TEXT EXPOSITIU

EL BOSC
ÍNDEX

1. Justificació de la proposta

2. Característiques del text expositiu

3. Objectius

4. Continguts

5. Proposta metodològica

5.1. Introducció

5.2. Recerca d’informació

5.3. Anàlisi i tractament de la informació

5.4. Elaboració del text escrit

5.5 Exposició oral

5.6 Digitalització del treball

6. Graella d’avaluació del text expositiu

7. Graella d’avaluació de l’exposició oral

8. Consideracions per l’alumnat nouvingut

9. Annexos

9.1.Text del bosc

9.2. Índex per l’estudi del bosc

9.3. Proposta per afavorir la inclusió de l’alumnat nouvingut (LIC)

10. Bibliografia

1. JUSTIFICACIÓ DE LA PROPOSTA

Des d’un model inclusiu l’educació s’entén, més que mai, com una tasca en equip. Tant de l’alumnat que aprèn, com dels adults implicats en els processos d’ensenyament-aprenentatge. El com de l’organització dels processos didàctics adquireix una importància considerable, perquè assumeix el pensament constructivista i emfatitza el treball en grups operatius. El paper del docent canvia, perquè s’ubica en el lloc del qui posa les condicions per tal que l’alumnat construeixi els coneixements, i es posa en el lloc del qui ensenya i de qui aprèn, alhora. Les unitats didàctiques depassen el límits d’una disciplina concreta i s’emmarquen dins una perspectiva més global.

En aquesta proposta didàctica s’ha procurat de tenir en compte tots aquests aspectes: ha estat fruit d’un treball en equip, on hi ha participat el Camp d’Aprenentatge, pel que fa als continguts de naturals, l’EAP en el referent a l’organització de la proposta i en l’àrea de llengua escrita, el CREDA pel que fa a l’exposició oral, el LIC en allò referent a l’atenció als nouvinguts, i el CRP pel tema de l’ús de noves tecnologies. S’han tingut en compte objectius i continguts d’àrees diverses, i l’aplicació de didàctiques fonamentades en el pensament constructivista i properes al treball per projectes.

Els objectius i continguts que ens proposem posaran èmfasi en el treball en petits grups, en la participació de tot l’alumnat, en la recerca d’informació, l’observació directa, la interpretació d’informació, l’elaboració escrita d’un text expositiu i l’exposició oral.

Aquest treball permet utilitzar entre altres fonts d’informació, l’observació directa, la informació d’experts i la informàtica. A més a més, a través de la pàgina web, tothom podrà tenir accés al treball realitzat a cadascun dels centres on es treballi. Tot això dóna una importància especialment rellevant a aquesta unitat de programació.

En aquesta unitat de programació articularem el procés de treball que seguim habitualment a les unitats de programació de les tipologies textuals, amb un enfocament que s’aproxima al treball per projectes.

2. CARACTERÍSTIQUES DEL TEXT EXPOSITIU

Treballar els textos expositius a les escoles és especialment important perquè l’alumnat els trobarà, any rera any, en bona part de les matèries, i tindrà una situació escolar més fàcil i amb moltes més possibilitats futures si és capaç d’interpretar-los i de produir-ne.

El text expositiu té com a funció principal informar o explicar sobre un tema. Per tant, és un text apropiat per adquirir nous coneixements. Les dades que s’exposen remeten a fets reals. La funció del text expositiu està estretament relacionada amb l’aprenentatge.

 El text expositiu inclou els models de textos més emprats i més necessaris per apropiar-se dels coneixements de l’entorn natural i social a l’educació primària i secundària. És especialment important capacitar a l’alumnat per a la interpretació i per la construcció escrita d’aquests textos. Així mateix cal que els alumnes sàpiguen fer correctament una exposició oral de temes treballats.

Aquests tipus de textos tenen unes característiques formals específiques, una estructura pròpia, uns continguts molt diversos i uns aspectes lingüístics propis. L’alumnat ha d’anar-se apropiant dels aspectes formals (marges, títols, subtítols, il·lustracions, esquemes...), contingut (temes de naturals, socials...), estructura (títol, introducció, desenvolupament del tema per apartats, conclusió) i aspectes gramaticals (lèxic precís, frases enunciatives, temps verbals principalment en present i en passat, connectors...) d’aquests textos.

3. OBJECTIUS

Aprendre a consultar diferents fonts per a obtenir informació sobre un tema (el bosc): observació directa, fonts orals (famílies, pagesos…), informació escrita (biblioteca, bibliobús, biblioteca del centre, d’aula…), internet (cercadors, enciclopèdies, Educampus…).

Interpretar els textos i altres informacions que utilitzaran per treballar aquest tema.

Seleccionar, de la informació obtinguda, aquella que s’ajusta al tema, i tractar-la correctament, tot rebutjant la supèrflua.

Tractar la informació obtinguda des d’una perspectiva multilingüe i multicultural.

Conèixer les característiques fonamentals d’un text expositiu: forma, contingut, estructura i gramàtica.

Construir per escrit textos expositius.

Aprendre a treballar en petit grup de forma cooperativa, àgil i eficaç per elaborar un text, partint de les diferents informacions obtingudes.

Exposar oralment els treballs desenvolupats, primer a l’aula ordinària i després, opcionalment, en altres espais o contextos.

Digitalitzar els treballs obtinguts per a penjar-los a la web (tractament de textos, imatges digitals…).

Adquirir els continguts bàsics propis del tema (el bosc).

4. CONTINGUTS

Fets i conceptes

Què entenem per bosc. Els components: la part viva del bosc, el medi físic i les relacions entre tots ells.

La part viva del bosc: els animals, les plantes i els descomponedors.

El medi físic: l’aire, l’aigua, el sòl i la llum del sol.

Les relacions entre tots els components.

El bosc proper: aspecte, aprofitament, components (fauna, vegetació…).

Les característiques del text expositiu: forma, estructura, contingut, aspectes lingüístics i ús.

El treball en petits grups.

Procediments

La utilització de diferents fonts informatives: llibres, internet, orals (pares, guardes forestals, pagesos…).

La capacitat d’organització.

La participació i col·laboració en el treball en grup.

La comprensió de textos expositius.

L’elaboració de textos expositius.

L’exposició oral d’un tema.

Actituds, valors i normes

L’interès pel coneixement, respecte i cura del seu entorn proper, el bosc.

La motivació en la recerca d’informació.

L’interès per la lectura, l’escriptura de textos i l’exposició oral de temes.

La valoració de les relacions personals i l’ajuda mútua.

La valoració de la diversitat i el respecte a la diferència.

La diversificació de models culturals.

5. PROPOSTA METODOLÒGICA

Despleguem el procés de treball en els següents apartats:

5.1. INTRODUCCIÓ

Lectura del text

Podem començar aquesta unitat de programació amb la lectura del text: El bosc, que adjuntem com a annex al final del dossier (9.1.). Aquesta lectura la pot fer el mestre: una lectura continuada, sense interrupcions.

La lectura del text es pot complementar amb lectures puntuals de paràgrafs que facin esment a aspectes essencials del tema, o amb una segona lectura, comentada conjuntament.

La comprensió del text ha de permetre respondre a un seguit de preguntes:

· De què parla el text?

· Quins personatges surten?

· A qui representa cadascú?

· Què diu cadascú?

...

Les respostes (concretes i concises) a les preguntes es poden escriure a la pissarra.

Tenint en compte el text que acabem de llegir podríem pensar en els personatges que representen:

· El roure: plantes, molses, falgueres...

· La guilla: animals.

· El rovelló: descomponedors (fongs, bacteris, cucs, alguns insectes...).

· La pedra: elements sense vida (roques, sòl, aigua, aire, llum del sol...).

En la mateixa sessió o en una altra abordaríem l’estudi del bosc. En cas de fer-ho en una altra sessió, es pot encomanar als alumnes que vagin pensant què en saben i què no saben del bosc i de les tasques que fa cada un dels seus components.

Estudi del bosc

Proposarem als alumnes de treballar el bosc i “les feines” que fa cada element que el compon, amb la finalitat d’organitzar un seguit de coneixements sobre el tema, construir un text que els contingui i divulgar-los informàticament. Així mateix, quan hagin elaborat el text escrit, aprendran a fer exposicions orals sobre coneixements adquirits.

Entre tot el grup faran una pluja d’idees sobre el bosc i la relació entre els elements que el componen. El docent les escriurà a la pissarra. Pot optar per fer-ne dues llistes. Primer elaboraran la llista del què saben i després la del què en volen saber, o simultàniament.

· Què en sabem?

· Què no sabem i voldríem saber?

Què hauria de sortir a la llista que elaboraran els alumnes a partir d’aquestes dues preguntes:

· Quines plantes, quins animals, quins fongs, quin tipus de sòl hi ha al nostre bosc (molt rocós, pendent, humit, assolellat o obac...)

· Què els fa falta a cada un per poder viure o subsistir. (de què s’alimenten, com es reprodueixen...)

· Com es relacionen entre ells?

 - Per què els fan falta els altres?

 - En què s’ajuden els uns als altres?

· Quins són els seus enemics.

· Quin és el més important o ho són tots...

Un cop confeccionades les dues llistes entre tots i amb l’ajuda del mestre s’elaborarà un esquema general del bosc. A partir d’aquest esquema, que es podrà organitzar en: l’estudi dels animals, dels vegetals, dels descomponedors i del medi físic, cada grup classe pot escollir una part per a fer entre tota la classe un text expositiu com a modelatge, i posteriorment cada petit grup triarà un altra part per treballar (animals, plantes, fongs, medi físic...), l’estudiarà, buscarà informació, començarà a elaborar el text expositiu, que acabarà exposant oralment davant dels altres grups.

Després d’escollir el tema que treballarà cada grup, s’elaborarà el guió orientador per poder elaborar el text escrit. En l’apartat annexos us adjuntem un índex per l’estudi del bosc (annex 9.2.) i uns esquemes que poden orientar (annex 9.3.).

5.2. RECERCA D’INFORMACIÓ

Primer entre tot el grup classe, i després, més específicament, cada petit grup, pensaran quines vies de recerca d’informació es podrien utilitzar. Caldria delimitar-les molt i emmarcar-les dins d’unes preguntes o temàtiques molt concretes. Abans de la recerca d’informació serà convenient haver organitzat el contingut que volem aprendre. El mestre, conjuntament amb els alumnes, elaborarà uns esquemes que orientaran per la recerca d’informació. D’altra manera la informació rebuda podria arribar a ser molt dispersa.

La consulta de diferents fonts d’informació es desplegarà en dues parts:

Informació sobre el bosc

· Famílies

· Biblioteca

· Pagesos o guardes forestals, amb sessió presencial a la classe en la què els alumnes s’haurien preparat anteriorment les preguntes a fer.

· Internet (pàgines web molt concretes i pensades anteriorment)

· Observació directa

· ...

Informació sobre textos expositius

· Pensar on trobaran textos expositius i recollir-ne per a, posteriorment, analitzar la forma, contingut, estructura i lèxic propi, i perquè serveixen.

5.3. ANÀLISI I TRACTAMENT DE LA INFORMACIÓ

· Seleccionar el material recollit i extreure la informació que ens dóna resposta a les preguntes o dubtes plantejats.

· Lectura dels textos, comprensió i elaboració de la informació obtinguda.

· Pensar com estructurar el text expositiu. (veure l’apartat 2. Característiques del text expositiu).

· Organització de la informació en base a l’índex elaborat en cada petit grup (poden servir d’ajut els annexos de l’apartat 9.3.).

Preparació d’una sortida al bosc

Abans de sortir al bosc, o el dia anterior, pensar a partir de la informació recollida què anirem a observar.

Caldria incidir en el respecte al bosc: no recollir mostres de plantes, nius... i fer ús de la camera digital.

Apuntar-se en un paper què hauran d’observar al bosc: reconèixer espècies vegetals i animals, reconèixer rastres d’animals, composició del sòl, localització de fongs a la fullaraca, orientació del bosc...

Pensar què es podria fer per mantenir-lo millor del que està: propostes de conservació i millora.

Tractament a l’escola de la informació i de les mostres obtingudes al bosc:

· Mirar amb la lupa binocular o de mà les mostres de terra, fullaraca, pedres, excrements...

· Tractament i selecció de les fotografies.

· Tractament de la informació obtinguda a partir de la observació.

Material: herbari, guies d’identificació de plantes i animals, camera digital, prismàtics, lupa, brúixola, bossa per recollir mostres del sòl o excrements d’animals...

Part d’aquest material el pot proporcionar el CRP o el CdA de l’Alt Berguedà.

Anàlisi de textos expositius

Els textos que emprin els alumnes tindran una utilitat com a font d’informació sobre el bosc i els seus components, i una utilitat com a models de textos, dels quals els alumnes en podran aprendre l’estructura dels textos expositius, la forma, els continguts propis i els aspectes gramaticals.

5.4. ELABORACIÓ DEL TEXT ESCRIT

En l’elaboració del text escrit poden haver-hi dos nuclis de treball:

· Un treball en gran grup, tota la classe, construint un text a la pissarra, que pot ser una de les quatre parts en què podem haver organitzat el tema del bosc (animals, vegetals, fongs o descomponedors i medi físic). Perquè tots els alumnes assisteixin a la construcció d’un text expositiu a la pissarra i els serveixi de model pel què faran en petits grups.

· Un treball en petits grups, sobre una de les altres tres parts del contingut del tema, prenent com a model el text elaborat entre tots.

Treball en gran grup

Partiran de l’esquema o índex del subtema: pot ser elaborat més o menys entre tots. El mestre pot tenir com a referència els esquemes que adjuntem en l’apartat 9.3.

Tot seguit el primer pas en l’elaboració el text expositiu, com hem dit, és la recerca d’informació que permeti respondre a les preguntes que s’hauran formulat en les primeres sessions. Aquesta informació, comentada, analitzada i compresa permetrà adquirir nous coneixements. Entre tots es pot pensar on trobar informació i els alumnes poden buscar-ne: a casa, a la biblioteca... Podem tenir informació preparada per complementar la què aportin els alumnes.

La informació que busquin els alumnes haurà de permetre respondre a les diferents parts dels esquemes. Poden repartir-se la tasca de buscar informació de diferents subapartats del subtema.

En base a la informació recollida i a l’esquema inicial, entre tota la classe, escrivint el mestre, s’elaborarà el text a la pissarra. En el procés d’elaboració s’anirà fent referència a tots els elements bàsics que s’han de tenir en compte per a construir un text expositiu: subtítols, subratllats, numeració... Es pot pensar quins elements gràfics s’hauria d’incloure en un text com aquest.

Per tant, s’escriurà un text expositiu a la pissarra, amb la col·laboració dels alumnes. Serà convenient fixar-se en les característiques del text expositiu i en el contingut del tema. Pensaran el títol i els subtítols. Després del títol, en la introducció, es presentarà el tema d’una manera general i es definiran els conceptes clau. En els diferents apartats es desenvoluparà el contingut dels diversos subtemes que configurin el tema principal. Inclourem exemples que puguin clarificar la informació. Finalment es poden pensar unes consideracions i escriure-les. Per afavorir la claredat del tema, decidirem quines il·lustracions hi posarem i a on.

Una possibilitat pot ser que els mateixos mestres passin el text de la pissarra a ordinador, incloent-hi gràfics i imatges, i construeixin un text com a model, per a repartir per a cada petit grup, perquè serveixi com a referència pel text que hauran de fer a continuació.

Treball en petits grups

Cada petit grup escollirà una de les altres tres parts del tema i es posaran a treballar per a elaborar un text de les mateixes característiques del què han fet en gran grup. Si en una mateixa classe hi ha dos o més grups que treballen el mateix subtema, per exemple, els animals, poden escollir animals diferents per a incloure en el seu estudi.

Cada petit grup pot tenir una carpeta amb el text elaborat entre tots com a model i amb els materials que vagi recollint pel treball específic que hagin acordat fer.

Els docents ajudaran en tot el procés: elaborant o reelaborant l’índex, ajudant a seleccionar la informació que els vagi bé, ajudant a redactar cada esborrany, ajudant a polir-lo, a dissenyar la compaginació, les il·lustracions que inclourà i a informatitzar-lo.

Per tant, els alumnes, dedicaran unes sessions a treballar en petit grup, cercar informació i emplenar en un full, com a primer esborrany, la informació recollida que els permeti respondre les qüestions plantejades a l’índex inicial.

En sessions posteriors, si es veu possible, els alumnes passaran el text a l’ordinador. Després d’elaborar el text expositiu els alumnes l’estudiaran per aprendre sobre el tema i per fer l’exposició oral.

 El treball més complet i que pugui ser interessant pels altres centres es podrà penjar a la web.

5.5. EXPOSICIÓ ORAL

Per a l’exposició oral del tema treballat tindrem en compte el següent:

Prèvies

· A qui s’explica, a qui anirà adreçat.

· Temps d’exposició.

· Si serà una exposició individual o conjunta.

· Si faran l’exposició amb algun suport visual, i de quin tipus.

· Quin espai físic (lloc, situació espacial dels conferenciants i de l’auditori).

· Suports (mural, guix i pissarra, projector, etc.).

· Donar un llistat de paraules d’ajut per enllaçar les frases i les idees (connectors). (Veure annex 9.4)

· Pensar si es vol deixar un torn obert de preguntes per fer després de cada exposició.

Estructura de l’exposició

Partir de l’esquema. Veure si cal modificar (ampliar o reduir) alguna cosa per a l’exposició oral.

· Introducció (explicar el què explicaré).

· Desenvolupar cada apartat. Les idees més importants (recordar que no s’ha d’explicar tot). Possibilitat de buscar algun exemple o alguna imatge que clarifiqui la idea.

· Conclusions:

· Síntesi del que s’ha explicat.

· Opinió que han consensuat, o no, en el grup sobre el tema exposat.

Ítems per la valoració

A l’hora de fer l’exposició oral tindrem en compte:

· Fer l’exposició oral sense llegir.

· Parlar a poc a poc.

· To de veu adequat.

· Fer gestos naturals (evitar les mans i els papers tapant la cara i les mans a la butxaca).

· Utilitzar l’esquema de guia per a fer l’exposició.

· Mirar al públic, a l’auditori.

· No repetir paraules.

(Veure graella de l’apartat 7.)

Proposta d’organització

· Ens sembla que l’esquema és un recurs d’ajut o imprescindible per poder fer l’exposició.

· Es podrien fer grups de 4 alumnes, aproximadament, on cada un exposés una part treballada i que l’exposició fos conjunta.

Preparació de l’exposició:

· L’esquema es pot elaborar en grup, durant el procés del treball escrit. Creiem important que la mestra, prèviament, tingui l’estructura ja pensada. Per fer l’exposició oral només caldria revisar l’esquema i completar-lo amb la introducció, les conclusions/opinions i, si s’escau, algun exemple o imatge, etc.
· Els tres apartats que hem exposat: prèvies, estructura de l’exposició i ítems per la valoració, es poden treballar en grup reduït, els grups poden ser els mateixos que faran l’exposició.

· Els grups poden treballar a l’aula simultàniament, tenint en compte que per l’apartat del desenvolupament de l’estructura el grup necessitarà molt de l’ajut del mestre/a.

· Finalment, caldria fer la posada en comú de cadascun d’aquests tres apartats.

· L’avaluació es pot fer a partir d’una filmació per evitar que els alumnes que escolten només estiguin pendents de la valoració i no del contingut.

5.6. DIGITALITZACIÓ DEL TREBALL

En aquesta unitat de programació, a cada escola hi haurà diferents grups d'alumnes que elaboraran un text expositiu, una exposició oral, etc.

És per això que aniria bé que seleccionéssiu un d'aquests treballs i ens el féssiu arribar al CRP, per poder-ho penjar a la web de l'Escola Inclusiva.

Aquest treball pot ser informatitzat pel mateix grup d'alumnes; també pot ser fet manualment i llavors vosaltres ens l'haureu de fer arribar escannejat; també podeu enviar-nos un reportatge fotogràfic de tot el procés; o un vídeo, tenint en compte que com a màxim per poder-se penjar i que es vegi mínimament bé ha de tenir una durada de tres minuts aproximadament.

Només penjarem un treball per centre i aniria bé que tots ens féssiu arribar alguna aportació.

Us adjuntem unes pautes per digitalitzar els documents que ens fareu arribar.

Pautes per digitalitzar un document amb la finalitat de posar-ho en una pàgina web
1. Si el document esta elaborat amb "Microsoft Word", caldrà tenir en consideració el següent:

· La longitud màxima hauria de ser de 8 fulls, incloent les imatges.

· El tipus de lletra "arial" o "times new roman" de 12 punts.

· L'interlineat senzill, i la separació entre paràgrafs de 12 pto. Anar a "formato"

[image: image1.jpg]Microsoft Documento?

|l i o pomi [Emes et T Yorn 3 i

DS SRY 1 ~AHmme,

e v

Humeracn votas..
pp——

o [T
i Tobuacres

Conbix mayisaos y s,

14 awotorma.
ol d st
Bt
B gonco.. »

· I a "parágrafo"

[image: image2.jpg]e e

alneadén qerds] Nuslds esuemsi [resto ndep. =

sanars
Tzquierda: 0 cm — Espegial En:
e o =] fonge)
Espadadd
R T (R &
rostetor: oo =] [sencio
vistaprevia

Tabulaciones Aceptor Concelar

Les imatges incloses en el document haurien de tenir un tractament previ amb el programa "Paint Shop Pro", per tal d'adequar les mides de la imatge i la mida total de l'arxiu.

Si es tracta d'una fotografia de la camera digital o una imatge escannejada, reduïu la mida a l'amplada màxima de 512 pixels (si és més petita millor) i a una resolució de 72 pixels/polzades. Anar a "imagen" i "modificar tamaño".

[image: image3.jpg]& Tamafio de Pigels

Ancho @ = « Aa [25 =

€ Porcentaje deloriginal

Ancho = x Al =

€ Tamafio eal de I impresién
Anch FaiE]
Alua

Resolucién
Tipo de modiicacién [Tamafio telgerte

7 Modiicattodas las capas
7 Mantener l el de aspecto [1.575384 | a1

Aceptar Concelar | Ada

Un cop modificat, anar a "archivo" a "guardar como", triar si no surt el format ".jpg"
[image: image4.jpg][Anomena i desa

Desa [Evcrpan

=) 00t g
159 s
(=) compesizg

Hom del fier:

Amb fomat

[BJEImeu ordnador @ Intemet
Veinatge de la rarka
Aplicacions en sarsa

[compresiipg

Compat. con JPEG - JFIF [“Jog

*ipeg)

Cancetla

Aiuda

[Gacores. |

Prémer el botó "opciones" i posar el "factor de comprensión" a 70 i acceptar.

[image: image5.jpg]Codficacién
& Codficacién Esténdar

€ Codiicacin Pogresiva

Factorde compresén: [70

Amenor compresidn, A mayor compresion,
mayor caidad menor caldad

Aceptar Concela | e |

Tornareu a la pantalla anterior i deseu.

2. Si el treball està fet a mà i heu d'escannejar les pàgines, caldrà fer també el tractament de la imatge amb el programa "Paint Shop Pro":

Anar a "imagen" a "modificar tamaño", triar "tamaño real d'impressió" i posar l'amplada màxima de 19 cm i una resolució de 72 pixels/polzada.

[image: image6.jpg]pacho [0« Alue [

€ Porcentaje deloriginal

Ancho = x Al =

& Tamafio eal de I impresién

Anchg [17392
A [28708
Resalucién [72 Pivels/ puigada =

Tipo de modiicacién [Tamafio telgerte |

7 Modiicattodas las capas
7 Mantener el de aspecto [0505700 | a1

Aceplar Corcelar | Auda

Desar amb format ".jpg" amb un factor de compressió de 70. Anomenar els fulls amb l'ordre que hauran de ser vistos, per exemple: pagina1.jpg; pagina2.jpg; ... (el nom sense accent).

6. GRAELLA D’AVALUACIÓ DEL TEXT EXPOSITIU

	TEXT EXPOSITIU

Alumnes
	Aspectes formals

	Estructura interna

	Contingut

	Aspectes lingüístics

	
	Marges
	Títol diferenciat del text
	Subtítols diferenciats del text
	Doble espai entre paràgrafs
	Domini del traç
	Il·lustracions adequades: fotos, dibuixos, esquemes...
	Numeració dels diferents apartats
	Negreta o subratllat el més important
	Presentació acurada
	Títol (tema)
	Introducció
	Subtítols (apartats dels tema)
	Desenvolupament ordenat del tema per apartats
	Conclusió (consideracions, valoració...)
	Coherència de les idees en els apartats
	Bibliografia
	Contingut pertinent
	Hi ha totes les idees
	Idees correctes
	No hi ha informació no pertinent
	Lèxic específic
	Sintaxi clara . Frases enunciatives
	Temps verbals (present i passat...)
	Tercera persona del singular o plural
	Connectors (és a dir, així, perquè, tot seguit, en canvi...)
	Puntuació

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

7. GRAELLA D’AVALUACIÓ DE L’EXPOSICIÓ ORAL

	GRAELLA D’AVALUACIÓ

	EXPOSICIÓ ORAL:

	ALUMNE/A:

	 SI
	 NO

	Ha fet l’exposició oral sense llegir

	
	

	Ha utilitzat l’esquema de guia per fer l’exposició

	
	

	Ha parlat a poc a poc

	
	

	Ha usat un to de veu adequat

	
	

	Ha gesticulat correctament (ha evitat les mans, papers tapant la cara…)
	
	

	Ha mirat al públic

	
	

	No ha repetit paraules

	
	

	OBSERVACIONS

	
	

8. CONSIDERACIONS PER L’ALUMNAT NOUVINGUT

Lectura inicial del text: els nouvinguts desconeixedors de la llengua no entendrien el text i podrien no tenir un nivell de lectoescriptura per seguir-lo. Potser amb recolzament visual l’entendrien. Es pot emprar suport gràfic si hi ha alumnat amb necessitats educatives que el requereixin.

Comentari de la lectura: la comprensió del text ha de permetre respondre un seguit de preguntes:

· De què parla el text? Si es pregunta a un nouvingut es poden donar 3 opcions: bosc, animals, tres amics.

· Quins personatges surten? A un nouvingut se li poden ensenyar els dibuixos: roure, bolet...

· A qui representen cadascú? Potser no caldria triar un nouvingut per contestar aquesta pregunta.

· Què diu cadascú? Si cal, pot llegir la resposta resumida i preparada pel seu nivell lector (escrita en els mateixos dibuixos que ens haurem recolzat per anar fent la lectura més comprensiva).
Abans de la sessió, la mestra de l’aula d’acollida els pot ajudar a treballar el què es farà a classe.

Introducció a l’estudi del bosc: es pot veure com és el bosc dels companys nouvinguts amb els noms corresponents en el seu idioma.

Allà on hi hagi un nouvingut aniria bé que hi haguessin alumnes que oferissin un bon model lingüístic, a més de ser acollidors. També estaria bé que hi hagués algun company bilingüe, com per exemple un parlant àrab/català.

Recerca d’informació: potser els alumnes nouvinguts desconeixen l’ús d’internet o el funcionament de la biblioteca i els mateixos companys podrien ajudar-los, fent de model i acompanyant-los posteriorment en els primers intents.

Informació sobre textos expositius: la tutora d’acollida pot acompanyar aquest procés de recollida d’informació.

Preparació d’una sortida al bosc: els nouvinguts, a més d’escriure el nom d’allò que veuen, podrien fer el dibuix al costat per recordar-lo.

Exposició oral a classe: l’alumne/a nouvingut pot fer la presentació de l’exposició oral per afavorir la seva participació. A l’aula d’acollida practicarà allò que li toqui dir. Ho memoritzarà i es treballarà la pronunciació i entonació, tot imitant el mestre/a. Segons el seu desenvolupament oral les intervencions seran més o menys llargues.

Utilització de recursos:

Ordinadors. És possible que els alumnes nouvinguts no coneguin el funcionament de l’ordinador, s’haurà de preveure un temps d’adaptació i coneixement d’aquesta eina abans d’iniciar una tasca. El treball per parelles, quan el company autòcton sap que l’objectiu és que el nou alumne aprengui l’ús d’aquesta màquina, serà aconsellable.

Si el nou alumne no disposa d’ordinador a casa seva, els treballs en grup s’hauran de fer al centre, així l’alumne/a a més d’aprendre l’ús de l’ordinador, tindrà l’oportunitat de relacionar-se amb els companys autòctons i veure com fan aquesta tasca.

Encara que l’alumne/a tingui poc coneixement de la llengua catalana, participarà en els treballs en grup en la mida que li vagi bé i que pugui incorporar nous aprenentatges.

Biblioteca. Alguns alumnes nouvinguts poden no disposar de llibres a casa i els seria molt dificultós anar ells sols a la biblioteca del municipi o del centre perquè possiblement no saben com ho han de fer per ser usuari de la biblioteca o no tenen el nivell de llengua que es requereix per poder utilitzar els llibres de manera profitosa. Quan els alumnes nouvinguts hagin d’utilitzar aquest recurs, ens assabentarem si ja coneixen el funcionament d’una biblioteca. Si no el coneixen, o el coneixement que en tenen és força diferent del funcionament de la del centre o municipi, el mestre o un company pot fer de guia i explicar de quina manera pot aconseguir llibres per consultar o per emportar-se’ls a casa. Possiblement un alumne/a nouvingut de fa pocs mesos, no podrà realitzar ell/a sol/a un treball de cercar informació amb els llibres de consulta per la dificultat de l’idioma. En els primers treballs que hagi d’utilitzar llibres d’una biblioteca els haurà d’acompanyar algú que l’ajudi a interpretar el contingut dels llibres i com s’ha de fer la tria d’allò que és important i el que no cal pel tema que se’ls demana.

Alguns alumnes potser no saben llegir en alfabet llatí, però haurem de preveure que puguin realitzar alguna tasca a l’hora de fer un treball en grup en el què fem ús dels llibres de consulta, com poden ser identificació de títols o paraules, còpia dels textos necessaris per a la realització del treball, localització de llibres pel tema, fer dibuixos, esquemes, títols, etc.

(Veure annex 9.5 Estratègies per a una instrucció comprensible de Elizabeth Coelho)

9. ANNEXOS

9.1. TEXT DEL BOSC

EL BOSC

En una nit plàcida i tranquil·la de finals d’estiu, la lluna plena il·luminava un savi i vell bosc del cor del Berguedà. Havia plogut força aquell més d’agost, amb boniques tempestes de mitja tarda. Les fulles de les plantes tenien un verd fosc intens i, per entre mig de l’aire net, s’escampava la flaire humida de la terra que alegrava la vida de tots els éssers que hi vivien.

Els fils de llum s’esmunyien per entre el fullam espès dels arbres i acariciaven la catifa del bosc feta de terra molla, de molsa, d’herba tendra, de fulles caigudes dels arbres, de bolets nascuts de fongs que escampaven els seus filaments blancs pel terra.

Malgrat ser de nit, el bosc mai està quiet ni silenciós. Sempre hi ha alguna cosa o algú que treballa, que busca aliment, que busca repòs, que busca parella o companyia. El bosc sempre és viu, mai descansa.

A la vora d’una clariana, on la llum de la lluna s’hi passejava tranquil·lament, hi arrelava ben aferrat al terra des de feia molts anys un esplèndid roure. Li agradava conversar amb els altres companys del bosc. Vora seu jeia la més viva de totes les bèsties del bosc, la guilla, vigilant de no aixafar un rovelló ferm i valent que treia el cap per sobre la pinassa humida. Davant seu una pedra molt vella, escoltava pacientment.

· Si no fos per les plantes, el bosc no existiria. - deia el roure amb la seva veu profunda i pausada -. Nosaltres donem aliment i aixopluc als animals i als fongs (els bolets). Amb les nostres arrels aguantem la terra i les pedres i així quan plou l’aigua no se les emporta muntanya avall. Sense les plantes no podríeu viure i tot el que ens envolta seria un desert.

· No es pas veritat que sigueu els més importants del bosc- va dir la guineu, tota neguitosa -. Sort del animals en teniu tots plegats que escampem les llavors de les plantes i ens mengem les plantes sobreres per aclarir el bosc. També remenem el terra perquè pugueu arrelar millor i els fongs puguin escampar els seus filaments per entre la fullaraca. Sense nosaltres el bosc seria tant espès que no hi podria néixer cap planta nova i és moriria de vell. Sense els animals el bosc no tindria vida.

· I dels fongs, que en sabeu vosaltres? - Va exclamar el rovelló, impacient per posar-hi cullerada a la conversa- . Qui netejaria el bosc de fulles, branques i animals morts? Els bolets també donem aliment a moltes bèsties. Sense nosaltres el bosc seria un munt de brutícia i la terra s’empobriria tant que no podria alimentar les plantes. Som molt petits els fongs, ningú ens veu quan volta pel bosc, però som els més importants.

· I nosaltres, els que no tenim vida: el sol, l’aire, l’aigua, la terra, les pedres. Us donem la llum tant necessària, ens respireu. Ens hi arreleu i ens trepitgeu. Ens feu caus i ens xucleu els minerals. Nosaltres retenim i guardem l’aigua de la pluja que tanta falta us fa a tots. Si no hi fóssim, cap de vosaltres podríeu viure i el bosc no hi seria. Nosaltres som els més antics i els més importants pel bosc.

La conversa va durar tota la nit. La lluna va fer tot el volt fins amagar-se per ponent, deixant pas als primers sospirs de la llum del sol, que treien el cap per llevant.

El roure, la guilla, el rovelló i la pedra van deixar de parlar. Estaven cansats i no s’havien posat d’acord. Quin és el més important? Ho són tots?

El silenci de l’albada els embolcallà per uns instants. L’únic moment en que el bosc sembla dormir. Vol assegurar-se de que el sol tornarà a aixecar-se com cada dia. Agafa aire i esclata amb una cridòria d’ocells matiners s’espolsen la son de les ales tot refilant els seus millors cants. El bosc no descansa mai, sempre és ple de vida.

9.2. ÍNDEX PER L’ESTUDI DEL BOSC

ÍNDEX

1. Esquema general del bosc

2. Estudiem el bosc

2.1 . La part viva

 a/ Els animals

 b/ Els vegetals

 c/ Els descomponedors

2.2. El medi físic

a/ L’aire

b/ L’aigua

c/ El sòl

d/ El Sol (la llum del Sol)

2.3 . Les relacions entre ells

2.4 . El cicle de la vida

1. Esquema general

BOSC = MEDI FÍSI + PART VIVA

 ((((
 (((
 SOL Sòl AIRE AIGUA ANIMALS PLANTES DESCOMPONEDORS

“El bosc és el resultat de la relació entre tots els seus components: el medi i els éssers que hi viuen”

2. Estudiem el bosc

2.1 . La part viva

a/
Els animals (mamífers, ocells, rèptils, amfibis, insectes...)

· Depenent del tipus de bosc i de l’època de l’any trobarem uns o altres animals.

· Tots ells troben en el bosc aliment i refugi.

Els herbívors mengen fruits, llavors, fulles, brots tendres, arrels... de les plantes. Els carnívors trobaran gran quantitat de preses amb que alimentar-se. Els omnívors mengen matèria vegetal i animal.

Molts tenen els seus caus o nius dins el bosc. És en aquest espai on es relacionen, s’aparellen, s’amaguen per protegir-se dels depredadors, del fred hivernal o de la intensa calor de l’estiu i on tenen i crien la seva descendència.

· La majoria són difícils d’observar directament, però en canvi es poden trobar els rastres que han deixat: petjades, excrements, restes de menjar, caus i nius...

b/
Els vegetals (plantes i altres)

· Observar l’estructura del bosc en capes o estrats (tenint en compte les alçàries de les plantes): la dels arbres, la dels arbustos, la de les lianes i la de les herbes.

· Determinar les característiques de cada tipus de planta: arbre, arbust, liana i herba, segons el núm. de troncs i l’alçària.

· Incidir en les parts d’un arbre i les funcions de cada part
· Arrels: subterrànies. Absorbeixen l’aigua i les sals. Fixen la planta a terra i retenen el terra.

· Tronc: aeri. Condueix la saba bruta i elaborada.

· Capçada: conjunt de branques amb fulles, flors i fruits.

· Fulles: capturen el sol i el CO(de l’aire. Fabriquen la saba elaborada i desprenen oxigen.

· Flors: contenen l’aparell reproductor.

· Fruits: guarden les llavors.

· Identificar les plantes del bosc
-
Identificar altres vegetals: molses i falgueres
c/
Els descomponedors

Qui són: són els fongs, bacteris, cucs, escarabats, formigues...

Quina funció fan: els escarabats, cucs, formigues, els fongs, els bacteris... desfan els cossos dels animals i les plantes mortes, transformant-les en substàncies de l’aire (biòxid de carboni) o del sòl del bosc (nutrients), que després les plantes poden aprofitar. De fet són els que tanquen el cicle de la matèria.

2.2 . El medi físic

a/
L’aigua

Procedent de la pluja, de la neu i de la rosada, es filtra pel sòl (la quantitat d’aigua retinguda depèn del tipus de sòl) o s’escorre per la superfície. L’aprofiten els éssers vius.

b/
L’aire

Es troba tant a fora com a dins el sòl. El necessiten els éssers vius per respirar (agafen l’oxigen i deixen anar el biòxid de carboni) . Les plantes són capaces de fabricar oxigen en el procés de la fotosíntesi.

c/ El sòl

Format per roques i terra (resultat de l’erosió de les roques) amb espais per l’aire i l’aigua.

El sòl és diferent segons el lloc, depenent del tipus de roca, del clima... Determina juntament amb la climatologia (aigua, humitat, altitud, insolació, vent...) el tipus de vegetació i fauna del bosc.

És el suport de les plantes (les arrels penetren dins el sòl) i el lloc on troben els nutrients (nitrogen, fòsfor...) i l’aigua necessaris per al seu creixement (fotosíntesis). També el medi on viuen molts petits animals i els descomponedors.

· Identificar el tipus de roca que forma el sòl i buscar informació sobre com influeixen les seves propietats en les característiques del sòl (si es fan bassals amb facilitat o s’asseca ràpidament després de les pluges, si es desfà fàcilment...)

· Adonar-se que el tipus de sòl condiciona la vegetació d’un lloc (si el terreny és calcari o silícic, molt rocós...)

· Observar la presència i el gruix de la coberta d’humus i fullaraca.

· Relacionar la quantitat de vegetació amb el grau d’erosió del sòl.

d/
La llum del sol

Necessària pel funcionament del bosc. Les plantes aprofiten l’energia del Sol per créixer (fotosíntesis) i reproduir-se. Els animals s’escalfen.

2.3 . Les relacions entre ells

Les relacions entre els éssers vius: depredador-presa, parasitisme, comensalisme i simbiosi.

2.4 . El cicle de la vida

Quan un herbívor menja una planta i després un carnívor es menja aquell herbívor... es crea una cadena alimentària. En el bosc la relació que s’estableix per l’aliment entre els éssers vius origina un seguit de cadenes interconnectades o xarxa, en la que també intervenen els descomponedors, que ajuden a tancar el cicle tornant al sòl uns nutrients que després aprofitaran les plantes.

9.3. PROPOSTES PER AFAVORIR LA INCLUSIÓ DE L’ALUMNAT NOUVINGUT (LIC)

Estratègies per a una instrucció comprensible

L'ínput (entrada) comprensible és fonamental per a l'adquisició d'una segona llengua. L'ínput (llengua) és comprensible quan els estudiants poden fer servir el coneixement previ, el suport visual, o el context per a resoldre el significat dels nous mots i expressions per fer inferència i connexions amb allò que ja saben. Per exemple, els nombres àrabs són usats a gairebé tot el món, amb algunes petites diferències. Quan veuen els nombres i els senten anomenar en català, els estudiants de llengua catalana seran capaços de fer servir el seu coneixement per a obtenir la denominació d'alguns nombres en català. Si tenen també l'oportunitat de veure i sentir com resoleu un problema de sumar en veu alta a la pissarra, aprendran també mots i expressions que descriuen el procés de la suma: "vuit més dos igual a deu," etc. Podeu fer les vostres lliçons comprensibles en tant que sigueu conscients de com és usada la llengua a la vostra classe, i en subministrar un suport addicional per a la comprensió. Aquí hi ha 20 estratègies per fer la vostra classe més comprensible.

Subministrar molts suports concrets i visuals, models, joguines, objectes per a manipular per a les matemàtiques, dibuixos, diagrames, fotografies, llista de vocabulari, cartells, pancartes, etc. Demostrar i proveir activitats pràctiques.

Fer servir els suports visuals claus per presentar conceptes clau. Els suports visuals clau són organitzadors gràfics preparats per la mestra com gràfics T, diagrames de Venn, gràfics de fluxos, mapes conceptuals, línies de temps, etc. Els suports visuals clau redueixen les barreres de la llengua, permeten als alumnes de veure com les idees són relacionades en una lliçó o en un text, i serveixen per desenvolupar les habilitats de pensar, classificar, relacionar causa i efecte, seguir les seqüències, o comparar i contrastar informació.

Simplificar el vocabulari. La majoria d'aprenents d’una segona llengua entendran quan digueu "Apreneu els nous mots, però alguns es preocuparan si utilitzem un vocabulari més complex com: "Reviseu el nou vocabulari." En algunes assignatures la quantitat de vocabulari que prové del llatí augmenta, fet que provoca que el contingut es fa més complex i abstracte, i és important explicar els conceptes en una llengua senzilla abans d'introduir noves paraules. Per exemple, per començar una unitat sobre la fotosíntesi, expliquem, "Aprendrem com fan l'aliment les plantes verdes." Es tracta de ensenyar la lliçó, i una vegada que els alumnes han entès el procés podeu introduir el mot: "Aquest procés es diu fotosíntesi."

Preparació de l’ensenyament de mots clau. Seleccionar alguns mots clau del text o lliçó, prepareu l’ensenyament tot subministrant un dibuix, fent servir gestos o mímica, fent servir la llengua dels alumnes, donant sinònims, fent servir el mot en un context de suport més alt, o dibuixant una analogia.

Repetir els mots nous. Quan Introduïu un mot nou, articuleu-lo clarament. Torneu-lo a dir quan l’escriviu a la pissarra, quan poseu l’atenció en el gràfic de la classe. Convé promoure una repetició en grup per a ajudar els alumnes que aprenguin com es pronuncia.

Crear una gràfica de mots per a ser exhibida a la classe. Afegiu mots nous i exemples contextualitzats com passa a les lliçons. No perdre cap oportunitat per fer connexions entre paraules. Per exemple, si introduïu el terme fotosíntesi a la classe de ciències, feu-hi la connexió cap al mot fotògraf expliqueu el significat de la paraula arrel: foto (llum). Trieu una paret de la classe com la paret-paraula i enganxeu-hi la llista de mots nous i famílies de paraules que apareguin a la classe. Els alumnes poden completar un gràfic similar als seus quaderns per estudiar-los i tenir-los de referència.

Ex:

	Verb
	Nom
	Adjectiu
	Paraules relacionades
	Sinònims
	Exemples

	Formar
	Forma

Formació
	Formal
	Informa

Deforma

Reforma
	Forma = Manera

Configuració

Estil
	Aquest llibre dóna molta informació sobre la formació de les roques a diferents llocs de Catalunya.

Reciclar mots nous en el moment de tornar-los a introduir en un escenari nou, o fer servir mots apresos fa poc temps per a introduir o expandir un concepte. Els alumnes necessiten sentir, veure, dir, escriure i fer servir els nous mots diverses vegades en contextos plens de suport a fi d'interioritzar el seu significat.

Imprimir, més que escriure. Recordeu que molts alumnes no estan familiaritzats amb l’alfabet llatí, i l’escriptura cursiva els pot presentar dificultats especials.

Simplificar l’estructura de les frases. Quan feu les presentacions a la classe o bé enceteu discussions, és important fer ús d'un llenguatge directe i personal, evitar frases complexes i amb verbs en passiva sempre es pugui. Per exemple, en lloc de "Els deures han de ser completats i lliurats divendres" va més bé dir "Has d'acabar la feina i donar-me-la divendres."

Emfasitzar les idees clau i les instruccions. Feu una pausa abans de fer un apartat especial. Assegureu-vos que tots els alumnes us poden veure, feu servir gestos per a emfasitzar; augmenteu el to i el volum de la veu una mica; repetiu o pregunteu a un alumne perquè ho faci. Doneu als alumnes l’oportunitat per "assajar" la informació i les instruccions de forma oral en grups petits: "En un minut assegureu-vos que cadascú al seu grup entengui el que fareu." Podeu controlar, a l’atzar, per assegurar-vos que tothom del grup ho entengui.

Fer servir aspectes no verbals. Gestos, expressions facials i la mímica ajudaran als aprenents a captar el significat d'allò que dieu. Sigueu conscients, de tota manera, que alguns gestos poden tenir diferent significat en altres cultures.

Fer marques per assenyalar les idees clau i els nous mots, etc. Fer ús del guix o confeccionar una gràfica per fer-la servir durant la lliçó i per a futures referències. Podeu també subministrar-los fulls de paper perquè tinguin un referent quan treballin a casa.
Donar instruccions clares. Els aprenents de llengua no poden ser capaços de processar les instruccions orals amb la rapidesa suficient per entendre-les ben bé, així convé que els alumnes assagin les instruccions en els grups abans de començar una tasca. Donar instruccions escrites clares i amb mots senzills per als deures i els projectes, i escriure la pàgina i el número de l’exercici a la pissarra, al mateix moment que són dits en veu alta.

Afavorir la repetició oral de les idees o el vocabulari clau. Per exemple, al començament d' una lliçó, podeu dir; "Assegureu-vos que cadascú conegui quatre coses sobre ___ (idees dau de la lliçó anterior), o "Assegureu-vos que tot el grup entengui aquests cinc mots" "(ítems de vocabulari de la lliçó anterior). Podeu fer servir també aquesta tècnica per a fer un resum de les idees dau al final de la lliçó.

Comprovar sovint la comprensió. Si pregunteu als alumnes "Ho entens?" 'hi haurà que diran "Sí" a fi d’evitar una situació incòmoda. En canvi podeu comprovar a l’atzar: "Digueu-me què fareu" “Ensenyeu-me les pàgines que llegireu com a deures” mantingueu tots els membres del grup responsables per assegurar-vos que tots ho han entès.

Parlar de forma natural i només una mica més a poc a poc que quan ho feu als parlants nadius. Així, els alumnes aprendran a reconèixer la llengua com es parla en la realitat. No és útil que us entenguin a vosaltres, i... a ningú més!

Ser conscient del llenguatge figuratiu. Alguns alumnes poden traduir directament i es poden confondre! Ex: és com una guilla. Es millor evitar locucions si es troben en una fase inicial de l'aprenentatge del català.

Als alumnes de català els agrada aprendre locucions ja que, en incorporar aquestes expressions, afegeixen vida i color a la seva llengua i els ajuda que el seu català soni com el d’un nadiu.

Deixar temps suficient per a respondre quan pregunteu als nous aprenents de llengua catalana.

Necessiten temps per a pensar en la primera llengua i elaborar una resposta en la segona. Amb alumnes d’aprenentatge de la llengua catalana molt inicial, es faran preguntes més tancades, que necessitin una resposta poc elaborada, per exemple que només hagin de respondre sí/no. La demanda d’una resposta més elaborada s’haurà d’anar introduint de manera progressiva.

Subministrar suports bilingües. Per als alumnes que són en les etapes inicials de l’aprenentatge de la llengua instrucció, els companys bilingües poden explicar instruccions, fer traduccions de mots clau que tenen dificultat de ser expressats en català i ajudar-los a comprovar la comprensió.

Subministrar recursos alternatius. Si un text és massa difícil, observar el text amb una llengua fàcil i amb més suport visual. Treballeu amb els companys per a poder rescriure el text per als vostres alumnes, o doneu-los per escrit un resum senzill d’una part. Alguns alumnes poden ser capaços de "passar l’examen" en un text de cert nivell després d'haver desenvolupat coneixements del seu bagatge i conceptes bàsics amb una versió més senzilla.

Reduir el nivell d’ansietat. Els aprenents de llengua catalana duen una doble càrrega a les vostres classes: aprendre alguna cosa del contingut i aprendre la llengua d’instrucció. Us entendran més bé si no es troben sota l’estrès. Enfoqueu els conceptes clau i les habilitats abans que tots els continguts, i el reconeixement del progrés en l'aprenentatge de la llengua de la mateixa manera com les habilitats basades en el contingut i el coneixement.

Elizabeth COELHO1

Universitat de Toronto

1 Material lliurat per Elizabeth COELHO al workshop celebrat al Departament d'Educació, el dia 15 d'octubre de 2004.

10. BIBLIOGRAFIA

Bibliografia sobre EL BOSC

· La Vola – Equip d’educació ambiental. El bosc: un ecosistema i un recurs. (Guia del professor i de l’alumne. Cicle 12/16). Barcelona 1994. Eumo Editorial.

· Pujol J. i Nadal, M. La vida al bosc. Barcelona 1985. Editorial Blume.

· Del Carmen, L. Mª. La recerca al bosc. Barcelona 1984. Editorial Teide.
· Garcia, L.M. El bosque. Cómo es y cómo funciona. Barcelona 1993. Editorial Octaedro.
· La Vola – Equip d’educació ambiental. El bosc (més que un club). Barcelona 1995. Editorial Proa.
· WWF/Adena. Fons Mundial per a la Natura. Un mar de boscos. Programa Educatiu Internacional sobre els boscos mediterranis. Antologia i quadern d’activitats. Madrid 1996.
· Pujol J. i Nadal, M. El medi, els animals i les plantes. Col·lecció: Quaderns de natura núm. II. Barcelona 1979. Editorial Blume.
· British Museum (Natural History). La natura en acció. Introducció a l’ecologia. 1982. Ketres Editora.

· Folch, R. Comprendre la natura. Barcelona 1990. Editorial Barcino.

· Pujol J. i Nadal, M. El sòl. Col·lecció: Quaderns de natura núm. I. Barcelona 1979. Editorial Blume.
· Del Carmen, L. Mª. La recerca del sòl. Barcelona 1984. Editorial Teide.
· Pujol, J. i Nadal, M. Els bolets. Col·lecció: Quaderns de natura núm. I. Barcelona 1979. Editorial Blume.
· Pascual, R. El llibre dels bolets. Barcelona 1985. Pol·len Edicions.
· Pascual, R. Guia dels arbres dels Països catalans. Col·lecció Conèixer la natura. Barcelona 1990. Editorial Pòrtic.
· Pascual, R. Guia dels arbustos dels Països catalans. Col·lecció Conèixer la natura. Barcelona 1990. Editorial Pòrtic.
· Història Natural dels Països catalans. L’Herbari. Arbres i arbustos al natural. Volums I, II i III. Barcelona 2001. Fundació Enciclopèdia Catalana.
· Peterson, R. I altres. Guia de campo de las aves de España y de Europa. Barcelona 1991. Ediciones Omega.
· Bang, P. i Dahlström, P. Huellas y señales de los animales de Europa. Barcelona 1992. Ediciones Omega.
· Corbet, G. i Ovenden, D. Manual de los mamíferos de España y de Europa. Barcelona 1982. Ediciones Omega.

· Burton, M. Guia de los mamíferos de España y de Europa. Barcelona 1985. Ediciones Omega.

· Jolibert, J. Formar infants productors de textos. Barcelona 1992. Editorial Graó.
Pàgines web relacionades amb el tema del bosc

· El bosc escleròfil mediterrani. http://www.xtec.es/~jmateu1/
· Primària. Medi natural. Edu 365.com.
· Bon profit! Cadenes i xarxes tròfiques. Edu 365.com.

· El bosc mediterrani. http://www.xtec.es/aulanet/ud/socials/bosc/

· El bosc un ecosistema i un recurs. http://www.xtec.es/cgi/mediateca_crp

· Explorando la vida secreta de los árboles. http://www.urbanext.uiuc.edu/trees2_sp/index.html
· Estudio de las plantas. ESO. http://www.botanical-online.com/lesplantes.htm
· Estudi dels arbres de Catalunya. http://www.xtec.es/recursos/ciencies/arbres
· Exemple de treball de vegetació. http://www.xtec.es/cda-valldeboi/exem/ex5.htm
· Plantiworld. Flors, tija i arrels. http://www.fundaciotrams.org/planti/
· Glossari de biologia. http://www.edu365.com/aulanet/comsoc/Lab_bio/glossari_bio5.htm
· Les comunitats vegetals. http://www.parcsdecatalunya.net/zvg/comve.pdf#search='el%20bosc'

· La llegenda del germà arbre. http://www.hogoland.com/contes/conte03_c.htm
· Les plantes. http://www.xtec.es/ceipsantjaumebrafim/escola14.htm
· Los árboles son fabulosos. http://www.urbanext.uiuc.edu/trees1_sp/index.html
· Paisatges del món. Taller de ciències socials

www.xtec.es/recursos/socials/taller/unitat5/arbres.htm

· Quercus pubescens (roure)
 http://www.xtec.es/col-anunciata-cerdanyola/plantes/flor%20roure.htm
· Roure. http://www.xtec.es/col-anunciata-cerdanyola/plantes/roure.htm
Els animals del bosc. La guineu:

· Les guilles. http://www.xtec.es/~averges3/guilla/taula.htm
· Els animals. http://www.xtec.es/ceip-santiscle-vidreres/primaria/cmig/cmitja/animals/animals.htm
· La guineu. http://www.xtec.es/~act1117/m2/
· La guineu animal de faula. http://www.xtec.es/%7Eaverges3/
· Mamífers. http://www.xtec.es/aulanet/ud/socials/penedes/fauna_mamif.ht
Els bolets

· Els bolets. http://www.xtec.es/centres/c5000161/m08/bolet.htm
· La web dels bolets. http://www.fotoxip.com/bolets/index.htm

1
33

