figura del cercle, no han reconegut o

identificat correctament les seves propietats. El motiu és perquè els alumnes han

relacionat el cercle amb els altres polígons treballats, veient-lo de manera diferent. Per

tant, els infants no han identificat cap costat recte en el cercle, i per aquest motiu han

afirmat que el cercle no tenia cap costat ni cap vèrtex, en comptes d’afirmar que el

cercle tenia un nombre infinit de costats, tal i com diu Hansen85. Concloent aquest

apartat, es podria dir que els infants han millorat respecte a les propietats de les

formes, encara que en la figura del cercle s’haurien de millorar alguns aspectes i

reforçar-los amb altres activitats, ja que els infants no han arribat a la conclusió que el

cercle té un infinit nombre de costats.

Per altra banda, a l’hora d’identificar i raonar les formes, la majoria dels alumnes

reconeixien les figures i les anomenaven basant-se en el seu aspecte físic, per tant, no

tenien en compte les propietats de les figures. Així doncs, tots els alumnes, segons els

nivells de Van Hiele, es trobaven en el nivell 0 (nivell de visualització86), ja que

identificaven i descrivien les formes per la seva aparença i no diferenciaven els atributs

o les propietats d’aquestes, com per exemple quan se’ls presentava un quadrat girat, i

algun infant verbalitzava “aquesta forma és com un diamant”. Aquest error es pot

veure reflectit en l’apartat de Hansen87. Això passa perquè aquests alumnes no han

explorat les diferents rotacions de les formes i només reconeixen les formes que tenen

una base a baix.

També, en alguns casos del primer test, alguns infants identificaven formes que no

tenien a veure amb les propietats ni amb l’aparença de la figura, com per exemple

quan se’ls demanava que encerclessin els rectangles, ja que alguns encerclaven la

lluna o un cercle. Aquesta dificultat ha sorgit perquè els infants no eren conscients del

nom que determinava cada forma, a part de no tenir en compte les propietats de

cadascuna d’aquestes.

Un altre aspecte observat en el primer test, és que la majoria dels infants, a l’hora

d’identificar una de les formes d’entre un conjunt de figures diferents, només

85

 Podeu consultar la informació a Hansen, 2005.
86 Podeu consultar la informació a Van de Walle, J. A, 2001.
87 Podeu consultar la informació a Hansen, 2005.

71

identificaven les formes estereotipades, ja que tenien present una imatge mental

d’aquestes formes, és a dir, un prototip concret de la figura, i no tenien en compte les

propietats de cadascuna d’aquestes. També, s’ha observat que la mida i la orien tació

de les figures ha afectat la seva identificació, tal i com diu Matos88, ja que molts

alumnes no reconeixien la forma si aquesta era molt petita o estava girada, és a dir, no

reconeixien la forma perquè tenien una mida o una orientació no prototípica. Alguns

d’aquests errors es poden veure reflectits a Hansen89. Segons Scaglia i Moriena90,

aquest error o dificultat ha sorgit perquè els alumnes posseeixen certes

característiques visuals que influeixen en la identificació d’algunes figures quan la

imatge no és l’estereotipada. Això crea una dificultat per reconèixer un canvi de posició

o de mida en la figura.

En canvi, en el segon test, la majoria d’infants tenen en compte les propietats bàsiques

de les figures i utilitzen un vocabulari més geomètric. Tot i així, no estableixen

relacions entre les famílies, sinó que verbalitzen les propietats de les figures com si

fossin independents entre sí. Per tant, segons els nivells de Van Hiele, la majoria dels

infants, en el segon test, es troben en el nivell 1 (nivell d’anàlisi)91. Tot i així, encara

que descriguin les propietats de les figures, les seves explicacions són incomplertes,

tal i com diu Clements92.

També, en el segon test, s’ha observat que els infants han identificat les formes

independentment de la seva mida i orientació, ja que no tenen una orientació o una

mida prototípica, sinó que tenen en compte les propietats de cadascuna d’aquestes

formes. Respecte aquesta dificultat, els infants han millorat el seu coneixement

després de la intervenció. Això és degut a que els infants han observat que aquestes

figures poden tenir diferents posicions i mides, i això fa que la imatge mental dels

alumnes canviï i reconeguin altres exemples d’aquella forma. Per millorar aquest

coneixement, un dels aspectes que s’ha tingut en compte ha estat la metodologia

proposada per Maria Antonia Canals93. Aquesta metodologia tracta de procediments

bàsics que permeten als infants aprendre i adquirir coneixements respecte a la

geometria.

88 Podeu consultar la informació a Scaglia i Moriena, 2005.
89 Podeu consultar la informació a Hansen, 2005.
90

Podeu consultar la informació a Scaglia i Moriena, 2005.
91 Podeu consultar la informació a Van de Walle, J. A, 2001.
92 Podeu consultar la informació a A Guide to Effective Instruction in Mathematics. Kindergarten to Grade

3: Geometry and Spatial Sense, 2005.
93 Podeu consultar la informació a Maria Antònia Canals, 2011.

72

Cal destacar que durant la realització del primer i del segon test, molts infants

remarcaven un tipus de coneixement mencionat per Maria Antònia Canals94. Aquest té

a veure amb les formes que trobem a la nostra vida quotidiana. Els infants durant la

realització dels dos tests anaven reconeixent les formes i les característiques

d’aquestes a partir de la seva experiència en la vida quotidiana, i molts infants en el

segon test, reconeixien les formes després d’haver fet la intervenció i les associaven a

les formes dels objectes que havíem trobat. Per exemple, un alumne havia reconegut

el triangle del test, ja que n’havíem trobat un d’igual a la seva jaqueta.

En aquest estudi s’ha volgut investigar quines dificultats i coneixements tenien un grup

d’alumnes de 4-5 anys en relació a les figures geomètriques de dues dimensions.

Aquestes dificultats s’han identificat a partir d’uns tests, i s’han volgut millorar a través

d’una intervenció.

La majoria dels alumnes, degut a la intervenció proposada, han millorat els seus

coneixements en relació a les quatre figures geomètriques de dues dimensions que

vaig dur a terme a l’aula durant els mesos de gener, febrer i març. En aquestes

activitats, s’han portat a terme diferents estratègies d’avaluació, d’ensenyament i

d’aprenentatge95 que han ajudat als infants a raonar diferents idees i resoldre-les amb

el grup-classe. També, s’ha tingut en compte les etapes de Bruner. Aquestes han

ajudat a desenvolupar una comprensió i a tenir un coneixement més profund de la

geometria. A més a més, en aquesta intervenció s’han proposat idees i estratègies de

Bamberger, Oderdof i Schultz- Ferrell96 per prevenir les dificultats i els errors dels

infants. En aquesta proposta, s’han proporcionat diferents materials que han mostrat

diferents exemples i no exemples del quadrat, del rectangle, del triangle i del cercle, i

s’han mostrat diferents formes estereotipades i no estereotipades.

Finalment, considero que he assolit els objectius marcats en aquest estudi, i que

l’elaboració i l’aplicació de la proposta didàctica m’ha ajudat a millorar els

coneixements d’un grup d’alumnes de 4-5 anys en relació a les figures geomètriques

de dues dimensions. A més a més, els factors de la proposta que han condicionat el

coneixement dels alumnes, i els resultats dels dos tests, un abans de la proposta i un

després de la proposta, també m’han ajudat a reafirmar i a contrastar tot el que he

explicat en el marc teòric.

94

Podeu consultar la informació a Purificació Biniés Lanceta, 2008:p.37.
95

 Podeu consultar la informació a Page Keeley i Cheryl. R Tobey, 2011.
96

 Podeu consultar la informació a Honi.J, Bamberger, Christine, Oberdof i Karren Schultz- Ferrell, 2010.

73

11. PROJECTE DE CONTINUÏTAT. NOVES PREGUNTES

Un cop realitzat aquest estudi, s’han presentat altres interrogants que podrien

aprofundir més la investigació d’aquesta recerca. Per una banda, es podria analitzar i

comparar si un grup d’alumnes de P5 coincideixen amb els coneixements i les

dificultats respecte a la geometria que presenten aquest grup d’alumnes de P4. I per

altra banda, es podrien introduir les mateixes figures treballades en tres dimensions,

és a dir, figures com el cub, la piràmide, l’esfera i el prisma rectangular. D’aquesta

manera es podrà d’observar i analitzar quins coneixements i dificultats tenen respecte

aquestes formes amb volum aquest grup d’alumnes de P4.

Les preguntes que em plantejaria per aprofundir aquesta recerca podrien ser les

següents:

1. Quins coneixements i dificultats tenen un grup d’alumnes de P5 respecte a

figures geomètriques com el quadrat, el rectangle, el cercle i el triangle?

2. Comparant els resultats de P4 i P5, han sorgit les mateixes dificultats

respecte aquestes formes geomètriques?

3. Quines dificultats i quins coneixements presenten aquests alumnes de P4

respecte a les formes tridimensionals com el cub, la piràmide, l’esfera i el

prisma rectangular?

4. Presenten les mateixes dificultats i coneixements el grup d’alumnes de P5

respecte aquestes formes tridimensionals?

74

12. BIBLIOGRAFIA I WEBGRAFIA

 ALLSOPP, D.H.; KYGER, M.M.; LOVIN, L.H (2008). Teaching Mathematics

Meaningfully. Solutions for Reaching Struggling Learners. Baltimore: Paul H.

Brookes Publishing Co.

 BAMBERGER, Honi, J.; OBERDORF, Christine; SCHULTZ- FERRELL, Karren

(2010). Math Misconceptions. From Misunderstanding to Deep Understanding.

Prek-Grade 5. Portsmouth, NH: Heinemann.

 BINIÉS LANCETA, Purificación (2008). Converses matemàtiques amb Maria

Antònia Canals. O com fer de les matemàtiques un aprenentatge apassionant.

Barcelona: Graó.

 CANALS, Maria Antònia (2011). Viure les matemàtiques de 3-6 anys.

Barcelona: Rosa Sensat.

 CANALS, Maria Antònia (2009). Transformacions geomètriques. Barcelona:

Rosa Sensat.

 CARDONA MOLTO, Maria Cristina (2002). Introducción a los Métodos de

Investigación en Educación. Madrid: Eos.

 DECRET 181/2008, de 9 de setembre, pel qual s’estableix l’ordenació dels

ensenyaments del segon cicle d’educació infantil”. Diari Oficial de la Generalitat

de Catalunya, 16 de setembre de 2008, núm. 5216, p. 1-14.

 DICKSON, Linda, BROWN, Margaret i Gibson, Olwen (1991). El aprendizaje de

la las matemáticas. Barcelona: Editorial Labor.

 FRANCHI, Lissette; HERNÁNDEZ DE RINCÓN. "Tipología de errores en el

área de la geometría plana". Educere: Investigación arbitrada, 2004, núm. 24,

p. 63-71.

 GODINO, Juan D; RUIZ, Francisco (2002). Geometría y su didàctica para

maestros [en línia]: Granada: Universitat de Granada. Disponible a:<

http://www.ugr.es/local/jgodino/edumat-maestros/> [Consulta: 3 de gener de

2015].

 HANSEN, Alice (2005). Children's errors in mathematics: understanding

common misconceptions in primary schools. Exeter: Learning Matters.

 KEELEY, Page; TOBEY, Cheryl Rose (2011). Mathematics Formative

Assessment. 75 Practical Strategies for Linking Assessment, Instruction and

Learning. USA: Corwin.

 MARTÍN, Antonio Ramón (2003). Apuntes sobre la didáctica de la operación

http://www.ugr.es/local/jgodino/edumat-maestros/

75

aritmética [en línia]: La división en la educación primaria. Tenerife: Col·legi

públic Aguamansa.Disponible a:

<http://www.matematicaparatodos.com/BOLETINES2005/Archivo_PDF_Boletin

_25.pdf> [Consulta: 15 d’abril de 2015].

 MARTINEZ RECIO, Ángel; RIVAYA, Juan (1989). Una metodología activa y

lúdica para la enseñanza de la geometría. Madrid: Síntesis.

 NATIONAL COUNCIL OF TEACHERS OF MATHEMATICS (2006).Curriculum

Focal Points for Prekindergarten through Grade 8 Mathematics. Reston: NCTM.

 NCTM (2000). Principles and standards for school mathematics.Reston, V.A:

NCTM.

 QUINTANAL, José; GARCÍA, Begoña (2012). Fundamentos Básicos de

Metodología de Investigación Educativa.Madrid: CCS.

 SCAGLIA, Sara; MORIENA, Susana. "Prototipos y estereotipos en geometría".

Educación matemática, 2005, núm. 3, p. 105-120.

 SOCIEDAD ANDALUZA DE EDUCACIÓN MATEMÀTICA (2000). Principios y

Estándares para la Educación Matemática. Sevilla: Editorial Thales.

 VAN DE WALLE, John A. (2010). Elementary and school mathematics teaching

developmentally. Boston: Pearson/Allyn and Bacon Publishers.

 (2005). A Guide to Effective Instruction in Mathematics. Kindergarten to Grade

3 [en línia]: Geometry and Spatial Sense. Ontario. Disponible a:

<http://eworkshop.on.ca/edu/resources/guides/Guide_Math_K_3_GSS.pdf>

[Consulta: 13 de març de 2015]

http://eworkshop.on.ca/edu/resources/guides/Guide_Math_K_3_GSS.pdf

76

13. ANNEXOS

 ANNEX 1: TEST.

 ANNEX 2: MOSTRES DEL PRIMER I DEL SEGON TEST.

 ANNEX 3: GRAVACIONS DEL PRIMER I DEL SEGON TEST.

 ANNEX 4: SEQÜÈNCIA D’ACTIVITATS.

 ANNEX 5: RECOLLIDA DE DADES DEL PRIMER I DEL SEGON TEST.

 BIBLIOGRAFIA.

