

Nom de l'aprenent: Mar Piera Navas	
Escola formació dual: Ramon Gombal (Penelles)	Curs acadèmic: 2017/18
Tutor/a escolar: Sabina López	Nivell educatiu: 4t i 5è
Data de la intervenció/observació: 14 desembre	Núm. Registre: 4

Contextualització i descripció d'una situació interpel·lant [Descripció]

El dijous 14 de desembre els alumnes de 4t, 5è i 6è tenen l'assignatura de Llengua Catalana i Castellana durant les dues primeres hores. Normalment a la primera hora estan tots junts i fan un dictat en català o en castellà i un exercici que el complementi. A segona hora els alumnes de 4t van a una aula a part a realitzar fitxes de llengua i 5è i 6è es queden a l'aula ordinària també a fer-ne.

Aquell dijous però, va a ser diferent. A primera hora els alumnes, tots junts, van fer fitxes i després, a segona, els alumnes de sisè se'n van anar a una altra aula acompanyats de la tutora del curs per a fer exercicis específics de competències bàsiques, quedant 4t i 5è en l'aula ordinària amb la senyoreta Sabina i jo per a fer el dictat que tocava i l'exercici complementari. La Sabina em va preguntar si volia fer la classe jo i vaig acceptar immediatament.

Havia observat com cada setmana la mestra feia un dictat i la manera com reaccionaven els alumnes a l'hora de fer-los. Normalment sempre pregunten primer quantes línies hi ha per escriure. A mi també m'ho van preguntar, però vaig preferir no respondre el número exacte sinó dir "unes quantes" perquè quan els alumnes escolten la quantitat de línies que tenen sempre esbufeguen i penso que no els motiva a fer l'activitat. El dictat que vam fer aquell dia era el del tema 7 on es treballava l'apòstrof i les contraccions (Annex 1). Abans de fer el dictat, vaig preguntar als alumnes què en sabien. Una vegada va quedar clar què era una contracció i quan s'apostrofa, vaig començar a dictar. Durant l'estona que va durar els alumnes van estar majoritàriament callats i, això, reconec que em va sorprendre molt, perquè les vegades que he observat el dictat s'interrompia a la mestra per comentar coses que no tenien res a veure i alguns estudiants acabaven les frases en veu alta abans que ella les completés. Una vegada va acabar, es va rellegir el dictat i es va deixar uns minuts per repassar. Després vaig escriure en un document word el dictat i el vaig projectar a la pantalla perquè ells mateixos l'anessin corregint. Vaig utilitzar la metodologia a la que ells estaven acostumats que és rodejar les paraules fallades amb color vermell i copiar-les correctament a baix (Annexos 2 i 3). Un cop acabat de corregir, vaig fer-los buscar i analitzar les contraccions que hi haguessin al text per poder fer després l'altra activitat (Annexos 4 i 5). L'última activitat consistia en agafar aquestes contraccions i fer un breu escrit on hi apareguessin

(Annex 6). Els cinc alumnes van fer-lo i, una vegada tots van acabar, van llegir el seu relat als altres.

Aquesta sessió realitzada forma part de l'àmbit lingüístic del currículum, em aquest cas dins la llengua catalana. En realitzar un dictat i una petita redacció podem dir que ho situaríem en la dimensió d'expressió escrita ja que aquesta dimensió precisament treballa l'escriptura com a mitjà de comunicar-se. Aquesta dimensió té tres competències, de les que considero que en la sessió se'n van treballar dues:

- *Competència 9.* Produir textos de tipologies diverses amb un lèxic i estructura que s'adeqüin al tipus de text, a les intencions i al destinatari.
- *Competència 10.* Revisar el text per millorar-lo i tenir cura de la seva presentació formal en funció de la situació comunicativa.

Argumentació teòrica / pràctica de la intenció educativa [Comprensió]

Les autores Cuello i Fabiola (2016) van realitzar una tesi sobre la tècnica del dictat i la seva incidència en la lectoescriptura en l'àrea del llenguatge i comunicació. La tècnica del dictat s'inicia amb la lectura en veu alta d'un text determinat, seguit de la capacitat de transferir aquestes paraules en forma escrita, és a dir, l'estudiant, en aquest cas, ha de tenir l'habilitat de transformar el llenguatge oral al llenguatge escrit. Segons les autores, fer un dictat sense la tècnica adequada pot fer que els alumnes se'n cansin, es desmotivin i, fins i tot, que alguns desenvolupin una deficiència escolar. Afirmen que, abans d'iniciar l'activitat del dictat, l'estudiant ha de posseir els recursos necessaris i indispensables que requereix aquesta tècnica (memòria, atenció, percepció...), l'espai d'aprenentatge correcte que impedeixi error de comprensió d'una paraula i la lectura adequada del docent. A més a més, afegixen que els textos que es dicten han de complir els requisits per tal d'adequar-se a la situació dels alumnes, tant individualment com en grup, i tenir un contingut breu que presenti un vocabulari adient. Classifiquen el dictat en dos tipus:

- Dictat visual: el mestre escriu les paraules i oracions i, conjuntament amb els alumnes, aclareix quines paraules, síl·labes i parts de l'oració són més complicades a l'hora d'escriure i per què.
- Dictat de control: té l'objectiu d'avaluar el treball realitzat. Es poden realitzar amb certa periodicitat per anar veient la millora i el procés d'aprenentatge.

En el cas dels dictats que es fan a la meua classe, podríem dir que formen part del segon grup ja que es fan una vegada a la setmana i la mestra se'ls va mirant per veure on fallen més els alumnes o en quin punt destaquen.

Hernández (2012) creu que, perquè el docent tingui una bona tècnica, s'ha de tenir en compte

el següent: preparar el tema del que tracta, respectar el nivell de desenvolupament en què es troben els seus estudiants, fer pràctiques abans de l'activitat i executar una lectura clara.

Les autores Chicaiza i Lorena (2015) destaquen que la tècnica del dictat té alguns aspectes negatius: a vegades es fan de manera que consideren tradicional com la memorització i les repeticions, sent així un aprenentatge passiu i que els estudiants fan de forma mecànica i pot arribar a provocar un efecte rebuig en ells.

Cassany afirma que ell de petit detestava els dictats. “Hacíamos un dictado cada semana, lo corregíamos en la pizarra, nos poníamos nota y luego se la repetíamos al profesor para que se la apuntara en su cuaderno”. Confessa que aquest procés li produïa angoixa ja que no volia sortir a la pissarra a corregir i tampoc volia tenir més faltes que el company del costat. Ja com a docent, al principi considerava el dictat un exercici avorrit i parcial, però aquesta idea va anar canviant quan va decidir buscar altres maneres més didàctiques de fer dictats.

En el seus estudis ens explica tipus de dictat que ell ha anat fent: dictat tradicional, dictat per parelles, dictat col·lectiu, dictat gramatical, dictat en grup, dictat de secretaria, dictat de paret, dictat de dibuix, dictat telegràfic, dictat trampolí... Els va explicant un per un. A mi el que em va cridar més l'atenció va ser el dictat de secretaria que consisteix en llegir un text una sola vegada a velocitat normal i demanar als alumnes que escoltin, que anotin tot el que puguin i que, després, en grups de quatre o cinc, reconstrueixin el text a partir de les seves notes i els seus records. El principal objectiu d'aquesta tècnica de dictat és la comprensió oral del text, la memòria i la capacitat d'escriure notes i de refer-les després.

Segons l'autor, és necessari anar variant la manera de fer els dictats amb el propòsit que els alumnes no tinguin la sensació que tota l'estona estant fent el mateix. A més, el fet de variar, ens fa aconseguir posar èmfasi en diferents aspectes de la llengua: creativitat, ortografia, redacció... A més a més, poses l'alumne en un paper actiu. Cassany reconeix que, al principi, canviar el tipus de dictat pot suposar un problema per a l'alumne ja que no hi està acostumat, però que a la llarga ell mateix et demanarà aquestes variacions.

Valoració de la pràctica i proposta de millora derivades de l'anàlisi [Projectió]

Pel que fa a la meua intervenció, considero que aquesta va anar molt bé. Feia dies que pensava en demanar-li a la mestra si podia fer jo el dictat, perquè n'havia observat molts i em notava amb ganes de fer-ho, però no m'havia atrevit mai a preguntar-li. Potser perquè no volia sortir de la meua zona de confort i enfrontar-me a la situació. Crec que hauria d'haver-li demanat abans el fer una sessió com aquesta. Quan em va proposar de fer-la, no vaig dubtar en dir-li que sí i em va treure un pes de sobre, perquè així d'alguna manera vaig deixar de banda els

dubtes i les inseguretats.

Que els dos nens i dues nenes de sisè no hi fossin perquè van anar a fer els exercicis de competències bàsiques em va donar certa tranquil·litat i més seguretat, ja que es reduïa el nombre d'alumnes a l'aula i també perquè havia observat que, precisament, els d'aquest curs eren els que més interrompien en els moments de fer els dictats. Per tant, considero que el fet que hi hagués un clima més de treball a l'aula va ser possible, en part, per aquest factor.

Considero que la meva actuació va ser bona tot i que sempre hi ha aspectes que es poden millorar. Un d'ells és quan els alumnes em demanaven que els corregís la redacció a la vegada i em vaig angoixar una mica perquè no tenia prou ulls i mans per atendre'ls tots alhora.

La diferència d'edat entre els alumnes no va ser cap problema. Només es va veure reflectida a l'hora de corregir les faltes (els alumnes de quart no contaven com a faltes els accents mentre que els de cinquè sí) i a l'hora de llegir la redacció. Les redaccions dels alumnes de cinquè eren més elaborades.

L'any passat a pràctiques a l'Escola Frederic Godàs també vaig fer un dictat amb els alumnes de segon, però va ser completament diferent. Eren molts més alumnes (vint-i-cinc) i per ser més petits es va haver de remarcar molt les paraules i repetir-ho diverses vegades.

Pel que fa a la teoria en aquest treball considero que m'ha sigut molt útil, en especial l'escrit "*El dictado como tarea comunicativa*" de Cassany. Puc afirmar que és l'article que m'ha servit més per diverses raons. La primera és que és l'únic autor dels que he citat que reconeix que el dictat va ser un malson per a ell durant la seva infància (cosa amb la qual em sento identificada). En els dos centres que he fet pràctiques s'utilitzava la mateixa manera de fer dictats que quan jo era petita, fa més de 10 anys. Considero que és un exercici que no ha variat pràcticament gens amb el temps. Com podem considerar que estem modernitzant l'escola si fem les coses igual que anys enrere? La segona raó és que m'ha donat tipus de dictats específics diferents del tradicional. Els altres autors et deien que havies de canviar la tècnica i la manera de fer-los, però no deien com, en canvi Cassany explica pas per pas com aplicar a una aula altres tipus de dictats. Els he anat llegint i, com he dit, el que m'ha cridat l'atenció és el "dictat secretaria". M'agradaria poder-lo aplicar a l'aula i veure com reaccionen els alumnes al canvi. Tots els tipus de dictat que exposa tenen coses molt interessants a treballar. Aquest article ha aconseguit que tingui ganes de repetir l'experiència d'una manera diferent. Espero algun dia poder fer-ho.

Bibliografia [Mobilització de marcs teòrics]

Cassany, D. (2004). *El dictado como tarea comunicativa*. Universidad Colegio Mayor de Cundimarca, Bogotá, Colombia. Número 002, pp. 229-250. Recuperat de: https://repositori.upf.edu/bitstream/handle/10230/21268/Cassany_TR_2.pdf?sequence=1&isAllowed=y

Chicaiza, C; Lorena, M. (2015). *La técnica de dictado en el desarrollo de la destreza de escritura (writing) en los estudiantes de octavo, noveno y décimo año de educación básica de la Unidad Educativa "Doctor Benigno Malo" de la parroquia Chiquicha perteneciente al cantón Pelileo provincia de Tungurahua*. Universidad Tècnica de Ambato. Facultad de Ciencias Humanas y de la Educaciòn. Carrera de Idiomas. Recuperat de: <http://repositorio.uta.edu.ec/handle/123456789/19359>

Cuello, C; Fabiola, J. (2016). *La técnica del dictado y su incidencia en la lectoescritura en el área de lenguaje y comunicación de los estudiantes de cuarto año de educación básica de la Escuela "Pedro Bouguer" de la parroquia de Yaruqui cantón Quito provincia de Pichincha*. Universidad Tècnica de Ambato. Facultad de Ciencias Humanas y de la Educaciòn. Carrera de Educaciòn Bàsica. Recuperat de: <http://repositorio.uta.edu.ec/jspui/handle/123456789/20384>

Hernandez, M. (2012). *Técnica del dictado*. Encunetropràctico.

Annexos

Annex 1:


Annexos 2 i 3:


Annexos 4 i 5:


Dijous, 14 de desembre de 2017.

Dictat:

Cada dia hi ha més aficionats als jocs d'aventures i d'estratègia per a ordinadors. Moltes persones i juguen a casa seva, a casa del amic o als cibercafès.

Continuament en surten de nous. Alguns es basen en llibres com el Senyor dels Anells, d'altres, en sets històrics, o en la vida de les famílies i les ciutats, com ara els Sims. N'hi ha també per als més petits, com l'Alibou.

Hi ha, però, col·leccionistes que preferixen jocs antics i encara que agin estat desplaçats però més majestats.

7 Faltes

- hi
- cibercafès.
- continuament,
- basen.
- Els Sims.
- l'Alibou.
- hagin.

contraccions exemple de de + els = dels.

Text curt:

Ahí vaig anar als infantes a jugar amb els meus amics, més o menys vaig estar mitja hora. Després vaig anar a casa dels avis que hi havia els meus pares i quan vaig estar una estona el meu pare em va dir que anés a portar menjar per als gossos. Quan tornava vaig passar pels dos carrers: Carrer Baix i Carrer Carme. En arribar a casa vaig mirar la televisió que hi jugava el Barça contra el Deportivo de la Corunya i va guanyar el Barça 5-0, dos gols de Suárez, dos de Messi i un de Ter Stegen de camp a camp.