

L’ús de les rúbriques en l’autoavaluació
i els seus efectes en l’aprenentatge de

les ciències naturals

Laura Martí Vázquez
Tutor: Marcel Costa

Mentor: Jesús Pedrós

Màster de formació del professorat de secundària i batxillerat
 Especialitat en ciències naturals

Universitat Pompeu Fabra
Universitat Oberta de Catalunya

Treball de Fi de Màster

29 de maig del 2015

2

“Digue’m com avalues i et diré com aprenen els teus alumnes”
 Carles Monereo

3

Resum

Actualment, una gran majoria d’alumnes d’ESO afronten els exàmens amb una
motivació extrínseca més elevada que no pas la motivació intrínseca. És a dir,
els preocupa més aprovar i treure bones notes que no el simple fet d’aprendre i
formar-se com a ciutadans. Per tant, quan els nois i noies reben els seus
exàmens corregits, acostumen a fixar-se només en la nota que han tret, en
comptes d’analitzar més detingudament què han fet bé i què no.

En aquest treball es proposa que siguin els mateixos alumnes els que s’auto-
corregeixin i s’autoavaluïn alguns dels seus exàmens tot fent servir rúbriques,
per tal que puguin reflexionar sobre el seu propi procés d’aprenentatge.
L’objectiu és, doncs, veure si l’ús d’aquesta eina d’avaluació permet que els
alumnes puguin dur a terme un procés d’autoregulació més efectiu i, com a
conseqüència, comprovar si aquest fet té algun efecte en la millora dels
resultats acadèmics de l’alumnat i per tant, dels seus coneixements de ciències
naturals.

Els resultats ens mostren com l’autocorrecció i l’autoavaluació mitjançant
rúbriques ajuda a que els alumnes tinguin més clar quins conceptes han après
de manera significativa i quins no, guiant-los així per poder reconduir el seu
procés d’aprenentatge. Així doncs, podem afirmar que l’ús de les rúbriques
millora l’aprenentatge –en aquest cas, de ciències naturals- de l’alumnat.

Paraules clau: aprenentatge, autoavaluació autocorrecció, autoregulació,
avaluació, ciències naturals, ESO, exàmens, individual, motivació, notes, re-
dissenyar, repàs i rúbrica.

4

Resumen

Actualmente, una gran mayoría de alumnos de la ESO enfrontan los exámenes
con una motivación extrínseca más elevada que la motivación intrínseca. Es
decir, les preocupa más aprobar y sacar buenas notas que no el simple hecho
de aprender y formarse como ciudadanos. Por lo tanto, cuando los chicos y
chicas reciben sus exámenes corregidos, suelen fijarse únicamente en la nota
que han sacado, en vez de analizar más detenidamente qué han hecho bien y
qué no.

En este trabajo se propone que sean los mismos alumnos los que se auto-
corrijan y autoevalúen algunos de sus exámenes, usando rúbricas para ello,
para que puedan reflexionar sobre su propio proceso de aprendizaje. El
objetivo es ver si el uso de esta herramienta de evaluación permite que los
alumnos puedan llevar a cabo un proceso de autorregulación más efectivo y,
consecuentemente, comprobar si este hecho tiene algún efecto en la mejora de
sus resultados académicos y, por lo tanto, de sus conocimientos de ciencias
naturales.

Los resultados nos muestran cómo la autocorrección y la autoevaluación
mediante rúbricas ayuda a que los alumnos tengan más claro qué conceptos
han aprendido de manera significativa y cuáles no, guiándolos de este modo
para poder reconducir su proceso de aprendizaje. Así pues, podemos afirmar
que el uso de las rúbricas mejora el aprendizaje –en este caso de ciencias
naturales- del alumnado.

Palabras clave: aprendizaje, autocorrección, autoevaluación, autorregulación,
evaluación, ciencias naturales, ESO, exámenes, individual, motivación, notas,
re-diseñar, repaso y rúbrica.

5

Continguts

1. Presentació general del treball 6

1.1. Objectius del treball 9

1.2. Característiques socioafectives i psicoevolutives de l’alumnat 9

2. Marc teòric i legal 11

 2.1. L’avaluació 11

2.2. Concepte de rúbrica 12

2.3. Tipus de rúbriques 13

2.4. Estudis sobre les rúbriques i l’aprenentatge 14

2.5. Avantatges de l’ús de les rúbriques 14

2.6. Context del sistema educatiu català 15

3. Metodologia 17

3.1. Hipòtesi fonamentada 17

3.2. Metodologia 17

4. Desenvolupament del recurs didàctic 21

4.1. Obtenció i extracció de dades 21

4.2. Planificació temporal i dels recursos 22

4.3. Resultats 23

4.3.1. Resultats obtinguts després de realitzar l’exercici de repàs 1 23

4.3.2. Resultats obtinguts després de realitzar l’exercici de repàs 2 24

4.3.3. Resultats obtinguts després de realitzar l’examen final 26

5. Discussió dels resultats obtinguts 29

6. Conclusions i propostes de millora 31

6.1. Conclusions 31

6.2. Altres propostes 31

7. Bibliografia 33

8. Annexos 35

8.1. Prova individual 1 35

8.2. Rúbrica de la prova individual 1 (inicial) 37

8.3. Rúbrica de la prova individual 1 (corregida) 39

8.4. Exercici de repàs 1 41

8.5. Prova individual 2 43

8.6. Rúbrica de la prova individual 2 45

8.7. Exercici de repàs 2 47

8.8. Examen final 48

8.9. Rúbrica de l’examen final 51

8.10. Seqüència d’activitats de la unitat didàctica 54

6

1. Presentació general del treball

El present treball s’emmarca dins d’una unitat didàctica de ciències naturals
impartida a primer curs d’ESO, a l’Institut d’Educació Secundària Barcelona-
Congrés, situat al districte de Nou Barris (Barcelona).

Aquest institut, fundat l’any 1980, és un centre públic i laic, i està classificat com
a centre educatiu de màxima complexitat, segons la Generalitat de Catalunya.
És un centre amb un alt percentatge d’alumnes amb necessitats educatives
especials, així com un elevat nombre d’alumnes nouvinguts. Normalment, els
pares, mares o tutors d’aquests alumnes presenten un baix nivell d’instrucció, i
ocupen llocs de treball de baixa qualificació professional. Així doncs, aquest
tipus de centres són l’exemple d’un context socioeconòmic desafavorit.

És precisament aquesta complexitat el que fa totalment necessària una
adequada atenció a la diversitat. Tal com comentava, l'IES Barcelona-Congrés
és un centre amb un nombre molt elevat d'alumnes procedents d'altres països,
fet que suposa un repte important per al professorat. Així doncs, podem trobar
diferents nois i noies que van a l'Aula d'Acollida, on el professorat els hi
ensenya paraules en català, i fan diferents jocs i activitats per tal d'anar-se
integrant poc a poc en la cultura i per sentir-se part d'un grup. No obstant,
aquesta atenció a la diversitat no es centra només en els alumnes nouvinguts.
A l'IES Barcelona-Congrés també hi ha molta diversitat cognitiva, de manera
que podem trobar alumnes de 4t d'ESO que participen en un Programa de
Diversificació Curricular, anomenat Projecte Ventall, gràcies al qual els alumnes
amb dificultats cognitives o que es troben en situacions socials complicades
poden treure's el graduat de l'Educació Secundària Obligatòria.

Si ens fixem en la gestió i estructura del centre, veiem que aquest institut està
compost per diferents òrgans, com l’equip directiu, els equips docents, la cap
d’estudis, els coordinadors de nivell, la Comissió Pedagògica, la Comissió
Social, la Comissió d'Atenció a la Diversitat (CAD), etc. Vam poder assistir a
una reunió de la CAD i ens va impactar degut als nombrosos casos que han de
tractar, i a la varietat i dificultat de situacions que viuen alguns alumnes. Per
expressar la magnitud de l'assumpte, puc afirmar que la reunió va durar una
hora i només es va poder parlar d'alumnat de 4t d'ESO, quan a l'ordre del dia
constava que parlarien d'alumnes de tots els cursos de l’ESO que necessiten
un seguiment. D’altra banda, en aquest centre també juguen un paper molt
important les psicopedagogues, ja que ens trobem amb alguns alumnes que
volen cridar l’atenció, altres amb incontinència verbal, etc., i són elles les que
concerten reunions amb els familiars dels nois i noies per tal d'entendre millor la
seva situació i poder redirigir el seu procés d'aprenentatge, però aquesta és
una feina que requereix molta paciència i insistència, i sovint es triga a obtenir-
ne els fruits.

Cal afegir que el centre té quatre línies per curs a l’ESO i dues línies per curs a
Batxillerat. Precisament, si ens centrem en els alumnes de 1r d’ESO d’aquest
centre, es pot constatar l’alt grau de diversitat existent. En primer lloc, hem dit
que hi ha quatre cursos per nivell, de manera que tenim: 1r A, 1r B, 1r C i 1r D.
No obstant, el nombre d’alumnes per classe varia: mentre que els grups A, B i
C consten d’uns 12-14 alumnes, el grup D està format per 27.

http://www.elperiodico.cat/ca/noticias/nou-barris/pla-pilot-nou-barris-contra-labandonament-escolar-2914010
http://www.elperiodico.cat/ca/noticias/nou-barris/pla-pilot-nou-barris-contra-labandonament-escolar-2914010
http://iesbarcelonacongres.blogspot.com.es/2014/06/projecte-ventall.html

7

Aquesta distribució està relacionada amb els resultats acadèmics que els nens i
nenes van obtenir a l’Educació Primària, de manera que els alumnes es
classifiquen segons una gradació. Tot i així, trobem algunes excepcions per tal
d’equilibrar una mica les classes. Per tant, els grups tampoc són similars pel
que fa a comportament i a capacitats cognitives, o sigui que trobarem dos
grups que es caracteritzen per ser bastant autònoms i amb els quals els
professors poden treballar amb certa facilitat (1r A i 1r D); un grup gens
autònom, on la majoria de components presenten situacions personals
complicades i volen cridar l’atenció (1r B); i un últim grup que es situa entremig,
on trobem alumnes força autònoms i altres que no ho són gens (1r C).

Durant les tres setmanes d’observació, vaig poder veure el desenvolupament
de diferents classes en els quatre grups de 1r d’ESO, i em va sobtar la poca
motivació dels alumnes a les classes de ciències. No obstant, m’atreviria a
afirmar que aquesta motivació tampoc era present durant les classes de català,
anglès o matemàtiques. Diverses evidències corroboraven aquesta afirmació:

- Els alumnes xerraven a classe i no estaven atents.
- Es distreien fàcilment: xerrant amb els companys/es, escoltant música

d’amagat del professor o, fins i tot, jugant amb l’ordinador –és un centre
on s’ha implantat el Programa 1x1-.

- Poques vegades contestaven correctament a les preguntes del docent.
- Gairebé mai feien els deures, i això que els hi posaven molt pocs.
- S’aixecaven durant la classe sense demanar permís.
- A l’hora de fer un esforç, com resumir un text, demanaven si el podien

copiar.
- Si alguna activitat no els hi agradava, es queixaven constantment o bé

faltaven al respecte al professor/a o a altres companys/es.

Si bé es cert que tenien unes normes, no semblava que les complissin gaire, i a
vegades desitjaves que hi hagués més d'un docent per classe per tal de poder
controlar-los a tots. A més, un gran nombre dels nostres alumnes formaven part
de programes PIM (arribaven amb moltes mancances de l'Educació Primària), i
ells mateixos afirmaven que preferien copiar un text de la pissarra abans de fer
el mínim esforç de llegir-lo i resumir-lo. Òbviament, no tots els alumnes es
comportaven igual, però aquesta era la línia general de les classes.

D’altra banda, vaig detectar tres situacions en les que semblava que els
alumnes mostraven una mica més d’entusiasme:

- Durant les pràctiques de laboratori: participaven més, preguntaven més,
feien feina... Són nens i nenes als que els hi agrada investigar, tocar, ser
ells mateixos els que desenvolupen la part pràctica, com petits científics
que han de ser capaços d’extreure dades a partir d’uns materials.

- Durant activitats de tipus “concurs”: els adolescents són competitius i
gairebé sempre volen guanyar, demostrant així que són millors o que
saben més que els altres.

- Durant l’entrega dels exàmens corregits: tot i així, només s’interessaven
per la nota (motivació extrínseca), no pel que havien après (motivació
intrínseca).

http://www.xtec.cat/web/curriculum/pim/quees

8

De manera que ens trobàvem davant d’uns grups d’alumnes poc motivats i amb
molt poques ganes d’aprendre ciència. Per aquest motiu, després del període
d’observació, em vaig plantejar unes quantes preguntes, com per exemple:

 Per què els alumnes no estan atents a classe de ciències?

 Per què gairebé mai fan els deures?

 Què podem fer per tal de promoure el seu interès per la ciència?

 S’interessarien més per aprendre si ells mateixos corregissin els
exàmens i veiessin quines respostes eren correctes i quines no, en
comptes de que els hi donessin els exàmens amb la nota numèrica
posada?

Després de donar-hi moltes voltes, vaig decidir centrar-me en aquesta última
qüestió, per tal d’aprofundir en l’avaluació i l’autoregulació del coneixement
d’aquests alumnes, ja que penso que és un dels temes més importants que un
docent ha de tenir en compte si vol que l’aprenentatge dels seus alumnes sigui
significatiu. No obstant, vaig canviar la meva pregunta inicial per a que fos més
concreta i investigable, de manera que es va convertir en: “l’autoavaluació
mitjançant rúbriques millora l’aprenentatge de l’alumnat?”.

Vaig escollir aquesta temàtica donat que vaig pensar que podia ser molt útil per
a la formació de l’alumnat. Durant el meu període d’observació, vaig assistir a
una classe on els alumnes de 1r d’ESO feien un examen de ciències naturals.
Aquest, però, no era contextualitzat, sinó tipus test. A més, el dia que el docent
va entregar els exàmens corregits als alumnes, aquests només es fixaven en la
nota, no en els errors que havien comès. Els alumnes realment aprenien amb
aquesta tipologia d’examen?

Així doncs, em vaig proposar fer algunes innovacions en el sistema d’avaluació:
d’una banda, elaboraria exàmens contextualitzats –dues proves avaluables al
llarg de la unitat, abans de l’examen final- i, de l’altra, faria que fossin els propis
alumnes els que s’autoavaluessin i auto-corregissin les seves proves mitjançant
l’ús de rúbriques. D’aquesta manera, els alumnes serien conscients del que
havien après i el que no, i podrien intentar millorar-ho de cara a l’examen final
de la unitat.

Si bé vaig trobar un gran nombre d’estudis sobre l’ús de les rúbriques en
l’avaluació i els seus efectes positius (Blanco, 2008; Etxalbe et al., 2011), no
tenia constància de que en el meu centre de pràctiques s’hagués fet mai
recerca educativa sobre aquest tema. Per tant, vaig considerar que la innovació
que jo plantejava seria positiva, tant per mi com per als alumnes, ja que la
bibliografia de diferents experts així ho confirmava (Conde i Pozuelos, 2007;
Martínez et al., 2013; Panadero et al., 2012).

9

1.1. Objectius del treball

L’objectiu general és valorar l’efecte que té l’autoavaluació mitjançant rúbriques
en l’aprenentatge dels alumnes. Tot això emmarcat en una unitat didàctica que
tracta “la diversitat dels éssers vius” en l’assignatura de ciències naturals.

Els objectius específics són els següents:

 Conèixer diversos tipus de rúbriques i les seves característiques per tal
d’adquirir una base fonamentada sobre els avantatges i inconvenients
d’aquesta eina.

 Comprovar si l’ús de les rúbriques en l’autoavaluació dels alumnes
afavoreix el seu aprenentatge de les ciències naturals.

 Fer propostes concretes d’aplicació de les rúbriques en la pràctica
docent a partir de la recerca realitzada.

1.2. Característiques socioafectives i psicoevolutives de l’alumnat

No podem passar per alt les característiques socioafectives i psicoevolutives de
l’alumnat amb el que he treballat. Tenint en compte que a la classe de 1r ESO
D hi havia un total de 27 alumnes, si ens centrem en els quatre àmbits de
desenvolupament (àrea biològica, àrea cognitiva, àrea emocional i àrea social)
ens trobarem amb una gran varietat. Pel que fa a l’àrea biològica, hi ha un
grupet de 5-6 nens i nenes que estan molt desenvolupats per la seva edat –cal
tenir en compte que hi ha uns quants repetidors-, i això contrasta bastant amb
la majoria d’alumnes que tenen un aspecte més infantil. També trobem una
gran diversitat interindividual en l’àrea cognitiva: els alumnes acomoden els
nous coneixements als seus esquemes mentals, i adapten aquests esquemes a
diferents ritmes i intensitats. D’acord amb els plantejaments piagetians, en el
pas de la infància a l’adolescència es va produint l’evolució des del pensament
concret cap al pensament formal, que s’expressa amb més capacitat de
raonament abstracte, de pensament hipoteticodeductiu i d’interrelació de
conceptes. Aquests nois i noies però, just acaben d’entrar a l’adolescència i
estan iniciant aquest procés, tot i que alguns d’ells encara no han assimilat
correctament els continguts bàsics de l’Educació Primària. El desenvolupament
emocional tampoc és igual entre els alumnes, ja que cadascun d’ells està
construint la seva pròpia identitat: la integració dels diferents aspectes del jo
físic, cognitiu, emocional i social. El que sí que comparteixen aquests nois i
noies és que la seva maduració emocional es posa de manifest amb la
intensificació de l’empatia, ja que tots han establert vincles d’amistat forts amb
altres companys/es de classe. Finalment, dins de l’àrea social, s’aprecia
clarament la formació de diferents grupets i l’adquisició de diferents rols: uns
són els populars, unes altres són les bones estudiants, també trobem el grup
dels més infantils, així com el grup de nois rebels.

Si ens fixem en les interseccions entre els àmbits de desenvolupament (López,
2009), podem veure com l’àmbit biològic es relaciona fortament amb les àrees
emocionals i socials, ja que el grau de desenvolupament físic dels adolescents
origina situacions emocionals més o menys satisfactòries segons la seva
autoestima, i això, al mateix temps, els hi atorga un paper més o menys
destacat en l’estructura social de l’aula.

10

Alhora, l’àmbit social també es relaciona amb l’àmbit emocional, ja que l’estatus
social que té l’adolescent en el seu grup de referència repercuteix fortament en
la seva autoestima. Per últim, si relacionem l’àmbit cognitiu amb l’àmbit social,
veurem com alguns alumnes, tot i presentar un nivell d’aprenentatge inferior al
dels seus companys, no fan preguntes a classe per tal de millorar el seu
coneixement. Això pot ser degut a la creença que tenen aquests nois i noies de
que la seva imatge social quedaria tacada si preguntessin algun dubte, ja que o
bé els jutjarien per no saber algun concepte bàsic, o bé el seu rol dins el grup
es veuria perjudicat.

Un cop descrites les àrees de desenvolupament dels alumnes, podem analitzar
la seva situació d’ensenyament-aprenentatge. Com he comentat anteriorment,
durant el període d’observació vam veure que la motivació d’aquests nois i
noies a classe de ciències no era molt elevada. Això ho vam intentar solucionar
plantejant una unitat didàctica amb una gran varietat d’activitats i recursos
(veure apartat 8.10 a l’Annex). No obstant, cal tenir en compte que no hi ha un
únic factor que condicioni la motivació o desmotivació dels alumnes, sinó un
conjunt de molts factors. S’ha de valorar quina és la zona de desenvolupament
potencial dels alumnes i quines són les bastides que proposa el professor, per
tal de veure si estan realitzant un aprenentatge significatiu o no i analitzar què
provoca i augmenta la capacitat d’esforç dels alumnes (López, 2009). També
que cal tenir present que si els alumnes no perceben la utilitat del que han
d’aprendre, el seu grau d’interès i esforç acostuma a disminuir (Alonso, 2005).
Per tant, vam contextualitzar la unitat i vam intentar relacionar la majoria dels
continguts amb la vida quotidiana dels alumnes, per a què veiessin que tot el
que estaven aprenent tenia un sentit.

Un altre aspecte important a tenir en compte és la construcció social del
coneixement. Donat que durant la fase d’observació vam veure que els nostres
alumnes de 1r D acostumaven a treballar de manera individual o per parelles, a
l’hora de dissenyar la unitat didàctica vam incloure unes quantes activitats en
les que haguessin de formar grups de 4-5 persones i treballar cooperativament
(apartat 8.10 a l’Annex). Segons els plantejaments de Vigotski, l’intercanvi entre
els alumnes provoca el conflicte sociocognitiu, l'aflorament de visions diferents i
sovint contradictòries. Així doncs, per mitjà de la discussió, el debat i la
negociació de significats s’arribarà a plantejaments que recullen la interacció de
perspectives i permeten construccions noves (López, 2009). Per tant, agrupant
als alumnes d’aquesta manera preteníem que explicitessin les seves idees
prèvies i comparessin els seus coneixements, tot fent possible l’aprenentatge
entre iguals i treballant la competències d’aprendre a aprendre.

Finalment, com havíem vist que una gran part de l’alumnat no tenien ben
assimilats els continguts bàsics que s’imparteixen a l’Educació Primària, i que
això suposava un gran problema per al seu aprenentatge actual, vam donar
especial rellevància a la significativitat lògica (conceptes clars i ben ordenats) i
psicològica (tenir en compte els coneixements previs pertinents amb els quals
relacionaran els conceptes nous) dels continguts. Segons Ausubel, aquestes
condicions són necessàries per a que hi pugui haver un procés d’aprenentatge
significatiu (Martí i Onrubia, 1997).

11

2. Marc teòric i legal

2.1. L’avaluació

L’avaluació consisteix en l'elaboració de balanços fiables dels resultats
obtinguts per l'alumnat al llarg del procés d'aprenentatge, però també la
identificació de les dificultats i els progressos dels estudiants per poder adaptar
els processos d'ensenyament a les necessitats d'aprenentatge. És a dir, es
refereix a les decisions que pren el professorat en relació al grau
d'aprenentatge dels continguts tant durant el desenvolupament de la unitat com
un cop finalitzada. Cal que distingim les tres fases clau de l'avaluació (Fig. 1).

Segons Sanmartí (2010), podem classificar l’avaluació en dos tipus segons la
seva finalitat (Fig. 2).

Fig. 1. Fases clau de l’avaluació (Font: Cortada, 2007).

Fig. 2. Les finalitats de l’avaluació (Font: Sanmartí, 2010).

12

 L’avaluació com a mitjà per regular els aprenentatges, és a dir, per
identificar les dificultats i els errors i trobar camins per superar-los
(avaluació formativa o formadora).

 L’avaluació com a mitjà per comprovar què s’ha après i quantificar o
qualificar els resultats d’un procés d’ensenyament-aprenentatge per tal
d’orientar l’alumnat en els seus estudis futurs, i al professorat i a les
persones que gestionen el sistema educatiu en els canvis a introduir, per
acreditar aprenentatges, o per classificar o seleccionar l’alumnat
(avaluació qualificadora).

Un cop vist això, podem afirmar que ens centrarem en l’avaluació formativa o
formadora, ja que el què ens interessa és ajudar als alumnes a que guanyin
autonomia a l’hora de regular els seus processos d’aprenentatge. Així doncs,
també haurem d’aprofundir en l’autoavaluació, és a dir, l’avaluació per part dels
estudiants de les seves pròpies produccions, i en l’autoregulació, que és la
capacitat d'un individu de participar de manera activa (metacognitivament,
motivacional i conductual) en el seu propi procés d'aprenentatge. Volem,
doncs, que l’estudiant sigui conscient del que sap o no sap, i que pugui millorar
la seva capacitat per aprendre, tot seleccionant proactivament els ambients
més facilitadors per a l'aprenentatge i participant en l'elecció de la forma i la
quantitat d'instrucció que necessita.

2.2. Concepte de rúbrica

Una rúbrica és una guia per avaluar la producció d’un alumne a partir d’una
sèrie de criteris, i per tant és una eina d’avaluació usada per mesurar el treball
dels alumnes. Concretament, és una matriu que explicita, d’una banda, els
criteris de realització relacionats amb l’avaluació d’una competència (o de
components de diferents competències) i, de l’altra, els criteris de resultats
corresponents als diferents nivells d’assoliment, concretats en indicadors
relacionats específicament amb la tasca d’avaluació. Els nivells, si es vol, es
poden relacionar amb les notes tradicionals, però es busca no reduir la
valoració a un càlcul numèric, sinó fer més visible què hi ha darrere d’un
número (Sanmartí, 2010).

Un aspecte que cal destacar-ne és que és una eina útil per a l’alumne i per al
professor i serveix per a l’avaluació formativa i també sumativa. El professor
pot concretar el nivell d’aprenentatge que demana als alumnes, pot centrar
l’atenció de l’alumne en els punts que consideri més importants i pot fer un
seguiment acurat de la progressió de l’aprenentatge tant quantitativament com
qualitativa. L’alumne hi pot trobar un sistema força objectiu d’avaluar la seva
feina i disposa dels criteris per analitzar-la abans de considerar-la definitiva,
cosa que li dona autonomia com a aprenent.

13

2.3. Tipus de rúbriques

Podem trobar dos tipus de rúbriques, les holístiques o globals, i les analítiques.
- Les rúbriques holístiques o globals (Fig. 3) s’utilitzen per avaluar feines

més aviat creatives, com projectes, treballs escrits o preguntes obertes.
El docent avalua la totalitat del producte sense jutjar per separat les
parts que el composen (Capote i Sosa, 2006). L’objectiu d’aquest tipus
de rúbriques és avaluar la qualitat, domini o comprensió general del
treball o projecte realitzat per l’alumne.

- Les rúbriques analítiques (Fig. 4), d’altra banda, desglossen els

aprenentatges en àrees específiques i utilitzen criteris quantitatius. El
docent avalua, per separat, les diferents parts del producte (treball o
examen) i després suma la puntuació d’aquestes per obtenir una
qualificació total. Els estudiants reben una retroalimentació de cada
característica avaluada, a diferència del cas de les rúbriques holístiques
(Capote i Sosa, 2006). D’aquesta manera, els estudiants poden veure
quins són els seus punts forts i quins són els seus punts dèbils, i poden
intentar millorar aquests últims. Les rúbriques analítiques, doncs,
promouen l’avaluació formativa i formadora.

 Principiant
1

Desenvolupant-se
2

Aconseguit
3

Exemplar
4

Puntuació

Criteri
#1

Descripció
reflectint un
nivell de
realització de
principiant

Descripció reflectint
un avanç cap a un
nivell de realització
d’expert

Descripció
reflectint
l’assoliment d’un
nivell de
realització d’expert

Descripció
reflectint el
nivell més
alt de
realització

Criteri
#2

Descripció
reflectint un
nivell de
realització de
principiant

Descripció reflectint
un avanç cap a un
nivell de realització
d’expert

Descripció
reflectint
l’assoliment d’un
nivell de
realització d’expert

Descripció
reflectint el
nivell més
alt de
realització

Criteri
#3

Descripció
reflectint un
nivell de
realització de
principiant

Descripció reflectint
un avanç cap a un
nivell de realització
d’expert

Descripció
reflectint
l’assoliment d’un
nivell de
realització d’expert

Descripció
reflectint el
nivell més
alt de
realització

Criteri
#4

Descripció
reflectint un
nivell de
realització de
principiant

Descripció reflectint
un avanç cap a un
nivell de realització
d’expert

Descripció
reflectint
l’assoliment d’un
nivell de
realització d’expert

Descripció
reflectint el
nivell més
alt de
realització

Puntuació Descripció

5 Demostra que ha entès totalment el problema. Tots els
requisits de la tasca estan inclosos en la resposta.

4 Demostra que ha entès considerablement el problema.
Tots els requisits de la tasca estan inclosos.

3 Demostra que ha entès parcialment el problema. La
majoria de requisits de la tasca estan inclosos.

2 Demostra poca comprensió del problema. Molts requisits
de la tasca pendents.

1 Demostra que no ha entès el problema.

0 No contestat / Tasca no intentada.

 Fig. 3. Exemple de rúbrica holística (Adaptació de: Mertler, 2001).

Fig. 4. Exemple de rúbrica analítica (Adaptació de: Mertler, 2001).

14

A la xarxa podem trobar diverses webs les quals ens faciliten molt la feina a
l’hora de fer rúbriques diferents, com per exemple les pàgines següents
(Mertler, 2011; Sanmartí, 2010):

 http://makeworksheets.com/samples/rubrics/index.html

 http://rubistar.4teachers.org/index.php?=es&lang=es

 http://landmark-project.com/rubric_builder/index.php

 http://www.teach-nology.com/web_tools/rubrics/

2.4. Estudis sobre les rúbriques i l’aprenentatge

Segons mostren diversos estudis revisats per Panadero-Calderón i Alonso-
Tapia (2013), les rúbriques acostumen a fomentar l’autoavaluació i el rendiment
dels alumnes, però el seu ús no garanteix un èxit immediat, sinó que és
necessari combinar-les amb altres activitats metacognitives.

La majoria d’estudis publicats, però, han estat realitzats en classes d’alumnes
universitaris (Conde i Pozuelos, 2007; García et al., 2011; López de Guereño et
al., 2013; Martínez y Raposo, 2011; Ramírez et al., 2012), i no he trobat tanta
abundància de casos en què s’hagi estudiat l’ús de les rúbriques amb alumnes
d’Educació Secundària (Andrade, 2007; Panadero et al., 2012).

Tot i així, Panadero et al. (2012) van comprovar que l’ús de les rúbriques en
d’alumnes de secundària, augmentava el seu aprenentatge en comparació amb
el grup control, el qual no feia servir rúbriques.

2.5. Avantatges de l’ús de les rúbriques

Els avantatges de l’ús de les rúbriques són cada cop més coneguts en el món
educatiu (Blanco, 2008; Martínez et al., 2013), i podrien resumir-se en els
quadres següent (Taules 1 i 2).

Taula 1. Avantatges de l’ús de les rúbriques per als professors (Fonts: Capote i Sosa, 2006; Etxalbe et al.,

2011; Martínez et al., 2013).

Avantatges de l’ús de les rúbriques per als professors

Ajuda a definir els objectius docents i d’avaluació.

Permet especificar què s’espera de l’estudiant i amb quins criteris se’l qualificarà.

Facilita l’avaluació: és més fàcil qualificar i quantificar el nivell de l’alumne.

Permet valorar l’aprenentatge, els coneixements i les competències adquirides per l’alumne.

Fomenta l’objectivitat i la consistència dels criteris avaluats, i millora la coordinació entre
professorat de la mateixa assignatura.

Es pot fer servir com una eina d’avaluació formativa i alhora, sumativa.

Són una eina fàcil d’utilitzar i d’explicar.

Proporciona informació sobre l’efectivitat del procés d’ensenyament del professor/a.

http://makeworksheets.com/samples/rubrics/index.html
http://rubistar.4teachers.org/index.php?=es&lang=es
http://landmark-project.com/rubric_builder/index.php
http://www.teach-nology.com/web_tools/rubrics/

15

Taula 2. Avantatges de l’ús de les rúbriques per als alumnes (Fonts: Capota & Sosa, 2006; Etxalbe et al.,
2011; Martínez et al., 2013).

2.6. Context del sistema educatiu català

Tal i com s’afirma en el Currículum de l’Educació Secundària Obligatòria, la
finalitat de cadascuna de les matèries curriculars és el desenvolupament de les
competències bàsiques, tot tenint en compte que cadascuna de les matèries
contribueix al desenvolupament de diferents competències i, a la vegada, cada
una de les competències bàsiques s’assolirà com a conseqüència del treball de
distintes matèries (Departament d’ensenyament, 2007). Per tal d’aconseguir el
desenvolupament d’aquestes competències, hi ha diferents aspectes que són
de vital rellevància, com: la participació de l’alumnat en el seu propi procés
d’aprenentatge; la complementació del treball individual i el treball cooperatiu;
l’ús de determinades metodologies i recursos didàctics, etc. Tots aquests ítems
s’han tingut en compte a l’hora de dissenyar aquest treball, ja que les rúbriques
han estat un nou recurs didàctic per a aquest alumnat, i amb elles han pogut
participar en el seu propi procés d’aprenentatge i ser conscients dels seus
progressos acadèmics així com de les seves dificultats.

Avantatges de les rúbriques per als alumnes

Faciliten que els alumnes entenguin l’avaluació.

Es donen a conèixer els objectius d’aprenentatge del docent i de quina manera els alumnes
els poden assolir.

Proporcionen als estudiants un feed-back sobre els seus punts forts i els seus punts dèbils, i
així poden saber quins conceptes han assolit i quins han de millorar.

Si es converteix en part integral del procés d’aprenentatge pot ser una gran eina d’avaluació
formativa. Destaquen tres situacions: quan s’involucra als estudiants en el procés d’avaluació
del seu propi treball (autoavaluació), del treball dels seus companys/es (co-avaluació) o bé
quan els estudiants participen en el disseny de la rúbrica.

Fomenten l’aprenentatge cooperatiu.

Són una eina fàcil d’utilitzar, àgil, útil i coherent.

Impulsen i guien l’aprenentatge de l’alumnat.

Fomenten i generen la capacitat auto-avaluadora de l’alumnat

Aclareixen a l’estudiant quins criteris ha d’utilitzar a l’hora d’autoavaluar-se.

Promouen una major autonomia i autoregulació de l’estudiant.

Motiven, promouen la participació i plantegen reptes a l’alumnat.

Promouen la responsabilitat dels alumnes i redueixen la subjectivitat.

Són instruments d’avaluació oberts, dinàmics i flexibles que es poden millorar mitjançant la
reflexió compartida a l’aula.

16

A més, cal recordar que les competències bàsiques es classifiquen en dos
grans grups: les transversals, que són la base del desenvolupament personal i
les que construeixen el coneixement, entre les quals cal considerar les
comunicatives per comprendre i expressar la realitat, les metodològiques que
activen l'aprenentatge, i les relatives al desenvolupament personal; i un segon
grup, les específiques, relacionades amb la cultura i la visió del món. L’ús de
les rúbriques per a l’autoavaluació ajuda a desenvolupar algunes d’aquestes
competències transversals, com la d’autonomia i iniciativa personal i també la
competència d’aprendre a aprendre. Concretament, l’ús de les rúbriques ajuda
a adquirir responsabilitat sobre les pròpies accions i a aprendre de les errades,
i alhora també contribueixen al coneixement d’un mateix i a l’autocrítica. Tot
això ajuda als nois i noies a conduir el seu propi aprenentatge i a ser cada cop
més autònoms (Pastoret, 2014).

17

3. Metodologia

3.1. Hipòtesi fonamentada

La meva hipòtesi inicial era que aquells alumnes que s’autoavaluessin fent
servir les rúbriques aprendrien més significativament que aquells que no les
fessin servir. Per fer aquesta hipòtesi em baso en els estudis de diversos autors
(Panadero-Calderón i Alonso-Tapia, 2013), els quals afirmen que l’ús de les
rúbriques fomenta l’autoavaluació i el rendiment dels alumnes.

3.2. Metodologia

Per tal de dur a terme la meva recerca didàctica, en primer lloc vaig haver de
triar amb quin grup d’alumnes treballaria. Tenint en compte que les classes de
1r ESO B i C estaven formades per 12 i 13 alumnes respectivament, i valorant
que aquests alumnes presentaven força mancances tant a nivell educatiu com
actitudinal, va resultar bastant evident que la millor opció era treballar amb els
nois i noies de 1r ESO D. Aquest grup, a part d’estar constituït per un nombre
més elevat d’alumnes (n=27) i, per tant, de tenir més varietat tant a nivell
cognitiu com psicoemocional, presentava altres avantatges que desvelaré més
endavant en aquest mateix apartat.

Un cop triat el grup d’alumnes, vaig elaborar –junt amb el meu company de
pràctiques- la planificació de les sessions de la unitat didàctica, tot tenint en
compte quins recursos necessitaria (espais del centre, temps, material, etc.) La
taula que us presento a continuació (Taula 3) és un resum de com es van
desenvolupar les diferents sessions a 1r ESO D, tot incloent la meva proposta
didàctica.

Dilluns Dimarts Dimecres Dijous Divendres

 S1. Idees prèvies S2. Ésser viu o ésser
inert?

S3. La cèl·lula S4. Microscopi òptic S5. Prova 1 +
normes laboratori

S6. Pràctica
d’observació de
cèl·lules de la
mucosa bucal
(+ rúbrica 1)

 S7. Funció de relació
i funció de
reproducció (joc)

S8. Funció de
reproducció + funció
de nutrició (joc) +
repàs 1

S9. Funció de
nutrició (joc)

 S10. Síntesi de les
funcions vitals

S11. Prova 2 +
introducció a
l’activitat del grup
d’experts

S12. Activitat grup
d’experts
(+ rúbrica 2)

 S13. Correcció
exercicis dels nens
de Primària

S14. Correcció
exercicis de Primària
+ repàs 2

Vacances
Setmana
 Santa

 S15. Repàs final de
tots els continguts
treballats

S16. Examen final
de la Unitat Didàctica

Taula 3. Planificació de les sessions (amb tots els canvis posteriors) a la classe de 1r ESO D. En color

taronja, els dies on els alumnes realitzaven proves avaluables. En color blau, els dies en què feien servir

(o no) les rúbriques per autoavaluar-se. I en color lila, les sessions on contestaven els exercicis de repàs.

18

Així doncs, els passos que vaig seguir a l’hora de desenvolupar la meva
alternativa didàctica, van ser els següents:

1. Tots els alumnes de 1r ESO D van contestar una prova de síntesi avaluable
(que no era tipus test, veure apartat 8.1 a l’Annex) a la cinquena sessió de
la unitat didàctica. Havíem treballat els conceptes de: els éssers vius i les
seves característiques principals, la cèl·lula –eucariota i procariota-, els
components cel·lulars i les seves funcions, i el microscopi òptic i les seves
parts.

2. Dilluns següent, els alumnes de 1r ESO D tenien classe partida: una meitat
feia classe abans del pati (10-11h) i l’altra meitat, després del pati (11:30-
12:30h). Aquest fet va resultar un gran avantatge per al desenvolupament
de la meva proposta didàctica. Aquesta sessió no va ser idèntica per a totes
dues meitats, sinó que va variar una mica:

 Als alumnes de la primera meitat els hi vaig tornar la seva prova
individual corregida, amb la nota posada, i els hi vaig demanar que
se’l miressin atentament uns minuts per si tenien algun dubte. A
continuació, vam començar la pràctica d’observació de cèl·lules de la
mucosa bucal.

 Als alumnes de la segona meitat els hi vaig tornar la seva prova
individual sense cap anotació que indiqués que jo l’havia corregit (tot
i que sí que ho havia fet, anotant les seves puntuacions en una base
de dades). Tot seguit, després de la seva sorpresa inicial, els hi vaig
repartir les rúbriques (veure apartat 8.2 a l’Annex) –les quals jo
mateixa havia elaborat i havia fet servir per corregir els seus
exàmens- i els hi vaig demanar que les fessin servir per autoavaluar-
se (veure què havien fet bé i què no) i per auto-corregir la seva
prova: si em completaven allò que s’havien deixat o allò que no
sabien, tindrien mig punt més en aquesta prova individual (que valia
un 5% del total). Un cop fet això, vam procedir a realitzar la pràctica
d’observació de cèl·lules de la mucosa, la qual era molt ràpida de fer
i va donar temps suficient.

3. Al cap de tres dies, a la vuitena sessió –en aquest cas un dijous perquè
m’interessava que hi fossin tots els alumnes-, vaig demanar a tots els nois i
noies de 1r D que em contestessin un exercici de repàs (veure apartat 8.4 a
l’Annex), el qual els hi vaig repartir jo aquell mateix dia. Els hi vaig dir que
no seria avaluable però que em seria de gran utilitat pel meu Treball Final
de Màster, i que per favor ho contestessin de manera individual, sense
copiar-se del company/a. Vaig insistir molt en què no passava res si no se’n
recordaven d’algunes preguntes, que no comptava per nota, intentant així
que els alumnes em responguessin sense por d’equivocar-se. L’exercici de
repàs estava format per quatre preguntes, les quals eren gairebé idèntiques
a la primera prova individual, però amb uns enunciats més curts i sintètics,
per a que no se’ls hi fes massa pesat i ho contestessin d’una manera més
ràpida. Aquests exercicis de repàs, un cop corregits, serien les meves
dades quantitatives per comprovar si els nois i noies que havien fet servir la
rúbrica recordaven més coses que aquells que no l’havien fet servir i, per
tant, veure si l’aprenentatge d’aquests primers havia estat més significatiu.

19

4. A l’onzena sessió, també dijous, tots els alumnes de 1r D van contestar una
segona prova de síntesi avaluable, la qual tampoc era tipus test (veure
apartat 8.5 a l’Annex). Aquesta prova la van realitzar després d’haver
treballat els conceptes següents: la funció de relació, la funció de
reproducció –asexual i sexual- i la funció de nutrició –autòtrofa i heteròtrofa-.
Igual que la primera prova, la duració d’aquesta no sobrepassava els 20
minuts, de manera que un cop la van acabar vam poder continuar amb la
nostra unitat didàctica, introduint el tema dels 5 regnes dels éssers vius.

5. La dotzena sessió va tenir lloc un dilluns, quan els meus alumnes tenien
classe partida. Altre cop, la sessió no es va desenvolupar exactament igual
en ambdues meitats. En aquesta ocasió, però, els rols es van invertir:

 Als alumnes de la primera meitat, en aquest cas, els hi vaig tornar la
seva prova individual sense cap anotació que indiqués que jo l’havia
corregit (tot i que sí que ho havia fet, igual que vaig fer la setmana
anterior amb l’altra meitat, anotant les seves puntuacions en una
base de dades). Tot seguit, els hi vaig repartir les rúbriques –les
quals també havia elaborat jo mateixa, i les havia fet servir per a
corregir els seus exàmens- i els hi vaig demanar que les empressin
per autoavaluar-se (veure què havien fet bé i què no) i per auto-
corregir la seva prova: si em completaven allò que s’havien deixat o
allò que no sabien, tindrien mig punt més en aquesta prova individual
(que valia un 5% del total). Un cop fet això, vam començar l’activitat
del grup d’experts, on els alumnes, per parelles o petits grups,
buscaven informació sobre algun dels cinc regnes dels éssers vius.

 Als alumnes de la segona meitat els hi vaig tornar la seva prova
individual corregida, amb la nota posada, i els hi vaig demanar que
se’l miressin atentament uns minuts per si tenien algun dubte. A
continuació, vam començar l’activitat del grup d’experts. Aquest
intercanvi de rols entre les dues meitats va ser realitzat no només per
obtenir informació objectiva, sinó també per respectar l’ètica en la
innovació didàctica: no podia dur a terme aquesta proposta amb una
única meitat de la classe si tenia dades bibliogràfiques suficients que
constataven que l’ús d’aquest recurs –les rúbriques- segurament
suposaria una millora per a l’aprenentatge dels alumnes.

6. Tres dies després, a la catorzena sessió, vaig tornar a demanar a tots els
alumnes de 1r D que em contestessin una segona prova de repàs (veure
apartat 8.7 a l’Annex), la qual incloïa preguntes gairebé idèntiques a les de
la segona prova individual, però amb uns enunciats molt més directes i
sintètics. En aquesta ocasió, i a diferència de la sessió on van contestar el
primer exercici de repàs, els nois i noies estaven asseguts formant grups de
4-5 persones, ja que estaven completant els exercicis de primària de
manera conjunta i cooperativa –la sessió anterior havien estat buscant
informació sobre els diferents regnes dels éssers vius, treballant en “grups
d’experts”-. Així, en comptes de repartir l’exercici de repàs directament a
tota la classe, vaig anar passant de grup en grup i em quedava al seu costat
fins que tots els membres acabaven de contestar-ho (5-10 minuts), de
manera que m’assegurava que ho responien individualment i que cap d’ells
es copiava del company/a que tenia al costat.

20

Vaig tornar a comunicar als alumnes que aquest exercici tampoc seria
avaluable, sinó que era necessari pel meu TFM. Com en el cas anterior,
aquests exercicis de repàs, un cop corregits, serien les meves dades
quantitatives per comprovar si els nois i noies que havien fet servir la rúbrica
recordaven més coses que aquells que no l’havien fet servir i, per tant,
veure si l’aprenentatge d’aquests primers havia estat més significatiu.

7. Finalment, l’examen final va tenir lloc a la setzena sessió. Aquest examen
era contextualitzat (veure apartat 8.8 a l’Annex), com les proves avaluables
anteriors, i tenia una durada prevista de 40-45 minuts. En ell, preguntàvem
gairebé tots els continguts que havíem treballat durant la unitat didàctica, i
els quals havien aparegut ja en les proves 1 i 2. En aquesta prova valorava
el grau d’aprenentatge de conceptes que s’havien treballat amb l’ús de les
rúbriques en comparació amb aquells conceptes que s’havien treballat
sense fer ús d’aquesta eina. Aquest examen va ser corregit per mi amb
l’ajuda de la rúbrica pertinent (veure apartat 8.9 a l’Annex).

21

4. Desenvolupament del recurs didàctic

En aquest apartat explicaré com vaig obtenir i extreure les dades a partir de les
diferents proves, exàmens i exercicis de repàs per tal de comprovar si l’ús de
les rúbriques en l’autoavaluació implicava una millora –o no- en l’aprenentatge
de les ciències naturals. També comentaré quina va ser la planificació temporal
i dels recursos necessaris per dur a terme la recerca didàctica i, finalment,
exposaré els resultats que he obtingut després d’haver aplicat la meva proposta
al centre.

4.1. Obtenció i extracció de dades

Com he explicat a l’apartat anterior (metodologia), els meus alumnes de 1r D
van realitzar dues petites proves avaluables, dos exercicis de repàs (abans del
qual havien fet servir –o no- una rúbrica per autoavaluar-se i auto-corregir la
prova individual) i un examen final. Totes aquestes proves van ser corregides
amb l’ajut d’una rúbrica pertinent i van rebre una qualificació numèrica. Les
proves de repàs, tot i que no eren avaluables dins de la unitat didàctica, també
van ser corregides –amb la mateixa rúbrica amb la que vaig corregir la prova
individual pertinent-, i per tant també vaig poder extreure una nota numèrica
d’aquests exercicis.

Així doncs, em vaig basar en els resultats obtinguts pels alumnes en aquestes
proves per tal de comprovar si l’ús de la rúbrica en l’autoavaluació influïa o no
en un aprenentatge més significatiu de les ciències naturals. Concretament,
vaig realitzar diverses comparacions:

 En primer lloc, m’he centrat en les notes que han obtingut els nois i noies
en l’exercici de repàs 1, en comparació amb les notes que havien tret en
la primera prova avaluable, tot tenint en compte si havien fet servir (grup
A, segona meitat de la classe) o no (grup B, primera meitat de la classe)
la rúbrica per autoavaluar-se. No m’he fixat tant en quants alumnes
aprovaven o suspenien, sinó que he valorat si els nois i noies milloraven
o empitjoraven els seus resultats en l’exercici de repàs en comparació
amb la prova prèvia. Si un alumne obté millor nota a l’exercici de repàs,
considero que l’ús de la rúbrica ha sigut positiu ja que ha afavorit el seu
aprenentatge.

 He fet la mateixa comparació amb els resultats de l’exercici de repàs 2,
en comparació amb la segona prova avaluable. En aquesta ocasió, els
alumnes del grup B són aquells que van fer servir la rúbrica, mentre que
els nois i noies del grup A no la van fer servir.

 Per últim, també he volgut valorar els resultats obtinguts a l’examen final.
En aquest cas, he comparat els resultats obtinguts en les preguntes de
“les característiques principals dels éssers vius” i “la cèl·lula i els seus
components” amb les mateixes de la prova avaluable 1, i les preguntes
sobre “la funció de reproducció” i “la funció de nutrició” amb les mateixes
de la prova avaluable 2. Òbviament, també he tingut en compte si els
alumnes havien fet servir o no les rúbriques en l’autoavaluació de les
proves avaluables pertinents, per veure si l’ús d’aquestes es veia reflectit
en el resultat de les preguntes de la mateixa temàtica de l’examen final.

22

És important remarcar que la meva mostra d’alumnes era molt petita (n=27), i a
més a més, degut a l’absentisme escolar, no sempre venien tots els nois i noies
a classe. Degut a aquest fet, no he aplicat cap test estadístic (ni T-student, ni
ANOVA, etc.) a l’hora d’analitzar les meves dades i extreure resultats, ja que
tenia molt pocs alumnes. Simplement he representat en gràfics les dades
obtingudes. Per tant, els resultats d’aquest estudi no seran extrapolables.

4.2. Planificació temporal i dels recursos

Activitat Sessió en la que es
desenvolupava

Durada
prevista

Qui
participava?

Recursos
necessaris

Prova
individual
1

Sessió 5 (dijous).
5 de març del 2015.
13:30-14:30h.

15-20
minuts

Tota la classe
(n=27)

- Prova
individual 1
impresa

Entrega
de la
prova 1
corregida

Sessió 6 (dilluns).
9 de març del 2015.
10:00-11:00h.
Classe partida.

5 minuts Primera meitat
de la classe
(n=14)

- Prova
individual 1
corregida

Ús de la
rúbrica 1

Sessió 6 (dilluns).
9 de març del 2015.
11:30-12:30h.
Classe partida.

10-12
minuts

Segona meitat
de la classe
(n=13)

- Prova
individual 1
sense corregir
- Rúbrica 1

Repassem
per a
l’examen
final (I)

Sessió 8 (dijous).
12 de març del 2015.
13:30-14:30h.

10
minuts

Tota la classe
(n=27)

- Exercici de
repàs 1 imprès

Prova
individual
2

Sessió 11 (dijous).
19 de març del 2015.
13:30-14:30h.

15-20
minuts

Tota la classe
(n=27)

-Prova
individual 2
impresa

Ús de la
rúbrica 2

Sessió 12 (dilluns).
23 de març del 2015.
10:00-11:00h.
Classe partida.

10-12
minuts

Primera meitat
de la classe
(n=14)

- Prova
individual 2
sense corregir
- Rúbrica 2

Entrega
de la
prova 2
corregida

Sessió 12 (dilluns).
23 de març del 2015.
11:30-12:30h.
Classe partida.

5 minuts Segona meitat
de la classe
(n=13)

- Prova
individual 2
corregida

Repassem
per a
l’examen
final (II)

Sessió 14 (dijous).
26 de març del 2015.
13:30-14:30h.

10
minuts

Tota la classe
(n=27)

- Exercici de
repàs 2 imprès

Examen
final

Sessió 17 (dijous).
9 d’abril del 2015.
13:30-14:30h.

40-45
minuts

Tota la classe
(n=27)

- Examen final
de la unitat
didàctica
- 2 professors

Taula 4. Planificació temporal i dels recursos necessaris per dur a terme la recerca didàctica.

23

4.3. Resultats

4.3.1. Resultats obtinguts després de realitzar l’exercici de repàs 1

Després de realitzar l’exercici de repàs 1, podem veure (Fig. 5) com un 78%
dels nois i noies que van fer servir la rúbrica per autoavaluar-se i auto-corregir
la seva prova individual, milloren la seva nota inicial. A més, un 11% es manté
amb la mateixa nota (un 6), i només un 11% empitjora el seu resultat.

D’altra banda, els alumnes que no van fer servir la rúbrica (Fig. 6), empitjoren
en un 44% dels casos, de manera que el nombre de millores es redueix a un
56%.

A continuació (Fig. 7) es mostren els resultats dels alumnes del grup A de
manera més detallada. En color taronja podem apreciar la nota que van treure
a la prova individual 1, mentre que en color blau es veu la seva nota de
l’exercici de repàs 1. Queda palès, doncs, una notable millora després d’haver
fet servir la rúbrica en la gran majoria dels casos.

78%

11%

11%

Resultats ús rúbrica grup A

Milloren

Igual (bona
nota)

Empitjoren

56%

44%

Resultats sense rúbrica grup B

Milloren

Empitjoren

Fig. 5. Evolució del grup A després de l’ús de la Fig. 6. Evolució del grup B després de l’entrega dels
rúbrica. exàmens corregits (no van fer servir la rúbrica).

0

1

2

3

4

5

6

7

8

9

10

A1 A2 A3 A4 A5 A6 A7 A8 A9

N
o

te
s

o
b

ti
n

gu
d

e
s

Alumnes (n=9)

Resultats dels alumnes del grup A (amb rúbrica)

Prova 1

Repàs 1

Fig. 7. Resultats de la prova 1 i de l’exercici de repàs 1 de l’alumnat que va fer servir la rúbrica.

24

D’altra banda, si ens centrem en els resultats d’aquells alumnes que no van fer
ús de la rúbrica (Fig. 8), sinó que van rebre els seus exàmens ja corregits,
podem apreciar com cap d’ells ha tret més d’un 6 en l’exercici de repàs. És a
dir, més d’un 40% dels alumnes han empitjorat els seus resultats una setmana
després d’haver fet l’examen, de manera que el seu aprenentatge no ha estat
del tot significatiu.

4.3.2. Resultats obtinguts després de realitzar l’exercici de repàs 2

Els resultats obtinguts després de realitzar l’exercici de repàs 2 han estat
sorprenentment bons. Un 100% dels alumnes que va fer servir la rúbrica per
autoavaluar-se i auto-corregir la seva prova individual (Fig. 9), ha millorat els
seus resultats una setmana després d’haver realitzat la prova. Contràriament,
només un 20% dels alumnes que no van fer servir la rúbrica (Fig. 10) han tret la
mateixa bona nota (un 10) o han millorat una mica (del 0 al 0.5) els seus
resultats set dies més tard d’haver contestat la prova individual 2. Cal remarcar
que el fet de que alguns alumnes empitjorin els seus resultats en l’exercici de
repàs no vol dir necessàriament que suspenguin, però reforça la hipòtesi de la
utilitat de les rúbriques en l’autoavaluació.

0

1

2

3

4

5

6

7

8

9

10

A1 A2 A3 A4 A5 A6 A7 A8 A9

N
o

te
s

o
b

ti
n

gu
d

e
s

Alumnes (n=9)

Resultats dels alumnes del grup B (sense rúbrica)

Prova 1

Repàs 1

Fig. 8. Resultats de la prova 1 i de l’exercici de repàs 1 de l’alumnat que no va fer servir la rúbrica.

100%

Resultats ús rúbrica grup B

Milloren

10%

10%

10%

70%

Resultats sense rúbrica grup A

Milloren

Igual (bona
nota)
Igual (mala
nota)
Empitjoren

Fig. 9. Evolució del grup B després de l’ús de la Fig. 10. Evolució del grup A després de l’entrega
rúbrica. dels exàmens corregits (no van fer servir la rúbrica).

25

Si ens fixem més en detall en els resultats dels alumnes que van fer servir la
rúbrica (Fig. 11) –aquest cop, els del grup B-, observem com tots ells milloren,
ni que sigui per una petita diferència de tres dècimes de punt. La millora més
notable, però, és la d’un alumne que va treure un 1.5 en la prova individual 2 i
un 6.1 en l’exercici de repàs, mostrant així una millora tant de coneixements
com de motivació a l’hora de fer l’exercici.

Per un altre costat, aquells nois i noies que no van fer servir la rúbrica i no es
van autoavaluar ni auto-corregir la seva prova individual 2 (Fig. 12), han
empitjorat força els seus resultats una setmana després d’haver-la realitzat. Tot
i que podem observar que un 60% de l’alumnat ha aprovat en tant en la prova
com en l’exercici de repàs, no deixa de ser evident que els seus coneixements
sobre les tres funcions vitals dels éssers vius han disminuït amb el temps,
suggerint així que no ho havien assimilat del tot bé.

0

1

2

3

4

5

6

7

8

9

10

A1 A2 A3 A4 A5 A6 A7 A8 A9 A10

N
o

te
s

o
b

ti
n

gu
d

e
s

Alumnes (n=10)

Resultats dels alumnes del grup B (amb rúbrica)

Prova 2

Repàs 2

Fig. 11. Resultats de la prova 2 i de l’exercici de repàs 2 de l’alumnat que va fer servir la rúbrica.

0

1

2

3

4

5

6

7

8

9

10

A1 A2 A3 A4 A5 A6 A7 A8 A9 A10

N
o

te
s

o
b

ti
n

gu
d

e
s

Alumnes (n=10)

Resultats dels alumnes del grup A (sense rúbrica)

Prova 2

Repàs 2

Fig. 12. Resultats de la prova 2 i de l’exercici de repàs 2 de l’alumnat que no va fer servir la rúbrica.

26

4.3.3. Resultats obtinguts després de realitzar l’examen final

En aquest apartat, he seleccionat quatre preguntes que apareixien tant a les
proves individuals com a l’examen final de la unitat didàctica, per tal de
comparar el resultat final dels alumnes amb la nota que havien obtingut
prèviament en la pregunta de la mateixa temàtica en la prova individual
pertinent. Les preguntes seleccionades són aquelles on es preguntava als
alumnes sobre: a) les característiques principals dels éssers vius, b) la cèl·lula i
els seus components principals, c) la funció de reproducció, i d) la funció de
nutrició. A més, també tingut en compte si els alumnes havien fet servir –o no-
la rúbrica corresponent per autoavaluar-se i auto-corregir la prova individual on
es tractava aquell contingut determinat. D’aquesta manera, podrem veure si l’ús
o no de la rúbrica ha tingut algun efecte en l’aprenentatge significatiu –amb una
certa perdurabilitat en el temps- d’aquell contingut curricular en concret

a) Pregunta sobre les característiques principals dels éssers vius

En primer lloc, per veure si els alumnes havien assimilat correctament quines
eren les característiques principals dels éssers vius, vam elaborar una pregunta
contextualitzada (veure apartat 8.8 a l’Annex) en la qual preguntàvem als nois i
noies com podien distingir un ésser viu d’un ésser inert.

En els gràfics següents es pot apreciar com la meitat de l’alumnat (Fig. 13) que
havia fet ús de la rúbrica per autoavaluar-se i auto-corregir aquesta pregunta
després de realitzar la prova individual 1, ha millorat els seus resultats a
l’examen final. A més, un 30% ha obtingut la mateixa bona nota. Només un
20% ha tret altre cop la mateixa mala nota que en la prova 1. Aquest fet
contrasta amb els resultats d’aquells alumnes que no van fer servir la rúbrica
(Fig. 14), ja que si bé un 18% treu la mateixa mala nota que en la prova 1, un
altre 18% empitjora els seus resultats. En aquest cas, els resultats positius
(alumnes que milloren o que obtenen la mateixa bona nota) sumarien un 64%
del total, mentre que en el primer gràfic sumaven un 80%.

50%

30%

20%
0%

Evolució dels alumnes que havien fet
servir la rúbrica en la pregunta sobre
"les característiques dels éssers vius"

Milloren

Igual (bona
nota)

Igual (mala
nota)

Empitjoren

46%

18%

18%

18%

Evolució dels alumnes que no havien
fet servir la rúbrica en la pregunta

sobre "les característiques dels
éssers vius"

Milloren

Igual (bona
nota)

Igual (mala
nota)

Empitjoren

Fig. 13. Evolució dels resultats dels alumnes a Fig. 14. Evolució dels resultats dels alumnes a
l’examen final en comparació amb la prova 1. l’examen final en comparació amb la prova 1.
Pregunta: característiques dels éssers vius. Pregunta: característiques dels éssers vius.
Ús de rúbrica en l’autoavaluació. Sense fer ús de rúbrica en l’autoavaluació.

27

b) Pregunta sobre la cèl·lula i els seus components

Per tal de comprovar si els alumnes havien après significativament aquest
contingut, els demanàvem que dibuixessin una cèl·lula i que senyalessin les
parts principals, així com que expliquessin les funcions d’aquests components
cel·lulars (veure apartat 8.8 a l’Annex).

Pel que fa a aquells alumnes que havien emprat la rúbrica per tal d’autoavaluar
i auto-corregir la seva prova individual 1 (Fig. 15), on tractàvem aquesta part
del temari, cal dir que un 50% dels nois i noies va millorar els seus resultats a
l’examen final. No obstant, un elevat 50% va empitjorar les seves notes. D’altra
banda, només un 36% dels alumnes que no havien fet servir la rúbrica (Fig. 16)
va millorar els seus resultats, mentre que un 55% va empitjorar i un 9% va
treure la mateixa mala nota.

c) Pregunta sobre la funció de reproducció

En la segona prova individual, vam tractar les funcions vitals dels éssers vius
amb més detall. Així doncs, si ens centrem en la funció de reproducció, vam
demanar als alumnes que ens expliquessin en què consistien la reproducció
sexual i asexual, i que hi afegissin algun exemple (veure apartat 8.5 a l’Annex).
A l’examen final vam tornar a tractar aquest tema, però fent més èmfasi en la
reproducció asexual (veure apartar 8.8 a l’Annex).

En aquest cas, un 50% dels alumnes que van emprar la rúbrica per autoavaluar
i auto-corregir la segona prova individual (Fig. 17), obtenen millors resultats en
aquesta pregunta de l’examen final, i un 8% obtenen la mateixa bona nota. No
obstant, un 25% empitjoren i un 17% de l’alumnat obté la mateixa mala nota.
Això contrasta amb els resultats d’aquells nois i noies que no van fer servir la
rúbrica (Fig. 18), ja que aquest grup va obtenir un 62% de resultats positius
(46% milloren i 16% es queden amb la mateixa bona nota), un percentatge un
pèl superior al 58% de resultats positius del grup que sí que va usar la rúbrica.

50%

0% 0%

50%

Evolució dels alumnes que havien fet
servir la rúbrica en la pregunta sobre

"la cèl·lula"

Milloren

Igual (bona
nota)

Igual (mala
nota)

Empitjoren

36%

0%
9%

55%

Evolució dels alumnes que no havien
fet servir la rúbrica en la pregunta

sobre "la cèl·lula"

Milloren

Igual (bona
nota)

Igual (mala
nota)

Empitjoren

Fig. 15. Evolució dels resultats dels alumnes a Fig. 16. Evolució dels resultats dels alumnes a
l’examen final en comparació amb la prova 1. l’examen final en comparació amb la prova 1.
Pregunta: la cèl·lula i els seus components. Pregunta: la cèl·lula i els seus components.
Ús de rúbrica en l’autoavaluació. Sense fer ús de rúbrica en l’autoavaluació.

28

d) Pregunta sobre la funció de nutrició

Finalment, tant a la segona prova individual com a l’examen final vam introduir
una pregunta sobre la funció de nutrició (veure apartats 8.5 i 8.8 a l’Annex).
Concretament, volíem que els alumnes expliquessin les diferències entre la
nutrició autòtrofa i heteròtrofa, demostrant així que havien assimilat aquests
termes de manera significativa.

Com es veu en els gràfics següents, un 58% dels alumnes que havien fet servir
la rúbrica durant l’autoavaluació i auto-correcció de la segona prova individual
(Fig. 19), van millorar els seus resultats a l’examen final. Un 17% va empitjorar i
un elevat 25% va obtenir la mateixa mala nota. En canvi, l’alumnat que no va
fer servir la rúbrica (Fig. 20), va empitjorar en un 31% dels casos, i un 31%
també va obtenir la mateixa mala nota. En aquest cas, només un 31% dels nois
i noies van millorar, un percentatge més baix que el 58% de l’altre grup.

50%

8%

17%

25%

Evolució dels alumnes que havien fet
servir la rúbrica en la pregunta sobre

"reproducció"

Milloren

Igual (bona
nota)

Igual (mala
nota)

Empitjoren

46%

16%

23%

15%

Evolució dels alumnes que no havien
fet servir la rúbrica en la pregunta

sobre "reproducció"

Milloren

Igual (bona
nota)

Igual (mala
nota)

Empitjoren

Fig. 17. Evolució dels resultats dels alumnes a Fig. 18. Evolució dels resultats dels alumnes a
l’examen final en comparació amb la prova 2. l’examen final en comparació amb la prova 2.
Pregunta: reproducció sexual i asexual. Pregunta: reproducció sexual i asexual.
Ús de rúbrica en l’autoavaluació. Sense fer ús de rúbrica en l’autoavaluació.

58%

0%

25%

17%

Evolució dels alumnes que havien fet
servir la rúbrica en la pregunta sobre

"nutrició"

Milloren

Igual (bona
nota)

Igual (mala
nota)

Empitjoren

31%

7%

31%

31%

Evolució dels alumnes que no havien
fet servir la rúbrica en la pregunta

sobre "nutrició"

Milloren

Igual (bona
nota)

Igual (mala
nota)

Empitjoren

Fig. 19. Evolució dels resultats dels alumnes a Fig. 20. Evolució dels resultats dels alumnes a
l’examen final en comparació amb la prova 2. l’examen final en comparació amb la prova 2.
Pregunta: nutrició autòtrofa i heteròtrofa. Pregunta: nutrició autòtrofa i heteròtrofa.
Ús de rúbrica en l’autoavaluació. Sense fer ús de rúbrica en l’autoavaluació.

29

5. Discussió dels resultats obtinguts

Un cop analitzats els resultats obtinguts després de realitzar la meva proposta
didàctica, caldria fer algunes puntualitzacions per tal de fer una valoració de tot
el procés, els obstacles amb els que he topat i les diferències que això ha
comportat, la feina realitzada i els possibles canvis que es podrien proposar en
un futur.

Primer de tot, cal dir que els alumnes de 1r ESO estaven molt poc acostumats
a autoavaluar-se, de manera que va costar una mica que entenguessin com
havien de fer servir la rúbrica i quina finalitat tenia. No obstant, un cop resolts
els dubtes inicials, el procés d’autocorrecció i autoavaluació ja va funcionar d’un
mode més fluid. Tot i així, hauria estat molt útil pactar els criteris de la rúbrica
amb els alumnes abans d’aplicar l’avaluació, convertint-la d’aquesta manera en
una eina preestablerta, acordada i socialitzada amb tots els nois i noies, fet que
els experts asseguren que és molt rellevant per a l’alumnat (Capote i Sosa,
2006).

També és força important ressaltar la diferència de nivell que hi havia entre les
dues proves individuals, i l’efecte que això ha tingut en els resultats dels nois i
noies tot i haver fet servir la rúbrica. Tot i no ser una diferència abismal, és
necessari remarcar que la segona prova individual (veure apartat 8.5 a l’Annex)
era una mica més difícil que la primera (veure apartat 8.1 a l’Annex), i aquest
fet també s’ha vist reflectit en els resultats. Òbviament, no és el mateix
assimilar i ser capaç d’explicar correctament els processos de reproducció
sexual i asexual i la nutrició autòtrofa i heteròtrofa (prova 2) que saber quines
són les característiques principals dels éssers vius i distingir entre cèl·lules
eucariotes i procariotes (prova 1). Per aquest motiu, un 56% dels alumnes que
no van fer servir la rúbrica per auto-corregir i autoavaluar la prova individual 1
van millorar els seus resultats en l’exercici de repàs, mentre que en el cas dels
alumnes que no van fer servir la rúbrica per auto-corregir i autoavaluar la prova
individual 2, la millora dels resultats només es detecta en un 10% de l’alumnat
(i un altre 10% es queda amb la mateixa bona nota). Així doncs, com que la
primera prova era d’un nivell més assequible, més de la meitat dels alumnes
milloren els seus resultats tot i no haver-se autoavaluat. D’altra banda, com la
segona prova era més complicada, la majoria d’alumnes que no es van
autoavaluar empitjoren els seus resultats.

Un altre aspecte a tenir en compte és la gestió del temps. Com que ens vam
veure obligats a allargar algunes sessions –bé perquè no donava temps a
realitzar en una hora de classe tot el que teníem planejat, o bé perquè els
nostres alumnes necessitaven més temps per assimilar bé els conceptes-, vam
haver d’endarrerir la data de l’examen final, el qual va tenir lloc la setmana
després de les vacances de Setmana Santa. Això va provocar que entre la
última classe de la unitat didàctica i l’examen final d’aquesta, hi hagués un
espai temporal de més de 10 dies, i no teníem massa clar que els nostres
alumnes es passessin les vacances estudiant. Així, després de les vacances,
vam dedicar una sessió sencera a repassar tots els conceptes treballats, tot
fent treballar als alumnes de manera cooperativa –preguntant-se i resolent
dubtes entre ells-, fomentant la competència d’aprendre a aprendre.

30

Els resultats obtinguts a l’examen final, però, em van sorprendre positivament.
En els gràfics de l’apartat anterior (Figs 13-20) es pot apreciar com més de la
meitat dels alumnes que havien fet servir les rúbriques per auto-corregir i
autoavaluar les seves proves individuals milloren o obtenen la mateixa bona
nota en les preguntes corresponents de l’examen final (menys en la pregunta
de la cèl·lula que només milloren un 50%). També es veu un percentatge més
elevat de millores entre els alumnes que han fet servir la rúbrica en comparació
amb els que no l’han utilitzat (menys en la pregunta sobre reproducció, en què
els resultats són molt similars en tots dos grups). Per tant, queda palès que l’ús
de les rúbriques va influir positivament en els resultats obtinguts pels meus
alumnes, fent que el seu aprenentatge fos més significatiu.

A més, tant l’examen final com les proves individuals que havien realitzat
anteriorment no eren tipus test –als quals els alumnes estaven acostumats-,
sinó que presentaven una tipologia diferent. Els exàmens que vam preparar
eren contextualitzats, i a través d’ells volíem que els alumnes treballessin
diferents competències bàsiques i específiques al mateix temps que
demostraven els seus coneixements adquirits sobre els continguts treballats a
l’aula. No obstant, els nostres alumnes no estaven massa acostumats a llegir i
en alguns casos vam haver d’explicar l’examen pregunta per pregunta, ja que
el nivell de comprensió lectora dels nois i noies era realment baix. Vist això, si
repetíssim la nostra unitat didàctica potser intentaríem crear uns enunciats més
breus i sintètics, però creiem fermament en la contextualització dels exàmens.
Si bé als alumnes els hi va semblar estrany, potser amb el temps –a base
d’esforç i paciència- s’acabarien acostumant, desenvolupant així més habilitats
a part d’ampliar els coneixements científics.

Per últim, caldria fixar-nos en el disseny de les rúbriques. Cal tenir en compte
que tot i que hi hagi rúbriques holístiques i rúbriques analítiques, això no vol dir
que un tipus sigui inherentment millor que l’altre (Mertler, 2001). El docent ha
de triar, doncs, la que sigui més adequada per als seus propòsits. Per aquest
motiu, les rúbriques que s’han fet servir en aquest treball són analítiques, ja que
l’objectiu del seu ús era l’avaluació formativa i formadora. No obstant, al ser
rúbriques per avaluar exàmens, els “criteris de realització” s’han substituït per la
pregunta o el subapartat de la pregunta que volíem valorar. D’altra banda, els
“criteris de resultats” s’han substituït per notes numèriques, tot i que a l’interior
de la rúbrica s’especificava el grau de desenvolupament de la resposta que
podien contestar els alumnes i la qualificació que això comportava. Tal i com es
veu a l’apartat 8.3 de l’Annex, algun cop he hagut de re-dissenyar alguna
rúbrica: bé perquè vaig obtenir respostes per part dels alumnes que no havia
contemplat, o bé per a que fos de més fàcil comprensió per als nois i noies.

31

6. Conclusions i altres propostes

6.1. Conclusions

Aquest treball s’ha realitzat en un grup de 27 alumnes de 1r d’ESO. Els nois i
noies han emprat les rúbriques per auto-corregir i autoavaluar-se unes proves
individuals que van realitzar durant el transcurs de la nostra unitat didàctica. Els
alumnes de la segona meitat de la classe es van autoavaluar la primera prova,
mentre que els alumnes de la primera meitat de la classe es van autoavaluar la
segona prova. En ambdós casos, els alumnes van realitzar una prova de repàs
tres dies després d’haver fet servir les rúbriques. D’aquesta manera, hem pogut
centrar-nos en l’objectiu principal d’aquest treball i comprovar si l’autoavaluació
mitjançant rúbriques ha influït o no en el seu procés d’aprenentatge, tot valorant
si els seus resultats acadèmics milloraven o empitjoraven. A més a més, també
hem tingut en compte els resultats dels exàmens finals per tenir una visió més
àmplia d’aquest estudi.

Així doncs, si ens fixem en els resultats de les qualificacions de les proves de
repàs, veiem clarament com un tant per cent més elevat dels nois i noies que
van fer servir les rúbriques per autoavaluar-se milloren els seus resultats en
comparació amb els alumnes que no van fer servir les rúbriques. Aquesta
situació es dóna tant en el cas de la primera prova individual com en el cas de
la segona prova. D’altra banda, si ens fixem en els resultats dels exàmens
finals, també s’observa un percentatge més alt de millores entre els alumnes
que han fet servir la rúbrica en comparació amb els que no l’han utilitzat (menys
en la pregunta sobre reproducció). És a dir, l’ús de les rúbriques ha comportat
una millora dels resultats finals dels alumnes en les preguntes de l’examen
relacionades amb la prova individual que es van autoavaluar.

Per tant, un cop vistos i comentats els resultats d’aquest treball (veure apartats
4.3 i 5 de l’estudi), podem respondre a la nostra pregunta de recerca inicial:
“l’autoavaluació mitjançant rúbriques millora l’aprenentatge de l’alumnat?”. I la
resposta és: “Sí”. Autoavaluar-se mitjançant rúbriques no només millora
l’aprenentatge dels alumnes, sinó que també fomenta la seva autonomia, la
seva participació i el seu procés d’autoregulació dels coneixements.

6.2. Altres propostes

Tot i que els resultats d’aquest estudi han estat positius, m’agradaria fer alguns
suggeriments sobre com es podria millorar o ampliar aquest treball en un futur.
Cal recordar que un dels meus objectius d’aquest Treball Final de Màster era
“fer propostes concretes d’aplicació de les rúbriques en la pràctica docent a
partir de la recerca realitzada”. Així doncs, proposaria les accions següents:

 Pactar amb els alumnes el disseny de la rúbrica. és molt important que
la rúbrica sigui preestablerta, acordada i socialitzada amb l’alumnat
abans d’aplicar l’avaluació (Capote i Sosa, 2006). Per tant, si fossin els
mateixos nois i noies els qui decidissin els criteris de realització i de
resultats (sempre guiats pel professor/a, evidentment), farien més seu el
procés d’avaluació i podrien regular millor el seu aprenentatge.

32

 Implementar aquest recurs a les altres classes de 1r d’ESO, sempre i
quan s’hagi comprovat i sigui molt evident que el seu ús implicarà una
millora en l’aprenentatge dels alumnes. Cal tenir molt present l’ètica
professional docent a l’hora d’aplicar novetats a l’aula, i tot i que la
utilització de rubriques és un fet àmpliament estudiat, hem d’estar ben
segurs que la seva implantació no perjudicarà a l’alumnat. Un cop
coneixem els efectes positius de les rúbriques, és fàcil deduir que la
heterogeneïtat dels diferents grups de 1r ESO hauria donat lloc a uns
resultats més variats, permetent així una ampliació d’aquest estudi
gràcies a una anàlisi més complerta i enriquidora.

 Valorar si aquesta eina d’avaluació només és útil per l’aprenentatge de
les ciències naturals –en el cas dels meus alumnes- o si pot esdevenir
igual d’interessant en la implicació i l’aprenentatge de les altres matèries
que s’imparteixen en el currículum, tant a nivell d’ESO com a Batxillerat.
Si bé els estudis afirmen que les rúbriques acostumen a fomentar
l’autonomia, la participació, la motivació, l’aprenentatge cooperatiu,
l’autoavaluació i el rendiment dels alumnes (Capote i Sosa, 2006;
Etxalbe et al., 2011; Martínez et al., 2013; Panadero-Calderón i Alonso-
Tapia, 2013), no estaria de més comprovar-ho personalment en altres
assignatures. Així, podríem afirmar de manera més ferma de que les
rúbriques són realment útils per a l’aprenentatge i l’autoregulació dels
alumnes, ja que hauríem obtingut més evidències.

 Emprar la co-avaluació tot fent servir rúbriques i habituar els alumnes a
aquest procés d’avaluació. En aquest treball els alumnes van fer servir
les rúbriques per autoavaluar-se, però hauria estat molt útil per al seu
aprenentatge que es co-avaluessin. Malauradament, la manca de temps
va impedir que ho poguessin dur a terme.

 Utilitzar criteris qualitatius en comptes de quantitatius per indicar el nivell
de realització d’una tasca per part dels alumnes. Es a dir, usar criteris
descriptius com “excel·lent, bé, adequat o insatisfactori” o “màster,
expert, aprenent i novell” en comptes de criteris numèrics com “9, 7, 5,
3”. Tot i que es poden fer servir tots dos, els criteris qualitatius permeten
als docents ser més flexibles i més creatius, i al mateix temps, els nois i
noies es veuen menys frustrats que quan se’ls adjudica una nota
numèrica (Mertler, 2001).

 Usar les rúbriques per tal d’avaluar altres ítems, no només exàmens. Les
rúbriques són un recurs molt útil, de manera que no ens hem de posar
límits a l’hora de fer-les servir. És evident que tenen un gran potencial
tant per als docents a l’hora d’avaluar, com per als alumnes a l’hora de
guiar-los en el seu procés d’aprenentatge. Per tant, són una eina bàsica
per avaluar exposicions orals, treballs en grup, presentacions, portafolis,
redaccions, pòsters, treballs individuals, debats, etc. Així doncs, penso
que el seu ús és indispensable en els temps que corren i des d’aquí
animo a tots i totes les docents a posar-ho en pràctica.

33

7. Bibliografia

- Alonso Tapia, J. (2005). Motivación para el aprendizaje: la perspectiva
de los alumnos. En: La orientación escolar en centros educativos.
Ministerio de Educación y Ciencia. Madrid: MEC. Pp. 209-242.

- Andrade, H. (2007). Self-assessment through rubrics. Educational
Leadership, 65(4), 60-63.

- Blanco, A. (2008). Las rúbricas: un instrumento útil para la evaluación de
competencias. Blanco, A., Morales, P. & Torre, JC (2008). La enseñanza
universitaria centrada en el aprendizaje: estrategias útiles para el
profesorado. Barcelona: Octaedro-ICE de la Universidad de Barcelona.

- Capote, S. & Sosa, A. (2006). Evaluación: Rúbrica y listas de control.
Colegio La Asunción. 22 pp. [en línea]. Disponible a:
http://www.josefinastrinitarias.org/laasuncionc/PJ/aplicaciones/adj/examp
le/files/Evaluacin.pd

- Conde, A., & Pozuelos, F. J. (2007). Las plantillas de evaluación
(rúbrica) como instrumento para la evaluación formativa: un estudio de
caso en el marco de la reforma de la enseñanza universitaria en el
EEES. Investigación en la Escuela, (63), 77-90.

- Cortada, J. (2007). Programació didàctica. Curs de formació del
professorat interí. [en línea]. Disponible a:
http://www.ice.udl.es/interi/programacio_didactica.pdf

- Departament d’Ensenyament de la Generalitat de Catalunya (2007).
Currículum Educació Secundària Obligatòria. Barcelona: Servei
d'Ordenació Curricular.

- Etxabe, J. M., Aranguren, K., & Losada, D. (2011). Diseño de rúbricas en
la formación inicial de maestros/as. Revista de formación e innovación
educativa Universitaria, 4(3), 156-169.

- García, M., Sempere, J. M., Marco, F. & De la Sen, M. L. (2011). La
rúbrica de evaluación como herramienta de evaluación formativa y
sumativa. Departamento de Biotecnología, Universidad de Alicante. IX
Jornades de xarxes d'investigació en docència universitària: Disseny de
bones pràctiques docents en el context actual. 13 pp.

- López, P. (2009). Desenvolupament de la personalitat i l’aprenentatge en

l’adolescència. Publicacions UOC.

- López de Guereño, A., Tamayo Orbegozo, U., Villarreal Larrinaga, O., &
Albizu Gallastegi, E. (2013). Validación de las rubricas como herramienta
de autoaprendizaje y de evaluación formativa. Congreso Internacional
UNIVEST, Girona.

- Martí, E. & Onrubia, J. (1997). Les teories de l’aprenentatge escolar.
Publicacions UOC. 92 pp.

- Martínez, M. E. & Raposo, M. (2011). La evaluación del estudiante a
través de la rúbrica. IV Xornada de Innovación Educativa. Departamento
de Didáctica, Organización Escolar y Métodos de Investigación. Facultad
de Ciencias de la Educación, Universidad de Vigo. 7 pp.

- Martínez-Figueira, E., Tellado-González, F., & Raposo-Rivas, M. (2013).
La rúbrica como instrumento para la autoevaluación: un estudio
piloto. REDU. Revista de Docencia Universitaria, 11(2), 373-390.

http://www.josefinastrinitarias.org/laasuncionc/PJ/aplicaciones/adj/example/files/Evaluacin.pd
http://www.josefinastrinitarias.org/laasuncionc/PJ/aplicaciones/adj/example/files/Evaluacin.pd
http://www.ice.udl.es/interi/programacio_didactica.pdf

34

- Mertler, C. A. (2001). Designing scoring rubrics for your classroom.
Practical Assessment, Research & Evaluation, 7(25).

- Panadero, E., Alonso-Tapia, J. y Huertas, J.A. (2012). Rubrics and self-
assessment scripts effects on self-regulation, learning and self-efficacy in
secondary education. Learning and Individual Differences, 22 (6), pp.
806-813.

- Panadero-Calderón, E. & Alonso-Tapia, J. (2013). Revisión sobre
autoevaluación educativa: evidencia empírica de su implementación a
través de la autocalificación sin criterios de evaluación, rúbricas y
guiones. Revista de Investigación en Educación, n. 11 (2), pp. 172-197.

- Pastoret, A. (2014). L’ús de les rúbriques en la millora de l’aprenentatge
en classes de ciències. Universitat Pompeu Fabra.

- Ramírez, A., Gutiérrez, P., & González, N. (2012) La rúbrica: un
instrumento de evaluación compartida. 12 pp. [en línea]. Publicat per:
Grupo de Investigación en Globalización, tecnología, educación y
aprendizaje. Universidad de Málaga. Disponible a:
http://gtea.uma.es/congresos/CDROM/comunicaciones/carpeta3/22-
antonia-ramirez-garcia.pdf

- Sanmartí, N. (2010). Avaluar per aprendre. Departament d’Educació,
Generalitat de Catalunya.

http://gtea.uma.es/congresos/CDROM/comunicaciones/carpeta3/22-antonia-ramirez-garcia.pdf
http://gtea.uma.es/congresos/CDROM/comunicaciones/carpeta3/22-antonia-ramirez-garcia.pdf

35

8. Annexos

8.1. Prova individual 1

Prova individual 1

Nom de l’alumne/a:

Classe:

1. En David i la Sara són dos astronautes que estan realitzant una missió espacial. En una de

les seves sortides a un planeta llunyà, troben un ésser estrany. Dubten de si és un ésser viu

o no. En David diu que no pot ser un ésser viu, ja que no es mou. La Sara, però, no està tan

segura. Què haurien de tenir en compte la Sara i en David per saber si l’individu que han

trobat és un ésser viu o no?

2. La Judith està preocupada: no ha pogut assistir a les últimes classes de ciències naturals i

va una mica perduda. No sap què vol dir la paraula “cèl·lula”, i tampoc entén per què es

classifiquen en eucariotes i procariotes. Podries ajudar-la i explicar-li què significa aquesta

paraula i de què depèn que una cèl·lula sigui eucariota o procariota?

3. Dibuixa una cèl·lula procariota i una cèl·lula eucariota i assenyala els components cel·lulars

de cadascuna.

36

4. Situa els noms de les parts del microscopi en el lloc adequat i explica per a què serveixen 2

d’aquestes parts.

Font de llum, ocular, revòlver, condensador, diafragma, cargol micromètric, objectiu,

cargol macromètric, platina.

37

8.2. Rúbrica de la prova individual 1 (inicial)

 1 punt 0.75 punts 0.5 punts 0.25 punts

Pregunta
1

Per saber si l’individu que han trobat és un
ésser viu o no, haurien de valorar si:

- Es relaciona amb l’entorn
- Es reprodueix
- Es nodreix
- Està format per cèl·lules

Només ha anomenat 3 de
les 4 característiques dels
éssers vius.

Només ha anomenat 2 de
les 4 característiques dels
éssers vius.

Només ha anomenat 1 de les
4 característiques dels éssers
vius.
Si no n’ha dit cap de les 4,
seria un 0 per aquesta
pregunta.

Pregunta
2

La definició de cèl·lula és correcta: unitat
estructural i funcional bàsica –o més petita-
dels éssers vius.
L’alumne també afirma que una cèl·lula
eucariota té nucli, mentre que una procariota
no en té.

En general, les dues
definicions són correctes,
però alguna d’elles està
incomplerta.

Només una de les dues
parts de l’exercici ha sigut
contestada correctament.

Cap apartat de la pregunta
ha sigut contestat d’una
manera correcta.
Si s’ha deixat en blanc = 0
punts per aquesta pregunta.

Pregunta
3

La cèl·lula eucariota dibuixada té nucli, mentre
que la procariota no.
En l’eucariota s’han dibuixat i anomenat: nucli,
embolcall nuclear, citoplasma, membrana
plasmàtica (i potser paret cel·lular).
En la procariota s’ha dibuixat i anomenat:
nucleoide, citoplasma, membrana plasmàtica (i
potser paret cel·lular).

La cèl·lula eucariota
dibuixada té nucli, mentre
que la procariota no. Com a
mínim s’han anomenat 3
components en eucariota i
2 en procariota. Important:
anomenar el nucli (E) i el
nucleoide (P).

La cèl·lula eucariota
dibuixada té nucli, mentre
que la procariota no. No
obstant, només s’han
anomenat un o dos
components de cada tipus
de cèl·lula.

El dibuix no està ben fet: la
cèl·lula eucariota no té nucli
dibuixat, o la procariota sí
que en té.

Pregunta
4

Tots els noms de les parts del microscopi estan
situats correctament*, i les definicions de les
dues parts escollides també són correctes*.
*Veure pàgina següent.

Almenys 5 de les parts han
estat ben anomenades, i
les dues definicions són
correctes.

-Només una definició és
correcta i almenys 5 de les
parts s’han anomenat bé.
-Totes les parts estan bé
però cap definició correcta.

Només s’han anomenat bé 4
o menys parts, i cap de les
definicions és correcta.

38

 L’objectiu és la lent que està més propera a l’objecte i proporciona una imatge
augmentada i nítida de la preparació.

 La platina sosté la preparació.

 L’ocular és la lent que està més propera a l’ull i augmenta la imatge formada a
l’objectiu.

 El revòlver aguanta els objectius i permet intercanviar-los.

 La font de llum il·lumina la preparació.

 El diafragma regula el pas de la llum.

 El condensador concentra la llum en una zona reduïda.

 El cargol macromètric permet acostar la platina i l’objectiu i enfocar la
preparació.

 El cargol micromètric permet enfocar clarament la preparació.

Ocular

Revòlver
Objectiu

Platina

Cargol
micromètric

Cargol
macromètric

Font de
llum

Condensador

Diafragma

39

8.3. Rúbrica de la prova individual 1 (corregida)

 1 punt 0.75 punts 0.5 punts 0.25 punts

Pregunta
1

Per saber si l’individu que han trobat és un
ésser viu o no, haurien de valorar si:
- Es relaciona amb l’entorn (el medi)
- Es reprodueix
- Es nodreix (s’alimenta, funció de nutrició)
- Està format per cèl·lules

Només ha anomenat 3 de les 4
característiques dels éssers vius.

Només ha
anomenat 2 de les 4
característiques dels
éssers vius.

Només ha anomenat 1 de les
4 característiques dels éssers
vius.
Si no n’ha dit cap de les 4,
seria un 0 per aquesta
pregunta.

Pregunta
2

La definició de cèl·lula és correcta: unitat
estructural i funcional bàsica –o més petita-
dels éssers vius.
L’alumne també afirma que una cèl·lula
eucariota té nucli, mentre que una procariota
no en té.

Entre 0.5 i 0.75 si els alumnes han
anomenat alguna característica
important de la cèl·lula (mida,
volum, conté el material genètic...).
La 2a pregunta ha d’estar ben
contestada.

Només una de les
dues parts de
l’exercici ha sigut
contestada
correctament.

Una de les parts ha sigut mal
contestada.
L’altra part s’ha contestat a
mitges, s’ha oblidat alguna
cosa important.

Pregunta
3

La cèl·lula eucariota dibuixada té nucli, mentre
que la procariota no.
En l’eucariota s’han dibuixat i anomenat: nucli,
embolcall nuclear, citoplasma, membrana
plasmàtica (i potser paret cel·lular).
En la procariota s’ha dibuixat i anomenat:
nucleoide, citoplasma, membrana plasmàtica (i
potser paret cel·lular).

- Sumarà +0.1 si el dibuix de la cèl·lula eucariota presenta un NUCLI.
- Sumarà +0.1 si el dibuix de la cèl·lula procariota NO presenta nucli, o si s’ha dibuixat

el NUCLEOIDE.
- En la cèl·lula eucariota, cada part ben assenyalada i ben anomenada també sumarà:

nucli (+0.1), embolcall nuclear (+0.1), membrana plasmàtica (+0.1), citoplasma (+0.1) i
paret cel·lular (pot ser-hi o no ser-hi, +0.1).

- En la cèl·lula procariota, cada part ben assenyalada i ben anomenada també sumarà:
nucleoide (+0.1), citoplasma (+0.1), membrana plasmàtica (+0.1) i paret cel·lular
(+0.1).

Pregunta
4

Tots els noms de les parts del microscopi estan
situats correctament*, i les definicions de les
dues parts escollides també són correctes*.
*Veure pàgina següent.

- Cada nom situat correctament suma: +0.05
- Si tots els noms estan correctament situats, la puntuació serà de: +0.5
- Cada definició correcta sumarà: +0.25 (les dues definicions correctes = +0.5).

40

 L’objectiu és la lent que està més propera a l’objecte i proporciona una imatge
augmentada i nítida de la preparació.

 La platina sosté la preparació.

 L’ocular és la lent que està més propera a l’ull i augmenta la imatge formada a
l’objectiu.

 El revòlver aguanta els objectius i permet intercanviar-los.

 La font de llum il·lumina la preparació.

 El diafragma regula el pas de la llum.

 El condensador concentra la llum en una zona reduïda.

 El cargol macromètric permet acostar la platina i l’objectiu i enfocar la
preparació.

 El cargol micromètric permet enfocar clarament la preparació.

Ocular

Revòlver
Objectiu

Platina

Cargol
micromètric

Cargol
macromètric

Font de
llum

Condensador

Diafragma

41

8.4. Exercici de repàs 1

Repassem per a l’examen final…

1. Hem après que les 4 principals característiques dels éssers vius són...

 ___

 ___

 ___

 ___

2. Ara també sabem que hi ha dos tipus de cèl·lules:

 Cèl·lula ___________________

 Cèl·lula ___________________

Bàsicament, es diferencien en que...______________________________

I una cèl·lula és...___

3. A més, aquests dos tipus de cèl·lules que hem estudiat estan formades per

uns quants components cel·lulars. Podries anomenar els components

cel·lulars que coneixes?

 Una cèl·lula ________________ està formada per:

 ___________________________________

 ___________________________________

 ___________________________________

 ___________________________________

 Una cèl·lula ________________ està formada per:

 ___________________________________

 ___________________________________

 ___________________________________

 ___________________________________

42

4. Completa les diferents parts del microscopi i defineix-ne dues (es poden

definir les mateixes que en la Prova Individual 1).

 ___

__

 ___

__

43

8.5. Prova individual 2

Prova individual 2

Nom de l’alumne/a:

Classe:

1. La Claudia sap que els bacteris són éssers vius microscòpics, i que molts

d’ells viuen en el nostre cos. La majoria són inofensius per a nosaltres, i

n’hi ha alguns que fins i tot són beneficiosos per a l’ésser humà. Però el

que no sap és quin tipus de reproducció presenten els bacteris. Podries

ajudar-la?

- Quin tipus de reproducció presenten els bacteris? Explica’l i fes un dibuix per a que

quedi més clar.

- Quin altre tipus de reproducció poden presentar els éssers vius? Explica’l i posa algun

exemple.

2. La classe de 1r d’ESO de l’Institut Barcelona-Congrés va anar d’excursió fa uns dies al Parc

de Collserola, a veure els diferents tipus d’éssers vius que hi ha. Alguns dels alumnes van

trobar menta, una planta aromàtica que es pot consumir. Després de dinar, els nois i noies

van omplir un Dossier que deia:

- Quin és el tipus de nutrició dels vegetals? Explica en què consisteix.

44

- Quin altre tipus de nutrició presenten els éssers vius? Explica en què consisteix i posa

algun exemple.

3. La setmana passada vam veure uns quants vídeos sobre la funció de relació dels éssers

vius. Sabries anomenar QUATRE exemples sobre com es poden relacionar els éssers vius?

45

8.6. Rúbrica de la prova individual 2

 1 punt 0.75 punts 0.5 punts 0.25 punts 0 punts

Pregunta
1a

L’alumne/a ha contestat que els
bacteris es reprodueixen de
manera ASEXUAL (0.25).
La reproducció asexual es
produeix quan un organisme sol,
o un tros d’un organisme, és
capaç de formar un nou individu
(0.5).
Dibuix ben fet (0.25).

L’alumne/a ha explicat bé
el procés de reproducció i
ha afegit o el nom del
procés o el dibuix ben fet.
O bé ha contestat bé el
tipus de reproducció i el
dibuix, però l’explicació no
ha sigut del tot clara.

L’alumne/a ha explicat
bé el procés de
reproducció però s’ha
oblidat el nom i el
dibuix, o viceversa. O
ha explicat el procés poc
clarament i ha afegit: o
el dibuix o el nom
(reproducció asexual).

L’alumne/a només ha
contestat bé que els
bacteris es reprodueixen
asexualment; o només ha
explicat (no massa
clarament) en què
consisteix aquest tipus de
reproducció; o només ha
fet bé el dibuix.

L’alumne/a no ha
contestat o bé la
seva resposta és
incorrecta.

Pregunta
1b

L’alumne/a ha contestat que els
éssers vius poden presentar la
reproducció sexual (0.25).
Consisteix en la unió de dues
cèl·lules de dos organismes de
sexe diferent per tal de formar un
nou individu (0.5).
Exemple: majoria d’animals i
vegetals (0.25).

L’alumne/a ha explicat bé
el procés de reproducció i
ha afegit o el nom del
procés o els exemples.
O bé ha contestat bé el
tipus de reproducció i els
exemples, però l’explicació
no ha sigut del tot clara.

L’alumne/a ha explicat
bé el procés de
reproducció però s’ha
oblidat el nom i els
exemples, o viceversa. O
ha explicat el procés poc
clarament i ha afegit: o
els exemples o el nom
(reproducció sexual).

L’alumne/a només ha
contestat bé “reproducció
sexual”; o només ha
explicat (no massa
clarament) en què
consisteix aquest procés;
o només ha contestat bé
l’exemple.

L’alumne/a no ha
contestat o bé la
seva resposta és
incorrecta.

Pregunta
2a

L’alumne/a ha contestat que els
vegetals són AUTÒTROFS (0.25).
Els éssers vius poden fabricar
biomolècules per mitjà de la
fotosíntesi, utilitzant aigua, sals
minerals, diòxid de carboni i
l’energia que prové de la llum
(0.75).

L’alumne/a ha explicat
correctament el procés de
nutrició autòtrofa però
s’ha oblidat el nom; o bé
ha contestat que els
vegetals són autòtrofs
però l'explicació no ha
estat del tot completa.

L’alumne/a ha contestat
bé el tipus de
reproducció però ha
demostrat un
coneixement bàsic
sobre aquest procés; o
s’ha oblidat el nom però
ha demostrat un
coneixement més
avançat.

L’alumne/a només ha
contestat bé el tipus de
reproducció; o bé no ha
dit el nom correctament
però ha demostrat un
coneixement bàsic sobre
aquest procés.

L’alumne/a no ha
contestat o bé la
seva resposta és
incorrecta.

46

Pregunta
2b

L’alumne/a ha contestat que els
éssers vius també poden
presentar nutrició HETERÒTROFA
(0.25).
Els éssers vius no poden fabricar
les pròpies biomolècules a partir
de bioelements i fan servir les
que elaboren els éssers autòtrofs,
com les plantes, o les d’altres
éssers heteròtrofs (0.5).
Exemple: els animals, els
protozous i els fongs (0.25).

L’alumne/a ha explicat bé
el procés de nutrició i ha
afegit o el nom del procés
o els exemples.
O bé ha contestat bé el
tipus de nutrició i els
exemples, però l’explicació
no ha sigut del tot clara.

L’alumne/a ha explicat
bé el procés de nutrició
però s’ha oblidat el nom
i els exemples, o
viceversa.
O ha explicat el procés
poc clarament i ha
afegit: o els exemples o
el nom del procés
(nutrició heteròtrofa).

L’alumne/a només ha
contestat bé “nutrició
heteròtrofa”; o només ha
explicat (no massa
clarament) en què
consisteix aquest procés;
o només ha contestat bé
l’exemple.

L’alumne/a no ha
contestat o bé la
seva resposta és
incorrecta.

Pregunta
3

Gira amb el sol, surt a caçar
aliment, es desplaça, fa un ball
nupcial, es defensa, s’amaga, etc.

L’alumne/a ha contestat
correctament 3 respostes.

L’alumne/a ha contestat
correctament 2
respostes.

L’alumne/a només ha
contestat correctament 1
resposta.

L’alumne/a no ha
contestat o bé la
seva resposta és
incorrecta.

47

8.7. Exercici de repàs 2

Repassem per a l’examen final…

1. Hem après que els éssers vius es poden classificar segons

com es nodreixen. Existeixen dos tipus bàsics de nutrició:

 La nutrició _________________, que consisteix en _______________

__

___. Dins

d’aquest grup trobem els vegetals, les algues i alguns bacteris.

 La nutrició _________________, que consisteix en _______________

__

___. Dins

d’aquest grup trobem els animals, els protozous, els fongs i la majoria de

bacteris.

2. També sabem que hi ha dues modalitats principals de reproducció. Quines

són? Explica el què en sàpigues.

 La reproducció _____________ consisteix en _____________________

__

___. Aquest

tipus de reproducció és típica dels vegetals i alguns animals, també de la

majoria de protoctists i fongs.

 La reproducció _____________ consisteix en _____________________

__

___. Aquest

tipus de reproducció és típica de la majora d’animals i vegetals.

 Quin d’aquests dos tipus de reproducció presenten els bacteris?

__.

3. També hem vist alguns exemples de la funció de relació. Podries anomenar-

ne tres o quatre?

48

8.8. Examen final

Nom: Classe:

Pregunta 1

La Fina i el Pol són dos astronautes de la NASA que arriben a un planeta desconegut i

descobreixen un ésser com el de la imatge.

De seguida, el Pol diu que es tracta d’un ésser viu perquè té aspecte de

bolet (fong), però la Fina diu que no està tan segura i que abans d’afirmar

una cosa o l’altra ho haurien de comprovar. Què haurien de comprovar per

tal de afirmar que aquest és un ésser viu i no un ésser inert (1 punt)?

Pregunta 2

Els dos astronautes han pogut demostrar que aquest ésser està viu. Ara, però, tenen

una altra discussió. El Pol segueix dient que es tracta d’un fong, mentre que la Fina diu

que podria tractar-se d’una planta i que, abans d’afirmar una cosa o l’altra, ho haurien

de comprovar. Com la Fina sap que la nutrició dels fongs i de les plantes és diferent,

poden observar el tipus de nutrició i decidir si és un fong o una planta.

a) Si l’ésser viu fa nutrició autòtrofa es tracta d’un/una _____________, però si fa
nutrició heteròtrofa es tracta d’un/una _______________. (0.5 punts)

b) En què es diferencien la nutrició autòtrofa de l’heteròtrofa (1.5 punts)?

49

Pregunta 3

Gràcies a la comprovació anterior, la Fina i el Pol estan convençuts que l’ésser viu és

un fong. Quan tornen a buscar el fong per portar-lo al laboratori del coet i analitzar-lo

veuen que, al seu voltant, hi ha molts altres fongs totalment iguals. Els dos astronautes

saben que els fongs tenen reproducció asexual.

a) En què consisteix aquest tipus de reproducció? (1 punt)

b) Quins altres éssers vius poden dur a terme aquest tipus de reproducció? (0.5
punts)

Pregunta 4

Finalment, la Fina i el Pol ja saben com es reprodueixen els fongs, i han aconseguit

obtenir una mostra del fong per tal d’observar les seves cèl·lules al microscopi.

a) Atès que es tracta d’un fong, quin tipus de cèl·lula esperarien observar?
________________. (0.5 punt)

b) Fes un esquema d’aquest tipus de cèl·lula i identifica’n les parts principals. (1.5
punt)

50

c) A continuació, explica la funció de cada una de les parts identificades (1.5
punt).

Pregunta 5

Com ja sabeu, els fongs són un regne que inclouen els bolets, els llevats i les

floridures. Però hi ha quatre regnes més. Quins són? Completa l’esquema (1 punt).

Posa un exemple d’algun ésser viu de CADA regne (1 punt).

-

-

-

-

-

51

8.9. Rúbrica de l’examen final

 1.5 punts 1 punt 0.75 punts 0.50 punts 0.25 punts 0 punts

1 Fa referència a
les 4
característiques
intrínseques de
tot ésser viu (3
funcions vitals i
cèl·lules).

Fa referència a 3 de les 4
característiques intrínseques
de tot ésser viu.

Fa referència a 2 de
les 4 característiques
intrínseques de tot
ésser viu.

Fa referència a
1 de les 4
característiques
intrínseques de
tot ésser viu.

Fa referència a 0
de les 4
característiques
intrínseques de
tot ésser viu.

2a Escriu correctament
Planta i Fong

Només escriu
correctament
Planta o Fong

No escriu
correctament ni
Planta ni Fong.

2b - Fa referència a que la nutrició
autòtrofa utilitza la fotosíntesi per
fabricar molècules orgàniques a
partir d’aigua, sals minerals, CO2 i
l’energia de la llum, mentre que la
nutrició heteròtrofa fabrica les
molècules orgàniques a partir
d’altres molècules orgàniques més
simples que elaboren els éssers
autòtrofs o les d’altres éssers
heteròtrofs.

- Utilitza la comparació (la nutrició...
mentre que/però la nutrició....).

- Igual que
l’anterior.

- No utilitza la
comparació, si
no que explica
les dos
nutricions de
manera
independent.

- Igual que l’anterior, però
no fa referència als
substrats de la
fotosíntesi (molècules
inorgàniques o aigua,
sals minerals, CO2) o a
l’energia de la llum i/o no
fa referència a l’origen de
les molècules orgàniques
en la nutrició heteròtrofa.

- Utilitza la comparació.

- O bé igual que
l’anterior però no
utilitza la
comparació.

- O bé no anomena
la fotosíntesi,
independentment
de si utilitza o no la
comparació.

Només explica
un dels dos
tipus de
nutrició.

No explica cap
dels dos tipus
de nutrició.

52

 1.5 punts 1 punt 0.75 punts 0.50 punts 0.25 punts 0 punts

3a Fa referència a que
un organisme sol o
un tros d’un
organisme pot formar
un nou individu.

 Només fa referència o
bé que un organisme
sol pot formar un nou
individu, o bé que un
tros d’organisme pot
formar un nou individu.

 Qualsevol
altra
resposta

3b Bacteris, estrella de
mar...

Només una
resposta

Qualsevol
altra
resposta

4a Cèl·lula Eucariota Qualsevol
altra
resposta

4b Dibuixa una cèl·lula eucariota i
identifica correctament la
membrana, el citoplasma, el nucli i
el material genètic.

Dibuixa una cèl·lula
eucariota i identifica
correctament 3 dels
4 elements anteriors.

- O bé dibuixa una cèl·lula
eucariota i identifica
correctament 2 dels 4
elements anteriors

- O bé dibuixa una cèl·lula
procariota i identifica
correctament la
membrana, el citoplasma
i el material genètic.

- O bé dibuixa una
cèl·lula eucariota i
identifica
correctament 1 dels 4
elements anteriors

- O bé dibuixa una
cèl·lula procariota i
identifica
correctament 2 dels 3
elements anteriors.

- O bé dibuixa
una cèl·lula
eucariota i
identifica
correctament
0 elements
anteriors

- O bé dibuixa
una cèl·lula
procariota i
identifica
correctament
1 dels 3
elements
anteriors.

Qualsevol
altra
resposta

53

 1.5 punts 1 punt 0.75 punts 0.50 punts 0.25 punts 0 punts

4c Fa referència a que:
- La membrana envolta, protegeix la

cèl·lula i permet l’intercanvi de
nutrients i de substàncies de rebuig
entre el medi extern i l’interior de la
cèl·lula.

- El citoplasma és una solució
aquosa on es troben les molècules
i orgànuls cel·lulars.

- El nucli envolta el material genètic.
- El material genètic conté la

informació necessària per al
funcionament de la cèl·lula.

Fa referència a 3
dels 4 elements
anteriors.

Fa referència a 2 dels 4
elements anteriors

Fa referència a 1 dels 4
elements anteriors

 Fa
referència a
0 dels 4
elements
anteriors.

5a Escriu correctament:
moneres, protoctists,
vegetals, fongs i
animals

Només escriu 4 dels 5
regnes.

Només escriu 3 dels 5
regnes.

Només escriu
correctament 1
o 2 dels cinc
regnes.

Qualsevol
altra
resposta.

5b Posa un exemple
correcte de cada
regne.

Només exemples de 4 dels
regnes.

Només exemples de 3
dels regnes.

Només
exemples de 2 o
1 dels regnes.

Qualsevol
altra
resposta.

54

8.10. Seqüència d’activitats de la unitat didàctica

Sessió 1

Fase: Exploració d’idees prèvies.

Descripció:

 Presentació del context (correcció d’un treball d’una escola de Primària del barri
sobre la biodiversitat del barri), objectius i criteris d’avaluació (15 min).

 Activitat 1 (15 min). Es desenvoluparà al pati de l’escola. Preguntarem als
alumnes quins éssers vius veuen o creuen que hi ha al pati de l’institut, si tots els
éssers vius es poden veure, quins no es veuen, etc. Els alumnes hauran de
dibuixar 3 éssers vius al seu dossier.

 Activitat 2 (20 min). Passarem un qüestionari individual amb frases del tema
(V/F) i després posarem els continguts en comú mitjançant una targetes que
enganxaran a la cartolina (V/F).

Gestió de l’aula: L’activitat 1 és conjunta, menys la part de fer els dibuixos, que és

individual. L’activitat 2 té una primera part individual i una segona part conjunta.

Atenció a la diversitat: Aquesta sessió s’acosta a les diferents intel·ligències

múltiples dels alumnes, perquè aquests han de raonar, parlar, escriure i dibuixar.

El fet de desenvolupar la sessió al pati del centre i de treballar amb un context proper

també ajuda a estimular i augmentar la motivació d’aquells alumnes poc motivats per

la ciència.

Avaluació – regulació: Tot i que l’activitat 1 i 2 serveixen per explorar i extreure les

idees prèvies de l’alumnat, també serveixen per fer conscients als propis nens i nenes

d’allò que ja saben d’altres cursos i d’allò que encara no tenen molt clar.

Materials i recursos: Dossier de la unitat, targetes V/F, presentació PowerPoint,

cartolines i blue-tack.

Sessió 2

Fase: Exploració d’idees prèvies (1) i introducció de nous conceptes (2).

Descripció:

 (1) Activitat 1 (15 min). Decidir quins objectes/éssers són vius/inerts. Entrarem a

classe amb una caixa, dins la qual haurem introduït diferents objectes/ éssers

vius o inerts, o bé fotos d’aquests(o una presentació PowerPoint). Entre ells,

trobarem: una poma, una planta, una formiga, un bolígraf, un corall, un estoig, un

mòbil, un gos, una cullera, un bacteri, una alga, una agenda, un xampinyó, una

pedra, una branca, un liquen, una floridura, un rellotge, una ploma d’ocell i un

cavallet de mar. Els anirem traient de la caixa i demanarem als alumnes que els

classifiquin en tres columnes: vius / inerts / dubtes. Ho anotarem a la pissarra

segons el que ells ens diguin (també tindran una fitxa al dossier per anotar-ho).

 (1) Activitat 2 (25 min):

a) Els alumnes hauran d’escriure al seu dossier quatre característiques

que creuen que comparteixen els éssers vius que els hi hem ensenyat.

b) En grups de 4-5 persones, hauran de consensuar i elegir quatre

característiques d’entre totes les que hagin escrit entre tots.

c) Posar en comú (tota la classe) les característiques que han decidit i

corroborar-ho / descartar-ho.

 (2) Activitat 3 (10 min). Síntesi + anotació al dossier de les característiques dels

éssers vius.

55

Gestió de l’aula: L’activitat 1 és conjunta, menys la part d’anotar-ho al seu Dossier,

que és individual. L’activitat 2 té una primera part individual (a) i una segona part

conjunta (b). La posada en comú es farà amb el conjunt de la classe.

Atenció a la diversitat: En la segona part de l’activitat 2(b) els alumnes treballaran en

grups heterogenis. Pensant amb aquells alumnes que tenen més dificultats amb la

llengua catalana, els éssers vius els portarem “físicament” o en fotografia per tal de

que ells mateixos els relacionin amb el seu nom.

Avaluació – regulació: El fet de compartir amb els seus companys les respostes ja

els genera un feed-back d’allò que saben segur o que, pel contrari, dubten. La síntesi

serveix com a regulació.

Materials i recursos: Dossier de la unitat, caixa amb éssers vius reals o inerts.

Sessió 3

Fase: Exploració d’idees prèvies (1) i introducció de nous conceptes (2).

Descripció:

 (1) Activitat 1 (10 min).Proposarem als alumnes que dibuixin una cèl·lula al seu

dossier, per veure quina és la idea preconcebuda que tenen d’aquest terme. Un

cop fet això, els hi ensenyarem imatges de cèl·lules d’éssers vius de diferents

regnes i els hi preguntarem si el seu dibuix s’assembla a alguna de les cèl·lules

“reals”. Definirem què és una cèl·lula.

 (2) Activitat 2 (10 min):

a) Identificar en què es diferencien una cèl·lula procariota i una cèl·lula

eucariota, a través de la comparació, la descripció i de la identificació de

les principals diferències entre dues imatges de cèl·lules (una procariota I

l’altra eucariota).

b) Posada en comú.

c) Anomenar els diferents components cel·lulars.

 (2) Activitat 3 (20 min). Donarem una targeta a cada alumne amb el nom d’un

component cel·lular. L’alumne/a haurà de trobar la resta de components de la

seva cèl·lula. Un cop junts, hauran de decidir si són eucariotes o procariotes, i

cada membre haurà de buscar la seva funció i explicar-ho als altres. Tots

anotaran les funcions de cadascun dels components en el seu dossier.

 Posada en comú de l’activitat 3 i síntesi, tot deixant clar que són molt petites

(dibuixar a la pissarra: metre / cm / mm / micra…) i que tenen volum! (10 min).

Gestió de l’aula: L’activitat 1 és individual. L’activitat 2a és en parelles i la 2b i 2c es

fan amb el conjunt de la classe. L’activitat 3 es fa en petits grups. La síntesi es fa

conjuntament.

Atenció a la diversitat: Aquesta sessió s’acosta a les diferents intel·ligències

múltiples dels alumnes, perquè aquests han de raonar, parlar, escriure i dibuixar. A

més, també s’intenta estimular la creativitat i la motivació a través de l’activitat 3, que

és un petit joc sobre la cèl·lula.

Avaluació – regulació: La síntesi és una activitat de metacognició perquè els

alumnes poden veure què han après en aquesta sessió.

Materials i recursos: Dossier de la unitat, fitxes de cèl·lula eucariota i procariota,

targetes dels components cel·lulars i presentació PowerPoint.

56

Sessió 4

Fase: Introducció de nous conceptes (1) i aplicació (2)

Descripció:

 (1) Activitat 1 (10 min). Aquesta activitat enllaça amb el final de la sessió anterior

perquè serveix per fer reflexionar als alumnes sobre el fet que la cèl·lula té volum

i que el que veiem en el microscopi és només un tall. Per fer-ho, portarem una

taronja a classe, per tal de mostrar que no és plana, sinó que té volum, i a

continuació la tallarem per la meitat. El tall que veuran de la taronja és com les

imatges que veuran de la cèl·lula al microscopi: només un tall. Després de fer

l’analogia entre la taronja i la cèl·lula, i per tal d’assegurar-nos que queda clar el

concepte de que les cèl·lules tenen volum, demanarem als alumnes que ens

dibuixin al seu Dossier una taronja (sencera i tallada) i una cèl·lula (amb volum, i

després un tall).

 (1) Activitat 2 (15 min).Col·locarem els dos microscopis davant de la classe, per

tal que estiguin a la vista de tots els alumnes, i projectarem la imatge d’un

microscopi a la pissarra digital. Els docents llegirem en veu alta les definicions de

les diferents parts del microscopi i els alumnes hauran de decidir a quina part del

dibuix ens estem referint.

Tots els alumnes tindran un dibuix del microscopi al Dossier de la Unitat, i podran

anar escrivint en ell el nom de les diferents parts. També tindran un espai per

anotar quina és la funcionalitat de cada part del microscopi.

 (1) Activitat 3 (15 min):

a) Els alumnes hauran d’ordenar la seqüència de passos necessaris per

observar correctament una mostra al microscopi.

Per fer-ho els hi posarem un vídeo curt i clar, i els alumnes hauran

d’ordenar les frases que tenen al seu dossier.

b) En grups de 3-4 alumnes, compararan si tenen les frases en el mateix

ordre i decidiran quin és l’ordre correcte.

c) Posada en comú.

 (2) Activitat 4 (10 min): Mentre els alumnes fan la segona part (b) de l’activitat

3, els docents anirem cridant a diferents grupets per tal que manipulin els

microscopis de debò, i portarem preparacions ja fetes per a que les puguin

observar.

 (2) Deures: En el seu dossier tindran una explicació molt pautada de com es

calculen els augments del microscopi Els hi demanarem que calculin els

augments total dels microscopis de l’institut i la mida aparent d’una alga de 10

mm, de manera que serà un exercici d’aplicació.

Gestió de l’aula: L’activitat 1 serà individual. L’activitat 2 es farà amb el conjunt de la

classe. L’activitat 3 primer serà individual (a) i després es farà en petit grup (b) i es

consensuarà a nivell classe (c). L’activitat 4 serà en petits grups. Els deures són

individuals i obligatoris.

Atenció a la diversitat: Els alumnes treballaran en grups heterogenis. S’utilitzen

diferents recursos (vídeo, dossier, microscopi) per tal de fomentar les diferents

intel·ligències múltiples.

Avaluació – regulació: Els deures són avaluables i obligatoris. Si no fan els deures,

tindran -0.1 punts de l’examen final. Si els fan bé, tindran +0.1. I si els fan però no

estan del tot bé, ni sumarà ni restarà, ja que els deures són obligatoris i s’han de fer.

57

Materials i recursos: Dossier de la unitat, taronja, ganivet, vídeo de Youtube

(http://youtu.be/s58pMxzYksc), presentació PowerPoint, 2 microscopis i diverses

preparacions.

Sessió 5

Fase: Aplicació (1), síntesi (2) introducció de nous conceptes (3).

Descripció:

 (1) Activitat 1 (20-30 min). Prova avaluable 1,on es preguntaran conceptes

treballats en les quatre sessions anteriors.

 (2) Activitat 2 (10 min). Correcció dels deures que tenien per aquesta sessió.

 (3) Activitat 3 (10 min). Realització d’una activitat que trobaran al dossier sobre

les normes del laboratori (quines accions es poden fer i quines no). Els alumnes

tenen una sèrie de frases descriptives d’actes determinats i ells hauran de pintar

les frases de dos colors diferents, segons si es poden o no es poden fer.

Gestió de l’aula: L’activitat 1 serà individual. L’activitat 2 es farà amb el conjunt de la

classe. L’activitat 3 serà individual, tot i que després es farà una posada en comú amb

el conjunt de la classe.

Atenció a la diversitat: La prova avaluable 1 tindrà preguntes pensades per a

diferents intel·ligències múltiples: algunes de dibuixar, altres de relacionar, altres

d’explicar conceptes, etc.

Avaluació - regulació: La correcció dels deures permetrà saber als alumnes si han

entès els conceptes treballats a la sessió anterior i el procediment per calcular el

nombre d’augments. La prova avaluable tindrà un valor de 0.5 punts, i serà com un

“entrenament “ de cara a l’examen final.

Materials i recursos: Dossier de la unitat i prova avaluable1.

Sessió 6

Fase: Introducció de nous conceptes (1).

Descripció:

 Correcció de la prova avaluable 1mitjançant una rúbrica (20 min).

 (1) Activitat 1 (30 min). Observació de les cèl·lules de la mucosa bucal. Per fer-

ho, els alumnes seguiran el protocol indicat i, després, els alumnes realitzaran

les activitats que tenen al dossier en referència a l’observació de les

preparacions.

Gestió de l’aula: La correcció de la prova serà individual. L’activitat 1 es farà en grups

de 3-4 alumnes.

Atenció a la diversitat: L’activitat 1 es treballarà en grups heterogenis. Esperem que

el fet d’observar preparacions de cèl·lules pròpies augmenti la motivació de l’alumnat.

Avaluació – regulació: La correcció de la prova a través d’una rúbrica és una activitat

de regulació, mitjançant la qual els alumnes s’autoavaluaran. A més, si els alumnes

realitzen correctament la correcció tindran 0.5 punts més a la nota final.

Materials i recursos: Dossier de la unitat i rúbrica. Per a l’observació de cèl·lules de

la mucosa bucal necessitarem escuradents, blau de metilè, pinces de fusta,

portaobjectes, cobreobjectes, microscopi, aigua, bec bunsen i agulles emmanegades.

A més, portarem alguna preparació ja feta per si no acaben de sortir del tot bé.

http://youtu.be/s58pMxzYksc

58

Sessió 7

Fase: Introducció de nous conceptes (1) i aplicació (2).

Descripció: Les sessions 7 i 8 pretenen treballar les funcions vitals dels éssers vius a

través d’una sèrie d’activitats gamificades agrupades sota el nom de: Joc de la Vida.

Durant la sessió 7, es treballarà la funció de relació i la de reproducció. Per fer-ho, els

alumnes s’agruparan en grups petits i hauran de superar dues proves (una prova

sobre cada funció). Abans de començar les activitats es farà un repàs de les sessions

anteriors.

 (1) Activitat 1 (20 min). La primera prova fa referència a la funció de relació i

servirà per repartir els primers punts entre els grups. La prova consisteix en el

següent: A la pissarra digital apareixeran 8 vídeos, un a un, sobre diferents

éssers vius (tots els regnes estaran representats) en determinades situacions.

Per exemple, en un vídeo pot aparèixer una sabana on hi ha una gasela

envoltada de lleons. A continuació s’aturarà el vídeo i es preguntarà “Què

passarà a continuació”?. Cada grup té 30 segons per pensar, discutir i decidir

una resposta, que hauran d’apuntar en el seu dossier.

Un cop hagin apuntat les respostes, el vídeo seguirà i els equips que hagin

encertat la resposta tindran 5 punts (els 2 últims vídeos són més difícils i tenen

una puntuació de 10 punts). Per tant, al final de la prova un equip pot haver

arribat als 50 punts com a màxim.

 (1-2) Activitat 2 (30 min). La segona prova tracta sobre la funció de reproducció.

A cada grup se li reparteixen 10 fotografies de diferents éssers vius (amb els

seus noms). La prova té dos objectius. El primer objectiu és classificar els

éssers vius en tres grups. La única pista que tenen és que la prova tracta de la

funció de reproducció. Els alumnes hauran de classificar els organismes

segons el tipus de reproducció (sexual o asexual o organismes que tinguin els

dos tipus de reproducció). Els alumnes disposaran de portàtil per tal de buscar

la informació que creguin necessària. La segona part de la prova té un objectiu,

a priori, més difícil. El grup ha de representar en un dibuix/esquema els dos

tipus de reproducció.

A l’inici de la prova es reparteix a cada grup una targeta de revisió, que

qualsevol equip podrà utilitzar quan vulgui per tal de que el professor revisi la

feina feta i els hi doni un feed-back i així saber si van bé o no. Per exemple, el

professor els pot dir que hi ha 1 ésser viu de la columna de reproducció sexual

que no hauria d’estar allà.

Els criteris de puntuació de la prova són els següents: en la primera part de la

prova, cada ésser viu ben classificat suma 5 punts, de manera que poden

obtenir una puntuació màxima de 50 punts. El dibuix/esquema de la segona

part de la prova valdrà un màxim de 50 punts més. En cas que l’esquema

estigui incomplert o hi hagi errors, el grup només guanyarà 30 punts, però

tindrà l’oportunitat de rebre 10 punts més extra si corregeixen els errors del

dibuix/esquema (idealment es faria a la mateixa sessió, però si no hi ha temps,

es proposaria com a deures per a la sessió següent).

Gestió de l’aula: Els alumnes treballaran en grups de 3-4.

Atenció a la diversitat: Els alumnes treballaran en grups heterogenis. Ús de material

en diferents suports (vídeos i imatges). Els alumnes podran elegir si fer un esquema o

59

un dibuix per explicar la funció de reproducció. El fet de fer activitats gamificades té

l’objectiu d’augmentar la motivació dels alumnes.

Avaluació – regulació: El propi sistema de puntuació de l’activitat fa que els alumnes

siguin conscients del que saben i no saben, i d’on es troben en comparació amb la

resta de grups. L’ús de la targeta de revisió, permet que el professor els hi retorni un

feed-back de regulació.

Materials i recursos: Dossier de la unitat, presentació PowerPoint, fitxes d’éssers

vius, fitxa de revisió i fitxa de repàs 1. Cada grup disposarà de portàtils.

Sessió 8

Fase: Introducció de nous conceptes (1), aplicació (2) i síntesi (3).

Descripció:

 (1-2) Activitat 1 (30 min). La tercera prova tracta sobre la funció de nutrició i en

ella, els grups han de resoldre un enigma. A cada grup se li donarà una

pregunta diferent i hauran de trobar la resposta correcta, fent ús del portàtil del

que disposen. A l’inici d’aquesta prova, es reparteix a cada grup un enigma

tancat en un sobre i una targeta de pista. Durant els primer 30 segons, i abans

d’haver obert els sobres, els equips podran intercanviar-se la pregunta, si així

ho desitgen. Aquest fet és totalment irrellevant però aporta emoció a l’activitat.

Pel que fa a les targetes de pista, donen l’oportunitat de que en un moment

donat, el professor els hi doni una pista per intentar aclarir la pregunta.

Aquesta prova té els següents criteris de puntuació: si el grup aconsegueix

superar la prova i omplir el dossier sense cap ajuda obté 50 punts, mentre que

si han utilitzat la targeta de pista n’obtenen 30. Si tenen el dossier incomplert

només n’obtenen 20, però en aquest cas el grup podrà corregir i millorar el

dossier a canvi de 10 punts més.

 (2) Activitat 2 (10 min). Com s’ha dit anteriorment, l’objectiu final del joc és

guanyar la primera edició dels Jocs de la Vida. El grup guanyador tindrà un

premi (una bossa de llaminadures per cada integrant de l’equip), però abans

d’acabar el joc hi haurà una prova conjunta, i si la classe l’aconsegueix fer

correctament, tots els alumnes tindran 0.5 punts extres a les notes finals. La

prova final consisteix en omplir una clau dicotòmica on els alumnes hauran de

posar el nom dels regnes, per tal de fer-los entendre que la classificació dels

diferents regnes respon a criteris que hem treballat (tipus de cèl·lula, nombre

de cèl·lules, nutrició... a part d’altres que no els hi correspon conèixer a aquest

nivell).

 (3) Síntesi final, deixant clar la diferència entre reproducció sexual i asexual així

com entre nutrició autòtrofa i heteròtrofa (10 min).

Gestió de l’aula: Durant l’activitat 1 (prova de nutrició) els alumnes treballaran en

grups de 3-4. L’activitat 2 i la síntesi final es farà amb el conjunt de la classe.

Atenció a la diversitat: Els alumnes treballaran en grups heterogenis. El fet de fer

activitats gamificades té l’objectiu d’augmentar la motivació dels alumnes.

Avaluació – regulació: El propi sistema de puntuació de l’activitat fa que els alumnes

siguin conscients del que saben i no saben, i d’on es troben en comparació amb la

resta de grups. La síntesi permet que els alumnes adquireixin consciència del que han

après al llarg de l’activitat.

60

Materials i recursos: Dossier de la unitat, presentació PowerPoint i fitxes de

preguntes. Cada grup disposarà de portàtils.

Sessió 9

Fase: Introducció de nous conceptes (1).

Descripció: Entre aquesta sessió i la següent els alumnes treballaran amb més

profunditat els regnes de les moneres, els fongs i els protoctists.

 Activitat 1 (50 min). Els alumnes s’agruparan en grups d’experts, i cada grup

treballarà específicament un dels següents grups d’éssers vius: els bacteris, els

fongs, els líquens, els protozous i les algues. Cada grup haurà de buscar

informació per tal d’omplir una fitxa bastant pautada sobre les característiques

principals i les funcions vitals de cada grup d’éssers vius.

Gestió de l’aula: Els alumnes treballaran en grups de 3-4.

Atenció a la diversitat: Els alumnes treballaran en grups heterogenis.

Avaluació – regulació: Els coneixements adquirits al llarg d’aquesta sessió seran

avaluables en la sessió següent, ja que els alumnes s’agruparan en petits equips i

hauran de corregir els exercicis de Primària que haurem preparat els docents, de

manera que hauran d’aplicar i demostrar tot el que saben per a completar l’activitat

d’una manera conjunta i cooperativa.

Materials i recursos: Dossier de la unitat. Cada grup disposarà de portàtils.

Sessió 10

Fase: Aplicació (1) i síntesi (2).

Descripció:

 (1) Activitat 1 (40 min*). Els membres dels diferents grups d’experts

s’agruparan amb membres d’altres grups per tal de formar nous grups de base.

Cada grup tindrà un integrant expert en un dels 5 grups d’éssers vius

anomenats anteriorment. L’objectiu de cada grup és corregir un treball que han

fet els alumnes de 5è de Primària de l’escola del Turó. Se’ls hi explicarà als

alumnes que, com els professors ja ens hem mirat prèviament el treball i hi

havia força errors, els hi hem volgut facilitar la feina i allà on hem trobat un

error, l’hem esborrat i hem deixat un espai en blanc per tal de que ells els

omplin. També pot ser que en alguna ocasió els alumnes, enlloc d’omplir un

espai buit, hagin d’elegir entre dues opcions que els hi donem nosaltres.

*Aquesta activitat potser s’allarga durant una altra sessió si no dóna temps de

treballar-la adequadament en una sola sessió.

 (2) Síntesi final, per assegurar-nos que tots els alumnes han entès els

conceptes claus treballats en aquestes dues sessions (10 min).

Gestió de l’aula: Els alumnes treballaran en grups de 3-4, depenent de la classe.

Atenció a la diversitat: Els alumnes treballaran en grups heterogenis.

Avaluació – regulació: L’activitat 1 és avaluable i té un valor d’un 10% (1 punt) de la

nota final.

Materials i recursos: Dossier de la unitat i Exercicis de primària per corregir. Cada

grup disposarà de portàtils.

61

Sessió 11

Fase: Aplicació (1).

Descripció:

 Activitat 1 (15 min). Prova avaluable 2,on es preguntaran conceptes treballats

en les quatre sessions anteriors.

 (1) Activitat 2 (40 min). Introducció a una petita recerca científica sobre la funció

de nutrició del llevat. Després de recordar què és un llevat i com es nodreix,

començarem l’activitat presentant 4 imatges als alumnes: d’una banda, dues

imatges corresponents al procés d’elaboració d’un pa de pagès i d’un pastís de

xocolata. D’altra banda, dues imatges d’aquests productes a punt per ser

consumits. A partir d’aquí, podríem fer diferents preguntes als alumnes, per tal

de que arribin a deduir que el pa i el pastís creixen perquè els llevats s’estan

nodrint i, en aquest procés, alliberen CO2. Els alumnes han de raonar i escriure

aquesta explicació al seu dossier. A continuació, explicarem als alumnes que

en la següent sessió disposaran d’un seguit de material com: ampolles de

plàstic, embuts, vasos de precipitats, escalfadors d’aigua, termòmetres,

balances, retoladors, globus, cronòmetres, aigua, llevat biològic, sucre i farina.

Els animarem a fer preguntes que puguin investigar amb el material disponible,

i a que dissenyin un experiment per tal d’intentar respondre la seva pregunta

experimental. En cas de que els veiéssim molt perduts, els guiaríem per tal que

relacionessin el CO₂ alliberat amb la nutrició i els preguntaríem com ho poden

mesurar amb el material que els hem donat. Al final de la sessió, arribarem a

un consens i triarem una o dues preguntes que els alumnes hagin plantejat

(sempre supervisats i guiats pels docents) per tal d’investigar en la sessió

següent.

Gestió de l’aula: L’activitat 1 és individual. L’activitat 2 es en grups de 3-4 alumnes.

Atenció a la diversitat: Els alumnes treballaran en grups heterogenis. Per tal de

satisfer les necessitats d’aquells alumnes més motivats, proposarem que de manera

opcional poden gravar i editar un vídeo sobre la recerca del llevat, per tal de penjar-lo

al Youtube.

Avaluació – regulació: L’activitat 1 és avaluable i té un valor de 0.5 punts.

Materials i recursos: Dossier de la unitat, prova avaluable i presentació PowerPoint .

Per la recerca es disposarà d’ampolles de plàstic, embuts, vasos de precipitats,

escalfadors d’aigua, termòmetres, balances, retoladors, globus, cronòmetres, aigua,

llevat biològic, sucre i farina.

Sessió 12

Fase: Aplicació (1).

Descripció:

 Correcció de la prova avaluable 2 mitjançant una rúbrica (10 min).

 (1) Activitat 1 (40 min). En aquesta sessió, els alumnes portaran a terme

l’experiment que hauran plantejat en la sessió anterior.

Els alumnes hauran d’escriure en el seu Dossier tots els passos que facin: la

seva pregunta, la seva hipòtesi, el mètode que utilitzaran (sessió 11), els

resultats i les conclusions que poden extreure de la recerca (sessió 12).

62

Finalment, farem una posada en comú dels diferents experiments i els

resultats/conclusions obtinguts, i farem una síntesi (que tots haurien d’anotar)

explicant com s’alimenten els llevats. Si no donés temps de fer aquesta síntesi,

la faríem a l’inici de la sessió següent.

Gestió de l’aula: L’activitat 1 és en grup de 3-4 alumnes.

Atenció a la diversitat: Els alumnes treballaran en grups heterogenis. A més, si els

alumnes realitzen correctament la correcció tindran 0.5 punts més a la nota final. Per

tal de satisfer les necessitats d’aquells alumnes més motivats, proposarem que de

manera opcional poden gravar i editar un vídeo sobre la recerca del llevat, per tal de

penjar-lo al Youtube.

Avaluació – regulació: La correcció de la prova a través d’una rúbrica és una activitat

de regulació, mitjançant la qual els alumnes s’autoavaluaran. A més, si els alumnes

realitzen correctament la correcció tindran 0.5 punts més a la nota final.

Materials i recursos: Dossier de la unitat, rúbrica i presentació PowerPoint. Per la

recerca es disposarà d’ampolles de plàstic, embuts, vasos de precipitats, escalfadors

d’aigua, termòmetres, balances, retoladors, globus, cronòmetres, aigua, llevat biològic,

sucre i farina.

Sessió 13

Fase: Síntesi.

Descripció: En aquesta sessió es repassaran conceptes de cara a l’examen final.

 Activitat 1 (15 min). Els alumnes hauran de contestar alguns exercicis del

Dossier per tal de repassar conceptes clau tractats en les últimes sessions.

 Activitat 2 (35 min). S’organitzarà un concurs on els alumnes s’agruparan en

equips de 4-5 persones, per tal de respondre preguntes i repassar conceptes

tractats al llarg de la unitat. Les preguntes les dissenyaran ells mateixos (amb

la resposta) sobre tots els apartats treballats, i buscaran les respostes al llibre o

a l’ordinador. Cada grup haurà de dissenyar tantes preguntes com altres grups

hi hagi.

Gestió de l’aula: L’activitat 1 es farà individual i l’activitat 2 s’organitzarà de tal manera

que els alumnes competeixin en grups de 4-5.

Atenció a la diversitat: Els alumnes treballaran en grups heterogenis. Les preguntes

del concurs podran tenir diferents formats (vídeo, animacions, dibuixos, preguntes

escrites, etc...).

Avaluació – regulació: El repàs servirà per fer conscients als alumnes d’allò que han

après al llarg de la unitat.

Materials i recursos: Dossier de la unitat i Repàs 2.

Sessió 14

Fase: Aplicació.

Descripció: Examen final (40-50 min).

Gestió de l’aula: L’examen és individual.

Atenció a la diversitat: Les preguntes intentaran tractar les diferents intel·ligències

múltiples i seran coherents amb la metodologia didàctica utilitzada al llarg de les

sessions.

Avaluació – regulació: L’examen val un 30% de la nota final.

63

Materials i recursos: Examen final.

Sessió 15

Fase: Aplicació.

Descripció: Aquesta sessió tindrà lloc després de les vacances de Setmana Santa.

Els professors anirem a l’institut i portarem els exàmens finals de la unitat. Nosaltres ja

els hi haurem posat una nota (que en un principi no els hi donarem), però els hi

demanarem que facin una activitat d’autoregulació (què he posat malament? què

hauria d’haver posat?) (50 min).

Gestió de l’aula: L’activitat és individual.

Atenció a la diversitat: Els docents estarem a l’aula i resoldrem dubtes d’aquells

alumnes que presentin més dificultats. També els hi podem proposar que, un cop feta

l’activitat d’autoregulació, comparin les seves respostes per tal de fomentar la

cooperació entre aquells alumnes més avançats i aquells que no ho estan tant.

Avaluació – regulació: Si ho corregeixen bé els hi sumarem 0.5 a la nota de

l’examen.

Materials i recursos: Activitat d’autoregulació.

