

Universitat Autònoma de Barcelona – Facultat d'Educació

Treball final del Màster Universitari de Recerca en Educació

Especialitat: Educació Científica

Departament de didàctica de la Matemàtica i les Ciències Experimentals

Les narratives com a recurs didàctic a les classes de ciències d'educació secundària

Autora: Isabel Pau

Tutora: Conxita Màrquez

Data entrega: 9 de Setembre de 2014

La gent que llegeix viu més:
viu la seva vida i la dels llibres que llegeix
i per això té més experiències, més emocions, més vides.

Emili Teixidor

Índex

1- Introducció	3
2- Justificació	4
2.1 Justificació personal	4
2.2 Justificació teòrica	4
3-Plantejament del problema i objectius.....	5
3.1 Plantejament del problema.....	5
3.2 Objectius	6
4- Marc teòric.....	6
4.1 Competència científica i lectora.....	6
4.2 La lectura a la classe de ciències	9
4.3 Les narratives	10
Definició de narrativa	10
Els textos narratius a la ciència	10
La narrativa en l'educació	11
4.4 Oportunitats de l'ús de narratives en l'educació científica	12
4.5 Selecció de narratives	16
Selecció llibres juvenils.....	16
Selecció de llibres adequats per l'educació científica.....	18
5- Marc metodològic.....	20
5.1 Aproximació metodològica	20
5.2 Disseny dels instruments de recollida de dades	21
L'enquesta	23
L'entrevista.....	24
5.3 Aplicació de l'instrument 1: L'enquesta.....	24
Selecció dels participants	24
Aplicació de l'instrument.....	25
5.4 Aplicació de l'instrument 2: Les entrevistes	25
Selecció dels participants	25
Aplicació de l'instrument.....	26
6- Anàlisi de dades i resultats	27
6.1 Procés d'anàlisi	27

Objectius 1 i 2.....	27
Objectiu 3	30
6.2 Anàlisi i discussió dels resultats	31
Objectiu 1.1	31
Objectiu 1.2	34
Objectiu 2.1	36
Objectiu 2.2.....	39
Objectiu 3.1	42
Objectiu 3.2	45
7- Conclusions i suggeriments.....	46
7.1 Respecte als objectius	46
Objectiu 1.1 :	46
Objectiu 1.2	47
Objectiu 2.1	47
Objectiu 2.2	48
Objectiu 3.1	48
Objectiu 3.2	49
7.2 Respecte a la metodologia	49
7.3 Propostes de continuïtat.....	49
8- Bibliografia	50
9- Agraïments	54
10- Annexos.....	55
Annex 1: L'enquesta	55
Annex 2: Les entrevistes.....	58
Annex 3: Caracterització dels professors enquestats	60
Annex 4: Fragments seleccionats i categoritzats respecte a les oportunitats	63
Annex 5: Fragments seleccionats i categoritzats respecte a les dificultats	71
Annex 6: Fragments seleccionats i categoritzats respecte als criteris de selecció	82
Annex 7: Recursos per a la selecció de llibres.....	89
Annex 8 : Lectures recomanades en les entrevistes	91

1 – Introducció

Ja fa uns anys els meus companys, estudiants de Biologia com jo, feien bromes <<microbiològiques>>: “Ui, vigileu amb aquest que potser té la Treponema pallidum!”. Quan jo em vaig queixar de que no les entenia, per culpa d’haver oblidat el temari una vegada fet l’examen, una amiga em va dir: “No ho entenc Isabel! Te’n recordes de tots els llibres que has llegit i en canvi d’això que fa pocs dies que ho hem estudiat no!”. Em sembla que aquell dia va néixer aquest treball.

L’estudi que és presenta és un primer pas d’una tesi doctoral que té per objectiu analitzar l’ús de narratives com a mitjà per a promoure la competència científica entre els alumnes de secundària, pensàvem doncs que era interessant començar fent-ne una reflexió teòrica així com una primera selecció de novel·les adequades per aquest propòsit.

La idea de l’ús de narratives a la classe de ciències ha estat estudiat per diversos autors, però el que es presenta aquí és una nova visió des de el terme de competències. En comptes de mirar per a què poden servir les narratives a la classe de ciències el que es busca és canviar el punt de vista i partint dels aspectes que porten a assolir la competència científica analitzar quins d’ells es poden promoure amb l’ús d’una narrativa.

Els dos primers objectius van encaminats a fer una reflexió teòrica sobre quins aspectes de la competència científica es poden promocionar amb una narrativa (objectiu 1) i també respecte quines dificultats comporta (objectiu 2). Entenem que dins d’aquesta competència entra també la promoció de la competència lectora ja que pensem que aquesta s’ha de treballar des de totes les disciplines del currículum (Sanmartí, 2010). L’últim objectiu (objectiu 3) va encaminat a elaborar i aplicar uns criteris útils per a seleccionar novel·les capaces de promocionar les oportunitats detectades en el primer objectiu.

A nivell metodològic les dades provenen de dos grups “d’experts”: un primer format per professors experimentats a qui se’ls va fer una enquesta i un segon constituït per experts en temes de literatura i/o ciència i/o educació que van ser entrevistats. És doncs a partir de les seves opinions que s’ha construït la reflexió teòrica i els criteris de selecció. Finalment a partir de les seves propostes de novel·les s’han valorat de manera personal per fer-ne una selecció.

Pel que fa a les conclusions s’ha vist que les narratives aporten una oportunitat per treballar els aspectes actitudinals i epistèmics de la competència científica més que no pas els conceptuals. A més a més també es troba adequat el seu ús per a promoció de la competència lectora. La dificultat més gran detectada ha estat la de la selecció de la novel·la. Pel que fa als criteris aquest han estat semblants als utilitzats per a seleccionar llibres juvenils amb la particularitat de que la ciència ha d’estar integrada dins de la història. S’han trobat nombroses narratives que sembla que podrien presentar aquesta integració tot i que la representació dels temes és desigual.

2– Justificació

2.1 Justificació personal

Perquè l'anàlisi de narratives? L'elecció prové per una banda de l'afició personal de l'autora per la lectura i per l'altra, de la seva pertinença al grup de recerca consolidat LIEC (Llenguatge i ensenyament de les ciències). Aquest, té com a finalitat investigar les relacions entre el desenvolupament de la competència comunicativa i la científica en el marc de l'ensenyament i aprenentatge de les ciències. El grup ha realitzat diversos treballs sobre la lectura a classe de ciències (Márquez i Prat, 2010) però majoritàriament amb textos curts i no narratius (articles de diaris, de divulgació...), és per aquest motiu que ens sembla interessant ampliar l'estudi a textos més llargs i narratius .

Perquè l'anàlisi d'aquest recurs didàctic? El treball és l'inici d'una tesi doctoral que es desenvolupa en el sí del projecte "La caracterización de los contextos y de su uso en la clase de ciencias para favorecer la modelización, la argumentación y la transferencia" finançat pel Ministerio de Economía y Competitividad. La tesi pretén contribuir a aconseguir l'objectiu "Analitzar la idoneïtat de diversos tipus de contextos (sociocientífics, tecnològics, històrics, ambientals...) i la forma de presentar-los en l'ensenyament de diverses disciplines i nivell educatiu, per a promoure la modelització, l'ús de proves i la indagació científica" tot analitzant l'ús d'una novel·la com a recurs didàctic capaç de promoure un context.

Perquè ciències a secundària? Llicenciada en Biologia i en possessió del Màster de formació del professorat de secundària la tria de la matèria i del nivell educatiu va venir determinada per aquesta formació i per les possibilitats de treballar-hi en un futur professional

2.2 Justificació teòrica

Perquè l'anàlisi de narratives? El llenguatge a la classe de ciències es considera una part molt important de l'educació científica (Wellington i Osborne, 2001) essent la lectura i l'escriptura parts constitutives de la ciència (Stephen P. Norris i Phillips, 2003). La lectura fomenta l'aprenentatge permanent i independent (Shanahan, 2004), a més a més quan els alumnes deixen l'escola és molt més probable que llegeixin ciència que no pas que facin ciència (Wellington i Osborne, 2001). El desenvolupament de la competència lectora "és fonamental per a qualsevol aprenentatge i el seu desenvolupament és responsabilitat de tot el professorat en totes les disciplines del currículum" (Sanmartí, 2010). Llegir implica comprendre, interpretar, analitzar i criticar textos (Norris i Phillips, 2003), d'aquí la importància de les activitats relacionades amb la lectura.

A més a més en els estudis PISA s'ha trobat una correlació de 0,86 entre les puntuacions de lectura i de ciències. Però el que és més important és que mirant els perfils lectors s'ha vist que la diferència mitjana entre aquells estudiants que llegeixen diferents tipus de textos i en general es focalitzen en la lectura de textos llargs (grup 4) i aquells que llegeixen menys divers i entre els quals l'únic tipus de lectura freqüent són les revistes (grup 1) hi ha una diferència de 71 punts en l'escala de competència lectora, situant-se per sobre el grup 4 amb 539 punts (la mitjana de la OCDE és 500). En concret a l'estat espanyol la mitjana del estudiants situats en el

grup 4 era de 526 punts i la del grup 1 de 474 punts. Pel que fa a la lectura de ficció un 71,9% del estudiants classificats en el grup 4 en llegien freqüentment a diferència dels del grup 1 on el percentatge baixa fins a un 12,3% (Kirsch et al., 2000).

Perquè l'anàlisi d'aquest recurs didàctic? Diversos autors consideren l'ús de narratives a la classe de ciències i en consideren diverses oportunitats (vegeu apartat marc teòric) a partir d'aquests referents i seguint les recomanacions d'Avraamidou i Osborne (2009) "la necessitat d'identificar narratives existents que comuniquin idees científiques i de desenvolupar narratives de temes específics per a ser usats a classe ciències" i lligat amb la idea de context com "una situació o problema complex, rellevant socialment i pertanyent a l'entorn de l'alumnat, que es realitza durant un llarg període de temps (setmanes). A partir del seu estudi es van modelitzant els conceptes claus necessaris per entendre'l i per prendre decisions, organitzant-los junt amb les experiències i el nou llenguatge que es va produint al voltant de models teòrics claus de la ciència" (Sanmartí, Burgoa, i Nuño, 2011, p. 65) pensem que les narratives poden ser promotores de context.

Perquè ciències a secundària? En general es considera que la narrativa ha estat llargament descuidada per els professors de ciències (Avraamidou i Osborne, 2009) i en concret a nivell de secundària hi ha una escassetat d'estudis de la integració de lectura i ciència respecte a aquells dedicats a la primària (Fang et al., 2008). I tot i que hi ha una tendència en emfatitzar el potencial de la història en l'ensenyament i l'aprenentatge no hi ha molts estudis experimentals que facin us de les històries científiques a la classe (Klassen, 2009).

3-Plantejament del problema i objectius

3.1 Plantejament del problema

Com a professors de ciències el nostre objectiu és ajudar als alumnes a ser competents científicament però com ja hem esmentat pensem que per tal de que els estudiants assoleixin la competència científica és necessari que també siguin uns lectors competents. Els que ens preguntàvem era doncs si amb l'ús de les narratives podíem complir aquest doble propòsit.

A partir d'aquest plantejament general les primeres preguntes que ens van sorgir van ser **quins aspectes de la competència científica es poden promoure al usar una narrativa a la classe de ciències de secundària?**

En el cas de que s'identifiquessin oportunitats de promoure les competències esmentades ens plantejàvem: **Quins factors influeixen en la promoció d'aquestes oportunitats? De quina manera?** És a dir pretenem descriure els aspectes concrets o estratègies que afecten a la generació d'aquestes oportunitats.

Per altra banda, també volíem conèixer **quines dificultats comporta l'ús d'una narrativa a classe de ciències de secundària?** ja que ens semblava interessant saber els aspectes que podien frenar als professors a utilitzar aquest recurs didàctic.

Una vegada definides aquestes oportunitats i dificultats se'ns plantejava la necessitat de trobar narratives concretes que poguessin ser usades a classe de ciències. Coneguda la dificultat de seleccionar llibres (Lluch, 2010) i amb l'aspecte afegit de que preteníem que servissin per a promoure la competència científica a secundària consideràvem que era interessant preguntar-

se sobre **quins criteris de selecció hauríem de fer servir per a detectar narratives que promoguin les oportunitats anteriorment descrites?** Una vegada definits aquests criteris el que es volia conèixer la seva aplicació en la realitat lingüística d'aquest treball per tant la última pregunta consistia en: **Hi ha narratives editades en català o castellà que compleixin aquests criteris?**

3.2 Objectius

A partir d'aquestes inquietuds es van definir els objectius que guiaran aquest treball i que presentem a continuació.

Objectiu 1: Identificar i analitzar quins aspectes de la competència científica es poden promoure mitjançant l'ús d'una narrativa a classe de ciències a secundària

1.1 Identificar quins aspectes de la competència científica es poden promoure mitjançant l'ús d'una narrativa a classe de ciències a secundària

1.2 Analitzar quins factors intervenen en la promoció dels aspectes anteriorment identificats

Objectiu 2: Descriure i analitzar quines dificultats comporta l'ús d'una narrativa a la classe de ciències de secundària

2.1 Identificar i descriure dificultats que pugui comportar l'ús d'una narrativa a classe de ciències a secundària

2.2 Analitzar quins factors intervenen en les dificultats anteriorment identificades

Objectiu 3: Establir i aplicar uns criteris útils per a identificar narratives adequades per a promocionar les oportunitats anteriorment descrites

3.1 Definir uns criteris útils per a identificar narratives adequades per a promocionar les oportunitats anteriorment descrites

3.2 Trobar narratives existents en llengua catalana o castellana amb possibilitats de complir els criteris anteriors

4- Marc teòric

4.1 Competència científica i lectora

Una de les finalitats de l'ensenyament de les ciències en l'educació secundària obligatòria és fer que els alumnes siguin competents científicament, entenent competència científica com:

La capacitat d'utilitzar el coneixement científic per identificar preguntes i obtenir conclusions a partir d'evidències, amb la finalitat de comprendre i ajudar a prendre decisions sobre el món natural i els canvis que l'activitat humana hi produeix. (Generalitat de Catalunya, 2007, p. 81).

És a dir, assolir la competència científica comporta:

- emocionar-se amb la ciència, amb la seva metodologia per generar explicacions sobre els objectes i fenòmens del món, amb la bellesa d'aquestes explicacions i amb les seves aplicacions quan s'utilitza de manera responsable;
- pensar científicament a partir de construir i utilitzar versions elementals però complexes dels grans models de la ciència. Aquests coneixements han de proporcionar estratègies útils per descriure els fenòmens relacionats amb problemes socialment rellevants, per explicar-los i per fer prediccions;
- analitzar i donar resposta a problemes contextualitzats, a partir de plantejar-se preguntes investigables científicament, de planificar com trobar evidències de les explicacions inicials elaborades, de posar en pràctica el procés de recerca d'aquestes evidències, de deduir conclusions i d'analitzar-les críticament;
- pensar de manera autònoma i creativa, tot assumint que el coneixement científic evoluciona a partir de la recerca d'evidències i també de les discussions sobre les maneres d'interpretar els fenòmens;
- comunicar en llenguatge científic les dades, les idees i les conclusions utilitzant diferents modes comunicatius, i argumentar-les tenint en compte punts de vista diferents del propi;
- comprendre textos de contingut científic de diferents fonts (Internet, revistes i llibres de divulgació científica, discursos orals, etc.) i disposar de criteris per analitzar-los críticament;
- utilitzar el coneixement científic per argumentar de manera fonamentada i creativa les actuacions com a ciutadans i ciutadanes responsables, especialment les relacionades amb la gestió sostenible del medi, la salut pròpia i la comunitària, i l'ús d'aparells i materials en la vida quotidiana. (Generalitat de Catalunya, 2007, p. 81)

Una aproximació semblant però amb certs matisos trobem en la definició "d'alfabetització científica" en el marc teòric dels estudis PISA (OCDE, 2013) que mostrem a continuació:

L'alfabetització científica és l'habilitat de comprometre's amb qüestions relacionades amb la ciència, i amb les idees de la ciència com un ciutadà reflexiu.

Una persona alfabetitzada científicament, per tant, està disposat a comprometre's amb una discurs raonat sobre la ciència i la tecnologia el qual requereix les competències per:

1- Explicar fenòmens científicament

Reconèixer, oferir i avaluar, explicacions per a una àmplia gamma de fenòmens naturals i tecnològics.

2- Avaluar i dissenyar indagacions científiques

Descriure i avaluar investigacions científiques i proposar formes d'abordar qüestions científicament.

3- Interpretar dades i evidències científicament

Analitzar i avaluar dades, afirmacions i arguments en una varietat de representacions i treure'n conclusions científiques adequades. (OCDE, 2013, p. 7)

A més a més consideren que a nivell d'avaluació, la definició de PISA 2015 d'alfabetització científica es pot caracteritzar com un conjunt del següents quatre aspectes interrelacionats (OCDE, 2013, p. 11):

Contextos <i>Requereixen que els individus mostrin les competències</i>	Temes personals, locals, nacionals i globals, tant actuals com històrics, que exigeixin una certa comprensió de ciència i tecnologia
Coneixements <i>Influencien en com un individu fa les competències</i>	La comprensió dels principals fets, conceptes i teories explicatives que constitueixen la base del coneixement científic. Aquest coneixement inclou tant el coneixement del món natural i artefactes tecnològics (coneixement del contingut), el coneixement de com aquestes idees es produeixen (coneixement procedimental) i una comprensió dels fonaments d'aquests procediments i la justificació del seu ús (coneixement epistèmic).
Actituds <i>Influencien en com un individu fa les competències</i>	Un conjunt d'actituds envers la ciència evidenciades per un interès per la ciència i la tecnologia; la valoració dels enfocaments científics per a la investigació, si és el cas, i la percepció i la consciència de les qüestions ambientals.
Competències	La capacitat d'explicar fenòmens científicament, avaluar i dissenyar indagacions científiques, i interpretar dades i evidències científicament.

Per altra banda com hem vist en l'apartat de justificació diversos autors consideren el llenguatge com una part molt important de l'educació científica. En concret, es consideren les habilitats de llenguatge escrit com un atribut crític dels científics per tal d'accedir al cos de coneixement de la seva comunitat (Kamil i Bernhardt, 2004; Yore, 2004) i és que sense el text i la lectura les practiques socials que fan possible la ciència no serien possibles - ex. gravació i conservació de dades, reexaminació d'idees, comunicació d'idees entre persones i èpoques diferents- (Hand et al., 2003). De la mateixa manera es considera que la lectura és una activitat científica i que ser capaç de llegir cuidadosament, críticament i amb un escepticisme saludable és un component vital de ser científic i per tant la lectura planejada i agradable ha de formar part dels currículums de ciències. (Wellington i Osborne, 2001).

És a dir, tal com acabem de veure per assolir la competència científica és necessari també tenir una bona competència lectora. Tot i que en el currículum es deixa entreveure aquest concepte ens ha semblat interessant mostrar la definició que en dóna PISA en el marc de 2012 ja que ens hi referirem al llarg del treball.

Competència lectora és comprendre, utilitzar, reflexionar i comprometre's amb textos escrits, per assolir els propis objectius, desenvolupar els coneixements i potencials personals, i participar en la societat (OECD, 2013, p. 54)

En resum pensem que,

L'alfabetització científica ha de ser reconceptualitzada i ha d'incloure tant el sentit fonamental de l'alfabetització (lectura i escriptura) com el sentit derivat (coneixements de continguts científics) (Hand et al., 2003, p. 612).

Entenent que la diferència entre els dos sentits és,

Els coneixements i les habilitats *fonamentals* impliquen aprendre a llegir, escriure i parlar científicament, mentre que els coneixements i les habilitats *derivades* impliquen entendre la naturalesa, els processos i les tendències de l'activitat científica (Enfield, 2013, p. 396).

4.2 La lectura a la classe de ciències

A les aules, els professors de ciències han confiat tradicionalment en els llibres de text per presentar continguts, tot i que els estudiants els troben difícils de llegir (Shanahan, 2004) i tot i la seva importància científica no sempre són òptims des de el punt de vista educacional (Márquez i Prat, 2005).

Alguns motius d'aquestes dificultats són:

a) una preponderància del text que requereix que els estudiants facin inferències sofisticades; b) una discordança entre el nivell de coneixements dels estudiants i la informació del llibre de text; c) falta d'elaboració en relació a conceptes complexos, d) una falta de vivacitat en el to; e) una falta de relació amb experiències (sobre el món) reals dels estudiants, i f) una càrrega de vocabulari alta que fa que pensar sobre el procés descrit sigui difícil (Shanahan, 2004, p. 370).

És a dir, degut al llenguatge usat i a la presentació de la ciència es pot comunicar una visió allunyada dels interessos dels lectors, fet que comporta una desconexió entre els coneixements que apareixen en el llibre i les inquietuds i concepcions personals. (Márquez i Prat, 2005).

En un sentit semblant argumenta Solomon (2002) que el tipus d'escriptura objectiva dels articles d'investigació pot adaptar-se a la pràctica dels científics adults però no s'adaptaria a qualsevol altra comunitat, sobretot no a la dels joves estudiants. Considera que aquest tipus d'argument doncs ens dóna llicència per escriure històries científiques de la manera que millor s'adaptin a la nostra pròpia comunitat. Les històries doncs poden ser subjectives, de manera que puguin encoratjar la empatia.

Per aquestes raons es considera que els estudiants han d'aprendre a donar sentit a una gran varietat de textos (Shanahan, 2004) en l'àmplia diversitat de lectures de ciències que hi ha disponibles a llibres infantils, revista, diaris i Internet (Wellington i Osborne, 2001). Per

preparar els estudiants per a ser ciutadans s'han de treballar a classe textos que ajudin a connectar la ciència escolar a la vida real i que tinguin en compte les inquietuds i els interessos dels alumnes (Oliveras, Márquez, i Sanmartí, 2013). En aquest mateix sentit argumenta Lemke (1990) que considera que:

Els mestres haurien d'utilitzar tots els mitjans estilístics i retòrics disponibles per a comunicar la ciència als seus estudiants, incloent-hi les narratives i les representacions teatrals; l'humor, la ironia i la metàfora; ficció i fantasia, referència a les activitats científiques actuals, disputes i persones; anècdotes personals i exemples històrics. (p.174)

Vista la proposta de diversificació de textos i recursos proposades per diversos autors ens centrarem en l'apartat següent en les narratives.

4.3 Les narratives

Definició de narrativa

En el diccionari de la llengua catalana (Institut d'Estudis Catalans, 2007) es defineix la narrativa com "que conté una exposició ordenada de fets històrics o reals, imaginaris o fantàstics" i d'aquí deriva el terme gènere narratiu. En una altre excepció seria el conjunt de gèneres literaris narratius. Pel que fa a la definició de novel·la trobem el següent: "Gènere literari narratiu, generalment en prosa i d'una extensió que pot ésser considerable, que pot fer servir o integrar qualsevol procediment tècnic de composició i qualsevol modalitat expressiva, i presenta una temàtica que abraça de les aventures heroiques i fantàstiques a la representació realista de personatges i accions". De manera relacionada trobaríem el relat definit com "obra narrativa en prosa d'extensió inferior a la novel·la", la narració "escrit de creació literària en prosa d'extensió superior al conte i inferior a la novel·la" i el conte "gènere literari en prosa d'extensió generalment breu i caracteritzat per la natura fictícia dels fets narrats" Per altra banda trobem que una de les excepcions "d'història" és "narrativa inventada".

Pel que fa a la classificació de la Biblioteca Rosa Sensat classifiquen com a narrativa els llibres destinats a menors de 13 anys i com a novel·la aquells destinats a majors de 13 anys. En aquest treball no seguirem aquesta distinció per edat sinó que ens referirem a la narrativa en sentit del gènere literari que representa i utilitzarem com a sinònims els conceptes d'història i novel·la entenent que són representants d'aquest gènere. En el cas que l'extensió sigui més breu utilitzarem també els mots conte, narració i relat. Principalment ens referirem a la narrativa com a gènere escrit tot i que certs aspectes poden ser compartits amb el gènere oral.

Els textos narratius a la ciència

Segons Avraamidou i Osborne (2009) pel que fa a la comunicació de la ciència podem trobar quatre tipus de textos diferents: expositius, argumentatius, narratius i una combinació de text narratiu i expositiu. El més comú és el text expositiu que trobem en molts llibres de text. Algunes de les seves característiques són que és inequívoc, no dialèctic i es centra en descriure o explicar. Els textos argumentatius tenen un enfocament dialèctic i són molt menys presents en el llibre de text. Dins els textos narratius podem trobar les "narratives de la ciència" on els científics fan una afirmació que és recolzada per una sèrie de dades i les "narratives de la

naturalesa” on les plantes i els animals són els subjectes i les seves activitats es presenten en forma d’història. L’últim tipus de text, narratiu combinat amb expositiu es usat freqüentment pels divulgadors científics amb l’objectiu de d’estimular l’interès i mantenir l’atenció del lector. D’aquests quatre tipus de text el més comú a la vida diària és el narratiu. (Avraamidou i Osborne, 2009).

Per altra banda Bruner (1986, citat a Avraamidou i Osborne, 2009) diferencia entre dos maneres en les quals els humans ordenen l’experiència. Ell anomena la primera *paradigmàtica*, de naturalesa lògica, científica i basada en el raonament. I *narrativa* la segona, que és seqüencial, orientada a l’acció, conduït per detalls i influenciat per sentiments i emocions. La narrativa és la manera com organitzem els pensaments a la nostra vida quotidiana, és el mode de pensar per defecte. (Bruner, 1996 citat a Murmann i Avraamidou, 2014). La narrativa doncs es converteix en part de com les persones entenen el món en què viuen i serveixen com una forma de comunicar aquesta comprensió als altres (Bruner 1986, citat a Avraamidou i Osborne, 2009). Segons Bruner sembla que des de ben petits tenim una mena de predisposició pels relats, que donen forma i sentit al món que ens envolta tot domesticant lo inesperat i lo excepcional, tot unint el dispar i el fragmentari. (Bruner, 1997 citat a Orange-Ravachol i Triquet, 2007).

La narrativa en l’educació

Diversos estudis consideren el poder de les històries per a millorar l’ensenyament i l’aprenentatge (Egan 1986, 1989; Kenealy 1989; Klassen 2009; Kubli 1999; Metz et al. 2007; Solomon 2002; Stinner 1992 citats a Klassen, 2009) i tot i que menys nombrosos alguns ho fan en el camp de les ciències (ex., Carey et al. 1990; Helstrand i Ott 1995; Klassen 2009; Lin 1998; Solomon et al. 1992 citats a Klassen 2009 o Barker, 1997, 2004; Gilbert, 2001; Millar i Osborne, 1998; Solomon, 2002; Sutton, 1992 citats a Gilbert, Hipkins, i Cooper, 2005).

Ens ha semblant interessant començar fent referència a la teoria d’Egan per tal d’introduir el tema per centrar-nos després en l’ús de narratives en l’educació científica.

Egan (1986), a nivell de primària, proposa una alternativa a la que ell considera la manera clàssica de planificar (descobrir i fer relació d’objectius - seleccionar continguts i material – elegir els mètodes adequats – decidir procediments avaluació) ja que pensa que aquesta manera porta a una visió mecanicista i inadequada de pensar sobre la planificació de l’ensenyament. La seva opció és considerar les classes o unitats com a bons contes per explicar i per tant planificar partint d’aquesta premissa. Advoca per ensenyar qualsevol contingut utilitzant la força del relat per així fer-ho de forma més atractiva i significativa. Aquesta força prové de considerar el relat com una forma bàsica de donar sentit al món i a la experiència i no com un simple entreteniment. El model pretén utilitzar i estimular la imaginació del nen ja que considera que la imaginació dels nens és l’eina d’aprenentatge més potent i enèrgica. Així si creiem en la força de la narració el model d’ensenyament plantejarà un conflicte o un sentit de tensió dramàtica al començament de les classes o unitats creant una expectativa que es resoldrà al final. La selecció dels continguts vindrà determinada per aquest model, fent servir com a criteri els parells oposats abstractes.

Considera també el fet de que el model dominant ha tendit a suprimir els aspectes afectius de l'aprenentatge i per tant només s'ha basat en una part de les capacitats infantils. Aquest aspecte és d'especial significança en el cas de les ciències i les matemàtiques.

“Solem ensenyar matemàtiques i ciències com estructures inhumanes de coneixement, vangloriant-nos casi de la seva precisió lògica i inhumana. Aquest enfocament planteja dos problemes. El primer consisteix en que de cap manera és cert; el segon en que és desastrós des del punt de vista educatiu” (Egan, 1986, pp. 46–47)¹

Egan (1986) considera que una mobilització més equilibrada d'aquestes capacitats es pot fer a través de la forma narrativa ja que els contes versen en gran mesura sobre qüestions afectives i el fet de que tinguin un final ens atrau des de el punt de vista afectiu. El que es pretén doncs és unir el significat “cognitiu” amb “l'afectiu”. Conclou però que no es refereix al conte com al clàssic de ficció, sinó que al usar certes característiques de la forma narrativa del conte el que pretén aconseguir és fer els nous continguts més significatius i interessants per als nens. Aplicar aquesta estructura narrativa a àrees curricular diferents de les ciències socials té èxit a partir de

convertir tot el currículum en ciència social, és a dir fer de les ciències naturals, les matemàtiques i la llengua i la literatura simples extensions de les ciències socials (Egan, 1986, p. 135)¹.

4.4 Oportunitats de l'ús de narratives en l'educació científica

En aquest apartat volem mostrar alguns dels estudis que s'han fet sobre la utilització de narratives a les classes de ciències i les seves conclusions respecte a les oportunitats que generen. No es pretén fer-ne una revisió exhaustiva sinó que el que es vol és fonamentar de manera teòrica les oportunitats sobre les quals es reflexionarà en la part aplicada d'aquest treball.

Darrerament alguns professors de ciències han defensat l'ús de narratives per ensenyar la ciència escolar (per ex. Barker, 1997, 2004; Gilbert, 2001; Millar i Osborne, 1998; Solomon, 2002; Sutton, 1992 citats a Gilbert, Hipkins, i Cooper, 2005). Alguns d'ells consideren que pot proporcionar un escenari per els conceptes de ciències que es vulguin ensenyar, altres ho veuen com la manera de començar discussions ètiques. Un tercer grup veu les històries com una manera de afegir l'interès humà de la ciència, i/o fer-la més rellevant i/o interessant. L'últim grup considera que és una via per “incloure” els alumnes que troben que la ciència és inaccessible i aliena (Gilbert et al., 2005). En general es consideren que les històries com un mitjà efectiu per ensenyar i aprendre ciències perquè la narració comporta una implicació emocional (Egan, 1989; Bruner, 1994; Campbell, 1996; Hadzigeorgiou, 2006; Klassen, 2007; Kokkotas, 2008; Sallis 2008), cognitiva i heurística (Lehane and Peete, 1977; White, 1981; Egan, 1989; J. Bruner, 1994; Ellis, 2000; Kokkotas, 2008; Avraamidou and Osborne, 2009),

¹ Tot i que es cita la versió original en anglès els números de pàgina corresponen a la següent versió castellana : Egan, K. (1994) *Fantasia e imaginación: su poder en la enseñanza*. Madrid: Ministerio de Educación y Cultura i Ediciones Morata, S.L.

estimulant la imaginació i el procés de descontextualització (Egan, 1989; White, 1981; Noddings and Witherell, 1991; Casey et al, 2004; Shiro, 2004; Klassen, 2007) (citats a Corni, Giliberti, i Mariani, 2010).

Uns altres autors consideren que les narratives promouen la comprensió i la memòria (ex: Englert i Hiebert, 1984; Taylor, 1982; Thorndyke, 1977). Ogborn et al. (1996) consideren que es deu al fet de que en les històries una part evoca la següent i hi hagi la necessitat de la resolució fent que siguin més fàcils de recordar. En aquest sentit Negrete (2003) puntualitza que els estudiants eren més propensos a recordar la informació científica quan aquesta era central al desenvolupament de la història (citats a Avraamidou i Osborne, 2009). Es considera doncs la narrativa com una eina eficaç d'aprenentatge perquè col·loca els conceptes d'una manera acceptable, assimilable i recordable (Bruguière i Triquet, 2014).

Norris et al. (2005) afegixen que a més de millorar la comprensió i la memòria l'efecte narratiu també millora l'interès. Pensa que més narració pot portar cap a l'alteració de la imatge de la ciència com una cosa impersonal, atemporal i ahistòrica, característiques que per algunes persones poden ser descoratjadores.

Arya i Maul (2012) consideren que és aquesta major exposició a la humanització de la ciència el que fa incrementar l'interès i l'atenció i pot facilitar una comprensió més profunda i el record de la informació pertinent. Les recerques respecte al principi de personalització i de l'autor visible convergeixen en la idea de que les connexions personals del lector al text resulten amb una major atenció als continguts conceptuals tot i que els autors alerten de que la interacció individual amb el text és producte tant de les característiques del text com de l'individu, i que s'han de tenir en compte les diferències culturals i ètniques, la cultura i el clima de l'escola i els coneixements previs a l'hora de mesurar la comprensió d'un text.

Pel que fa a la "humanització" de la ciència també es destaca per Gilbert, Hipkins, i Cooper (2005) que consideren que l'ús de narratives és una manera de fer la ciència més inclusiva als estudiants que s'hi troben allunyats. Justifiquen aquesta afirmació a partir de tres arguments. El primer d'índole cognitiva és que seguint les idees de Bruner (vegeu apartat anterior) consideren que si ensenyem ciències, almenys inicialment, amb un mode de pensament que ells ja entenguin (mode narratiu) potser més estudiants podrien estar involucrats durant més temps. Després una vegada estiguin establerts els coneixements bàsics es pot fer una transició explícita del mode de pensament narratiu al científic. El segon argument de caire afectiu és que les històries s'utilitzen en la construcció de la identitat. És a dir per aprendre a pensar "científicament" molta gent necessita alguna mena de motivació, un context, veure la ciència com una activitat humana, imaginar-se participant en la ciència i la ciència escolar presentada com a "fets", és a dir uns coneixements tancats i no negociables, no hi ajuda gens. L'últim argument va relacionat amb la necessitat d'avui en dia d'adquirir noves habilitats, necessiten veure el coneixement no com una cosa parcel·lada en diferents camps sinó com una sèrie de sistemes connectats. No necessiten conèixer els "fets" detallats de les disciplines sinó com la disciplina "funciona" com a sistema. Una manera de fer això és pensar en cada disciplina com una història que parla de si mateixa – com ha arribat a ser, com funciona, perquè és important, quins són els seus protagonistes... i així successivament (Gilbert et al., 2005).

La idea de transversalitat és expressada també per Bruguière, Héraud, Errera, i Rembotte (2007) en el seu estudi fet a primària a partir de la lectura d'un àlbum il·lustrat que combina elements ficticis i elements biològics on van trobar que els alumnes es feien preguntes globals sobre aspectes que normalment es tracten per separat (ex: moviment i respiració). A més a més, basant-se en la teoria dels mons possibles de Hintikka, van trobar que la lectura aportava als alumnes un desplaçament del punt de vista i els incitava a reconstruir la seva experiència (del món) utilitzant el coneixement científic. Conclouen doncs que “si considerem que el possible, no solament no s’oposa al real sinó que al contrari hi participa i construeix la realitat, podem considerar la ficció com una experimentació sobre els possibles, pas quasi-epistemològic que pot tenir un interès beneficiós des del punt de vista cognitiu per la iniciació dels alumnes en el saber científic” (Bruguière et al., 2007, p. 101).

Gilbert et al. (2005) reafirma aquesta última idea ja que considera que les històries desenvolupen la imaginació i la creativitat, l’habilitat d’imaginar-se altres mons i també d’imaginar-se ells mateixos fent i essent coses diferents. És a dir “les històries no només reflecteixen la “realitat” de la persona sinó que tenen un paper actiu en construir-la (i poden tenir un jugar un paper en transformar-la)” (p. 3).

Aquesta capacitat de posar-se en la pell d’un altre es destacada per Solomon (2002) quan parla d’aprendre sobre la naturalesa de la ciència a través de les històries. Segons l’autor la relació més clara és que els estudiants poden aprendre sobre les empreses científiques tot seguint els èxits i els fracassos dels científics implicats tot remarquant el paper essencial que juga l’empatia en el context de lectura d’històries de ciències on els alumnes aprenen com les teories s’han construït i com s’han dissenyat els experiments. Considera també que aquest coneixement és clarament *subjectiu* i que estarà influït per la interpretació empàtica i pel rang d’experiència social o científica dels alumnes. Ressalta que la recepció normal de la comunicació científica es troba en el pol oposat, ja que s’espera d’ella que es doni i es rebi de manera objectiva.

Respecte a aquest tema hi ha molts altres estudis en que s’han fet llegir relats sobre la història de la ciència amb el propòsit d’introduir l’interès humà de la ciència i donar coneixements sobre la naturalesa de la ciència (ex: Brush, 1974; Collins i Shapin, 1989; Duschl, 1990; Winchester, 1989; citats a Solomon, 2002).

Anant una mica més enllà Erten, Kiray, i Şen-Gümüş (2013) creuen que l’ús d’històries científiques pot fer més flexibles les imatges estereotipades que tenen dels científics els alumnes. Es basen en els resultats del seu estudi on mostren que presentar històries en un entorn d’aprenentatge basat en context dona flexibilitat a algunes visions estereotipades dels alumnes. Van observar que amb l’ús d’històries les visions dels estudiants canviaven d’una visió positivista cap a una visió heurística.

Aquesta visió també va ser observada per Corni, Giliberti, i Mariani (2010) que es preguntaven quin era l’efecte d’usar una història com a mitjà per una unitat didàctica. El camí didàctic consistia en explicar la història fins arribar a una situació problemàtica, a partir d’aquí treballar aquesta situació i fer un experiment. Els seus resultats donen suport a la hipòtesis que l’ús de narració d’històries a la classe de ciències de l’escola primària, sempre que aquestes compleixin certes característiques, milloren al mateix temps la implicació emocional, cognitiva i heurística.

Per altra banda diversos investigadors sostenen que les històries tenen el potencial d'influir en els coneixements i creences, i essencialment, promouen un intercanvi social i cultural (Schank i Berman, 2002; Brock, Strange, i Green, 2002) En aquesta mateixa línia Brock et al. (2002) argumenten que l'impacte de les històries en les creences i comportaments és molt gran i citen l'impacte del best-seller "La cabanya de l'oncle Tom"(citats a Avraamidou i Osborne, 2009, p. 1687).

En aquest sentit Solomon, (2002) remarca el paper que sempre han jugat les històries en els primers aprenentatges sobre la ètica i cita a Carter (1993) per mostrar com els relats poden ser apropiats per explorar els dilemes humans.

la història és un mode de coneixement que captura d'una manera especial la riquesa i els matisos de significats dels afers humans. Comprenem el dolor o l'amor o l'alegria o la indecisió d'una manera particularment rica a través dels personatges i els successos que es tornen familiars amb les novel·les (p. 6)

Solomon (2002) considera doncs que vistes aquestes característiques hauríem d'esperar que les històries formessin part de les discussions sobre temes socials que es fan a les classes. Podent-se utilitzar tant per descriure problemes humans com per especular sobre que podria passar en el futur.

De manera relacionada Carl Djerassi va definir el terme ciència-en-ficció, entès com el gènere on tots els aspectes del comportament científic i dels fets científics estan descrits de manera acurada i plausible (Djerassi, 1998) i que considera adequat per a promoure les discussions ètiques.

Per altra banda els estudis de Enfield (2007) mostren que els textos narratiu recolzen les connexions entre experiències i indagació. L'autor va comparar els discursos dels estudiants en resposta a dos tipus diferents de textos: informatiu i narratiu. Del discurs es van analitzar tres aspectes: el compromís intertextual amb el text, les expressions que indicaven atributs d'investigació, les interaccions dels estudiants entre ells i l'acceptació de les idees dels altres. Els resultats van mostrar que els estudiants es comprometien de manera diferent amb els dos gèneres de textos: era més probable que els estudiants plantejessin preguntes i relacionessin les preguntes amb experiències del fenomen quan discutien sobre narrativa comparat amb quan ho feien amb textos informatius. L'autor considera que pot ser valuós considerar l'ús de textos narratius per comprometre els estudiants en una indagació significativa que recolzi el fer connexions entre les seves experiències viscudes i les explicacions dels fenòmens relacionats que es representen en el text.

D'una manera semblant Bruguière i Triquet (2014) consideren que els llibres de ficció realista poden ser un bon recurs per plantejar qüestions científiques en el context de les activitats de lectura. La trama d'aquestes narratives sovint desenvolupada d'acord amb un sistema quinari: estat/complicació inicial/dinàmica/resolució/estat final (Larivaille, 1974 citat a Bruguière i Triquet 2014) construeix una coherència significativa a partir d'aquestes transformacions necessàries per el propòsit de la història i és aquesta funció cognitiva la que lliga en part amb la activitat científica de plantejar problemes.

Pel que fa a la promoció de la competència lectora ens basarem en la revisió de la literatura feta per Bradbury (2014) d'aquelles investigacions sobre l'impacte d'estratègies que integren la ciència i les arts del llenguatge en l'aprenentatge o actitud dels alumnes a nivell de primària. En la revisió feta de 13 recerques comparatives es va veure que els resultats de la participació en una instrucció qui integrava les dues àrees temàtiques eren positius pel que fa l'assoliment dels estudiants tant en ciència com en lectura així com pels factors afectius. Tot i que en aquesta revisió no es parla del tipus de lectures que s'utilitzen (és a dir informatives o narratives) i que els resultats són a nivell de primària entenem que aquests són extrapolables. No descartem en un futur ampliar la recerca bibliogràfica per tal d'intentar trobar estudis que analitzin la promoció de la competència lectora usant narratives i a nivell de secundària.

4.5 Selecció de narratives

Selecció llibres juvenils

“Una de les preguntes que més he escoltat en aquests últims anys ha sigut: com selecciono un llibre? I qui la feia podia ser una bibliotecari o un docent. Un pare o un amic” (Lluch, 2010, p. 15). És a partir d'aquesta inquietud que sorgeix el tercer objectiu d'aquest treball i el motiu per el qual incloem aquest apartat en el marc teòric. Al ser un tema molt ampli no podem abastar-lo en la seva totalitat així que la intenció no és fer-ne un estudi en profunditat sinó destacar aquells aspectes que ens seran útils per a seleccionar llibres juvenils adequats per a promoure la competència científica².

Seguint a Colomer (2010) pensem que la selecció dels llibres és una qüestió tant complexa com indispensable sobretot amb l'abundant publicació actual. Considera que és imprescindible abandonar la idea d'exhaustivitat a més a més de que és necessari recórrer a instruments que ens permetin anar més enllà de la lectura individual (llegir ressenyes de revistes especialitzades, premis, llistes bibliogràfiques fetes per especialistes, grups de lectura...) per tal de facilitar i fer més ràpida la cerca.

Continuant amb Colomer (2010) considera tres grans temes a tenir en compte respecte als criteris de valoració i selecció de llibres infantils i juvenils: *qualitat dels llibres*, *l'adequació a la competència del lector* i *la diversitat de funcions*. Pel que fa a la *qualitat literària* considera que per valorar-ho no hi ha més secret que ser un bon lector tot i que considera que aquest primer judici es pot millorar amb “una anàlisi més detingut de les qualitats específiques del llibre i amb la comparació de la pròpia valoració amb la realitzada pels altres – per la crítica, per altres adults interessats o per els mateixos nens i nenes a qui es destina-” (p. 191). Pel que fa a *l'adequació a la competència del lector* en considera tres aspectes: *apropiats als seus interessos* - on parla de l'edat i dels temes i la seva perspectiva moral-; *apropiat a la seva capacitat lectora* i *sense tòpics d'adjudicació*. Finalment considera *la diversitat de funcions*, és a

² Hi ha llibres interessants que aprofundeixen en el tema com:

Colomer, T. (2010). Introducción a la literatura infantil y juvenil actual (2a edición., pp. 1–252). Madrid: Editorial Síntesis.

Lluch, G. (2010). Cómo seleccionar libros para niños y jóvenes. Los comités de valoración en las bibliotecas escolares y públicas. (pp. 1–174). Gijón: Ediciones Trea.

dir “per a qui” i “per a què” s’està escollint el llibre, dins d’aquest aspecte haurem de tenir en compte doncs que pot ser *per a lectors diferents*, *per a realitzar experiències literàries diferents* - entenent que no es desitja allò que no es coneix i que per tant els mediadors de lectura tenen un paper important en la promoció de la diversificació de lectures- o *per a propòsits variats* - és a dir llibres que enllacin amb els aprenentatges escolars-. Ho resumeix de la següent manera:

Pot afirmar-se que una selecció de llibres hauria d’oferir un ampli ventall d’experiències lectores de qualitat, adequades tant a l’evolució psicològica, com a la competència lectora de cada destinatari, i útils per a diferents propòsits de lectura. Aquest principi “programàtic” ha de regir la confecció de un corpus adequat a cada context concret. Para això és convenient partir de les recomanacions de la crítica especialitzada, però en últim terme, és cada mediador qui ha de seleccionar els llibres a partir del seu coneixement directe, tant de les obres, com dels lectors (p. 230-231)

En relació a les funcions de la lectura Marchesi (2009) en considera tres: *llegir per aprendre*, és a dir “per conèixer altres móns i altres realitat, trobar nous sentits i interpretacions de la vida, de la cultura, de la societat i del món” (p.7); *llegir per viure* “permet conèixer els sentiments i les emocions dels altres [...] Els llibres obren també a altres cultures que ofereixen formes de relació, normes i valors diferents que obliguen a situar en els seus justos termes les normes i els valors de cada u” (p.7) o *llegir per a ser* considerant que la lectura “contribueix a enfrontar el lector amb les decisions ètiques i morals, ja que li obre a diferents formes de pensar, de viure i d’actuar, fet que exigeix avaluar els coneixements i activar, tal vegades en ocasions modificar, els propis judicis de valor” (p.8).

Manresa (2013) afegeix que en l’àmbit acadèmic podem relacionar l’obra amb la seva modalitat de lectura (comuna, lliure, autònoma o guiada) considerant que en un determinat itinerari d’aprenentatge les obres adquiriran noves dimensions que traspassen les característiques intrínseques del text. La mateixa autora reflexiona sobre el dilema entre programar textos canònics o populars tot considerant que no té sentit si no es relaciona amb la metodologia que acompanyarà als textos, la intensitat de la guia i la funció que han de complir els textos. Considera que en general la selecció de textos escolar es mou entre dos riscos: el de provocar l’estancament i el de crear un distanciament excessiu.

L’estancament pot ser produït pel fet de seleccionar textos massa similars als que ells estan acostumats a llegir, de manera que no s’amplia la seva experiència, o bé per seleccionar textos poc densos que simplifiquen les experiències literàries. [...] A l’altra extrem, els textos massa distanciats de les seves experiències porten a la incomprensió i per tant a la desmotivació lectora. [...] L’equilibri entre els dos extrems es pot trobar centrant la tria en la funció que han de complir els textos. D’alguna manera, en la selecció d’obres per a la construcció d’hàbits de lectura hi conflueixen dos criteris alhora: llibres per a qui, i llibres per a què. (Manresa, 2013, pp. 67–68)

A nivell més aplicat Lluch (2010) presenta una fitxa de valoració de llibres literaris (pp. 169-171) tot i que alerta de que es necessari recordar de que el seu propòsit és oferir una guia que ajudi a orientar la selecció però que en cap cas pretén que es llegeixin com uns criteris tancats que ofeguin les discussions i tanquin les eleccions. Trobem un problema semblant al

recomanar un llibre per una edat determinada, qüestió difícil de resoldre, i que es situa entre la guia al públic general i la censura en l'elecció (Lluch, 2010).

Selecció de llibres adequats per l'educació científica

En aquest apartat volem fer una revisió bibliogràfica dels criteris que són usats per escollir les narratives per ser usades a classe de ciències ja que d'acord amb Heering (2010) pensem que és necessari seleccionar les històries que s'explicaran a classe de ciències amb cura, utilitzant diferents criteris segons l'objectiu de la unitat didàctica. L'acurada selecció de les narratives és un pas – entre d'altres que també creiem necessaris- per tal de no caure en la simplificació de la qual ens alerta Heering (2010):

Recentment, hi ha hagut un increment de l'èmfasi en les discussions en l'educació científica en potencial i les avantatges de les històries i les narratives en les situacions d'ensenyament. D'aquí, un podria concloure que simplement començar a usar històries i narratives a la classe de ciències és una cosa bona, per se. Però, com argumentaré en el meu article, les coses no semblen ser tant fàcils. (p.323)

En els estudis revisats on usaven narratives concretes a classe de ciències no hem trobat els criteris específics de l'elecció, si que hem trobat més informació sobre el tema en aquells estudis que parlen sobre la utilització de "llibres comercials" (ex: Rice, 2002, p. 560) a la classe de ciència, però que no són específicament narratius. Per exemple en l'estudi de Fang et al. (2008) un dels criteris de selecció dels llibres comercials de ciències era la seva inclusió en llistes de llibres de ciències premiats. Aquest criteri però no és de gran utilitat ja que com veiem en la revisió feta per Ford (2004) d'algunes d'aquestes llistes (*Science Books i Films, The Horn Book Guide to Children's i Science and Children*) el gènere narratiu no hi estava molt representat ja que 62% eren informatives, un 11% informatiu- àlbum il·lustrat, un 7% biografies, un 5% poesia, un 3% ficció, un 5% experiments i un 7% diaris d'expedicions.

De manera general sí que trobem algunes reflexions sobre els criteris que s'han de tenir en compte com en el cas de Heering (2010) que discuteix els criteris per a triar les històries adequades per estudiant de 5 a 15 anys a la classe de ciències i limita l'enfocament a la contribució potencial que les històries poden proporcionar en ajudar als estudiants a obtenir una comprensió de la naturalesa de la ciència. Selecciona quatre objectius de la taula "visió consensuada dels objectius de la naturalesa de la ciència extret de 8 documents internacionals d'estàndards científics" (McComas, Clough, i Almazroa, 1998, p. 6) amb la intenció de mostrar que les històries no són sempre adequades per provocar que els estudiants assoleixin un millor coneixement de la naturalesa de la ciència. Vegem a continuació els seus arguments:

"Coneixement científic, tot i que durable, té un caràcter temptatiu" (McComas et al. 1998, p.6). La majoria de les històries científiques es focalitzen en científics reeixits i els seus èxits. Molts pocs discuteixen el coneixement que ha estat desacreditat.

"La gent de totes les cultures contribueix a la ciència" (McComas et al. 1998, p.7). La majoria d'històries suggerides per a l'educació científica es centren en científics Europeus o Nord-americans [...] en un cert sentit, aquesta imatge no és totalment errònia. El problema però, no és només la falta d'històries adequades disponibles sinó també la perspectiva que el professor doni al currículum.

“La ciència és part de les tradicions socials i culturals” (McComas et al. 1998, p.7). La manca de reconeixement de les aportacions de les diverses cultures a la ciència també està relacionada amb el fet que les tradicions socials i culturals juguen un paper en l’educació científica, creant una altra dificultat en l’ús de històries de ciència en l’educació científica. La majoria d’estudiants no estan familiaritzats amb tradicions culturals i socials diferents a les seves, a més a més les classes sovint tenen una composició cultural heterogènia. Els professors per fer transparents als estudiants els lligams entre la ciència i les tradicions socials i culturals primer han de tenir un coneixement dels antecedents dels seus estudiants.

“Els científics són creatius” (McComas et al., 1998, p. 7) Si mirem exemples d’històries que s’expliquen a on la creativitat juga un paper important trobem immediatament exemples, com la verdadera història d’un geni solitari, l’introvertit o reclus o el rar. Però si aquests rols són els models presentats des de la perspectiva de l’educació científica ens hem de preguntar “Qui vol ser com ells?. Hi ha evidències empíriques que alguns estudiants, de manera particular a l’adolescència, tendeixen a perdre el seu interès en les ciències degut a la incommensurabilitat de la imatge dels científics amb la seva pròpia imatge. (Hannover i Kessels, 2004). (Heering, 2010, pp. 325–327)

Espinet (1995) parla també d’alguns problemes que comporten els contes tradicionals per l’aprenentatge de les ciències en l’educació infantil, per a superar-los proposen que els animals utilitzats siguin aquells que es trobin en ecosistemes propers i en general que es plantegin els problemes des de una visió més ecocèntrica en contraposició a la tradicional visió etnocèntrica.

Per altra banda Avraamidou i Osborne (2009) a partir de l’anàlisi de diferents autors fan una proposta (taula 1) dels components necessaris que ha de tenir una narrativa per tal que sigui valuosa per l’educació científica.

Component de la narrativa	Descripció del component
Propòsit	Per ajudar-nos a entendre el món natural i humà. En el cas del món natural, les narratives ajuden al lector a inventar-se noves entitats, conceptes i una imatge de la visió dels científics del món material
Esdeveniments	Una cadena o seqüència d’esdeveniments que estan connectats uns amb els altres
Estructura	Una estructura identificable (inici, nus i desenllaç) on els esdeveniments són relatats temporalment
Temps	Narratives afecten al passat
Protagonistes	Els actors i les entitats causen i viuen els esdeveniments. Els actors poden ser tant humans com entitats materials que actuen uns amb altres
Narrador	El narrador és tant un personatge real o de manera alternativa, algú que en faci la funció
Lector	El lector ha d’interpretar o reconèixer el text com a narrativa

Taula 1: Components necessaris de la narrativa (Avraamidou i Osborne, 2009, p. 1693)

Gilbert et al. (2005) que com ja hem comentat anteriorment considera que les bones històries poden fer veure als estudiants que hi ha un lloc per ells a la ciència alerta que en la majoria d'històries de la ciència és difícil posar-se al lloc dels personatges. Considera que això es pot deure a diferents factors:

A vegades és perquè la gent en la història sembla molt diferent a la gent "ordinària". Això pot ser degut a que no s'han donat prou detalls sobre els personatges per veure'ls com una gent ordinària com nosaltres (normalment perquè el focus principal està en fer conèixer "fets") . De manera alternativa pot ser perquè els "personatges" no són persones sinó que són conceptes abstractes (com àtoms, gens o forces) o objectes inanimats (com roques, planetes o substàncies químiques) (p.12)

Conclou doncs que aquestes característiques són una limitació ja que a la majoria dels alumnes els hi costa empatitzar amb conceptes o objectes i encara més d'identificar-se amb ells, per tant el que aprenen d'aquestes històries és que a la ciència no hi ha lloc per a ells. Considera però que aquesta limitació es pot superar si tractem la ciència com una manera de pensar, i no com un conjunt de fets que cal aprendre. D'aquesta manera ens serà molt més fàcil veure com podem trobar històries de ciència que involucren personatges reals (amb sentiments i motivacions) i que resolen problemes reals, de manera que la gent ordinària hi pugui empatitzar. Aquest tipus d'història doncs si que comprometen els estudiants, de manera que serà fàcil promoure la discussió sobre l'actuació dels personatges, els permetrà imaginar-se a ells mateixos pensant com un científic de manera que els podrà portar al punt de començar a pensar científicament.

Klassen (2009) per la seva banda considera que les històries han d'acabar en un estat diferent de l'inicial satisfent l'analogia amb el canvi conceptual de l'estudiant. Considera també que la història ha d'obviar deliberadament alguns detalls sobre la progressió causal de la història per tal de promoure la inferència, fent que l'alumne hagi de desenvolupar hipòtesis. Pensa que amb aquestes característiques les històries de ciències, a més a més de produir aprenentatge augmentaran la motivació per aprendre i estimularan la formulació de preguntes pertinents que poden resultar en futures investigacions dels estudiants. Finalment diu que aquestes característiques de la història són intrínseques a la seva construcció i qualitat literària.

5- Marc metodològic

5.1 Aproximació metodològica

Situem aquest treball dins un paradigma interpretatiu ja que pretenem descriure per emfatitzar en la comprensió i la interpretació de la realitat educativa des dels significats de les persones implicades en els contextos educatius tot estudiant les seves creences, motivacions i intencions (Latorre, Rincón Igea, i Arnal Agustín, 2003).

Des d'aquesta perspectiva doncs es pretén comprendre les oportunitats i dificultats de l'ús de les narratives a la classe de ciències i els criteris per la seva selecció a partir de les visions de diferents experts, amb la idea de que els subjectes són únics i particulars. La metodologia serà

qualitativa ja que entenem que és la que ens permetrà entendre el significat i promoure una reflexió teòrica sobre l'ús d'aquest recurs didàctic.

Per tal de recollir informació i fer aquest anàlisi es va realitzar una enquesta i un seguit d'entrevistes. Amb l'enquesta, el que es pretenia era obtenir dades d'un grup de professors que consideràvem "experts", es va decidir per aquest format perquè tot i que no es volia fer un estudi a gran escala el temps no permetia fer una entrevista a tots aquests professors ni es buscava aquesta profunditat, sinó que el que es volia era conèixer una mica "l'estat de la qüestió". Una vegada feta aquesta enquesta es volia profunditzar en el tema i sobretot en els factors que podien influenciar en els resultats obtinguts, és doncs per aquest motiu que es van dissenyar i realitzar entrevistes a diferents coneixedors del món de la literatura i/o les ciències i/o l'educació.

5.2 Disseny dels instruments de recollida de dades

Per tal de provocar la reflexió entorn de la novel·la com un recurs didàctic per a promoure la competència científica es van dissenyar dos instruments, una enquesta i una entrevista on principalment es preguntava sobre les oportunitats i les dificultats d'usar una novel·la a classe de ciències. En l'entrevista a més a més es va preguntar respecte als criteris de selecció d'aquestes.

Per crear els instruments el primer que es va fer va ser definir les oportunitats (vegeu taula 2) que podia aportar l'ús d'una narrativa a partir del marc teòric (apartat 4.4) tot relacionant-les amb elements necessaris per assolir la competència científica definits pel currículum de ciències de la naturalesa de secundària (Generalitat de Catalunya, 2007) i per PISA (OCDE, 2013). En el cas de les dificultats (vegeu taula 3) es van definir basant-nos en fonamentació teòrica tenint en compte que sortissin elements tant del recurs, com dels alumnes com dels professors. Aquestes categories van ser el pilar de les enquestes i de les entrevistes i van ser utilitzades també per l'anàlisi dels resultats.

Oportunitats definides	Assolir la competència científica comporta (Generalitat de Catalunya, 2007, p. 81)	Podem caracteritzar l'alfabetització científica a partir (OCDE, 2013, p. 11)
Actituds		
Motivar l'alumnat	Emocionar-se amb la ciència , amb la seva metodologia per generar explicacions sobre els objectes i fenòmens del món, amb la bellesa d'aquestes explicacions i amb les seves aplicacions quan s'utilitza de manera responsable;	Actituds: Un conjunt d'actituds envers la ciència evidenciades per un interès per la ciència i la tecnologia; la valoració dels enfocaments científics per a la investigació, si és el cas, i la percepció i la consciència de les qüestions ambientals.
Discutir i actuar sobre temes socialment rellevants	Pensar científicament a partir de construir i utilitzar versions elementals però complexes dels grans models de la ciència. Aquests coneixements han de proporcionar estratègies útils per descriure els fenòmens relacionats amb problemes socialment rellevants , per explicar-los i per fer prediccions; Utilitzar el coneixement científic per argumentar de manera fonamentada i creativa les actuacions com a ciutadans i ciutadanes responsables, especialment les relacionades amb la gestió sostenible del medi, la salut pròpia i la comunitària, i l'ús d'aparells i materials en la vida quotidiana	
Ampliar el punt de vista	Comunicar en llenguatge científic les dades, les idees i les conclusions utilitzant diferents modes comunicatius, i argumentar-les tenint en compte punts de vista diferents del propi ;	
Coneixement conceptual		
Aprendre continguts científics	Utilitzar el coneixement científic per argumentar de manera fonamentada i creativa les actuacions com a ciutadans i ciutadanes responsables, especialment les relacionades amb la gestió sostenible del medi, la salut pròpia i la comunitària, i l'ús d'aparells i materials en la vida quotidiana	La comprensió dels principals fets, conceptes i teories explicatives que constitueixen la base del coneixement científic. Aquest coneixement inclou tant el coneixement del món natural i artefactes tecnològics (coneixement del contingut)
Coneixement epistèmic		
Canviar la visió sobre la ciència/El treball dels científics		La comprensió dels principals fets, conceptes i teories explicatives que constitueixen la base del coneixement científic. [...]i una comprensió dels fonaments d'aquests procediments i la justificació del seu ús (coneixement epistèmic).
Situar la ciència en el seu context	Pensar de manera autònoma i creativa, tot assumint que el coneixement científic evoluciona a partir de la recerca d'evidències i també de les discussions sobre les maneres d'interpretar els fenòmens;	
Competència lectora		
Millorar la competència lectora	Comprendre textos de contingut científic de diferents fonts (Internet, revistes i llibres de divulgació científica, discursos orals, etc.) i disposar de criteris per analitzar-los críticament;	

Taula 2: Oportunitats definides i la seva relació amb el marc teòric utilitzat de competència i alfabetització científica.

Professorat
<i>Formació personal per conduir activitats de lectura</i>
“Com a especialistes en la matèria, els professors de secundària [de ciències] tendeixen a focalitzar-se en cobrir el contingut. Tot i que no s’oposen necessàriament a la promoció de la lectura, sovint es troben ells mateixos en una falta no només de temps i recolzament, però també en el coneixement de les habilitats per ensenyar a llegir a les seves classes” (O’Brien, Stewart, i Moje, 1995; Yore, 1991 citat a Fang et al., 2008, p. 2069). De manera semblant Avraamidou i Osborne (2009) consideren la necessitat de que els programes de formació del professorat proporcionin als futurs docents l’oportunitat d’aprendre ciències a través de narratives.
<i>Temps de preparació de l’activitat</i>
“Els llibres de contes de ficció realistes poden ser un bon recurs per fer front a les qüestions científiques en el context de les activitats de lectura basats en la comprensió de la trama. Però per al professor, això requereix una anàlisi en profunditat d’aquest tipus de llibres de contes, en particular en termes d’acoblament ficció / ciència entorn dels elements dels coneixements científics evocat en la història”.(Bruguière i Triquet, 2014, p. 516)
<i>Menys temps per dedicar a activitats experimentals</i>
En el seu projecte d’integrar la lectura en les classes de ciència (Fang et al., 2008) van trobar que la preocupació més gran havia estat el temps ja que els professors de ciències se sentien pressionats per a cobrir el currículum, lligant aquesta idea amb la alta consideració que tenen les activitats experimentals (Wellington i Osborne, 2001) ens van portar a definir aquesta dificultat.
<i>Eficàcia del recurs (temps dedicat vs aprenentatge)</i>
Tot i que es considera molt important considerar el llenguatge en l’educació científica els professors sovint ho consideren poc rellevant en l’aprenentatge de les ciències (Wellington i Osborne, 2001) amb aquesta idea doncs pensàvem que podrien considerar l’eficàcia del recurs com una dificultat.
Recurs
<i>Selecció de la novel·la</i>
“Per incorporar llibres de qualitat en el currículum de ciències, els professors primer necessiten conèixer on trobar aquests llibres” (Fang et al., 2008, p. 2083) “Identificar narratives de ficció i de no-ficció existents usades per comunicar idees científiques i explorar les seves característiques és una línia de recerca important” (Avraamidou i Osborne, 2009, p. 1703)
<i>Disponibilitat o cost de la novel·la</i>
Tot i que es refereixen a llibres de divulgació Fang et al. (2008) es refereixen també al cost d’aquests llibres “atès el cost de la compra d’una àmplia gamma de llibres de divulgació de diferents temes és important que les escoles destinin fons per a recursos més enllà dels llibres de text”. Pensem que pot ser un dels factors que faci més difícil la selecció de la novel·la i per això tot i que va molt relacionada amb el primer ítem ens ha semblat interessant incloure-la de manera separada.
<i>Accessibilitat a activitats dissenyades</i>
Tot i que no hem trobat aquesta dificultat de manera explícita a partir de la dificultat anterior i en relació a les poques activitats dissenyades per aquest propòsit (a excepció de les guies didàctiques del projecte Solaris) que hem trobat en la nostra cerca ens va semblar interessant definir aquesta accessibilitat com una possible dificultat.
Alumnes
<i>Nivell lector de l’alumnat</i>
Per una banda en el conjunt d’Espanya la mitjana de competència lectora està per sota de la mitjana de la OECD però per altra banda el que veiem és que els alumnes es distribueixen en nivells molt diferents d’aquesta competència (Kirsch et al., 2000). Pensem doncs que aquesta heterogeneïtat pot ser una possible dificultat.

Taula 3: Dificultats definides (en cursiva) i el marc teòric que les sustenta

L’enquesta

L’enquesta (vegeu annex 1) constava de quatre blocs en el primer dels quals es preguntava per les dades personals. En el segon es demanava per la freqüència d’utilització de diferents recursos narratius i/o escrits diferents del llibre de text per tal de caracteritzar la mostra i tenir dades per interpretar els resultats del següent bloc. El tercer apartat era el més important ja que es demanava als professors que opinessin quin grau de oportunitat o dificultat atorgaven a cada ítem dels anteriorment mencionats (taules 2 i 3). Finalment es demanaven, en el cas de que existís, les característiques del pla lector del centre de treball. Aquest bloc es va dissenyar amb la creença de que aquest pla podia ajudar a superar algunes dificultats plantejades i per tant ens semblava interessant conèixer com funcionava als diferents centres però finalment no ha estat analitzat en aquest treball.

Per tal de validar l'enquesta es va fer una prova pilot amb una professora que va proposar uns canvis, una vegada fets es va tornar a passar a un altre professor. Com que en aquesta segona prova ja no es van fer més canvis aquesta resposta ja es va incloure en els resultats i l'enquesta es va considerar validada.

L'entrevista

El disseny de l'entrevista es va fer de manera semblant però amb preguntes més obertes. Les primeres preguntes es referien a l'experiència professional de la persona entrevistada. En el segon bloc es presentaven els mateixos ítems que en l'enquesta pel que fa les oportunitats i a les dificultats (taules 2 i 3) i es demanava que en donessin la seva opinió. De manera general també es comentaven els resultats de les enquestes perquè opinessin. En la tercera part es preguntava per les estratègies de selecció de llibres que utilitzaven i en concret de quins criteris feien servir i quins utilitzarien si haguessin de seleccionar novel·les per a promoure la competència científica. Finalment en el quart bloc es demanaven exemples concrets de novel·les que creguessin que podien ser adequades per el propòsit del treball. En el cas dels professors relacionats amb el pla lector s'afegia un cinquè bloc en que es parlava d'aquest tema. Hem de puntualitzar però que aquest era l'esquema inicial, essent però una entrevista semi-estructurada i essent els perfils dels entrevistats molt diferents, els blocs tenien més o menys importància o en sorgien de nous.

5.3 Aplicació de l'instrument 1: L'enquesta

L'enquesta va ser resposta per 23 professors de ciències de secundària considerats experts en el tema. Presentem a continuació com es va fer la selecció d'aquests participants i com es va aplicar l'instrument.

Selecció dels participants

Perquè professors? Tot i el caire de reflexió teòrica d'aquest treball es pretén que tingui també una aplicació pràctica i que serveixi per canviar les pràctiques educatives. Si aquest treball és un primer pas per acabar dissenyant activitats basades en l'ús de novel·les necessitàvem saber la opinió dels professors, perquè al cap i a la fi són ells que ho posaran o no en pràctica.

Perquè els volíem experts? Vista la tradicional utilització del llibre del text a les aules de ciències (Shanahan, 2004) i la poca tradició dels professors de secundària a treballar la llengua a classe de ciències (Wellington i Osborne, 2001) pensàvem que no era interessant fer un estudi a gran escala ja que teníem la por que els semblés un tema molt allunyat a la majoria dels docents. El nostre objectiu era fer un estudi molt més reduït però on els enquestats fossin docents acostumats a reflexionar sobre la seva pròpia pràctica en general i sobre el llenguatge a la classe de ciències en particular. Aquesta condició "d'experts" pensàvem que tot i que no feia la mostra representativa ens oferia més riquesa de resultats.

Què ens va fer considerar-los experts? Vam considerar experts a tres grups de professors: primer aquells professors participants al grup de recerca consolidat de la UAB LIEC (Llenguatge i ensenyament de les ciències) ja que la participació en els seus seminaris creiem que implica

una reflexió sobre la pròpia pràctica i sobre la utilització del llenguatge a les classes de ciències. Per altra banda també vam considerar als professors participants al projecte d'innovació "Ciències 12-15"³ ja que és un projecte on el treball del llenguatge a les classes de ciències és rellevant i a on els professors també han d'avaluar les activitats. Per últim es va enviar també l'enquesta a aquells professors que durant algun curs havien sigut professors de l'assignatura del pràcticum del Màster del professorat de secundària organitzat per la UAB, entenent que el fet d'acompanyar a estudiants els havia portat també a reflexionar sobre la seva pròpia pràctica educativa.

Aplicació de l'instrument

L'enquesta es va aplicar mitjançant l'eina informàtica "formularis de Google" a través de la qual es va enviar als professors seleccionats (més de 50) i aquests van tenir un període de 15 dies per a contestar-la i enviar-la de manera virtual. Una vegada passat el termini es va tornar a enviar un recordatori i es va deixar una setmana més per contestar. Passat aquest temps es va procedir a analitzar les dades.

Els resultats mostren les respostes dels 23 professors que van contestar-la. D'aquests 10 eren homes i 13 dones treballant la majoria en centres públics (només quatre treballen en centres concertats). Respecte a l'assignatura impartida destacaven de manera molt clara els professors de biologia o de ciències naturals essent només dos els que impartien ciències de la terra i del medi ambient i tres física i química, generalment a segon cicle de la ESO o a Batxillerat. Pel que fa a la pertinença del grup per el qual van ser considerats experts dos d'ells pertanyien als tres grups, 3 eren tutors de pràctiques i d'algun altre grup, 10 eren del LIEC, 6 tutors de pràctiques i només 2 pertanyien exclusivament al projecte Ciències 12-15. Podeu veure els resultats pel que fa a la utilització dels recursos i a l'opinió sobre el pla lector en l'annex 3.

5.4 Aplicació de l'instrument 2: Les entrevistes

A continuació descriurem el procés de selecció dels participants en les entrevistes i com es va aplicar l'instrument.

Selecció dels participants

Perquè no només professors? En aquesta segona fase els entrevistats, tal com comentarem a continuació, no eren exclusivament docents de ciències. El que es pretenia era entrevistar experts de les diferents àrees que creïem que estaven implicades en aquest treball, és a dir de l'àmbit de ciències, però també del de llengua i del de biblioteques per tal de poder enriquir els resultats i tenir altres visions.

Perquè els volíem experts? En la mateixa línia de l'apartat anterior, el que buscàvem era una reflexió profunda sobre diversos aspectes que creïem que influïen en aquest treball. És a dir, no intentàvem trobar l'opinió generalitzada sinó que cada u reflexionés, sobretot sobre aquell tema que coneixia millor.

³ Podeu trobar més informació sobre el projecte "Ciències 12-15" a:
Izquierdo, M. I Márquez, C. (2013) Projecte curricular "Competències de Pensament Científic. Ciències 12-15". *Ciències*, 26, 50-51. Disponible a:
http://crecim.uab.cat/revista_ciencias/images/pdfs/n26/ciencias_026_p50_ProjecteCurricular.pdf

Perquè els vam considerar experts? Primer de tot ens vam plantejar quins eren els temes que influïen en aquest treball i quin tipus de gent volíem entrevistar. Els tres temes centrals eren la literatura, les ciències i l'educació. Dins de l'apartat de literatura enteníem que el marc era ampli i que implicava bibliotecaris, conductors de plans lectors, professors de llengua, escriptors... En l'apartat de ciències vam considerar professors de ciències i bibliotecaris especialitzats en el tema, i pel que fa a l'educació eren o professors o responsables de biblioteques escolars o especialitzades en educació. Mostrem a continuació (taula 4) la relació de persones entrevistades, la seva professió i en quin/s dels tres aspectes el considerem expert. S'han ordenat dins de cada grup per l'ordre en el qual es van realitzar les entrevistes, amb aquest mateix ordre s'han nomenat amb les primeres lletres de l'alfabet per tal de conservar-ne l'anonimat.

Tenim molt clar que aquests requisits els podrien complir moltes persones, hem de dir que dins d'aquests requisits es van entrevistar les persones que van resultar ser més accessibles, per proximitat o per relacions personals.

Inicials	Professió	Literatura	Ciències	Educació
[A]	Bibliotecària d'un museu de ciències naturals	x	x	
[B]	Bibliotecària d'un museu de ciències naturals	x	x	
[C]	Bibliotecària d'un institut i participant en un seminari de bibliografia infantil i juvenil	x		x
[D]	Professora de secundària de llengua, llicència d'estudis en selecció de llibres juvenils	x		X
[E]	Mestre de primària, pedagog i escriptor	x		x
[F]	Pedagoga, bibliotecària d'una biblioteca especialitzada en educació i coordinadora d'un seminari de bibliografia infantil i juvenil	x		x
[G]	Professora secundària de llengua, doctora en didàctica de la llengua	x		x
[H]	Professor de secundària de filosofia i coordinador del pla lector en un IES	x		x
[I]	Professor de secundària de ciències i dinamitzador cultural	x	x	X
[J]	Professor de secundària de ciències i escriptor	x	x	X
[K]	Professora d'universitat i coordinadora projecte literatura i ciència a secundària	x	x	X

Taula 4: Persones entrevistades, formació i temàtiques en les quals es consideren experts

Aplicació de l'instrument

Les entrevistes van ser dutes a terme per la pròpia investigadora i enregistrades mitjançant una gravadora de veu. Totes es van realitzar en el lloc de treball de l'entrevistat durant els mesos d'abril i maig de 2014. Cal dir que [A] i [B] per una banda i [C] i [D] per l'altra es van entrevistar de manera conjunta ja que el lloc de treball era el mateix, és per aquest motiu que en els resultats a vegades es mostra que una mateixa opinió és expressada per aquestes dues persones. Posteriorment les entrevistes van ser transcrites en la seva totalitat per a facilitar-ne l'anàlisi.

6- Anàlisi de dades i resultats

En aquest apartat presentarem els resultats obtinguts en la enquesta i en les diferents entrevistes que s'han realitzat. Començarem explicant la categorització que es va fer de les dades per tot seguit mostrar els resultats tant de les enquestes en forma de gràfiques com de les entrevistes en format quadre-resum. Vegeu en els annexos 4, 5 i 6 la totalitat de les dades analitzades

6.1 Procés d'anàlisi

Objectius 1 i 2

Per tal de abordar els objectius 1.1 i 2.1 una vegada classificats els fragments segons la oportunitat o la dificultat a la qual feien referència (mitjançant el programari Atlas-ti) vam crear tres noves categories: sí, neutra i no. Vegeu a continuació (taula 5) la definició de cada categoria i un exemple il·lustratiu.

Categoria	Definició
Sí	L'entrevistat considera que aquell ítem és una oportunitat o una dificultat
Exemples	"Canviar la visió sobre la ciència/ El treball dels científics" exacte. [F] Home la selecció dels textos sempre és un dels principals problemes [...] [G]
Neutra	L'entrevistat no ho valora, considera que depèn d'un factor o dubta.
Exemples	Depèn de la novel·la motivarà o no motivarà [...] [H] Clar això és un tema molt polèmic, perquè hi ha alguns instituts que fan sociabilització de llibres [...] , i en canvi hi ha instituts públics que diuen heu de fer això i us ho heu de buscar vosaltres, perquè tenen clar que l'alumne quan compri això formarà part de la seva pròpia biblioteca [...] [J] [respecte dificultat disponibilitat o cost novel·les]
No	L'entrevista no considera aquell ítem com una oportunitat o una dificultat
Exemples	No et dona suficient, és a dir et pot donar un tastet, et pot donar diguéssim aquest punt de en vull saber més, val? Però no tindràs un coneixement científic amb allò. [B] [respecte a l'oportunitat d'aprendre continguts científics] Selecció de la novel·la... no. No és cap dificultat, no perquè tens, molta, molta, molta, varietat, tens molta gent amb qui parlar, pots presentar un ventall a la classe perquè el triï, tu pots decidir amb tota la teva mala intenció quines són les que vols prioritzar. La selecció de la novel·la no és cap dificultat. [I]

Taula 5: Mostra de les categories per abordar els objectius 1.1 i 2.1.

Respecte a l'objectiu 1.2, és a dir quins factors intervenen en la promoció de les oportunitats, es va fer una lectura minuciosa dels fragments seleccionats i en vam identificar quatre: la narrativa, el tema, el model docent i els alumnes. Vam doncs crear aquestes categories i vam assignar a cada una d'elles els fragments que creiem que hi corresponien. Alguns dels fragments no es van associar a cap categoria ja que tot i que sí que opinaven sobre si era una oportunitat o no no parlaven de quins factors intervenien i d'altres en canvi es van associar a més d'una categoria. Mostrem a continuació (taula 6) la definició de cada categoria i un exemple d'un fragment que vam categoritzar com a tal.

Categoria	Definició
Narrativa	Fa referència a la narrativa com a gènere sense especificar cap característica especial, considera que qualsevol narrativa seria vàlida. També inclouríem aquí aquells que fan referència al llenguatge, la literatura o al relat.
Ex: Tant la ciència, com la ficció, utilitzen el llenguatge i com hi ha un llenguatge... científic que utilitza el mateix llenguatge...els mateixos recursos que l'altre llenguatge que el poètic per exemple per crear metàfores sobre com explicar les coses i això cada vegada està més estudiat [...] [E]	
Tema	Es refereix a la narrativa però concreta el tema, és a dir no totes les narratives serien vàlides sinó només aquelles que tracten d'un tema en concret o s'especifica alguna característica d'aquesta narrativa.
Ex: "Canviar la visió sobre la ciència i el treball dels científics" depèn, si amb la narrativa aquesta hi ha científics que treballen sí, però pot ser que no n'hi hagin, no? [J]	
Model docent	Fa referència a l'actuació del professor, les activitats, la manera d'entendre l'educació, el coneixement que té dels alumnes...
Ex: Motivar està molt clar [...] en principi sempre és més amè, introduir-te en una problemàtica, en un tema a través d'una novel·la que a través d'un llibre de text...sempre és més..i llavors aquí ja vindria la feina del professor d'extreure...a partir de la novel·la extreure aquells temes o aquelles idees que pensi que es poden desenvolupar o que es poden tractar. [A]	
Alumnes	Fa referència als alumnes
Ex: Motivar l'alumnat és bàsic, d'acord, [...] Però tots en som conscients, també tots som conscients de que és molt aleatori també i capritxós, depèn de l'estat d'humor de l'alumne, depèn del teu estat d'humor, depèn de moltes coses [...] [I]	

Taula 6: Categorització de les oportunitats segons el factor que intervé

En el cas de les dificultats el procés de categorització va ser més difícil ja que els factors que es consideraven que intervenien eren molts diferents segons la dificultat plantejada. És doncs per aquest motiu que es van decidir fer categories diferents segons si la dificultat feia referència al professorat o al recurs. En el cas de l'alumnat aquesta categoria no es va crear perquè cap entrevistat s'hi va referir. Per altra banda durant les entrevistes van sorgir diverses propostes de millorar que també ens va semblar interessant mostrar. Per aquest motiu es va crear la categoria "propostes de millora" que en alguns dels apartats (professorat i recurs) va ser dividit en subcategories. Presentem a continuació (taula 7) aquestes categories amb les seves definicions i exemples.

Categoria		Definició
Professorat		
Dificultats	Creences del professorat	Què entén el professor que és important treballar, quina és la finalitat de l'educació....
	Ex:[...] un motiu per no fer certes activitats de lectura o per no dedicar-nos a fer... discussions literàries o lectura lliure, és perquè no hi ha temps, [...] depèn del que entenguis el que és l'educació i el que és educar avui en dia [...] [G]	
	Formació	Quina és la formació del professor
	Ex: : Mmm, jo crec que sí, jo crec que és una dificultat, perquè es troben en un terreny, desconegut [H]	
Propostes de millora	Formació	Accés a diversos tipus de formació, cursos...
	Ex: Evidentment que hi ha formacions, jo crec molt en la formació de base, això és evident, perquè, perquè és clar per això estàs molts anys, preparant-te, formant-te i llegint i investigant i treballant-ho i experimentant-ho amb la pràctica, això és de calaix, crec jo [F]	
	Docent com a lector	Es refereix a que el docent li agradi llegir, que dediqui temps a llegir, al seu bagatge lector, a la participació en clubs de lectura...
	Ex: Però la preparació prèvia jo crec que és mínima que de fet ja et surt quan amb la mateixa lectura del llibre, ja et va sortint.. [I]	
	Model docent	Fa referència a l'actuació del professor, les activitats, la manera d'entendre l'educació, el coneixement que té dels alumnes...
Ex: A nivell d'eficiència jo penso que sí que s'han d'incloure necessàriament hores a casa [I]		
Recurs		
Dificultats	Molta oferta	Molta oferta, per tant difícil triar, és necessari tenir temps per llegir, hi ha diferències de preus...
	Ex: : Sí, sí, sí, sí, clar és que es publica moltíssim i aleshores fer doncs el... garbellar el que és veritablement bo i interessant i que també hi hagi un contingut d'interès científic [F]	
	Caducitat	El món canvia, els tiratges són curts i es descataloga ràpidament
	Ex: Doncs, perquè la selecció continua sent un problema? Doncs, perquè..... el món canvia i per tant allò que havia estat útil en un moment determinat ja no es útil en aquest moment... [D]	
	Objectius	Que agradi al professor i que s'ajusti al que vol treballar
	Ex: [...]la guia lo ideal és que se la faci el profe, que sàpiga el profe lo que hi ha i preguntar a partir d'aquí... [...] [J]	
Propostes de millora	Es refereix a propostes de millora respecte al recurs	
Ex: Els estudiants diuen, perquè són tant cars els llibres, i l'ebook, la gent no treballa amb l'e-book? Doncs, sí, hi ha persones que sí que hi treballen, però clar hi són aquests llibres amb e-book? [K]		
Alumnes		
Propostes de millora	Estratègies docents	Com el professor gestiona la classe, les activitats relacionades amb la lectura...
	Ex: Té molt a veure amb l'habilitat que tu tinguis primer amb la tria de la història i amb la planificació d'activitats que puguis fer al voltant d'aquesta història, o sigui un bon mestre pot fer atractiva qualsevol obra [E]	
	Varietat de llibres	Adaptacions, llibres de diferents nivells
	Ex: A veure, sí, és per exemple es tracta d'alumnes nouvinguts per exemple i tenim la versió adaptadadoncs fantàstic o aquestes lectures de.... saps com a l'aprenentatge de segons llengües doncs... de lectura fàcil..... [D]	

Taula 7: Categorització de les dificultats segons el factor que intervé

Objectiu 3

Pel que fa als criteris de selecció de novel·les capaces de promoure la competència científica el procés d'anàlisi va ser una mica diferent ja que es va preguntar a les entrevistes de manera oberta i no partint d'unes categories definides com en el cas de les oportunitats i les dificultats.

Així tot i que la pregunta es va fer de manera oberta a l'hora d'analitzar els resultats es van utilitzar els aspectes definits al parlar dels criteris de valoració de selecció de llibres infantil i juvenils expressats per Colomer (2010) i presentats en l'apartat de marc teòric d'aquest treball ja que al llegir les respostes es va veure que es corresponien força. A banda dels criteris ens vam trobar que els entrevistats també ens parlaven sobre les estratègies per a seleccionar i per tant vam incloure dues noves categories per aquest aspecte: la lectura individual i més enllà de la lectura individual. Vegeu les categories utilitzades i un exemple de fragment categoritzat a la taula 8.

Categoria	Definició
Qualitat literària	Fan referència a la qualitat literària, al llenguatge, a l'evolució dels personatges...
Ex. Que estigui ben escrit el llibre...vull dir que tingui una certa qualitat.... [TV]	
Adequació a la competència del lector	
Apropiat als seus interessos	Consideren com a criteri els interessos dels lectors
Ex: Ha de desvetllar l'interès d'aquest públic cap a temes que a ells en principi els hi siguin propers i els hi interessin. El gran recurs que s'utilitza per fer això és que els protagonistes de la gran majoria de novel·les juvenils són joves. [E]	
Tema i perspectiva moral	Fan referència al temes que els hi poden agradar i a com estan tractats
Ex: Ens fixem en el tema, si ens interessa, si no ens interessa, si és un tema que ja hi ha moltes coses però està molt ben narrat, si per exemple no està gaire ben narrat però el tema és un tema novedós sorprenent que hi ha molt poca cosa. Vull dir que la relació del tema és important. [F]	
Edat apropiada per a la seva lectura	Fan referència a l'edat i també al concepte de novel·la juvenil
Ex: I també depèn l'edat lector, és a dir els més petits son més novel·la juvenil... tot i que... i combinem eh? Novel·les mes clàssiques i novel·les juvenils actuals....i a partir de 3r comencem a entrar en clàssics. [D]	
Varietat de funcions que li vulguem atorgar	
Per a lectors diferents	Fan referència a la diversitat de lectors i de gustos
Ex: Quan tu tries un llibre tu tens més o menys en ment el que s'ha publicat i dius d'aquests llibres els que més s'aproximen a la globalitat dels alumnes que jo tinc, però sempre acceptant que n'hi hauran alguns que aquest no serà el llibre ideal per ells [...] [E]	
Per a realitzar experiències diferents	Fan referència a les estratègies per a fer conèixer textos diferents als alumnes
Ex: Varis gèneres literaris, en aquest cas d'infantil i juvenil, doncs hi ha una mica de tot. Per exemple n'hi ha més d'aventures, n'hi ha més com de contes, o fins hi tot a mi m'agradaria més còmics,eh? [...] [B]	
Per a propòsits diferents	Fa referència als objectius que tu tinguis al fer aquella lectura, a allò que vols treballar, a promoure la competència científica...
Ex: I després si això lliga amb els continguts que vull treballar a classe, o que estic treballant a classe, o que vull treballar a classe, fixa't que la novel·la pot servir després, abans o durant. [J]	

Estratègies per a la selecció	
La lectura individual	Es refereixen al docent com a lector, als seus gustos personals, a allò que a ell li agrada
Ex: 1: que t'agradi, li ha d'agradar al professor, fonamental [I]	
Més enllà de la lectura individual	Recursos o estratègies, diferents a la lectura individuals útils per la selecció
Ex: El curs, es valora, ara passem unes enquestes en que els alumnes i els professors diuen quins llibres continuarien per l'any que ve i quins llibres traurien, el motiu, no? I fan una mica la valoració del curs, i ara s'estan passant aquestes enquestes [H]	

Taula 8: Categorització dels criteris per a la selecció de novel·les capaces de promoure la competència científica

En general per tal de validar els resultats la categorització va ser feta per l'autora del treball i per la seva tutora de manera separada i després es van contrastar els resultats. Aquells casos on hi havia divergències es van parlar fins que es va arribar a un consens.

En el següents apartats presentarem els resultats d'aquest anàlisi de manera separada per a cada objectiu combinant tant la informació aportada per les enquestes com per les entrevistes, excepte en el cas de l'objectiu 3 en que només es tenen dades de les entrevistes. Podeu veure els resultats complets de la categorització a l'annex 4 per les oportunitats, al 5 per les dificultats i en el 6 per els criteris.

6.2 Anàlisi i discussió dels resultats

En aquest apartat volem mostrar i discutir els resultats de l'anàlisi els quals presentem de manera separada per cada un dels objectius plantejats a l'inici del treball.

Objectiu 1.1

Per tal d'analitzar i discutir els resultats referents al primer objectiu - identificar quins aspectes de la competència científica es poden promoure mitjançant l'ús d'una narrativa a la classe de ciències de secundària- comencem presentant en la gràfica 1 els resultat de l'enquesta feta a diversos professors de ciències respecte a les oportunitats que podia promoure l'ús d'una narrativa a classe de ciències.

Gràfica 1: Opinió sobre les oportunitats de l'ús d'una narrativa segons els professors enquestats (n=20)

Respecte a les oportunitats que ofereix l'ús de novel·les a les classes de ciències veiem que en general els professors van considerar els ítems proposats com oportunitats situant la seva puntuació majoritàriament entre el 2 i el 3 (És una gran oportunitat). Pel que fa als entrevistats (vegeu taula 9) totes van ser considerades oportunitats excepte la d'aprendre continguts científics.

Oportunitats	Sí	Neutra	No
Actituds			
Motivar l'alumnat	[A], [C], [E], [F], [G], [I], [J]	[H]	
Discutir i actuar sobre temes socialment rellevants	[F], [G], [H],[I]	[J]	
Ampliar el punt de vista	[A], [D], [E], [F],[G],[J]	[I]	
Coneixement conceptual			
Aprendre continguts científics		[C],[I],[J]	[A],[B],[F],[G]
Coneixement epistèmic			
Canviar la visió sobre la ciència / el treball dels científics	[F],[G],[I]	[J]	
Situar la ciència en el seu context	[A],[B],[E],[F],[G],[H],[J]	[I]	
Competència lectora			
Millorar la competència lectora	[A],[E],[F],[G],[I],[J]	[C]	

Taula 9: Categorització de les opinions expressades pels entrevistats respecte a si es considerava o no una oportunitat

Pel que fa a l'enquesta l'oportunitat més ben considerada com a tal va ser la de "millorar de la competència lectora", és a dir els professors opinen en el mateix sentit que apuntava el marc teòric: que un tractament integrat del llenguatge i les ciències pot fer millorar tant la competència científica com la lectora (Bradbury, 2014). Pel que fa als entrevistats les opinions van anar en la mateixa direcció ja que la majoria van considerar que la millora de la competència lectora era evident ([A], [C], [F], [G]) i òbvia ([I]). [G] considera a més a més que

el fet d'introduir novel·les a àrees diferents que les de llengua col·laboraria a crear l'hàbit lector al reproduir el que és lectura social ajudant a trencar la percepció dels alumnes de la lectura com un fet acadèmic.

La següent més ben valorada (gràfica 1) és l'oportunitat de "situar la ciència en el seu context" on la meitat dels professors va considerar-la com una "gran oportunitat", seguint la idea ja expressada al marc teòric de que les narratives podien donar coneixement sobre la naturalesa de la ciència i "humanitzar-les" (Gilbert et al., 2005; Solomon, 2002). En aquest sentit pensàvem que l'altre oportunitat classificada com de coneixement epistèmic "canviar la visió sobre la ciència/ el treball dels científics" seria valorada de manera semblant però en canvi ens vam trobar que ho era una mica menys i en general de manera molt diversa. Pensem que potser es deu al concepte "canviar" és a dir, una cosa és situar la ciència en el context i l'altra, entenem que més complicada és introduir un canvi en aquesta visió. En el següent apartat tornarem a incidir sobre aquest tema. Respecte als entrevistats les respostes no van ser tant clares com en l'oportunitat de millorar la competència lectora. Tot i que la majoria creien que sí que eren una oportunitat molts consideraven que hi havia diversos factors que intervenien en aquesta oportunitat.

"Ampliar el punt de vista" va ser prou ben considerada tant pels enquestats com per els entrevistats com una oportunitat. [J] comentava "en realitat la narrativa no és més que crear mons i per tant nous punts de vista" compartint doncs plenament la idea expressada per Bruguère et al. (2007) del desplaçament del punt de vista que pot aportar la lectura.

De manera semblant, una mica menys valorada per part dels enquestats va ser considerada la oportunitat de "discutir i actuar sobre temes socialment rellevants" lligat amb la idea de la promoció a través de les històries de les discussions i aprenentatges sobre la ètica (Solomon, 2002). Els entrevistats tots van considerar que sí que era una oportunitat menys un ([J]) que va considerar que depenia del model didàctic.

Una de les menys considerada com a oportunitat en l'enquesta va ser "motivar l'alumnat" fet que no concorda amb la idea expressada per Norris et al. (2005) de que l'efecte narratiu millora l'interès. Respecte aquest ítem un professor afegeix que la novel·la en "si mateixa" pot no ser motivadora i un altre que en general la valoració de tots els ítems depèn de la novel·la seleccionada idea compartida per [H]. Els altres entrevistats sí que van considerar-ho una oportunitat. L'altra ítem que va ser poc considerada com a oportunitat és la "d'aprendre continguts científics" de manera menys difusa en l'enquesta i de manera molt clara en les entrevistes. Aquest és doncs un aspecte que haurem de tenir present a l'hora de dissenyar la unitat didàctica i veure com es podrien treballar aquests continguts.

En general pel que fa a les enquestes veiem que els resultats apunten que totes les oportunitats presentades es van considerar com a tal, essent la més considerada la de millorar la competència lectora. Les que van ser menys enteses com a oportunitats van ser les de motivar l'alumnat i la d'aprendre continguts científics. Aquest últim resultat lliga totalment amb el que hem trobat a partir de l'anàlisi de les entrevistes (taula 9) ja que tot i que veiem que en totes les oportunitats hi ha opinions que no s'acaben de decantar es veu clarament com aprendre continguts científics no va ser considerada una oportunitat.

Objectiu 1.2

A continuació el que es pretén és entendre perquè els diferents ítems són considerats una oportunitat o no i identificar quins factors intervenen en aquests (objectiu 1.2). Per tal de mostrar l'anàlisi de les entrevistes veiem a la taula 10 com a partir dels fragments referents a cada oportunitat (vegeu categories taula 2) vam categoritzar-les segons el factor que creiem que intervenia (vegeu categories taula 6).

Oportunitats	Intervé			
	Narrativa	Tema	Model docent	Alumnes
Actituds				
Motivar a l'alumnat	[E],[G],[I]	[E],[H],[J]	[A],[E],[I],[H]	[I]
Discutir i actuar sobre temes socialment rellevants	[G],[I],[J]	[F],[I]	[I],[J]	
Ampliar el punt de vista	[F],[G],[J]	[E],[G],[I]		
Coneixement conceptual				
Aprendre continguts científics	[F]	[B],[C],[G]	[J]	
Coneixement epistèmic				
Canviar la visió sobre la ciència / el treball dels científics	[I]	[G],[J]	[G]	
Situar la ciència en el seu context		[A],[B], [E], [G],[I],[J]	[H]	[H]
Competència lectora				
Millorar la competència lectora	[E],[J]	[I]	[J]	[G]

Taula 10: Categorització de les opinions expressades pels entrevistats respecte als factors que intervenen en la promoció de les oportunitats

D'entre els factors que es creien que influenciaven a l'oportunitat de motivar l'alumnat es va considerar la tria de la novel·la: "Depèn de la novel·la motivarà o no motivarà" ([H]) i coincidint més d'un en que el paper del professorat era important: "funciona més si el professor que entra es troba còmode, es prepara la classe, es prepara la sessió i no és simplement <<ara llegiu>>" ([H]); "Jo estic segur que tu a la universitat et trobes algú que et sap explicar una història i tu et quedes enganxada" ([E]). Finalment [I] destaca, entre d'altres, el paper dels alumnes: "depèn de l'estat d'humor de l'alumne, depèn del teu estat d'humor, depèn de moltes coses". Aquestes opinions ens suggereixen que potser la baixa percepció com a oportunitat per part dels professors a l'enquesta és deguda a que la oportunitat no es promou només amb el fet d'utilitzar una narrativa sinó que depèn de quina novel·la en concret s'utilitzi i quin ús en faci el docent.

En relació a discutir i actuar sobre temes socialment rellevants es considera que la lectura ajuda ja que "és una activitat complexa, llavors fa que els nens vagin agilitant estratègies d'interpretació, de pensar, d'interpretar el món" ([G]) però que amb aquesta lectura no n'hi ha prou ja que és necessària l'acció del professor: "a partir d'escoltar i de llegir el llibre de text o la novel·la doncs aprendran però no discutiran a no sé que tu tinguis un model que promogui la discussió i això vol dir preparar preguntes, obrir fils de debat" ([J]). En aquest mateix sentit [I] suposa que "necessites fer una cosa més de l'estil club de lectura" tot i que destaca també que els temes de les novel·les han de ser particulars "tema de ètica i ciència, temes de ciència i guerra [...]temes de medicina, èbola, biologia". Es pensa doncs que essent doncs la lectura una activitat que promou la reflexió i existint novel·les que tracten de temes socialment rellevants

amb un bon model didàctic es pot promoure que els alumnes discuteixin i actuïn sobre temes socialment rellevants.

Ampliar el punt de vista es considera com un fet intrínsec amb l'ús de novel·les ja que “amb la narrativa doncs sempre, sempre amplies el punt de vista” [J] i “el que té la bona literatura és que a tu et pots posar en la pell del protagonista” [F]. Tot i que en el cas concret de la ciència sembla que pot ser una tasca difícil “sí que podem dir abans d'això hi havia una altra cosa, una altra forma de veure-ho, els planetes eren uns errantes, però no ser fins a quin punt tenen una saturació forta en entendre el relat d'avui en dia, no sé fins a quin punt realment ampliarien el punt de vista, sabrien que hi ha altres punts de vista, és bo saber que hi ha altres punts de vista que els hi serveixi per ampliar-lo...”[I]. És a dir semblava que per ampliar el punt de vista la literatura és un bon recurs i si és en el cas de la ciència s'haurien d'utilitzar textos de temes concrets, tot i això també es dubtava de que conèixer altres punts de vista el fes ampliar.

Anteriorment hem vist que majoritàriament aprendre continguts científics no es considerava que fos una oportunitat ja que alguns consideraven que si l'objectiu era aquest altres materials eren més adequats [AR i MM]. Per altra banda però i lligat a la motivació de la qual parlàvem al principi es considera que la novel·la pot proporcionar les ganes d'aprendre aquests continguts: “pot donar un tastet, et pot donar diguéssim aquest punt de dir, en vull saber més, val?” ([B]), “no, uns continguts científics molts estructurats però crec que sí uns continguts científics puntuals molt motivadors” ([I]). En aquells que dubtaven sobre si podia ser una oportunitat consideraven que depenia de la novel·la ([C]) o remarcaven el paper del docent ([J]). És a dir tot i que no es veu que les narratives siguin un material adequat per aprendre continguts científics es pensa que podrien ser un element motivador, tot i que dependria de la novel·la escollida i del model docent.

Canviar la visió sobre la ciència / el treball dels científics no va ser considerada una gran oportunitat per un nombre elevat de professors, en canvi en les entrevistes tot i que les opinions sobre el tema no eren gaire nombroses sí que van considerar que era una oportunitat en general ([F], [G], [I]) o que depenia del tema “si amb la narrativa aquesta hi ha científics que treballen sí” ([J]). [I] destacava que era molt important que els alumnes adquirissin aquest tipus de coneixement epistèmic : “això és bàsic, perquè això... som incapaços de fer-ho nosaltres, [...]dins la visió de l'alumne, el professor científic som la autoritat vulguem o no vulguem i llavors encara que tu diguis bueno en el fons jo qüestiono les coses, perquè sóc científic, sí, però la meva nota...no la teva nota és la que és [...] però en canvi si ho llegeixes en una novel·la és molt diferent, perquè recreen un món imaginari”. Sembla doncs que certes narratives amb temàtiques concretes poden promoure aquest canvi de visió fet que es considera important perquè sovint el model docent no el promou.

La meitat dels professors van considerar l'ús de narratives com una gran oportunitat per a situar la ciència en el seu context i en aquest mateix sentit es van expressar les persones entrevistades. Destaquen el context social, històric ([H]) i humà ([I]), entenent que la gràcia de les novel·les és que et permeten abordar els temes de manera transversal ([A], [B]) tal com apuntava (Bruguère et al., 2007), tot i que s'apunta la dificultat de trobar novel·les per a alguns contextos determinats ([I]) i [H] pensa que dependrà també del professor i dels alumnes. Paral·lelament es considera que aquesta posada en context pot servir per millorar la

memòria: “per exemple la famosa poma de Newton possiblement no és veritat l’anècdota que li cau una poma a sobre, vaja jo m’imagino...però en canvi tu expliques aquest fet en els nens, ho expliques, aquest relat que hi ha i com els éssers humans som éssers de relat, necessitem que ens expliquin històries, d’això no se n’obliden” ([E]). Tot i que es van apuntar molts factors del que depenia l’oportunitat, trobar novel·les de temàtiques concretes, professor, alumne, sembla que pot ser interessant per treballar de manera transversal i per a millorar l’interès.

La major oportunitat considerada pels professors enquestats va ser millorar la competència lectora opinió compartida per la majoria dels entrevistats. [J] considerava que treballar-la depenia de la feina del professor “quan parlo de llegir parlo de llegir ficció, no el llibre de text, el llibre de text es llegeix, o es fa veure que es llegeix per vomitar-lo, un examen si el model didàctic o si el model d’avaluació és vomitar el text, però això no es competència lectora, això és una altra història” i [I] considera que els ajudarà si els temes estan incentivats i recomanats. Per altra banda [G] parla de com treballar la lectura des de diferents disciplines que no fossin les de llengua milloraria a crear l’hàbit lector al reproduir la lectura social tot superant la dificultat de que ho vegin massa acadèmic. Promoure la competència lectora dependrà doncs tant de la feina del professor com de si els llibres els hi agraden, a més a més l’ús de narratives ajudarà a la promoció de la competència lectora ja que reproduïx la lectura social.

Tal com hem vist, a partir de les entrevistes s’han identificat quatre factors que intervenen en la promoció de les oportunitats, aquests són les narratives, el tema, el model docent i els alumnes, aquest últim però amb menys freqüència. En totes les oportunitats s’han detectat la interrelació de més d’un factor, i en ocasions dels quatre, fet que ens porta a pensar que no podem basar la promoció d’aquestes oportunitats en el fet de que estem usant un recurs narratiu, sinó que haurem de definir també els altres factors per tal d’avaluar la promoció d’aquestes activitats. Serà important tenir en compte aquesta multifactorialitat a l’hora de dissenyar i analitzar la implementació d’una unitat didàctica basada en una narrativa.

Fixant-nos però amb la narrativa veiem que els entrevistats en destacaven potencialitats semblants a les mostrades en el marc teòric. Els entrevistats parlaven doncs de l’interès que pot despertar una història i de com pot millorar la memòria. De com la lectura agilitza les estratègies de pensar i d’interpretar el món. Consideraven també que la narrativa fa ampliar el punt de vista ja que et pots posar a la pell del protagonista i crea un món imaginari que et permet canviar la visió de la ciència i el treball dels científics. Tot i que els continguts científics poden no ser estructurats poden ser motivadors i es poden tractar els temes de manera transversal. Finalment es considerava que l’ús de narratives en assignatures diferents a la llengua ajudava a reproduir la lectura social. Entenent però que aquestes narratives haurien de tractar d’un tema adequat al propòsit, per exemple sobre ètica i ciència per discutir i actuar sobre temes socialment rellevants o sobre el treball dels científics si l’objectiu es parlar de la naturalesa de la ciència.

Objectiu 2.1

En aquest apartat pretenem contestar a les preguntes plantejades en l’objectiu 2.1 en relació a la identificació i descripció de possibles dificultats que pugui comportar l’ús d’una narrativa a classe de ciències. Per aquest motiu presentem a continuació una gràfica amb els resultats de

l'enquesta (gràfica 2) i una taula que mostra la categorització de les opinions dels entrevistats (taula 11).

Gràfica 2: Opinió sobre les dificultats de l'ús d'una narrativa segons els professors enquestats (n=20)

Dificultats	Sí	Neutra	No
Professorat			
Formació personal per conduir activitats de lectura	[H],[J]	[D],[F]	[I]
Temps de preparació de l'activitat		[I]	
Menys temps per dedicar a activitats experimentals	[J]	[G]	[I]
Eficàcia del recurs		[I]	
Recurs			
Selecció de la novel·la adequada	[A], [C], [D], [F], [G]	[C], [J]	[I]
Disponibilitat o cost de les novel·les	[B], [A],[F], [K]	[B], [J]	[I]
Accessibilitat a activitats dissenyades		[F], [J]	
Alumnes			
Nivell lector de l'alumnat	[F], [G]	[C], [D], [E],[JA]	[I]

Taula 11: Categorització de les opinions expressades pels entrevistats segons si es considerava una dificultat o no

A diferència de les oportunitats i tal com podem veure en la gràfica no totes les dificultats van ser percebudes com a tals per els professors enquestats ni pels entrevistats.

Pel que fa a l'enquesta aquelles en relació al professorat van ser les que menys van ser considerades com a dificultat, sobretot les referides a les habilitats personals ("formació personal per conduir activitats de lectura" i "temps de preparació de l'activitat") resultat condicionat segurament pel perfil dels professors que tal i com podeu veure a l'annex 3 usaven un gran nombre de recursos diferents al llibre de text. És a dir pensem que el fet de que utilitzessin aquest gran nombre de recursos fa que es trobin preparats per incorporar les novel·les com un altre recurs. Per altra banda la baixa percepció com a dificultat de "menys temps per dedicar a activitats experimentals" és un resultat no esperat degut a l'alta

consideració que tenen les activitats manuals a la classe de ciències (Wellington i Osborne, 2001) però que també pensem que ve condicionat pel seu perfil. L'eficàcia del recurs en canvi sí que va ser considerada una dificultat per la majoria de professors segurament relacionat amb la baixa consideració de l'oportunitat "aprendre continguts científics".

Pel que fa al recurs, destaca de manera clara entre els enquestats la "selecció de la novel·la" com una dificultat fet que no ens sorprèn ja que tal com hem mostrat el marc teòric és una inquietud general i un tema complex (Colomer, 2010; Lluch, 2010) i també potser degut al fet que no ho utilitzaven gaire freqüentment a les aules - més de la meitat dels professors ho utilitzaven 2 o menys vegades l'any- (vegeu annex 3). En canvi en els altres dos aspectes referents al recurs, "disponibilitat o cost de les novel·les" i "accessibilitat a activitats dissenyades" les opinions són bastant disperses i sembla que no es decanten cap a cap extrem. Finalment en la gràfica podem veure que el nivell lector de l'alumnat no es va considerar una dificultat important per a la majoria de professors

En general pel que fa a les entrevistes podem veure en el quadre resum (taula 10) que les opinions respecte a les dificultats van ser menys nombroses que en les oportunitats. Pensem que aquest fet pot tenir diversos motius. Per una banda les dificultats tenen molt a veure amb la docència (rol del professor, gestió de l'aula, utilització de recursos...) temes que potser els hi semblen allunyats a aquells entrevistats que no es dediquen a la docència i per això no n'opinen. Per l'altra potser el fet de que no siguin considerades dificultats fa potser que "no valgui la pena parlar-ne" i finalment ens hem trobat en que en més d'un cas més que opinar sobre si pensaven que era una dificultat o no ens hem trobat que parlaven directament de propostes de millora. És doncs per aquests motius que veiem que moltes de les intervencions dels entrevistats estan classificades com a neutres. Tot i les poques opinions es pot veure que la selecció de la novel·la, coincidint amb els resultats de l'enquesta, va ser una de les més valorades com a dificultat. De manera relacionada també van valorar-la com a dificultat la "disponibilitat o cost de la novel·la".

Altres aspectes que van ser valorats com a dificultats i no coincidents amb els resultats de l'enquesta van ser "la formació personal per conduir activitats de lectura". Pensem que aquesta diferència ve donat pel fet que els enquestats van valorar-se a ells mateixos, és a dir van valorar que no era una dificultat perquè ells no la tenien, en canvi els dos entrevistats parlen de que ells no la tenen però els "altres" poden tenir aquesta dificultat ([H] i [J]). És a dir l'idea és que si estàs acostumat a fer aquestes activitats no és una dificultat, però potser pel cos de professors en general sí que ho és. El mateix passa amb la valoració de "menys temps per dedicar a activitats experimentals" que [J] opina que tot i que per ell no és una dificultat pensa que per altres professors pot ser-ho. Finalment [F] i [G] van considerar que el nivell lector de l'alumnat era una dificultat tot i que ràpidament van proposar estratègies de superació de la dificultat. Cal destacar també que la no consideració d'un ítem com a dificultat sempre recau en la mateixa persona: [I], fet que ens porta a pensar que es deu més a una visió personal que no pas a una tendència de no considerar aquell ítem com a dificultat.

Considerant les opinions expressades tant en l'entrevista com en l'enquesta veiem que clarament coincideixen en que la selecció de la novel·la és una dificultat. Respecte a les altres els resultats no concorden tant i ens costa trobar una tendència ja que els entrevistats no han

opinat molt sobre aquest tema. Pensem que faltaria aprofundir més en les opinions per arribar a una conclusió.

Objectiu 2.2.

En aquest objectiu (2.2) volíem determinar quins factors influïen en les dificultats. A partir dels fragments categoritzats com a dificultats (vegeu categories taula 3) vam anar classificant cada un d'ells segons els factors que intervienien i segons el tipus de proposta de millora (vegeu categories taula 7). Mostrem el resultat d'aquesta categorització en la taula 12.

Dificultat	Categoria					
Professorat	Factors intervienien			Propostes de millora		
	Creences	Formació	Altres	Formació	Docent lector	Estratègies docents
Formació personal per conduir activitats de lectura	[D]	[H],[J],	[H]	[F],[I]	[F],[I]	
Temps de preparació de l'activitat			[I]		[I]	[I]
Menys temps per dedicar a activitats experimentals	[G],[J]					[I]
Eficàcia del recurs			[I]			[I]
Recurs	Factors intervienien			Propostes de millora		
	Molta oferta	Caducitat	Objectius			
Selecció de la novel·la adequada	[C], [F], [G], [J]	[D],[MM]	[G],[PS], [J]	[C],[D], [F], [I],[J]		
Disponibilitat o cost de les novel·les		[B], [F], [K]	[B],[A]	[B], [I], [J],[K]		
Accessibilitat a activitats dissenyades			[F], [J]	[F], [J]		
Alumnes	Propostes de millora					
	Varietat de llibres			Estratègies docents		
Nivell lector de l'alumnat	[C], [D], [E],[G]			[C], [D],[E],[F],[G],[H]		

Taula 12: Categorització de les respostes dels entrevistats respecte als factors que intervienien i les propostes de millora respecte a les dificultats plantejades.

Respecte als factors que intervienien en la formació personal per conduir activitats de lectura es va considerar per una banda la formació dels professors - que produïa una certa desconexió del tema- i per l'altra la influència negativa de les creences o hàbits dels professors "en general el professorat de ciències no pensa en dir <<Aquest any quina lectura els hi farà fer, relacionat amb la matèria>>,[...] el que no s'entendria és un profe de llengua que no fes llegir, en el cas dels profes de ciències jo crec que a vegades no tenen interioritzat que hi ha aquesta possibilitat" ([D]). Per superar aquesta dificultat es consideren òbviament les formacions ([F], [I]) però també el fet de que el docent sigui lector ja que "si t'interessa la lectura és una cosa que t'haurà acompanyat sempre i tindrà els teus criteris, les teves opinions i les teves lectures fetes" ([F]) i que ho experimenti per exemple participant en un club de lectura ([I]), tot i això [H] pensa que és difícil objectivar i traspasar aquestes activitats d'acompanyament de la lectura.

Pel que fa al temps de la preparació de l'activitat només en va donar la opinió [I] que va considerar que aquesta era una dificultat mínima, ja que era una cosa que havia de fluir amb la lectura del llibre, considerava en canvi que l'avaluació de l'activitat sí que podia portar més temps.

Dues de les tres opinions respecte a menys temps per dedicar a activitats experimentals consideraven que anava relacionat amb les creences docents, és a dir consideraven que depenia de com el professor interpreta el currículum i de què entén per educació ([G]) i de sí considerava que motivar als alumnes a llegir era del seu camp o no ([J]). En general parlaven de com el professor regeix el seu temps, i de la percepció de que sempre hi ha poc temps, i que per tant s'ha de decidir en que s'inverteix. En el mateix sentit [I] considera que amb una bona gestió docent es poden programar aquests tipus d'activitat sense que baixin el nombre d'activitats experimentals.

[I], l'únic que opina sobre l'eficàcia del recurs considera que perquè aquesta sigui bona s'han d'incloure necessàriament hores a casa entenent que s'aconseguiran objectius a nivells de competències i per la part personal. Justifica també perquè considera que l'eficiència és bona però ens alerta de que pot no ser-ho "I llavors perquè l'eficiència és bona? Justifica molt, qualsevol hora a classe que darrera té, 3 o 4 hores de feina de l'alumne, és un temps excel·lent el problema és que si de repent et veus que per parlar d'allò necessites dedicar 6 hores de classe perquè sinó els nens no et llegeixen, és un bon indicador de que no".

Pel que fa a les dificultats que afecten al professorat veiem que majoritàriament aquestes vénen determinades per una banda per les creences que tinguin, és a dir en allò que prioritzen o no del currículum i per altra banda degut a la seva formació, és a dir segons aquesta tindran més o menys dificultats. Les propostes de millora aniran per una banda doncs a millorar aquesta formació però també ajudarà que el docent sigui lector. Finalment es proposen també estratègies docents per tal de superar les dificultats.

De manera diferenciada en l'ítem en que es van donar més opinions va ser en la selecció de la novel·la adequada, considerat per la majoria com una dificultat. Vam definir tres factors que intervenien: per una banda es considerava que l'àmplia oferta feia que fos difícil conèixer els textos ([C], [G], [J]) i de seleccionar aquells que fossin bons i interessants [F]. Aquest fet implica doncs un temps de lectura ([I], [J]), temps que serà superior per els llibres juvenils si ho comparem amb els infantils ([F], [G]). Per l'altra banda també hi ha un problema de caducitat ja que "el món canvia i per tant allò que havia estat útil en un moment determinat ja no es útil en aquest moment" ([D]) fent que els professors hagin d'estar al dia ([G]). Finalment els objectius per els quals tu tries la novel·la també intervenen en la selecció, "I has de tenir molt clar per a que tries, quin és l'objectiu, què vols fer amb aquell text" ([G]), "has de veure quines t'agraden a tu per a veure el que transmet" ([I]), "t'ha d'haver agradat a tu i has de veure que té connexions amb aquelles coses que fas a classe i amb el teu estil" ([J]). Per tal de superar aquesta dificultat es proposen diferents recursos, seminaris, llistes, biblioteques especialitzades, altres lectors... però també es considera important el temps que dedica el docent a llegir és a dir el seu bagatge lector. [I] ho resumeix de la següent manera "només és dificultat en el sentit en que si mai has pensat en fer una assignatura amb allò no t'hi has posat ara, és llegir novel·les".

Pel que fa la disponibilitat de les novel·les trobem també el problema de la caducitat en aquest cas relacionat amb el fet de que els llibres es descataloguen ràpidament ([B]) i que els tiratges són molt curts ([F]), podent fer front a aquestes dificultats buscant els llibres de segona mà ([B]) o parlant amb les editorials ([K]). Afegit a això ([A], [B]) comenten la poca edició en llengua catalana o castellana, comparada amb l'anglès, l'alemany i el francès, dels llibres amb un rerefons de ciències naturals. A nivell de cost de les novel·les es proposen alternatives perquè no sigui una dificultat com la utilització d'e-books ([K]), o la coordinació amb clubs de lectura, biblioteques o els altres departaments del centre ([I]). Respecte a aquesta última es considera que si existeix aquesta coordinació entre els departaments la optimització dels recursos és molt gran ([I]) però en canvi pot ser una dificultat pel cost si cada departament demana un llibre diferent ([K]). Finalment [J] apunta el debat existent entre la sociabilització dels llibres o la idea de que al comprar el llibre fas que formi part de la teva pròpia biblioteca.

Respecte a l'accessibilitat a activitats dissenyades tant [F] com [J] entenen que era interessant que cada professor es fes la seva pròpia guia didàctica ja que consideraven que "cada professor ho utilitzarà o voldrà aquesta lectura per les coses que ell consideri cadascú, [...]tu fas una lectura d'un llibre i li veus que té tota una sortida i després un altre farà la mateixa lectura i en veurà tota una altra de diferent" ([F]). A més a més [J] cita l'existència de llibres amb rerefons científic que inclouen guies didàctiques però reconeix que no en sap la seva acceptació als instituts.

En general pel que fa al recurs veiem que dos dels factors esmentats, molta oferta i caducitat són esmentats també en les conclusions de l'estudi sobre la situació del llibre infantil i juvenil en català (Consell català del llibre per a infants i joves, 2002) en que compara la producció i els tiratges amb Espanya, França i Suècia:

Percentualment es produeixen més títols de llibre infantil i juvenil en català que en castellà, en francès o en suec, però amb tiratges força més curts que en aquestes altres tres llengües. Els suports oficials a l'edició, tal com estan configurats, segurament promouen una edició quantitativa més que no pas qualitativa. (p. 4)

Veiem doncs que les dades ens confirmen la percepció per part dels entrevistats, de que almenys en català, la oferta és molt gran i els tiratges curts. El perseguir un objectiu concret com és el de promoure la competència lectora encara augmenta més les dificultats lligades al recurs.

El nivell lector de l'alumnat es va entendre de dues maneres diferents, entenent com un nivell lector general que es va considerar que no era una problema "No, no, l'alumnat a ESO té molta més potència de les lectures que els hi podem donar nosaltres, si estan motivats eh?" ([I]), o entenent els diferents nivells lectors dins d'una mateixa aula. En aquest últim sentit els entrevistats van donar diverses propostes de millora, d'un cantó les relacionades amb la varietat de llibres que s'oferien ([E]), donant versions adaptades ([D]) o fent estratègies de lectura lliure ([G]). De l'altra consideraven que es superava la dificultat mitjançant diverses estratègies docents, per exemple amb regulació per part del professor en la lectura en veu alta ([H]), donant espai perquè els alumnes opinin i parlin del llibre que han llegit ([D]) o se'l recomanin entre ells o facin un blog... ([G]).

Veiem que en el nivell lector de l'alumnat no es va opinar sobre els factors que hi intervenien sinó que directament es van proposar estratègies per a superar-ho en el cas de que fos una dificultat. Aquestes anaven relacionades per una banda amb la varietat de llibres que s'oferien i per l'altra amb les estratègies docents que es posaven en pràctica.

Altres dificultats que es van plantejar va ser la formació dels professors de primària per a treballar les ciències "El que passa és que jo no he pogut mai treballar la novel·la a fons, utilitzar una novel·la a fons perquè jo no sé ciència, jo no en sé" ([E]) o el descrèdit dels professors de secundària cap àrees no científiques: "a les... àrees aquestes més de sabers inútils, per dir-ho d'alguna manera" ([E]). També es reprèn la idea del temps i de les creences dels professors i es planteja quants d'ells estarien disposats a treballar amb una novel·la considerant que la dificultat augmenta ara que no hi ha optatives ni crèdits variables ([J]).

Objectiu 3.1

En aquest apartat parlarem sobre els criteris que els entrevistats van considerar que s'havien de tenir en compte a l'hora de seleccionar una novel·la amb l'objectiu de promoure la competència científica i la lectora. Mostrem a la taula 13 les opinions expressades segons la categoria a la qual es van assignar (vegeu categories taula 8) per passar-les a comentar seguidament.

Categoria	Intervenció
Qualitat literària	[C],[D],[E],[F],[G],[J]
Adequació a la competència del lector	
Apropiat per els seus interessos	[E],[J]
Temes i perspectiva moral	[C],[D],[E],[F],[I]
Edat apropiada per la seva lectura	[E],[A],[B],[F],[C],[D],[J],[G],[I]
Varietat de funcions que li vulguem otorgar	
Per a lectors diferents	[E],[F],[I],[K]
Per a realitzar experiències literàries diferents	[B],[C],[G]
Per a propòsits diferents	[F],[G],[J],[K]
Estratègies per a la selecció.	
La lectura individual	[D],[E],[H],[I],[J]
Més enllà de la lectura individual	[B],[A],[C],[F],[G],[H],[K]

Taula 13: Categorització de les intervencions respecte als criteris de selecció

Tal com veiem en la taula 13 totes les intervencions es van poder categoritzar dins dels temes citats per Colomer (2010), és a dir els entrevistats parlaven dels mateixos criteris al seleccionar llibres juvenils de manera generalitzada que al fer-ho per a promoure la competència científica. L'únic punt doncs en que es parla en concret de la promoció de la competència científica és quan parlen dels "propòsits diferents" ja que és doncs quan es centren en aquesta promoció.

Respecte a la qualitat literària tots els entrevistats coincideixen en que els llibres han de tenir una mínima qualitat ([C],[D], [E], [F], [J]) tot i que [G] matisa que això podrà variar una mica segons la funció que li vulguem atorgar.

Pel que fa a les intervencions que es referien a l'adequació a la competència del lector ens vam trobar que els entrevistats es referien a tres aspectes. [E] i [J] consideraven que havia de ser adequat als seus interessos, és a dir que els hi siguin propers, que els hi interessin i que

estiguin dins el seu àmbit afectiu, una de les solucions perquè es compleixi aquest criteri ens la proposa [E]: “El gran recurs que s'utilitza per fer això és que els protagonistes de la gran majoria de novel·les juvenils són joves”. També es va parlar sobre el tema, els entrevistats consideraven que la tria d'aquest podia venir per la qualitat literària “si és un tema que ja hi ha moltes coses però està molt ben narrat” ([F]) o per la seva originalitat, és a dir si és un tema que ha estat poc tocat ([F] i [C]). Per altra banda es considerava que més que el tema el que era important era el tractament del tema ([E]), és a dir “que faci pensar, que no sigui evident, que no sigui trivial” ([I]) i que “el tractament sigui una mica de gruix, no sigui allò d'un tractament maniqueu” ([D]). Pel que fa a la perspectiva moral les opinions no van acabar de concordar, [E] considerava que al escriure literatura juvenil els escriptors tenen una certa responsabilitat moral cap al lector i sempre han de tenir em compte una possible sortida a les situacions dramàtiques. Aquesta opinió però xocava amb l'experiència, tot i que també sorprenent per a ell de [I] que havia trobat alumnes als que si que els hi agradaven els llibres durs o que acaben malament.

Pel que fa a l'edat apropiada per a la seva lectura durant les entrevistes es va promoure un debat sobre el concepte de novel·la juvenil, [E] considerava que existia per “una finalitat absolutament comercial i absolutament lligada a les necessitats del món d'escola” però la justificava per la utilització del llenguatge i dels recursos lingüístics. A nivell més pràctic [F] i [C] consideraven que les col·leccions juvenils eren adequades per a nois de 12 a 16 anys i a partir dels 16 anys ja es podria recomanar novel·la considerada adulta. Tot i aquestes generalitzacions [F] destaca que “hi ha algunes novel·les que no tenen edat, que són bones i es poden llegir sempre”, una mica en el mateix sentit parlava [E] “Que un nano de 12,13,14,15 anys.... i et poso alguns de ben petits, vull dir pot llegir qualsevol llibre, el que passa és que el seu nivell d'interpretació del llibre serà diferent del que puguis fer tu”. De manera semblant [J] considera més la qualitat literària que l'edat que estan destinats, ja que dins de la diversitat de nivells de lectors “tu has d'escollir un llibre que puguin llegir la major part dels teus alumnes, clar a lo millor tens 3 o 4 alumnes que poden llegir tranquil·lament un llibre d'adults, millor que molts adults, però també gaudiran amb un llibre si és bo, també gaudiran amb un llibre de literatura juvenil”. Per la seva banda [C] afegeix que per tal de determinar l'edat adequada de cada llibre s'ha de conèixer el lector una mica, i considera que és més correcte acotar l'edat posant-ne una de concreta per tal d'afinar més. Acaba alertant-nos de les editorials que posen edats més baixes de les que en el seminari de bibliografia troben adequades per tal d'augmentar les vendes. A mode de resum [G] considera que les col·leccions juvenils poden ser un recurs útil, tot i que no descartaria tampoc els llibres d'adults entenent però que segons quins llibres triem els haurem d'ajudar a llegir-los.

Dins de les varietats de funcions que li vulguem atorgar, alguns comentaven la diversitat de lectors entenent doncs que és important conèixer per a qui triem ([E] i [F]). Per tal de fer bé aquesta tria per a lectors diferents es proposa donar la llista molt oberta ([I]), diversificar les propostes de treball ([E]) i fer una bona mediació de la lectura ([F]).

Un altre tema que va sorgir va ser el de realitzar experiències literàries diferents i és que quan els entrevistats parlaven de com feien les seleccions parlaven de buscar gèneres literaris diferents ([B] i [C]) o a nivell d'institut buscar aquells llibres que potser necessiten un acompanyament ([C]) per tal de diversificar les lectures sense però excloure totalment aquells que llegeixen fora de l'escola ([G]). Un dels criteris per a fer aquesta tria seria pensar en quina modalitat de lectura la vols inscriure: lliure o guiada ([G]).

En el nostre cas i durant les entrevistes al parlar de per a propòsits diferents volíem centrar-nos en la promoció de la competència científica i la lectora, [G] opina que tot i que segons la

modalitat de lectura es podria triar un llibre o un altre en el cas de voler-ne fer una lectura guiada considera l'ideal és un llibre que “el trobo boníssim a nivell de qualitat literària i que a més la ciència hi està molt ben integrada ... es barreja el tema de la ciència molt ben integrat dins d'una història humana fantàstica, i molt ben escrit”. De manera semblant [F] explica que quan selecciona llibres d'alguna matèria de ciències “sempre mires de fer-te venir bé que hi ha hagi aquests llibres molt emblemàtics i molt bons per tal d'animar a la gent a llegir”. Tant [G] com [J] alerten d'aquelles on es vegi massa el propòsit didàctic: “Aquella no em va agradar gens però que em semblava que se centrava tant en la ciències, o sigui la voluntat d'ensenyar ciències exacte, és a dir em sembla que se centrava tant a fer literatura per a poder ensenyar ciència que el producte literari quedava molt coix” ([G]), “Clar és com un llibre de text camuflat, en una ficció, i això és un problema, perquè això avorreix, i això s'ha d'evitar en tota pastilla o sigui si hi ha un llibre que és ficció però que esta camuflant un llibre de text això no val, perquè els alumnes tenen un olfacte i ho ensumen ràpidament” ([J]). Conclouen doncs que el que s'ha de triar és doncs “qualitat literària i que la ciència estigui molt ben integrada dins de la història” ([G]) i “I després si això lliga amb els continguts que vull treballar a classe, o que estic treballant a classe, o que vull treballar a classe, fixa't que la novel·la pot servir després, abans o durant” ([J]).

Durant les entrevistes van sorgir també idees de com aplicar aquests criteris, per una banda hi havia aquells que es referien a la lectura individual és a dir consideraven que era important que al docent li agradés la novel·la ([D], [E] i [J]) i que li suscités preguntes ([I]) però sense oblidar que la seva edat és diferent ([H]). En aquest sentit doncs les opinions van molt d'acord amb l'opinió de Colomer (2010) que considera que per saber la qualitat d'un llibre “no hi ha més secret, doncs per aquest aspecte de la selecció que el de ser un bon lector i contrastar la lectura dels llibres infantils, en primer lloc, amb l'interès i el plaer que han proporcionat al mateix adult” (p. 191)

Tot i la importància d'aquesta lectura individual degut aquesta gran oferta comentada anteriorment un no pot *llegir-ho tot* i s'han de recórrer a altres recursos (Colomer, 2010) d'aquests recursos també en van parlar els entrevistats i quan se'ls hi preguntava per com feien ells les seleccions les estratègies van ser nombroses. [B] proposava consultar les llistes de les institucions, entitats públiques o governs, a més a més de consultar les editorials. També es va citar el paper dels companys de feina ([B], [A], [C], [K] i [H]) o dels propis alumnes ([H] i [K]). Altres recursos comentats van ser les biblioteques, llibreries ([C]), seminaris de bibliografia ([C] i [F]) o els seminaris de formació ([G]). També es consideraven útil la consulta de llistes de seleccions en pàgines webs o blogs o en els currículums o les ressenyes en revistes especialitzades ([C] i [G]). Podeu consultar els recursos esmentats en l'annex 7.

Sembla doncs que per els entrevistats els criteris per tal de triar narratives adequades per a promoure la competència científica són bastant semblants a aquells que proposat la literatura consultada (és a dir Colomer, 2010). És consideren que hi han de tenir una certa qualitat literària, que han de ser adequats a la competència del lector i que han de respondre a la varietat de funcions que li vulguem atorgar. En el cas de que el propòsit sigui promoure la competència lectora consideren que el que és important és que la ciència estigui integrada dins de la història i que no s'hi vegi una intencionalitat didàctica. Finalment s'esmenta també que per dur a terme aquesta selecció és important que el docent sigui un lector i li agradi la novel·la però també comenten l'accés a diferents recursos per tal de fer la selecció.

Objectiu 3.2

Els resultats d'aquest objectiu es mostren en forma de proposta de novel·les en l'annex 8 on hem relacionat totes aquelles recomanacions de llibres que van fer tant els professors enquestats com els entrevistats. Per tal de cedir-nos però a la temàtica del treball hem establert el criteri de presentar aquells llibres on la signatura assignada per la xarxa de biblioteques públiques de la diputació de Barcelona era I*** (infantil d'11 a 13 anys), JN (Novel·la juvenil), N (Novel·la), IT (Teatre) o 92 (Biografies) amb l'objectiu d'extreure de la llista aquells classificats com a ciència o medicina (5 o 6) entenent que són llibres d'assaig o de coneixements que no tractem en el treball. Per altra banda també hem extret aquells que clarament tractaven un tema matemàtic ja que no és un aspecte que abastem en aquest treball.

Degut a l'alt nombre de novel·les recomanades no ha estat possible llegir-ne suficients ni fer una bona aplicació dels criteris que van sorgir arran de l'objectiu 3.1, hem deixat aquest aspecte com una proposta de continuïtat (vegeu apartat 7.2). L'únic aspecte que s'ha tingut en compte és que els llibres estessin disponibles en biblioteques públiques per tal de que la disponibilitat o el cost no fos un problema almenys per fer-ne una primera lectura. Volem destacar doncs que tot i que no hem pogut validar de manera personal la llista presentada, considerem que és una llista de gran utilitat ja que prové de les recomanacions de gent que considerem experta i per tant està validada per ells.

Sembla doncs que hi ha moltes narratives amb possibilitats de complir els criteris esmentats, és a dir adequades per a promoure la competència científica a secundària. Mostrem a continuació la distribució segons la signatura de les novel·les presentades (taula 14)

Signatura		Número novel·les
Infantil (11-13 anys)	I***	6
Biografies	92	4
Novela	N	31
Novela juvenil	JN	58
Teatre	T	1
Total		100

Taula 14: Distribució segons signatura de les novel·les recomanades

Com podem veure la majoria de les novel·les recomanades estan classificades com a novel·les juvenils motiu pel que sembla que podrien ser adequades per els estudiants de secundària, tot i que tampoc vol dir que les classificades com a narrativa per adult no ho siguin ja que com hem comentat podem tenir diferents varietats de lectors i d'objectius.

Pel que fa a la temàtica dels llibres no hem trobat aquesta informació en tots els llibres que mostrem a la llista, sinó que només es disposava d'aquesta informació en 52 d'elles. Mostrem

a continuació (taula 15) aquelles temàtiques més majoritàries o aquelles relacionades amb les ciències.

Tema	Número de novel·les
Altres	10
Anorèxia	3
Càncer	1
Ciència ficció	18
Cosmologia	1
Darwin	2
Ecologia	2
Indústria farmacèutiques	1
Física quàntica	2
Novel·la aventures	4
Novel·la policíaca	7
S.I.D.A	1

Taula 15: Temàtica de les novel·les presentades

Com es pot veure doncs en la taula 15 i de manera general en la llista presentada alguns temes estan més representats que altres, trobem en aquest cas molts exemples de llibres classificats com ciència-ficció i per tant pensem que serà difícil trobar narratives per alguns temes que es tracten en el currículum.

Tot i que creiem que les potencialitats de les narratives estan relacionades més amb els aspectes actitudinals i epistèmics més que no pas amb els conceptuals pensem que és interessant que les lectures que es vulguin fer guiades tinguin relació amb els temes del currículum, ja que sinó pot baixar l'acceptació de la proposta d'usar narratives entre el professorat. En aquest aspecte doncs tot i que no tenim suficients dades (d'alguns llibres només endevinem la temàtica pel títol) la nostra primera impressió al començar a llegir novel·les a estat que hi ha dificultats a trobar narratives de certs temes. Per exemple s'han trobat moltes novel·les relacionades amb l'evolució o la vida de Darwin però en canvi molt poques relacionades amb la física o la química. Amb la idea expressada per Egan (1986) "de convertir tot el currículum en ciències socials" per tal de poder-hi aplicar una estructura narrativa pensem que un dels possibles motius per els quals no es troben narratives de certs temes és perquè aquests es tracten de manera molt abstracte i per tant és difícil humanitzar-los. Remarquem que són només idees a partir de l'experiència, i que caldria fer un anàlisi més minuciós de les narratives existents per validar les afirmacions.

7- Conclusions i suggeriments

7.1 Respecte als objectius

Objectiu 1.1 :

A nivell d'avaluació en els estudis PISA (OCDE, 2013) es considera que la definició d'alfabetització científica es pot caracteritzar mitjançant quatre aspectes interrelacionats:

contextos, coneixement – conceptual, procedimental i epistèmic- competències i actituds. Respecte a aquests aspectes les dades analitzades mostren la creença per part de professors i bibliotecaris que l'ús narratives a la classe de ciències pot promoure'n sobretot l'actitudinal i l'epistèmic. De manera contraposada la promoció del coneixement conceptual no es va considerar una oportunitat de l'ús de narratives.

Per altra banda basant-nos en que l'alfabetització científica ha d'incloure també el sentit fonamental de l'afabetització - lectura i escriptura- (Hand et al., 2003) és interessant destacar que la promoció de la competència lectora també es va veure com una oportunitat de l'ús de narratives a classe de ciències. Aquesta dada ens mostra doncs la possibilitat de treballar la competència lectora des de les ciències tot col·laborant a repartir la responsabilitat d'aquesta competència fonamental tal com recomana Sanmartí (2010).

Objectiu 1.2

En aquest treball s'ha vist que la promoció de les oportunitats a partir de l'ús de narratives no depèn exclusivament d'aquest instrument sinó que s'ha vist que és una qüestió multifactorial. Els factors identificats han sigut les narratives però també el tema, el model docent i en menor mesura els alumnes. És a dir per avaluar la promoció de les oportunitats amb l'ús d'una narrativa s'hauran de tenir en compte tots aquests aspectes, seguint la idea de triangle interactiu (o didàctic) de que la clau dels processos formals i escolars d'ensenyament i aprenentatge resideixen en les relacions que s'estableixen entre el contingut, l'activitat educativa i instruccional del professor i les activitats d'aprenentatge dels estudiants (Coll, 2004).

En concret pel que fa a la narrativa els entrevistats van destacar potencialitats d'aquesta semblants a les mostrades en el marc teòric. Aquestes anaven relacionades amb la millora de l'interès, la motivació, la memòria, l'empatia i amb la promoció d'estratègies d'interpretar el món i l'oportunitat de treballar els continguts de manera transversal. En molts casos es destacava que el tema també era important.

Objectiu 2.1

Pel que fa a les dificultats plantejades respecte als professors, als recurs i als alumnes i l'ús de narratives a la classe de ciències en l'enquesta la valoració com a dificultats va ser més baixa que la percepció de les oportunitats a excepció de l'eficàcia del recurs i la selecció de la novel·la que sí que van ser identificades majoritàriament com a grans dificultats. Respecte a les entrevistes les opinions van ser majoritàriament neutres a excepció de la selecció de la novel·la i la seva disponibilitat o cost que sí que es van valorar com a dificultats.

Pensem que la poca valoració com a dificultat en les enquestes en aquells ítems relacionats amb les habilitats personals es deu segurament al perfil "d'experts" dels professors, basem aquesta afirmació en la opinió de dos dels entrevistats que valoraven que algunes dificultats no ho eren per ells però podien ser-ho per altres professors menys avesats o menys formats en activitats de lectura. En canvi l'alta valoració com a dificultat de l'eficàcia del recurs per part dels enquestats pensem que és deguda a la baixa percepció com a oportunitat d'aprendre continguts científics.

Respecte a les dificultats referides al recurs destaca la selecció de la novel·la tant en les enquestes com en les entrevistes, sembla doncs que aquesta és una dificultat que no depèn tant de l'experiència o la formació sinó que traspasa aquesta dimensió i és vista com una dificultat també per aquells professors considerats "experts". Caldria matisar però que aquesta visió potser és augmentada en el cas dels enquestats per la poca freqüència amb la que utilitzaven aquest recurs (vegeu annex 4).

En general sembla que el perfil dels informadors condiona la baixa percepció com a dificultat d'alguns ítems però tot i això la selecció segueix essent una dificultat. Cal remarcar però que les opinions respecte a les dificultats en les entrevistes han estat poc nombroses i per tant no hem pogut analitzar aquest aspecte amb tanta profunditat.

Objectiu 2.2

A partir de les dades s'han identificat diferents factors que afecten a les dificultats. Pel que fa a aquelles referides als professors s'han identificat la formació i les creences i pel que fa a les referides al recurs se n'han identificat tres: molta oferta, caducitat i objectius. Respecte als alumnes les opinions van ser molt poc nombroses i no es referien en cap moment als factors que intervenien.

Segons les opinions expressades en les entrevistes sobre les dificultats detectades respecte al professorat s'ha de tenir en compte les seves creences amb l'idea de que en la implementació del currículum el rol de les creences del professorat de ciències és significatiu i per tant en els processos de canvis i innovació no pot ser passat per alt o minimitzat (Bryan, 2012). Per altra banda la formació dels professors de ciències de secundària, que en el context del treball implica una formació científica i un certificat d'aptitud pedagògica en la majoria dels casos, també s'ha vist com un factor que intervé en les dificultats.

Pel que fa a les dificultats relacionades amb els recursos s'ha vist que l'alta edició i els tiratges curts dels llibres infantils i juvenils en català (Consell català del llibre per a infants i joves, 2002) ha estat identificada com un factor que afecta tant a la selecció com a la disponibilitat. Per altra banda el fet de que es volguessin aquests llibres per a uns objectius concrets és un factor més que intervé en la dificultat.

Hi ha un alt nombre de propostes de millora respecte a aquestes dificultats. Pel que fa a les referides al professor aquestes estan relacionades amb la formació, el fet de que el docent sigui lector i amb les estratègies docents que pugui desenvolupar a la classe. Pel que fa al recurs les propostes de millora són diverses, de les relacionades amb la selecció de la novel·la en parlarem en el següent apartat i pel que fa a la disponibilitat o cost de les novel·les anaven des de utilitzar llibres de 2a mà o e-books, a cooperar amb els altres departaments o biblioteques per optimitzar recursos fins a crear-se un mateix les activitats entorn de la lectura. Respecte als alumnes les propostes de millora anaven relacionades amb la varietat de llibres que es podien oferir i amb les estratègies didàctiques lligades a aquesta lectura.

Objectiu 3.1

Els criteris expressats pels entrevistats per a la selecció de narratives adequades per a promoure la competència científica han coincidit amb aquells expressats per Colomer (2010)

en la tria de llibres infantils i juvenils que considera que ens hem de fixar en la qualitat literària, l'adequació a la competència del lector i la varietat de funcions que li vulguem atorgar.

En el cas concret que l'objectiu sigui la promoció de la competència científica es considera important que hi hagi una bona integració de la ciència dins de la història, és a dir que no es mostri una intencionalitat didàctica clara. També es considera que és important que tingui relació amb allò que s'està treballant a la classe.

Objectiu 3.2

Existeixen nombroses narratives que possiblement es podrien considerar adequades per a promoure la competència lectora entre els estudiants de secundària.

A nivell general hem vist que la recerca pot ser més difícil si es vol trobar narratives de temes concrets per tal de relacionar-ho amb el currículum ja que s'ha vist que hi ha temes que estan més representats que altres.

A nivell d'estratègies de selecció es troben nombroses llistes que analitzen la qualitat literària i la adequació a la competència dels lectors (vegeu annex 7). Se n'han trobat d'altres que citen específicament que inclouen un contingut científic però no se n'ha trobat cap que ho relacioni amb el currículum de secundària per la qual cosa pensem que és interessant continuar amb aquest objectiu per anar creant aquesta llista.

7.2 Respecte a la metodologia

Pel que fa a la metodologia pensem que ha estat l'adequada ja que ens ha permès conèixer l'opinió de diferents experts respecte al tema. Pensem però que el nombre de persones que van contestar l'enquesta podria haver estat major i no hauria suposat un increment en el tractament de dades però potser sí un enriquiment per l'anàlisi. En aquest sentit potser no vam acabar de presentar bé l'enquesta ja que molta de la gent a qui se li va enviar no la va contestar. Pel que fa a l'entrevista tot i que ens sembla un instrument adequat el problema va ser que en molts casos, potser al fet de que era semi-estructurada, o degut a les preguntes o al perfil dels entrevistats, no responien exactament allò que se'ls hi preguntava sinó que parlaven d'altres temes. Això ha provocat que tot i que el material de les entrevistes fos extens, més de 8h de gravació, en alguns ítems hi havia molt poques opinions.

Finalment pensem que potser hauria estat interessant preguntar respecte els criteris també en les entrevistes, per tal de poder contrastar dues fonts però al moment de dissenyar-la no ho vam considerar.

7.3 Propostes de continuïtat

Pensem que aquest treball té diverses propostes de continuïtat, en destaquem a continuació algunes que ens semblen interessants.

A nivell de metodologia pensem que seria interessant tornar a passar l'enquesta a professors no experts per veure com condiciona el perfil de professors a les respostes obtingudes. Per altra banda creiem que incloure una pregunta respecte els criteris de selecció en l'enquesta

aportaria riquesa al poder contrastar aquestes respostes amb les opinions expressades en l'enquesta.

Pel que fa a l'anàlisi de resultats es podria incidir de manera més profunda en les propostes de millora expressades respecte a les dificultats amb l'objectiu d'aportar eines al professorat. També considerem interessant continuar llegint i valorant les novel·les proposades (annex 8) per anar construint un corpus de lectures adequades per a promoure la competència científica entre els joves.

Respecte als resultats veient la importància de les creences dels professors en la percepció de les dificultats pensem que seria interessant analitzar aquestes junt amb l'ús real de narratives per part del professorat ja que tot i que és un tema complex pensem que creences i pràctiques poden ser canviades de manera recíproca (Bryan, 2012).

Pel que fa a l'objectiu 3.2 es pretén desenvolupar-lo molt més tot creant a partir dels criteris sorgits en aquest treball una graella per tal de valorar les novel·les proposades en l'annex 8. Una vegada creada es pretén aplicar-la als llibres seleccionats per poder crear una llista on com a mínim tots els llibres estiguin classificats per temàtica i on s'inclouï, si s'escau, la seva relació amb el currículum de secundària ja que aquesta ha estat la informació que ens ha costat més de trobar.

8– Bibliografia

- Arya, D. J., i Maul, A. (2012). The role of the scientific discovery narrative in middle school science education: An experimental study. *Journal of Educational Psychology, online*, 1–11. doi:10.1037/a0028108
- Avraamidou, L., i Osborne, J. (2009). The Role of Narrative in Communicating Science. *International Journal of Science Education*, 31(12), 1683–1707. doi:10.1080/09500690802380695
- Bradbury, L. U. (2014). Linking Science and Language Arts: A Review of the Literature Which Compares Integrated Versus Non-integrated Approaches. *Journal of Science Teacher Education*, 25, 465–488. doi:10.1007/s10972-013-9368-6
- Bruguière, C., Héraud, J.-L., Errera, J., i Rembotte, X. (2007). Mondes possibles et compréhension du réel. *Aster*, 44, 69–106.
- Bruguière, C., i Triquet, É. (2014). "Realistic-Fiction Storybooks" as a Resource for Problematic Questionin of Living Being with Pupils in Primary School. In C. Bruguière, A. Tiberghien, i P. Clément (Eds.), *Topics and Trends in Current Science Education 9th ESERA Conference Selected Contributions* (pp. 505–518). Dordrecht, Netherlands: Springer.
- Bryan, L. (2012). Research on science teacher beliefs. In B. . Fraser, K. G. Tobin, i C. J. McRobbie (Eds.), *Second international handbook of science education* (pp. 477–494). Dordrecht, Netherlands: Springer Netherlands. doi:10.1007/978-1-4020-9041-7

- Coll, C. (2004). Psicología de la educación y prácticas educativas mediadas por las tecnologías de la información y la comunicación: una mirada constructivista. *Rev Elec. Sinéctica*, 2–24.
- Colomer, T. (2010). *Introducción a la literatura infantil y juvenil actual* (2a edición., pp. 1–252). Madrid: Editorial Síntesis.
- Consell català del llibre per a infants i joves, elaborat per B. C. (2002). *La situació del llibre infantil i juvenil en català*.
- Corni, F., Giliberti, E., i Mariani, C. (2010). A Story as Innovative Medium For Science Education in Primary School. *Proceeding of the GIREP Conference, Reims, France, 2010*.
- Djerassi, C. (1998). Ethical discourse by science-in-fiction. *Nature*, 393, 511. doi:10.1038/31088
- Egan, K. (1986). *Teaching as storytelling. An alternative approach to teaching and curriculum in the elementary school*. Chicago, Illinois, USA: University of Chicago Press.
- Enfield, M. (2007). " Could that really happen? Elementary inquiry around informational and narrative texts" . *Annual Meeting of the National Association for Research on Science Teaching*.
- Enfield, M. (2013). Reading Scientifically: Practices Supporting Intertextual Reading Using Science Knowledge. *Journal of Science Teacher Education*, 25(4), 395–412. doi:10.1007/s10972-013-9347-y
- Erten, S., Kiray, S. A., i Şen-Gümüş, B. (2013). Influence of Scientific Stories on Students Ideas about Science and Scientists. *IJEMST (International Journal of Education in Mathematics , Science and Technology)*, 1(2), 122–137.
- Espinet, M. (1995). El papel de los cuentos como medio de aprendizaje de las Ciencias en la Educación Infantil. *Aula de Innovación Educativa*, 44. Retrieved from <http://dialnet.unirioja.es/servlet/articulo?codigo=167435>
- Fang, Z., Lamme, L., Pringle, R., Patrick, J., Sanders, J., Zmach, C., ... Henkel, M. (2008). Integrating Reading into Middle School Science: What we did, found and learned. *International Journal of Science Education*, 30(15), 2067–2089. doi:10.1080/09500690701644266
- Ford, D. J. (2004). Highly Recommended Trade Books: Can They Be Used in Inquiry Science? In E. W. Saul (Ed.), *Crossing borders in literacy and science instruction. Perspectives on theory and practice* (pp. 277–290). Newark, USA Arlington, USA: International Reading Association NSTA Press.
- Generalitat de Catalunya. (2007). Currículum educació secundària obligatòria. *DOGC*, 4915, 1–26.
- Gilbert, J., Hipkins, R., i Cooper, G. (2005). Faction or fiction: Using narrative pedagogy in school science education. *Paper Presented at the Redesigning Pedagogy: Research, Policy, Practice Conference, Nanyang University Institute of Education, Singapore*.

- Hand, B. M., Alvermann, D. E., Gee, J., Guzzetti, B. J., Norris, S. P., Phillips, L. M., ... Yore, L. D. (2003). Guest Editorial Message from the "Island group": What is literacy in science literacy? *Journal of Research in Science Teaching*, 40(7), 607–615. doi:10.1002/tea.10101
- Heering, P. (2010). False Friends: What Makes a Story Inadequate for Science Teaching? *Interchange*, 41(4), 323–333. doi:10.1007/s10780-010-9133-0
- Institut d'Estudis Catalans. (2007). *Diccionari de la llengua catalana* (2a edició.). Grup Enciclopèdia Catalana, Edicions 62.
- Kamil, M. L., i Bernhardt, E. B. (2004). The Science of Reading and the Reading of Science: Successes, Failures and Promises in the Search for Prerequisite Reading Skills for Science. In E. W. Saul (Ed.), *Crossing borders in literacy and science instruction. Perspectives on theory and practice* (p. 468). Newark, USA Arlington, USA: International Reading Association NSTA Press.
- Kirsch, I., Jong, J. De, Lafontaine, D., McQueen, J., Mendelovits, J., i Monseur, C. (2000). *Reading for change . Performance and engagement across countries. Results from PISA 2000* (p. 262). OECD.
- Klassen, S. (2009). The Relation of Story Structure to a Model of Conceptual Change in Science Learning. *Science i Education*, 19(3), 305–317. doi:10.1007/s11191-009-9212-8
- Latorre, A., Rincón Igea, D. del, i Arnal Agustín, J. (2003). *Bases metodològiques de la investigació educativa* (p. 315). Barcelona: Experiència. Retrieved from http://cataleg.uab.cat/record=b1617309~S1*cat
- Lemke, J. L. (1990). Talking science: Language, Learning, and Values. In J. Green (Ed.), (pp. 183–210). Norwood, New Jersey: Ablex Publishing Corporation. Retrieved from <http://medcontent.metapress.com/index/A65RM03P4874243N.pdf>
- Lluch, G. (2010). *Cómo seleccionar libros para niños y jóvenes. Los comités de valoración en las bibliotecas escolares y públicas*. (pp. 1–174). Gijón: Ediciones Trea.
- Manresa, M. (2013). *L'univers lector adolescent. Dels hàbits de lectura a la intervenció educativa*. (pp. 1–212). Barcelona: Associació de Mestres Rosa Sensat.
- Manresa Potrony, M. (2009). *Els hàbits lectors dels adolescents. Efectes de les actuacions escolars en les practiques de lectura*. Universitat Autònoma de Barcelona.
- Marchesi, A. (2009). Lectura y bibliotecas escolares: un objetivo estratégico para las políticas educativas y culturales. In I. Miret i C. Armendano (Eds.), *Lectura y bibliotecas escolares* (pp. 7–9). Madrid: Fundación Santillana.
- Márquez, C., i Prat, À. (2005). Leer en clase de ciencias. *Enseñanza de Las Ciencias*, 23(3), 431–440.
- Márquez, C., i Prat, À. (Eds.). (2010). *Competència científica i lectora a secundària. L'ús de textos a les classes de ciències*. (p. 261). Barcelona: Associació de Mestres Rosa Sensat.

- Murmann, M., i Avraamidou, L. (2014). Animals, Emperors, Senses: Exploring a Story-based Learning Design in a Museum Setting. *International Journal of Science Education, Part B*, 4(1), 66–91. doi:10.1080/21548455.2012.760857
- Norris, S. P., Guilbert, S. M., Smith, M. L., Hakimelahi, S., i Phillips, L. M. (2005). A theoretical framework for narrative explanation in science. *Science Education*, 89, 535–563.
- Norris, S. P., i Phillips, L. M. (2003). How literacy in its fundamental sense is central to scientific literacy. *Science Education*, 87(2), 224–240. doi:10.1002/sce.10066
- OCDE. (2013). *Draft PISA 2015 Science Framework* (pp. 1–54).
- OECD. (2013). *Marcos y pruebas de evaluación de PISA 2012 Matemáticas, Lectura y Ciencias* (2013th ed., p. 126). Ministerio de Educación Cultura y Deporte. Instituto Nacional de Evaluación Educativa. Retrieved from <http://www.mecd.gob.es/dctm/inee/internacional/pisa2012/marcopisa2012.pdf?documentId=0901e72b8177328d>
- Oliveras, B., Márquez, C., i Sanmartí, N. (2013). The Use of Newspaper Articles as a Tool to Develop Critical Thinking in Science Classes. *International Journal of Science Education*, 35(6), 885–905. doi:10.1080/09500693.2011.586736
- Orange-Ravachol, D., i Triquet, É. (2007). Sciences et récits, des rapports problématiques. *Aster*, 44, 7–22.
- Rice, D. C. (2002). Using trade books in teaching elementary science : Facts and Fallacies. *The Reading Teacher*, 55(6), 552–565.
- Sanmartí, N. (2010). Ser competentent llegint ciències. In C. Márquez Bargalló i À. Prat i Pla (Eds.), *Competència científica i lectora a secundària* (1a ed., p. 261). Capellades: Rosa Sensat.
- Sanmartí, N., Burgoa, B., i Nuño, T. (2011). ¿Por qué el alumnado tiene dificultad para utilizar sus conocimientos científicos escolares en situaciones cotidianas? *Alambique*, 67, 62–70.
- Shanahan, C. (2004). Better textbooks, better readers and writers. In E.W. Saul (Ed.), *Crossing borders in literacy and science instruction: Perspectives on theory into practice* (pp. 370–382). Newark, USA Arlington, USA: International Reading Association NSTA Press.
- Solomon, J. (2002). Studies in Science Education Science Stories and Science Texts : What can they do for our students ? *Studies in Science Education*, 37(1), 85–105. Retrieved from <http://dx.doi.org/10.1080/03057260208560178>
- Wellington, J., i Osborne, J. (2001). *Language and literacy in science education* (p. 151). Buckingham, Philadelphia: Open University Press.
- Yore, L. D. (2004). Why Do Future Scientists Need to Study the Language Arts? In E. W. Saul (Ed.), *Crossing borders in literacy and science instruction. Perspectives on theory and practice* (pp. 71–94). Newark, USA Arlington, USA: International Reading Association NSTA Press.

9– Agraïments

Vull agrair a la meva tutora Conxita Márquez el seu entusiasme i les reflexions, discussions i revisions d'aquest treball. També vull agrair al professorat del màster els seus seguiments, que van fer que aquest treball anés avançant. I a les companyes de màster i de despatx pels dubtes, que compartits sempre es resolen millor.

Però sobretot vull agrair a tots aquells professors que de manera desinteressada van dedicar al seu temps a contestar l'enquesta, i de manera molt especial a aquells professors i bibliotecaris que em van permetre que els hi fes una entrevista. Les vostres reflexions i opinions em van fer aprendre molt, cada nova entrevista era una font de motivació per seguir amb aquest treball i un motiu per creure que potser les “dues cultures” no estan tan allunyades. Moltes gràcies, sense vosaltres aquest treball no hagués estat possible.

10- Annexos

Annex 1: L'enquesta

Lectura i ciència

Benvolgut/da,
Sóc Isabel Pau, estudiant de doctorat del Departament de Didàctica de les Ciències de la UAB. Estic començant la tesi sobre la utilització de novel·les a classe de ciències a secundària tant per promoure la competència científica com la lectora. L'objectiu de la primera fase de la recerca és conèixer els recursos diferents al llibre de text que utilitza el professorat, les oportunitats i dificultats de treballar amb una novel·la a la classe de ciències i la implementació del pla lector (o de promoció de la lectura) als centres de secundària.

Per tal d'obtenir dades en relació a aquestes temàtiques t'agrairia que contestessis l'enquesta que et presento a continuació. Les dades enviades seran tractades amb confidencialitat.

Per qualsevol dubte em pots escriure a isabelpau4@gmail.cat

Moltes gràcies per la teva col·laboració, les teves respostes em seran molt útils.

Isabel Pau

Nom i Cognom

Email

Institut on treballes

Assignatura/es que imparteixes i cursos

Recursos diferents al llibre de text

Amb quina freqüència utilitzes els següents recursos a les classes de ciències?

	Mai	1 o 2 vegades a l'any	3 o més vegades l'any	Una vegada per cada tema	Més d'una vegada per cada tema
Notícies de diari	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Articles de divulgació	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Anuncis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fragments de llibres	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pel·lícules, vídeos	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Webs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

En quines temàtiques acostumes a utilitzar aquests recursos?

Què et permeten treballar?

Les novel·les a classe de ciències

L'utilització d'una novel·la a classe de ciències, quines OPORTUNITATS comporta? En quin grau?

* Encara que no n'hagis utilitzat mai m'interessa la teva opinió!

	0 (NO és una oportunitat)	1	2	3 (És una gran oportunitat)
Motivar l'alumnat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Discutir i actuar sobre temes socialment rellevants	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Situar la ciència en el seu context històric	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ampliar el punt de vista	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Canviar la visió sobre la ciència/ la feina dels científics	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Millorar la competència lectora	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Aprendre continguts científics	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Afegiries alguna oportunitat? Quina?

La utilització d'una novel·la a la classe de ciències, quines DIFICULTATS comporta? En quin grau?

* Encara que no n'hagis utilitzat mai m'interessa la teva opinió!

	0 (NO és una dificultat)	1	2	3 (És una dificultat molt important)
Selecció de la novel·la adequada	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nivell lector de l'alumnat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Eficàcia del recurs (temps dedicat a l'aula/aprenentatge)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Temps de preparació de l'activitat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Formació personal per conduir activitats de lectura	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Accessibilitat a activitats dissenyades	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Menys temps per dedicar a activitat experimental	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Disponibilitat o cost de les novel·les	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Afegiries alguna dificultat? Quina?

Coneixes alguna novel·la que pugui ser interessant per treballar a classe de ciències? Quina/es?

L'has utilitzada amb els teus alumnes? Per a què et va servir?

Si se't proporcionés una novel·la i les seves activitats relacionades estaries interessat/da en participar a la recerca amb els teus alumnes? Per què sí o per què no?

Pla lector a l'institut on treballes

A l'institut hi ha pla lector? (o de promoció de la lectura)

En cas afirmatiu responeu les preguntes a continuació

- Sí
 No

Quants anys fa?

Quantes hores a la setmana dediquen els alumnes a la lectura?

Qui el coordina?

- Professors voluntaris
 Professors del departament de llengua
 Bibliotecari/a
 Pares i mares
 Altres:

Qui escull els llibres a llegir?

- Els coordinadors del pla lector
 El tutor/a
 El claustre de professors
 Els alumnes de manera autònoma
 Els alumnes a partir d'unes recomanacions prèvies
 Altres:

Qui està amb els alumnes durant la lectura?

La lectura és...

- Individual
 Col·lectiva: els alumnes llegeixen en veu alta
 Col·lectiva: el professor/a llegeix en veu alta
 Es combina col·lectiva i individual
 Altres:

Quina mena d'activitats van associades a la lectura?

- Cap
 Es fan activitats prèvies
 Es fan activitats durant la lectura
 Han de fer una fitxa a l'acabar la lectura
 Es comenta de manera oral a la classe
 Altres:

A l'institut, hi ha algun club de lectura?

- Sí, d'alumnes
 Sí, de pares i mares
 No
 Altres:

Valora com penses que funciona el pla lector al teu centre

Podeu consultar l'enquesta en versió electrònica a :

https://docs.google.com/forms/d/1ukCnCki6EGauaVlwG9DnEbeRMEDZ0-kg_jnQWSd0118/viewform

Annex 2: Les entrevistes

En aquest apartat mostrarem l'estructura global de l'entrevista tot i que al tractar-se d'una entrevista semi-estructurada no sempre es van fer exactament aquestes preguntes sinó que algunes es van anar modificant al anar avançant l'entrevista segons les respostes.

Bloc 1:

Quina formació personal tens?

A què et dediques? Quina feina fas actualment?

Bloc 2:

En el treball previ vam definir una sèrie d'oportunitats que podia representar el treball amb una novel·la a classe de ciències. [Sel's hi ensenya un full amb les oportunitats escrites i/o es llegeixen en veu alta] Què n'opines? Quines penses que són les més importants? N'afegiries alguna?

[es mostra una gràfica amb els resultats de les enquestes respecte a les oportunitats o se'n comenta algun aspecte] Estàs d'acord amb els resultats que van sortir? En quins sí i en quins no?

En el treball previ vam definir una sèrie de dificultats que podia representar el treball amb una novel·la a classe de ciències. [Sel's hi ensenya un full amb les oportunitats escrites i/o es llegeixen en veu alta] Què n'opines? Quines penses que són les més importants? N'afegiries alguna?

[es mostra una gràfica amb els resultats de les enquestes respecte a les oportunitats o se'n comenta algun aspecte] Estàs d'acord amb els resultats que van sortir? En quins sí i en quins no?

Bloc 3:

En una enquesta feta a 20 professors vam veure que la dificultat més gran que tenien era la selecció de la novel·la. Com ho fas per seleccionar els llibres per l'institut /biblioteca? En què et fixes? Et bases en alguna cosa?

Com ho feu per triar aquestes novel·les? Quins criteris feu servir? (Recordar aquí que el que justament es vol es fer una graella per ajudar els professors a triar bons llibres a nivell de secundària). Com classifiqueu els llibres? (edat, nivell lector, temàtiques, num de pàgines, aspecte extern,...)

En general penses que és important que siguin de literatura juvenil? Fins a quina edat? (o quin nivell lector?)

I en el cas que vulguem que aquest serveixi per treballar a classe de ciències?

Hauria de tenir continguts científics? Originar preguntes? Donar una visió de la ciència no estereotipada?

Bloc 4:

Quines novel·les concretes recomanaries per promoure la competència científica a estudiants de secundària?

[en aquest apartat se'ls hi presentaven en format de taula els principals temes proposats en el currículum de ciències de secundària per ajudar als entrevistats a pensar en títols. Aquests temes eren: Química (propietats matèria, model atòmic, radioactivitat...) / L'univers i el sistema solar / La terra, processos geològics / Éssers vius, ecosistemes / Física (forces, energia, calor, llum, so, estalvi energètic...) / Reproducció humana (genètica) / Nutrició humana / Respostes del cos (estímul, resposta, neurona...) / Energia elèctrica / Naturalesa de la ciència (el treball dels científics) / Temes socio-científicament controvertits / Ambientals]

Bloc 5:

En una enquesta feta a diversos professors de ciències, no valoren gaire bé el pla lector al seu centre, us sorprèn? Quines són les dificultats més grans amb les quals us heu trobat? Com valoreu l'hora de lectura al vostre centre? Com penseu que ho valoren la resta de professors? Penseu que queda allunyat dels professors de ciències? És possible un treball interdisciplinari?

Annex 3: Caracterització dels professors enquestats

En la taula següent mostrem les característiques dels professors que van contestar l'enquesta.

Identificador	Sexe	Tipus centre	Assignatures impartides	Nivells impartits	Grup al qual pertany
1	H	P	CTMA		C12-15, TP
2	H	P	CN	ESO	C12-15
3	D	P	B	BATX	LIEC
4	H	P	CN	ESO	LIEC, C12-15, TP
5	H	P	FQ	ESO, BATX	LIEC
6	H	P	CN	ESO	LIEC, C12-15, TP
7	D	P	CN	ESO	LIEC, TP
8	D	JUBILADA	JUBILADA	JUBILADA	LIEC
9	D	P	CN	ESO	LIEC
10	D	P	CN	ESO	TP
11	H	C	FQ	BATX	LIEC
12	D	P	CN	ESO	LIEC, TP
13	H	C	CN, CTMA	ESO, BATX	TP
14	D	P	CN	ESO	LIEC
15	H	C	CN	ESO	C12-15
16	H	P	FQ	ESO, BATX	LIEC
17	D	P	CN, B	ESO BATX	TP
18	D	P	CN	ESO	TP
19	D	P	CN	ESO	TP
20	D	P	CN, B	ESO, BATX	TP
21	H	P	CN	ESO	LIEC
22	D	P	CN	ESO	LIEC
23	D	C	CN	ESO	LIEC

Sexe: Home (H) /Dona (D); Tipus centre: Públic (P) / Concertat (C); Assignatures impartides: Ciències naturals (CN) / Física i Química (FQ)/ Biologia (B)/ Ciències de la terra i el medi ambient (CTMA); Nivells impartits: ESO (ESO) / Batxillerat (BTX); Grup al qual pertany: LIEC (LIEC) / Ciències 12-15 (C12-15) /Tutor de pràctiques (TP)

Taula 1: Característiques dels professors enquestats

Taula 2: Gràfica de la freqüència amb que els professors utilitzaven els diferents recursos presentats

A l'institut hi ha pla lector?	Num. centres
Sí	16
No	6
Quants anys fa?	Num. centres
1	1
2	4
3	3
4	4
>5	2
NS/NC	2
Quantes hores a la setmana dediquen els alumnes a la lectura?	Num. centres
1	7
2	2
>2	2
NS/NC	5
Qui el coordina?	Num. centres
Professors del departament de llengua	6
Professors departament de llengua + Bibliotecari	2
Professors departament llengua+Coordinació de nivell	1
Professors departament llengua+ professors que els hi sobren hores	1
Professors voluntaris	2
Bibliotecari/a	1
El professor que està a l'aula durant la lectura	1
Psicopedagogia	1
NS/NC	1
Qui escull els llibres a llegir?	Num. centres
Coordinador del pla lector	4
Coordinadors del pla lector + los alumnes a partir de unes recomenacions prèvies	4
Coordinador pla lector+ els alumnes de manera autònoma	2
Els alumnes de manera autònoma	2
Per seminaris i equips docents	1
NS/NC	3
Qui està amb els alumnes durant la lectura?	Num. centres
Professor de llengua	3
Professor de llengua o bibliotecari	1
Professor de la matèria que toqui	2
Professor (sense especificar)	2
Professor lectura	2
Professor + alumnes de Batxillerat	2
Professor assignat coordinació	1
NS/NC	3
La lectura és...	Num centres
Individual	6
Colectiva	0
Individual + Colectiva	7
NS/NC	3

Quina mena d'activitats van associades a la lectura?	Num. centres
Cap	2
Fitxa al acabar la lectura	3
Fitxa + Comentari oral a classe	1
Fitxa + Examen	1
Activitat prèvia + act. Durant + Comentari oral a classe	2
act. Durant + comentari oral a classe+ llibreta	1
act. Durant la lectura	1
Act. Prev. + Fitxa	1
Act. Prev+ Fitxa+ Comentari oral	1
NS/NC	3
A l'institut hi ha algun club de lectura?	Num. centres
Sí, de professors	1
Sí, d'alumnes	1
Sí, de pares i mares	1
No	13
NS/NC	7
Valora com creus que funciona el pla lector al teu centre	Num. centres
No poden valorar-lo per desconeixement o per aplicació recent	4
Valoren positivament	2
Variable o valoren negativament	8
NS/NC	2

Taula 3: Respostes dels professors enquestats respecte al pla lector

Annex 4: Fragments seleccionats i categoritzats respecte a les oportunitats

Actituds

N= Neutra / NR= Narrativa / T= Tema / MD= Model docent / A = Alumnes

Oportunitat: Motivar a l'alumnat

Intervenció	Sí	N	No	NR	T	MD	A
Motivar està molt clar [...] A veure, en principi jo penso que en principi sempre és més amè, introduir-te en una problemàtica, en un tema a través d'una novel·la que a través d'un llibre de text...sempre és més...i llavors aquí ja vindria la feina del professor d'extreure...a partir de la novel·la extreure aquells temes o aquelles idees que pensi que es poden desenvolupar o que es poden tractar. MN	x					x	
I....motivar l'alumnat, bueno sí, motivar-lo a l'hora de triar també novel·la científica que de fet és un dels objectius nostres [al fer una exposició sobre novel·les i ciències] era que els nanos també coneguessin la novel·la científica, i per tant ampliar una mica tot una mica tot el seu ventall. CP	x						
Ah, sí, clar, la gran majoria de nanos o de nenes, el fet de que hi hagi algú, el seu mestre, el pare, la mare, que els hi expliqui històries això sempre és benvingut, i a totes les edats, a totes les edats. Joestic segur que tu a la universitat et trobes algú que et sap explicar una història i tu et quedes enganxada, hi ha haurà un tant per cent que no, però la gran majoria es queden enganxades....perquè necessitem conèixer històries, necessitem que algú ens expliqui coses. I la ciència es una manera d'explicar el món que té unes condicions. Ha de ser comprovable, tot lo que tu vulguis...però després hi ha un complement que és l'altre, jo m'imagino que explicar els principis de l'aviació del tio que se'n vol anar al sol i coses d'aquestes, que vola, o veure perquè Superman pot fer el que fa i quins principis científics trenca Superman quan vola, doncs això són coses que... ajuden a ser molt motivadores de cara al nen o la nena però bueno... això ja et dic lo fonamental per fer... per utilitzar la ficció en el camp de la ciència és que coneguis la ciència. Jo la ficció ja la conec però la ciència no. JC	x			x	x	x	
AR: Motivar l'alumnat per conèixer més sobre un tema, no? IP: Sí, o sigui si el fet de que treballis el tema amb una novel·la serviria per motivar l'alumnat o no. AR: Jo penso que sí, exacte. AR	x						
Però sobretot, gairebé que, jo penso que la narrativa a la classe de ciències, pot servir per... [...] pel que fa a les ciències, a despertar l'interès per les ciències, sobretot, despertar l'interès, despertar la imaginació cap a les ciències també, perquè la imaginació és una part fonamental de les ciències a mi em sembla. Si no fos per la imaginació no hauríem avançat...[.] a mi em sembla que el que és més important és motivar, en el sentit de incentivar l'alumnat a ... és a dir despertar la curiositat, despertar l'interès per la ciència, i despertar la inquietud per la ciència, i que per altres coses que no només per la ciència, MM	x			x			
Depèn de la novel·la motivarà o no motivarà, vam provar aquella, una de la Sonia Fernandez, "La porta dels tres panys", allò sortia en un concurs de lectura en veu alta, que ens presentem en un concurs de lectura en veu alta, i això també dinamitza una mica, [...] però la novel·la, no la vam llegir sencera, vam llegir els fragments que hi havia... aleshores, també hi havia aquesta de "Viatge al centre de la terra" de Jules Verne, que aquestes novel·les estan a la frontera entre		x			x	x	

Intervenció	Sí	N	No	NR	T	MD	A
ciència i literatura, no? Depèn de la novel·la, no se què dir-te, no? Fins hi tot Sherlock Homes, estaria a la frontera. Jo diria que depèn de la novel·la i depèn del professor que la presenti, el professor al final, al final a vegades, jo crec que has de fer una selecció, hi ha lectures que dius tota sencera és molt pesada, no? Doncs anem a fer-la a parts, no? JA							
Es fa una lectura [referint-se al pla lector] que pot ser en veu alta o en silenci. Majoritàriament funciona més en veu alta, i funciona més si el professor que entra es troba còmode, es prepara la classe, es prepara la sessió i no és simplement "ara llegiu". Vull dir la persona cada vegada veiem que és més important. JA		x				x	
Motivar l'alumnat és bàsic, d'acord, en el fons tot i que els equips docents són equips docents i tothom col·labora guanya qui s'emporta el gat a l'aigua en el sentit de motivació de relació professor alumne, cada alumne persona adulta recorda sempre un professor o professora que el va marcar i curiosament casi fins hi tot a vegades el fa marcar per tirar la seva opció de vida, la seva feina i tot, vull dir que és heavy. No hi ha cap professor que vingui per això, d'acord? Però tots en som conscients, també tots som conscients de que és molt aleatori també i capritxós, depèn de l'estat d'humor de l'alumne, depèn del teu estat d'humor, depèn de moltes coses però la motivació de l'alumnat és una part fonamental, en part jo els hi deixo llegir la novel·la sencera perquè ells mateixos es trobin amb allò i llavors quan et van demanant pots anar subministrant més i més. PS	x			x		x	x
Una novel·la és eficaç per generar vocacions científiques, sí i és totalment seductor i trampós, la novel·la és eficaç perquè gent que no segueix les ciències vegi que té un mínim interès important, per seguir-la, la part morbosa bibliogràfica ni que sigui, ja et dona un vincle, si a Pitagores si has llegit algo històric seu doncs el teorema de Pitagores et pot semblar més xulo o menys avorrit. Sí és eficaç, per l'extrem de dalt, per generar vocacions científiques i per l'extrem de baix per la gent allunyada de la ciència ho vegi com una cosa, per aconseguir aquestes dues coses, en això és eficaç. PS	x			x			
I llavors motivar l'alumnat, evidentment.....si la historia és interessant, si la historia és rellevant, allò motivarà l'alumnat, no hi ha dubte. JM	x				x		

Oportunitat: Discutir i actuar sobre temes socialment rellevants

Intervenció	Sí	N	No	NR	T	MD	A
"Discutir i actuar sobre temes socialment rellevants" també, si hi són... clar, AR	x				x		
La lectura... doncs...és una activitat que és una activitat complexa, llavors fa que els nens vagin agilitant estratègies d'interpretació, de pensar, d'interpretar el món, d'imaginar coses, de comprensió lectora, mil coses, adquisició de vocabulari, moltes, moltes, moltes coses, però sobretot, sobretot la capacitat de reflexió i d'habituar-se a un tipus de textos que tenen unes característiques determinades i que fan que... sobretot que puguin interpretar, que aprenguin a interpretar. MM	x			x			
"Actuar sobre temes rellevants" jo veig que hi tant, no? Que això podria donar de sí, no? JA	x						
"Discutir i actuar sobre temes socialment rellevants"... , aquests potser sí que serien mes capítols o coses concretes, potser una novel·la sencera en el cas de les ciències es poden agafar algunes coses, segur que en trobaríem eh, tema de ètica i ciència, temes de ciència i guerra	x			x	x	x	

Intervenció	Sí	N	No	NR	T	MD	A
tema de.... finalment a les cambres de gas necessites un enginyer i algú que et digui, un químic que et digui quin és el gas, lo mateix per la bomba atòmica, o lo mateix per.... Tales per enfonsar vaixells a distancia vull dir que les aplicacions ciència i guerra hi són vull dir que no... pots tenir vides de personatges, biografies, o pots... temes de medicina, èbola, biologia, vull dir... actuacions mèdiques... històries novel·lades "El jardiner fíel" per exemple, vull dir si... aquest... No, també, sí, no, també poden haver-hi novel·les sobre temes d'aquests, l'únic que jo suposo que necessites fer una cosa més de l'estil club de lectura, perquè tota la classe se l'ha hagut de llegir, així com estava jo pensant més en pel·lícules que sí que la veus i després la pots discutir PS							
Discutir i actuar sobre temes socialment rellevants? Discutir i actuar depèn del teu model didàctic, si tu tens un model didàctic de transmissió purament no discuteixes ni actues, només són els alumnes que aprenen, aprenen és un dir, que a partir d'escoltar i de llegir el llibre de text o la novel·la doncs aprendran però no discutiran a no sé que tu tinguis un model que promogui la discussió i això vol dir preparar preguntes, obrir fils de debat, i això no és fàcil, forma part del model didàctic. JM		x				x	
Perquè relacionin la ciència amb la realitat, o amb aquest cas amb la ficció més igual, però això és molt important no només són les classes, el discurs formal del profe o les activitats que fa sinó que la ciència te una rellevància i implicació social important i amb la narrativa pot aparèixer aquesta rellevància [...] I per tant allà aprenen, aprenen no només ciència sinó la també implicació social i els dilemes ètics que poden originar aquests fets científics. JM		x		x			

Oportunitats: Ampliar el punt de vista

Intervenció	Sí	N	No	NR	T	MD	A
Ampliar el punt de vista, això és evident. MN	x						
I si que és veritat que permet veure i situar-se diferent. TV	x						
IP: Dèiem per ampliar el punt de vista, això no? JC: Sí, sí, ajudar-los a entendre que no són dos visions oposades. O sigui a vegades es tendeix a oposar el mite o el logos a la ciència, i no, és la mateixa pregunta però les respostes són de caire diferent. [...] JC: Utilitzo molt les fonts mítiques perquè... és una resposta diferent a la que dóna la ciència però es una resposta absolutament necessària que els nens coneguin JC	x				x		
L'empatia, l'empatia, és molt diferent llegir una cosa.... jo penso que no es pot dissociar, eh? Que sempre s'han de llegir els llibres de divulgació, llibres de coneixements o informatius i per altra banda doncs la literatura, però clar la literatura, el que té la bona literatura és que a tu et pots posar en la pell del protagonista i si tu per exemple et poses a la pell d'una noia que té una beca i se'n pot anar a estudiar a Lausanne doncs en un centre investigar, i tal i qual, doncs fantàstic, el que passa que.... clar jo t'estic parlant de literatura interessant i bona, que no ens acostumem tant a llegir llibres pel tema sinó pel que hi ha al darrera, el que passa és que a vegades això va dissociat i a vegades no, depèn.AR	x			x			
"Ampliar el punt de vista sobre la ciència" sobre el món, i sobre altres coses sobre l'ànima humana, sobre tantes coses, després parlarem potser de quins textos s'han de triar si vols..... MM	x			x	x		

Intervenció	Sí	N	No	NR	T	MD	A
<p>IP: En el fet d'empatitzar amb un personatge potser t'amplia el punt de vista, pots veure problemes des de una altra perspectiva....</p> <p>PS: Aquest punt de vista, sí o sigui si ampliar el punt de vista, és veure per exemple una història de la biologia abans de Pasteur o com estaven barallant-se de què és el foc, amb el flogist, o si històricament quan no hi havia la noció d'oxigen, o històricament quan hi havia temes de biologia que no s'entien com a cèl·lula com es parlava, o abans de Cajal de les neurones i el cervell, és a dir si que pot ajudar-te a ampliar tot i que.... és difícil, eh, parlar de que estem treballant... el punt de vista actual ja és com molt...bèstia..., veure altres punts, entendre que hi ha altres punts sí, agafar més d'un punt de vista.... jo els hi puc parlar als mes alumnes al parlar de la gravetat dels cossos greus, d'Aristòtil, però clar a mi em costa, ja aquesta visió, exigir-li a l'alumne això, sí que podem dir abans d'això hi havia una altra cosa, una altra forma de veure-ho, els planetes eren uns errantes, però no ser fins a quin punt tenen una.... saturació forta en entendre el relat d'avui en dia, no sé fins a quin punt realment ampliarien el punt de vista, sabrien que hi ha altre punts de vista, és bo saber que hi ha altres punts de vista que els hi serveixi per ampliar-l'ho..... però potser sí,... pot ser que hi haig nanos que sí.. PS</p>		x			x		
<p>"Ampliar el punt de vista?" sí, clar, sí perquè....amb la narrativa doncs sempre, sempre amplies el punt de vista, perquè en realitat és, en realitat la narrativa no és més que crear mons i per tant nous punts de vista, segur. JM</p>	x			x			

Coneixement conceptual

N= Neutra / NR= Narrativa / T= Tema / MD= Model docent / A = Alumnes

Oportunitats: Aprendre continguts científics

Intervenció	Sí	N	No	NR	T	MD	A
EA: Això d'aprendre continguts científics... MN: Clar, amb la novel·la sola, no... EA: No et dona suficient, és a dir et pot donar un tastet, et pot donar diguéssim aquest punt de dir, en vull saber més, val? Però no tindràs un coneixement científic amb allò, tindràs potser una visió d'una persona, d'un personatge d'una novel·la, però no tindràs el contingut científic, clar depenent de la novel·la, hi ha còmics, algun còmic, també, algun conte... vull dir clar s'ha de saber el què... MN i EA			x		x		
Clar jo penso que aquí entraria, el depèn de la novel·la, perquè hi ha novel·les que sí que t'ensenyen, que et donen coneixements científics. CP		x			x		
"Aprendre continguts científics". Jo crec que el que menys podria ser aquest, sincerament , jo quan llegeixo una novel·la, encara que sigui científica, el que menys m'interessa és aprendre continguts científics, vaig a buscar un altre tipus de material, perquè segurament serà més fidel, val? AR			x	x			
Jo deixaria com a últim, "aprendre continguts científics" però no dic que no, però jo penso que potser l'objectiu primer no hauria de ser aquest, si tries literatura per a les classes de ciències, perquè la literatura no està pensada per a explicar continguts científics, està pensada per a altres funcions diríem [...] Que jo sí que tinc molt clar, quan et dic, no, no em centraria en aprendre continguts científics, jo ho tinc molt clar això. [...]Perquè si tornem a buscar continguts, no cal que anem a la literatura, tornem a buscar altres tipus de textos, no? Anem a buscar assaig o.... les biografies que son un entremig que són un entremig, també em semblaria interessant, és un entremig eh? MM			x		x		
I aprendre continguts científics...sí... depèn de o sigui potser no al principi potser.....no, uns continguts científics molts estructurats però crec que sí uns continguts científics puntuals molt motivadors, o sigui, seran puntuals no seran continus, no seran conceptes profunds, però seran potser més que continguts conceptes, en un punt que tindran moltes ganes d'arribar-hi. PS		x					
"Aprendre continguts científics", doncs podria ser que sí, podria ser que determinades ficcions ajudessin a acabar d'entendre algunes coses que no es comprenen amb les explicacions del llibre de text o amb les activitats que es fan a classe, no és fàcil, però podria ser, però sempre hi haurà d'haver un profe a darrera. JM		x				x	

Coneixement epistèmic

N= Neutra / NR= Narrativa / T= Tema / MD= Model docent / A = Alumnes

Oportunitats: Canviar la visió sobre la ciència / El treball dels científics

Intervenció	Sí	N	No	NR	T	MD	A
“Canviar la visió sobre la ciència/el treball dels científics” exacte. AR	x						
“Canviar la visió sobre la ciència i el treball dels científics” sí, depèn de quins textos triïs i de què facis. MM	x				x	x	
Canviar [la visió sobre la ciència/El treball dels científics] sí això és bàsic, això és bàsic, perquè això... som incapaços de fer-ho nosaltres, el professor per molt que vulgui, no et dic que no ho aconsegueixi, no et dic que no hi hagi professors genials que ho aconsegueixin, perquè es troben amb alumnes genials que ho reben, genials no per bones notes sinó de que hi ha un moment que professor i alumne entenen la broma i ho fan, però si no hem d’entendre que dins la visió de l’alumne, el professor científic som la autoritat vulguem o no vulguem i llavors encara que tu diguis bueno en el fons jo qüestiono les coses, perquè sóc científic, sí, però la meva nota...no la teva nota és la que és, si, ah llavors no l’examen és el que és, i així com.....no és que Newton va dir això i punto, però dubtava eh! Però jo no, el professor és el principi d’autoritat, però en canvi si ho llegeixes en una novel·la és molt diferent, perquè recrees un món imaginari, fins hi tot on els professors poden tenir dubtes o no, et distancies, pots passar temps, els temps reals no són hores, dies, sinó que poden ser anys en una novel·la, per tant sí, jo crec que aquest canviar la visió de la ciència és bàsic, a part de les novel·les, fins hi tot sense novel·les pel·lícules i així des de la mateixa classe potser ciències o món contemporani a batxillerat es pot fer alguna cosa, perquè comencen a tenir una visió, per canviar la visió primer has de tenir la visió, i llavors des de la realitat els hi estem subministrant més visió que no pas canvi de visió, en canvi les novel·les en això, poden ajudar moltíssim, i òbviament els treballs dels científics, eh? PS	x			x			
“Canviar la visió sobre la ciència i el treball dels científics” depèn, si amb la narrativa aquesta hi ha científics que treballen sí, però pot ser que no n’hi hagin, no? “La visió sobre la ciència”? També depèn, és que depèn del text literari que sigui, clar si és un text que va sobre els científics que estan treballant o sobre un fet científic, o sobre com s’ha generat o sobre la versemblança d’aquest fet o no, és evident que estàs treballant això, sinó no, val? JM		x			x		

Oportunitats: Situar la ciència en el seu context

Intervenció	Sí	N	No	NR	T	MD	A
En una novel·la hi ha més temes, hi ha temes transversals, que et surten... clar si tu agafes el llibre de text i dius anem a estudiar els fòssils, estudies els fòssils, val? A través de la novel·la quin altra tema et surt, pues et surt un tema interessant que els pot interessar i motivar com és el tema el paper de les dones en la ciència, eh? Al llarg de la història per exemple, estic pensant en aquesta novel·la que hem esmentat ara. És un tema col·lateral diríem però que també surt, també pot sortir.. després també, jo que sé, ja ens escapem una mica de la ciència, però per exemple la història.... [...]Pot agafar altres disciplines. [...]La major part de novel·les jo crec que tenen aquesta gràcia. MN i EA	x				x		

Intervenció	Sí	N	No	NR	T	MD	A
A veure jo crec que és important que des de la ciència es facin... es doni aquest coneixement bàsic que tots tenim dels científics i que no està... i que possiblement no sigui veritat, per exemple la famosa poma de Newton possiblement no és veritat l'anècdota que li cau una poma a sobre, vaja jo m'imagino.....però en canvi tu expliques aquest fet en els nens, ho expliques, aquest relat que hi ha i com els éssers humans som éssers de relat, necessitem que ens expliquin històries, això no se n'obliden. Jo l'únic que sé de Newton, a part de les lleis aquelles que em vaig haver d'estudiar fa molts anys, que ara si me'n fessis dir alguna no ten diria ni una, es lo de la poma això no ho he oblidat mai, no ho he oblidat mai[...]per tant aquell tipus de coneixements que.... de les vides de la gent fins hi tot d'allò que no.....que potser no ha sigut veritat.... vull dir jo crec que això és important que els nanos ho coneguin, que els nanos ho hagin sentit dir... i que els nanos sentin relats és importantíssim. Perquè si no tenen aquest coneixement, el món, no... l'art per exemple no el poden entendre. JC	x				x		
"Situat la ciència en el seu context", exacte. AR	x						
"Situat ciència i context" deu n'hi do, segons quines novel·les triïs, et pot ajudar MM	x				x		
"Situat la ciència en el seu context" social, i històric... Aquests ítems jo els veig molt raonables, o sigui que hi tant que veig que podria donar de sí això, jo crec que depèn molt de la persona que estigui, del grup en que et trobis també. JA	x					x	x
"Situat la ciència en el seu context"... sí... depenen del context, el que entenem per context, és a dir la novel·la per a mi serveix molt si és el context humà..., "Mi familia y otros animales", la ciència en el fons és gent que té ganes de fer ciència i és una cosa totalment humana, ho trobes sota les pedres, a la gent li surt preguntar-se, i seguir preguntant-se, i seguir preguntant-se, buscant dubtes, i això surt de petit i surt de gran i si no ho mates segueix, de cara a aquests contextos sí... el context històric.. vull dir que... o sigui hi ha contextos que no sabia com fer-los o quines novel·les tractar-les, eh? O bueno potser.... no, tot el que em ve el cap és Curie l'entorn més biogràfic, potser algunes coses de criptografia i de secrets científics, patents... però sí, podria ser, però no sem ocorreix tant, així com motivar o discutir potser si... PS		x			x		
"Situat la ciència en el seu context", efectivament, això és important. Amb la ficció, la ciència pot estar situada en un context, en aquest cas l'escriptor ha seleccionat i ha triat i evidentment això és importantíssim. JM	x				x		

Competència lectora

N= Neutra / NR= Narrativa / T= Tema / MD= Model docent / A = Alumnes

Oportunitats: Millorar la competència lectora

Intervenció	Sí	N	No	NR	T	MD	A
Millorar la competència lectora això és evidentíssim... MN	x						
CP: Sí, millorar la competència lectora evidentment, sí, sí, però.....mmmm... jo penso que si parlem de ciències potser és el que deixaria al final de tot, es que ho dono per entès. [...]Sí, no sé, penso que se sobreentén, sí, sí, sí. Però si agafo una novel·la de ciència, o		x					

sigui, en un classe de ciències, jo el que pretenc sobretot, crec eh, com a científic pretendria, doncs aprendre continguts científics, canviar la visió sobre la ciència, ampliar els punts de vista totes les altres. CP						
Tant la ciència, com la ficció, utilitzen el llenguatge i com hi ha un llenguatge... científic que utilitza el mateix llenguatge...els mateixos recursos que l'altre llenguatge que el poètic per exemple per crear metàfores sobre com explicar les coses i això cada vegada està més estudiat [...] aquesta complementaritat entre les dues formes de coneixement a mi em sembla imprescindible i no hi ha res més ruc per part d'un ensenyant de dir no, aquest llenguatge no és vàlid. JC	x			x		
"Millorar la competència lectora", evidentment, AR	x					
Millorar la competència lectora evidentment. [...] Una de les dificultats que tenim a llengua per ajudar a crear hàbits lectors és que ho veuen massa acadèmic, ho relacionen amb activitats de llengua, justament això [introduir novel·les a la classe de ciències] col·laboraria moltíssim a crear l'hàbit lector si la resta d'àrees també ho veiessin com una tasca encarregada cap a ells. A més a més de lligar-ho amb l'àrea determinada com esteu fent vosaltres, a més a més que els hàbits de lectura s'incentivin des de totes les matèries això reproduceix el que és la lectura social. No tancada en una disciplina, jo penso que és interessantíssim i s'ha de fer. MM	x					
Millorar la competència lectora, òbviament. Tot el que sigui, trobar llibres que els apassionin, és bo, és molt bo, la hora de lectura que hi ha ara, té una part tremendament terrible dels nanos que agafen el llibre de lectura obligatòria, o que no porten el llibre, etc.. però es veu compensada de sobres pels nanos que sí que els hi agrada molt llegir, tenen la seva novel·la, vull dir la gent que té ... una mica el que diem és que el seu llibre, existeix, està publicat, no és que existirà, és que existeix, està publicat i a més segurament són molts i l'únic que han de fer és buscar-lo, buscar-lo amb totes les ganes i trobar-lo, i quan el trobin s'ho passaran pipa llegint, llegint, llegint, llegint, llegint i llavors si són temes que a més estan recomanats, incentivats, jo crec que en aquest sentit si que ajuda a la competència lectora segur. PS	x				x	
"Millorar la competència lectora", sempre, la competència lectora s'ha de millorar sempre, és una competència molt important perquè les persones que han llegit i les que no són diferents. Els alumnes, els estudiants que han llegit i els que no, quan parlo de llegir parlo de llegir ficció, no el llibre de text, el llibre de text es llegeix, o es fa veure que es llegeix per vomitar-lo, un examen si el model didàctic o si el model d'avaluació és vomitar el text, però això no és competència lectora, això és una altra història. Si fas llegir i aquesta lectura és rellevant i es treballa estàs millorant la competència lectora, sempre. JM	x			x		x

Altres oportunitats

Singularitzar l'experiència humana

La literatura el que fa és singularitzar l'experiència humana, la ciència no, per exemple. La ciència et parla, de jo que sé de... l'amor... i intenta esbrinar si hi han elements científics que tenen que veure per exemple amb el procés d'enamorament deixem anar unes "faronomes" o no sé què deixem anar eh? [...] el que fa la literatura és singularitzar l'experiència humana, la literatura t'agafa, la concepció de... tot el que és l'amor i t'ho singularitza i tens una "Lady Macbeth", tens una "Madame Bovary" i tens una "Colometa" tens una sèrie de personatges de la literatura que representen el món i que singularitzen l'espècie humana i això jo crec que és fonamental que els nens ho coneguin. [...]

Annex 5: Fragments seleccionats i categoritzats respecte a les dificultats

Professorat

N= Neutra / CR= Creences / FR= Formació / A= Altres / PM= Propostes de millora / FR= Formació / DL= Docent com a lector / ED= Estratègies docents

Dificultat: Formació personal per conduir activitats de lectura

Intervenció	Sí	N	No	CR	FR	A	PM		
							FR	DL	MD
<p>IP: Si pensàveu que tenien problemes en preparar activitats de lectura.....que potser des dels departaments de català o de llengües estan més acostumats i els professors de ciències....no.... si penseu que és una dificultat o no...</p> <p>TV: Jo crec que no tenen....a veure... dit així a l'engròs és dir molt eh, però en general el professorat de ciències no pensa en dir "Aquest any quina lectura els hi farà fer, relacionat amb la matèria", així com nosaltres s'entén que hem de fer comprensió lectora.....,i ja va amb la matèria, és a dir el que no s'entendria és un profe de llengua que no fes llegir, en el cas dels profes de ciències jo crec que a vegades no tenen interioritzat que hi ha aquesta possibilitat tot i que jo he vist professors de llengua [sembla que es refereix als de ciències] igual que he vist profes de socials fent llegir... TV</p>		x		x					
<p>IP: Clar, i ara que parles això de la dinamització a la lectura clar ens trobem que potser des de magisteri hi ha més gent que ve des de formació humanística, o es considera més important, i a secundària menys i sobretot si estem parlant de professors de ciències tu penses que és un problema? O hi ha formacions?</p> <p>AR: Evidentment que hi ha formacions, jo crec molt en la formació de base, això és evident, perquè, perquè és clar per això estàs molts anys, preparant-te, formant-te i llegint i investigant i treballant-ho i experimentant-ho amb la pràctica, això és de calaix, crec jo. Però per altra banda..... qualsevol persona que estigui motivada i precisament amb literatura o qualsevol de les arts que pots estar conjugant el que tu estàs investigant i treballant per una banda i el que et pot agradar que és llegir per una altra pots fer aquests casoris fantàstics, i això aporta moltíssim. A més a més doncs després, pot haver-hi una formació de base però després també hi ha molts altres tipus de formacions i la lectura penso que és una cosa que si t'interessa la lectura és una cosa que t'haurà acompanyat sempre i tindràs els teus criteris, les teves opinions i les teves lectures fetes. I això és el que compta... AR</p>		x					x	x	
<p>IP: O sigui penses que és una dificultat pels professors de pensar aquestes activitats de lectura o no?</p> <p>JA: Mmm, jo crec que sí, jo crec que és una dificultat, perquè es troben en un terreny, desconegut, ara no hem arribat encara a dir doncs mira, et suggerim aquestes activitats, sobre el llibre aquest, no? Perquè en la lectura, el que importa jo crec no és tan el que fas després de llegir</p>	x				x	x			

Intervenció	Sí	N	No	CR	FR	A	PM		
sinó mentres llegeixes, com fas aquella lectura, no? Si tu vas llegint en veu alta, si intercales, si atures la lectura i preguntes i generes una mica de conversa, si treus un tema que sigui científic o ètic, si dius perquè creieu que ho fa això? i que creieu que farà ara? I quin adjectiu li posaríeu a aquest personatge i com el descriuríeu, no? No sé. I a llavors clar això és una mica de capacitat de joc en un mateix terreny. Jo ara em seria difícil escriure això en un paper i passar-lo a altres companys i dir doncs mira pots fer-ho, així, perquè jo tampoc sabia molt bé com objectivar-ho, i ho haurem de fer perquè els de batxillerat [que dinamitzen el pla lector] ho hauran de fer amb els de 1r i 2n d'ESO. Ho haurem de fer d'alguna manera.. JA									
Jo crec que no tothom esta format per fer una activitat de lectura, per tant has de tenir unes certes idees, no sobre, què és... una activitat de lectura, sobre la importància de llegir en veu alta, sobre la importància de fer determinades parades en determinats moments, és una didàctica molt específica. Jo no em considero un expert, però sí que tinc una mínima formació per fer una activitat de lectura o un taller, perquè jo sí que com a escriptor n'he fet i d'escriptura JM	x				x				
"Formació personal per conduir activitats lectura" si no la tens, i te'n surts te'n surt per art de màgia com te'n surts en docència en moltes coses, participar en clubs de lectura... etc, etc, ajuda moltíssim. Jo crec que el que ho experimenta, passa una mica com amb els alumnes, quan ho experimentes, t'agrada, vols saber més sobre com fer-ho. T'apuntes a un club de lectura, i ho fas. La formació professional per exemple, inicial per la selecció de les novel·les, un curs, d'aquesta novel·la tinc aquesta fitxa didàctica, i tu després te la aprofites com vols, tot això ajuda. PS			x				x	x	

Dificultat: Temps de preparació de l'activitat

Intervenció	Sí	N	No	CR	FR	A	PM		
							FR	DL	MD
Temps de preparació de l'activitat, de lectura de llibres per començar, i després la preparació hora de classe, pràcticament és un tema que ha de fluir, has de tenir 4 o 5 conceptes per derivar-ho... més de context ,el que tu vulguis...dos o tres conceptes científics de la novel·la en sí mateix...i a partir d'aquí... la preparació de l'activitat és casi mínima el que sí que hi ha si vols seguir-ho fent... és pensar... més que la preparació de l'activitat la recollida i l'avaluació de l'activitat, és el que et pot portar més temps, perquè si ells et retransmeten per escrit alguna cosa tu després ho hauràs de llegir i el seguiment, més que de l'avaluació del seguiment de l'activitat, o si gravo la conversa que hi ha classe em quedo amb unes idees, m'apunto 4 o 5 idees clau que han sortit amb aquell llibre per veure si el repeteixo, si no el repeteixo. Però la preparació prèvia jo crec que és mínima que de fet ja et surt quan amb la mateixa lectura del llibre, ja et va		x				x		x	x

sortint...els temes, perquè tu no has d'explicar una altra vegada el llibre, en principi, la novel·la, tu has posar uns punts entorn del quals hi hagi un cert debat PS									
---	--	--	--	--	--	--	--	--	--

Dificultat: Menys temps per dedicar a activitats experimentals

Intervenció	Sí	N	No	CR	FR	A	PM		
							FR	DL	MD
“menys temps per dedicar a activitats experimentals” d'això te'n parlo perquè això passa a ciències i passa a llengua també, a llengua també moltes vegades un motiu per no fer certes activitats de lectura o per no dedicar-nos a fer... discussions literàries o lectura lliure, és perquè no hi ha temps, no hi ha temps, no hi ha temps, i hem de fer el currículum, el currículum, però clar llavors la pregunta és què és el currículum i què és el que hem de fer, quins són uns continguts, si llegir no forma part del currículum doncs...ja podem plegar com a docents, no? Així que depèn del que entenguis el que és l'educació i el que és educar avui en dia, per a mi la lectura és un dels puntals, no? La lectura, l'expressió, el saber expressar les idees, el saber interpretar el món són els puntals i evidentment que aquí es relacionen tota la resta de continguts, però...MM		x		x					
“Menys temps per dedicar a activitats experimentals” no, perquè és temps sobretot de fora, de... la lectura no es produeix a classe mateix sinó que es fa a fora, al llarg del curs.....com que necessites un temps perquè els nanos llegeixin, això no es pot fer cada setmana, no pots fer que els nanos s'enduguin un llibre cada setmana i llavors pots fer que un de cada dos temes la conclusió sigui un dia del llibre, i sempre hi han dies més simples, posats en el currículum que ben programats sí que pots perdre un seguit d'hores lectives però no ha de ser necessàriament en detriment de les activitats experimentals sinó que pot ser en detriment de les activitats introductòries de tema, pot ajudar molt si tu fas passar bé el llibre quan començaràs un tema concret, la introducció al tema és tal i com hem llegit en aquell llibre, tal, tal, tal.. llavors et pot servir fins hi tot a nivell de classe, de centrar-ho com a primera activitat de tema, mai hauria de ser en detriment de les activitats experimentals, hauria de ser la part teòrica en tot cas. PS			x						x
Quina és la primera dificultat que planteja el profe de ciències de fer llegir als seus alumnes, doncs osti tinc poc temps. Si a sobre que tenim poc temps he de dedicar temps a que facin llegir i aquesta... aquesta literatura tractar-la com una activitat sembla com si això no fos del meu camp i fos del camp de la llengua. Mentida, eh? tu estàs ensenyant també competències lingüístiques, tu estàs ensenyant a comprendre, llegir, tu estàs fent una cosa molt important, si estàs motivant als teus alumnes a llegir, fora de la classe de llengua perquè a més a més aprenguin ciències i disfrutin, estàs fent una cosa important, val? Què passa? Que molts profes pensen que això no és del seu camp i jo crec que sí JM	x			x					

Dificultat: Eficàcia del recurs

Intervenció	Sí	N	No	CR	FR	A	PM		
							FR	DL	MD
<p>PS: És eficient a nivell de millorar notes i això per l'alumnat? A nivell de dedicació hora de classe és difícil... fer-ho perquè el ritme de lectura de tothom no és el mateix, si jo dedico una hora a llegir a classe no tothom haurà arribat fins al mateix lloc, per tant a nivell d'eficiència jo penso que sí que s'han d'incloure necessàriament hores a casa, per demà s'ha de tenir llegit això, per d'aquí una setmana casi millor tenir llegit aquest tros, que és com funcionen els temes de lectura a les assignatures de lletres, no et diuen a classe llegim el llibre obligatori. Sinó, fem això..</p> <p>IP: Llavors encara que es llegeixi a casa, com si diguéssim temps dedicat a dir he aconseguit això del currículum?</p> <p>PS: El que és competències sí, per tot el que és la part personal, d'acord? També perquè com que ho fas a casa, no perds hores lectives de seguir avançant amb el currículum, per tant perquè l'eficiència és molt alta, perquè com que el temps dedicat és molt poc, per poc aprenentatge que hi hagi, el índex és molt bo, hi dediques poc temps classe [...]Sí, en parles i ells dediquen hores d'estudi també però es un temps que no t'afecta a lo altre. I llavors perquè l'eficiència és bona? Justifica molt, qualsevol hora a classe que darrera té, 3 o 4 hores de feina de l'alumne, és un temps excel·lent el problema és que si de repent et veus que per parlar d'allò necessites dedicar 6 hores de classe perquè sinó els nens no et llegeixen, és un bon indicador de que no. Llavors és eficaç pels límits superior i inferior, és eficient si es dedica temps... a clar... si els nens segueixen la lectura... PS</p>		x				x			x

Recurs

N= Neutra / MO= Molta oferta / C= Caducitat / O= Objectius / PM= Proposta de millora

Dificultat: Selecció de la novel·la adequada

Intervenció	Sí	N	No	MO	C	O	PM
Nosaltres et demanàriem que si arribes a fer una selecció que ens la passis perquè jo penso que pot ser el més complicat. Que ens la passis. Perquè és difícil...jo crec que és el més complicat. Que pot ser el més complicat. MN	x						
El tema aquest del seminari [de bibliografia infantil i juvenil] no és un altre cosa que voler anar elaborant una llista més o menys creiem correcte perquè els instituts i les escoles tinguin una font, per dir a veure què han recomanat, tinguin una idea... perquè és veritat que costa molt fer una selecció de llibres que estiguin bé, la idea doncs és una mica aquesta, no? Sempre se't colen coses per això però... CP	x						x
[parlant dels llibres que li van recomanar per a fer una exposició de		x		x			

Intervenció	Sí	N	No	MO	C	O	PM
“Llibre de ciència” No sabia que n’hi havia tants. [...] És veritat, és que és veritat que en aquest sentit sí que sem va obrir també a mi un món, sabia que n’hi havia però no sabia que n’hi havia tants... però sí,sí...És veritat que la majoria potser estan més.... n’hi havia molts per batxillerat per exemple o 4rt d’ESO, perquè n’hi havia molts que clar, ja tenen.....però.. bueno.....n’hi havia....potser els de 1r d’ESO potser eren més tipus novel·lat però no, no, n’hi havien eh, sí, sí.... CP							
TV: Sí. Jo crec que aquesta és la... jo per exemple quan vaig fer la llicència d’estudis i vaig fer una base de dades sobre novel·les juvenils és perquè sempre el gran problema per part nostre és la tria, és a dir quins llibres, la pregunta és sempre quins llibres,no? Perquè, a veure... jo sempre comentava sempre el problema és quins llibres, perquè jo sempre argumentava que de lectors decebutos sempre en surten no lectors, és a dir un alumne que ensopega mil vegades amb una novel·la que no li agrada acaba no llegint, perd, ja està...si l’hem decebut,l’hem decebut mil vegades, i per tant assegurar que és un títol que l’enganxarà, no sé que... Doncs, perquè la selecció continua sent un problema? Doncs, perquè..... el món canvia i per tant allò que havia estat útil en un moment determinat ja no es útil en aquest moment... per exemple ella i jo [referint-se a la CP] fem temporades de lectura de llibres per actualitzar-nos, perquè sinó no hi ha forma de tenir títols nous, títols actuals, títols que responguin a les sensibilitats actuals, a les necessitats actuals, fins hi tot a la llengua actual, no? I per tant, això la selecció sempre es un problema, eh, jo , sempre he trobat que era un problema,i la CP quan aquí li venen els alumnes...a més pels alumnes també sempre és un problema, és un problema a dues bandes. TV	x				x		x
IP: I a nivell, de dificultats, molts professors ens deien al seleccionar la novel·la, vosaltres aquí rebeu professors? AR: Sí, sí, sí, si, clar és que es publica moltíssim i aleshores fer doncs el... garbellar el que és veritablement bo i interessant i que també hi hagi un contingut d’interès científic perquè.... jo ara estic pensant en unes novel·les fantàstiques que eren els diaris del viatges de Darwin, bastant novel·lades, doncs coses d’aquestes que a vegades pel professor d’una matèria determinada li és difícil de trobar, perquè no hi té aquest accés, perquè bueno els professors han de tocar moltes tecles, i perquè bueno la literatura sobretot per joves doncs no és com els llibres per petits, que aviat estan mirats i aviat el tens classificat sinó que a veure que a vegades el llegeixes, el tanques, necessites reposar el llibre per saber, doncs quins descriptors o quines matèries podrien ser vàlides per posar en aquell llibre i després poder-lo rescatar del paisatge. Aleshores doncs, no és fàcil. I a nosaltres ens venen professors que precisament el que volen és això, ja sigui per treballar la ciència, o per treballar la matemàtica, o la història o un moment determinat de la història, i sí, tenim la sort de que ens venen, ens ve professorat interessat en aquest tema. AR	x			x			x
Home la selecció dels textos sempre és un dels principals problemes, amb professors de llengua, com suposo amb professors de ciències, primer perquè els professors han d’estar formats, han d’estar al dia, han de conèixer molts textos... si no coneixes molts textos no pots triar. I has de tenir molt clar per a que tries, quin és l’objectiu, què vols fer amb aquell text, el tries perquè ells llegeixin, i els nens el triïn d’una llista, o el tries per comentar-lo entre tots i discutir-lo, o el tries perquè en vols fer una guia, una lectura guiada enfocada cap als continguts o el que tracta de la ciència aquell llibre, o sigui hi hauria	x			x	x	x	

Intervenció	Sí	N	No	MO	C	O	PM
diferents coses a fer, però la selecció és un dels punts més delicats... hi ha un senyor que diu que els professors, bé els mestres de primària, han de conèixer de manera...profunda, han de tenir al cap 500 llibres, literaris, parlo de llibres de nens petits, de primària, que les novel·les costen una mica més de llegir, les de adolescents, no? Però clar si no tens un bon bagatge lector com a docent no podràs triar, o sabràs el que tries. Selecció és un dels temes... sí. MM							
<p>PS: Selecció de la novel·la... no. No és cap dificultat, no perquè tens, molta, molta, molta, varietat, tens molta gent amb qui parlar, pots presentar un ventall a la classe perquè el triï, tu pots decidir amb tota la teva mala intenció quines són les que vols prioritzar. La selecció de la novel·la no és cap dificultat.</p> <p>IP: Tots ens van dir que sí... ets el primer que diu que no</p> <p>PS: No, no ho és, no ho és, no ho és, la selecció de la novel·la. Almenys que a la classe proposis fer això, la dificultat no serà triar la novel·la, a més a més és una activitat que si funciona pots triar una altra novel·la, i una altra, i anirant contra rellotge llegint novel·les [...] la selecció de la novel·la, mai, per mi mai ha estat una dificultat, és veritat que has de tenir una proposta de novel·les àmplia, que tu t'has hagut de llegir la novel·la, llavors per mi no és una dificultat, perquè ja porto anys llegint novel·les en clau de si les recomanaria o no les recomanaria als alumnes</p> <p>IP: Però clar, potser per la teva formació en això que parlàvem abans de cultura i això, perquè clar potser hi ha professors. Que ...en professors de ciències molts deien que era com el primer pas que els frenava a utilitzar a classe era la selecció de la novel·la...</p> <p>PS: Clar que no havien llegit abans. En tot cas és una dificultat és supera un cop tens la selecció de novel·les feta i tu comences a llegir. Llavors, tu has de tenir temps per llegir novel·les, també si a tu no t'agrada perquè quan vam fer per exemple l'experiència aquí, jo vaig fer un llistat però vam parlar amb la CP que es podien, te'n enrecordes CP? Que vam dir, la selecció de novel·les que et presenti cadascú les novel·les que vol, però sobretot donem dret a veto, això és molt important, hi ha novel·les que la gent que no traga, pel que sigui i no passa res, som humans, com la ciència, etc, etc. I per tant si tu una novel·la no la tragues, és igual que estigui recomanada per la universitat de no sé que, si tu aquella,... els de matemàtiques no traguem per exemple "El dimoni dels nombres" en general, i per tant no intentis ficar-la, perquè ja transmetràs als alumnes una cosa que no és. Per tant primer sí, has hagut de llegir moltes novel·les però després també has de veure quines t'agraden a tu per a veure el que transmet, per tant la selecció de novel·la només és dificultat en el sentit en que si mai has pensat en fer una assignatura amb allò no t'hi has posat ara, és llegir novel·les, no serà difícil per la classe seleccionar, això sí al professor li ha d'agradar, ha de ser sincer amb ell mateix i dir quines són les que li agraden. Perquè si no, no... PS</p>			x			x	x
Aleshores, seleccionar la novel·la, això vol dir que tu has de conèixer novel·les, has d'haver llegit allò, no pots fer...no pots dir mira anem a fer això, i tu no haver-ho llegit això, això es tirar-se al buit, perquè igual després representa que allò no és per adolescents i l'has cagat i per tant has de conèixer bé el text que llegiràs, t'ha d'haver agradat a tu i has de veure que té connexions amb aquelles coses que fas a classe i amb el teu estil. Després perquè puguis fer les teves activitats relacionades amb aquella lectura, per tant això és feina i la feina clar, sempre espanta, més a uns que a altres però sempre espanta. Has de		x		x		x	x

Intervenció	Sí	N	No	MO	C	O	PM
seleccionar igualment el nivell, clar, no pots posar una obra complicada amb alumnes de 3r d'ESO o de 2n d'ESO, una obra que sigui o amb un llenguatge o amb una estructura complexa, saps que d'entrada, o d'un gruix considerable, saps que d'entrada hi haurà alumnes que deixaran de llegir-la quan portin deu pàgines o quan en portin 3. I per tant això has de saber quins són els interessos de l'alumnat i quin és el seu registre lingüístic, això és evident, si no saps això estàs perdut.... JM							

Dificultat: Disponibilitat o cost de les novel·les

Intervenció	Sí	N	No	MO	C	O	PM
<p>MN: El problema és que un cop ets conscient de què agrada al públic d'aquestes edats, llavors nosaltres tenim el problema afegit de perquè ja veus coses que dius això els hi molaria molt, però llavors el problema afegit és que no som una biblioteca pública, nosaltres busquem que hi hagi una temàtica, un context...</p> <p>EA: Clar, un rerefons de ciències naturals...</p> <p>MN: I aquí és on hi ha.... costa</p> <p>EA: Costa moltíssim</p> <p>IP: O sigui teniu dificultats en trobar?</p> <p>EA i MN: I tant, sí, sí.</p> <p>MN: Absolutament</p> <p>EA: I de coneixements també</p> <p>IP: Tant de narrativa com de coneixements?</p> <p>EA: Sí, jo això t'ho dic, i a més en català. És a dir, si jo me'n vaig en anglès. El que vulguis, en francès el que vulguis. A nivell francòfon, a nivell anglosaxó, les ciències naturals ens donen mil voltes, fins hi tot alemany. En alemany també hi ha han coses. Però no he volgut buscar perquè no, el nostre àmbit és el que és, i per tant no anem a... buscar altres coses. Però clar, veus allò com està tractat el material i com aquí hi ha poques coses, que sí que potser són bones, però que per omplir una mediateca o una biblioteca només de ciències naturals costa. Costa trobar material, perquè no està editat. Lo bo, no està en català, lo bo no està en castellà, lo bo està en anglès, i és així, és així.</p> <p>IP: I teniu tant el problema en juvenil com en adults?</p> <p>EA i MN: En adults, potser no tant. MN i EA</p>	x					x	
A vegades nosaltres volem buscar un tipus de novel·la concreta, perquè ha tingut un premi, o coses així semblants perquè dius, i vas a comprar-ho i et diuen no, ja està descatalogat. No és que això ja no existeix, i llavors el busques a segona mà. Imagina't tu, comprar per segona mà. I a vegades tampoc trobes res. I llavors allò ja s'ha perdut. EA		x			x		x
S'edita molt però els tiratges són molt curts i això vol dir que a vegades un llibre que t'has llegit ara d'aquí a dos anys potser està descatalogat, i clar crear un corpus per mantenir-lo costa molt. AR	x				x		
"Disponibilitat o cost de les novel·les", és qüestió de buscar-se la vida, és a dir hi ha clubs de lectura, hi ha biblioteques, i biblioteques de centre... accés, accés, accés, si tu després sistematitzes aquesta lectura, el centre ho pot adquirir, és a dir, està en la mateixa línia i les mateixes dificultats que està qualsevol lectura de llibres de tot el centre.. a més de tot això la gran potència és si parles amb el de català o el de castellà i aconseguixes que un del llibre dels que			x				x

Intervenció	Sí	N	No	MO	C	O	PM
llegeixen sigui el teu llibre. [...] llavors la optimització de recursos en aquest sentit és brutal vull dir que... i si no ja et dic amb les xarxes de biblioteques que hi ha i avisant-les el cost no... no ha de ser... disponibilitat i cost d'això pot tenir l'aparença però és igual que la selecció de la novel·la, a la que t'hi fiques ja veuràs que no....PS							
Clar això és un tema molt polèmic, perquè hi ha alguns instituts que fan sociabilització de llibres, cosa que no agrada als autors ni a les editorials, perquè clar vol dir que està allà, hi ha instituts curiosament, els instituts amb més pasta són els que fan sociabilització, les escoles privades, i en canvi hi ha instituts públics que diuen heu de fer això i us ho heu de buscar vosaltres, perquè tenen clar que l'alumne quan compri això formarà part de la seva pròpia biblioteca, aquell llibre o aquella novel·la, del seu propi "aguar" de o sigui del teu propi, si, biblioteca teva, personal, no? Aquell llibre que a tu t'ha agradat el tens i romandrà amb tu tota la teva vida, a no se que el perdís o el tiris o el regalis.... o el llencis JM		x					x
[parlant d'un projecte on es combinen lectures de llibres amb lectures de dossiers] per lo tant els profes diuen, haviam, un llibre val molt euros, la meua classe, tinc molta gent de fora, no tenen un euro, no poden comprar un llibre, o m'ho dones en dossier o jo no vinc. Un dossier me'l penjo i em costa gratuït. Eh, teniu raó. I per lo tant per això us dic, hi ha moltes coses, hi ha centres que no tenen recursos econòmics i no està bé que no puguin treballar aquest projecte perquè no poden comprar un llibre. Va ser la Cristina la primera en que vam treballar en dossier [...]Tu no pots presentar un llibre de 22 euros, en una classe de 30 estudiants que es comprin aquell llibre, quan els de català també els hi demanaran, els de castellà també, els d'anglès i només faltava que els de ciències també vinguessin amb aquesta història. Per lo tant la editorial també ha de tenir consciència d'aquest aspecte i no ho veus fins que no t'hi troves [...] Els estudiants diuen, perquè són tant cars els llibres, i l'ebook, la gent no treballa amb l'e-book? Doncs, sí, hi ha persones que sí que hi treballen, però clar hi són aquests llibres amb e-book? JO	x						x
Les editorials els hi hem de demanar, aquest llibre existeix o potser ja està obsolet. Potser ens agrada molt un llibre que és del 2006 i llavors l'hem de buscar, si sabem que hi hauran 500 persones que s'acullen al projecte, hem de dir a l'editorial, hi seran? És una relació, entre la gent que escriu, l'editorial i buscar què podria interessar JO		x			x		x

Dificultat: Accessibilitat a activitats dissenyades

Intervenció	Sí	N	No	MO	C	O	PM
IP: Si per exemple penses que l'accessibilitat a activitats dissenyades, si per exemple aquí feu com guies didàctiques per les novel·les, si és un problema pels professors o no... AR: No, no, això entenem que cada professor ho utilitzarà o voldrà aquesta lectura per les coses que ell consideri cadascú, doncs ho farà ell mateix. Perquè, a veure a vegades els llibres no són.... no és tant acotat aleshores doncs a lo millor una lectura, tu fas una lectura d'un llibre i li veus que té tota una sortida i després un altre farà la mateixa lectura i en veurà tota una altra de diferent, i aleshores doncs, cadascú deixem... bueno pensem que cadascú ha d'utilitzar aquest material com consideri. AR		x				x	x

Per exemple amb aquest llibre [El pes de la por] hi ha una guia didàctica específica d'això, aquesta guia a més a més la va preparar una persona que conec bé, vull dir que jo me la vaig mirar. Clar és una guia més preparada per literatura, però si hi ha una bona guia didàctica darrera un llibre, amb la qual....la guia lo ideal és que se la faci el profe, que sàpiga el profe lo que hi ha i preguntar a partir d'aquí...o d'un llibre o d'un film o d'una pel·lícula, saber quines preguntes puc fer jo perquè ajudi a consolidar o perquè ajudi a discutir o perquè ajudi a dir ah! Sí! Allò es allò. Quines situacions puc plantejar a l'alumnat després d'haver vist aquesta peli o d'haver mirat aquell llibre per ajudar-lo a entendre, vale?". JM		x				x	x
[parlant del projecte Solaris] Clar, quina és l'avantatge? Que aquest llibres tots porten una guia didàctica, i això al profe també l'ajuda. Jo no se si el projecte aquest ha tingut molt d'èxit als instituts, crec que no... JM		x					x

Alumnes

Dificultat: Nivell lector de l'alumnat

N= Neutra / PM= Propostes de millora / ED= Estratègies docents / VL= Varietat de llibres

Intervenció	Sí	N	No	PM	
				ED	VL
CP: Si, llavors a nivell lector, tu comentaves que si el nivell lector era una dificultat.... home sempre hi ha algú que potser li costa més de llegir, però llavors depèn de quines hi ha algunes adaptacions i depèn de quines s'explica més... TV: A veure, si, és per exemple es tracta d'alumnes nouvinguts per exemple i tenim la versió adaptadadoncs fantàstic o aquestes lectures de.... saps com a l'aprenentatge de segons llengües doncs... de lectura fàcil.... IP: Ah sí, lectura fàcil TV: Aquestes van bé, i llavors per l'alumnat diguem-ne no lector clar sempre és el problema de quan tu pactes que arribin el dia tal havent fet la lectura doncs que la portin feta jo normalment el que faig és allò, no penalitzar-los i en tot cas els hi dic que llegeixin, o en parlem els altres, si no estem al final de la novel·la en parlem, perquè saber la opinió dels altre, els dubtes dels altres a vegades els ajuda, són no lectors a vegades perquè tenen dificultats de comprensió perquè hi han altres dificultats que els hi impedeixen seguir el ritme normal, no? I llavors potser sentir com els altres pensen, opinen i diuen els ajuda a situar-se... CP: Sí, o els hi agafa ganes de llegir aquella novel·la, que al principi els hi fa com a molta mandra però quan senten per on te van doncs, ja veurem la setmana que ve que li ha passat en aquest, doncs poden agafar aquelles ganes de dir, ai, a veure si és que ha passat alguna cosa...i llavors sí, s'hi posen... TV: O per exemple es el moment en que després, en a mi em va molt be perquè manifestin coses que han entès de manera diferent, o sigui davant duna mateixa lectura si han entès coses diferents després en parlem i.. veiem que és el que ha portat a lectures diferents..., no? CP TV		x		x	x
IP: Clar, llavors també per exemple a nivell de quan treballes a classe, si tens diferents nivells lectors, si tens nanos que llegeixen més i això com ho... JC: Tenim varietat de llibres IP: Però si fas un treball sobre una mateixa novel·la com ho fas...		x		x	x

Intervenció	Sí	N	No	PM
JC: Aquí sempre tindràs un sector de nens que per dalt o per baix se t'escaparan o que et costaran més però això hi té molt a veure amb l'habilitat que tu tinguis primer amb la tria de la història i amb la planificació d'activitats que puguis fer al voltant d'aquesta història, o sigui un bon mestre pot fer atractiva qualsevol obra. Si un bon mestre que a més a més ha de ser un bon lector, que això ja li suposo, pot fer atractiva qualsevol història. I un bon mestre pot partir d'una literatura que ell consideri diguéssim de baixa qualitat però que és necessari pel component que té de nens i a partir d'aquesta lectura la pot estirar, pot estirar algú cap a lectures molt més bones o molt més literàries, de molta més qualitat. Per dir-ho ras i curt, un nen que no llegeix no pot fer res, una criatura que llegeixi ara imagina't novel·les d'amor d'aquestes tant tronades d'aquestes que literàriament son un desastre però que està habituat a llegir-les..... un bon mestre el pot reconduir a que llegeixi "Madame Bovary" per exemple. El pot reconduir al llarg de la seva vida professional a que aquest nen ampli aquest món, ara per això has de ser tu un aficionat a la lectura i els mestres hi ha de tot, hi ha des de gent que llegeix molt i gent que no llegeix absolutament re, i amb la ciència passa igual, eh? Amb la ciència passa igual. JC				
IP: Per exemple, el nivell lector de l'alumnat, si per exemple hi ha diferents, si estem parlant de fer llegir a tota la mateixa classe la mateixa novel·la.... AR: Horrorós, clar, IP: Penses que sí que és una dificultat? AR. Sí, és una dificultat per tot, a veure depèn d'on vinguis. I si bé des de.... una matèria de ciències, doncs... sempre hi quant el professor hagi sapigut presentar aquesta novel·la i a llavors ell millor que ningú coneix els seus alumnes i saps a qui li costarà més a qui li costarà menys... aquest que li costa més doncs com ho ha de llimar les dificultats per tal de que pugui extreure allò que vol extreure doncs llavors jo penso que perfecte... per altra banda des de la literatura doncs també per fer una història de la literatura o una matèria de la literatura doncs també... també es molt convenient que llegeixin aquests llibres i que s'analitzin sobre un prisma determinat AR	x			x
IP: Si agafes una mateixa novel·la per tota la classe, com t'ho fas per treballar si hi ha diferents nivells lectors. MM: Bé, aquesta és una dificultat i se supera no utilitzant només aquesta estratègia, és a dir triant de tant en tant, novel·les per a llegir entre tots perquè en vols fer alguna cosa entre tots, per exemple podem triar una novel·la per llegir-la entre tots perquè volem fer discussió, discutir entre tots. O la podem triar de llegir-la entre tots, perquè ens interessa tractar certs aspectes d'aquesta novel·la interessants, siguin aspectes relacionats amb la ciència i la literatura, o amb la ciència o amb la literatura, és igual, tot junt, eh? Però se supera aquest tema del nivell lector combinant aquesta estratègia amb l'estratègia de lectures lliures i... que els nens puguin triar també, paral·lelament, de manera simultània fent una lectura que tinguin relació entre ciència i.... novel·la i ciència, no? Entre tots més que sempre hi hagi llistes en que els alumnes puguin anar llegint d'una selecció d'obres i que a mesura que van llegint, no sé puguin explicar als companys.....poden recomanar als companys o no, o fem un blog d'aula de literatura i ciència, per exemple. Coses que se'm acudeixen ara de manera improvisadament, però que hi hagi diverses estratègies és una manera que se'm acudeix de superar lo del nivell lector, perquè sempre.... i que en aquesta llista per triar i hagi obres de diferents nivells, diríem. Clar és cert que si tries una novel·la per llegir entre tots.... sempre hi ha alumnes que els hi costarà més, altres que s'avorriran... tu has de triar una novel·la per llegir entre tots que creguis que..que en vols fer alguna cosa, que mereixi ser llegida per tots, però si ho combines amb que a la classe de ciències sempre es llegeix i poden triar doncs ja ho tens bastant superat. MM	x			x x

Intervenció	Sí	N	No	PM
Si la lectura es fa en veu alta, el professor, a aquella persona que li costa més de llegir, doncs li dóna poc, li dóna poc text. Mira jo aquest any els hi he llegit molt jo, els hi llegeixo molt jo,[...] jo sí que tinc presents alumnes que els agrada llegir, i els hi demano i la resta doncs mira, doncs estan menjant, algu fan veure que escolta i no escolta, però és igual, la cosa és que estiguem junts escoltant-ho lo, eh? JA		x		x
Nivell lector de l'alumnat, no. No, no, l'alumnat a ESO té molta més potència de les lectures que els hi podem donar nosaltres, si estan motivats eh? El problema no és el nivell lector de l'alumnat és la desmotivació, Tots els alumnes? No, igual, no, hi ha molta varietat d'interessos i de madures però no és no saber llegir, porten moltes hores llegint a primària i llegir en saben. Una altre cosa és parlar amb veu alta. PS			x	

Altres dificultats

Intervenció	Sí	N	No	CR	FR	A	PM		
							FR	DL	CL
La formació dels professors de primària en ciències : JC: "El que passa és que jo no he pogut mai treballar la novel·la a fons, utilitzar una novel·la a fons perquè jo no sé ciència, jo no en sé [...]hi ha coses molt interessants, el que passa és que repeteixo el que passa és que jo no hi puc treure prou suc perquè no sé ciència, el que passa és que no en sé, a mi m'agradaria molt saber ciència" Descrèdit dels professors de secundària JC: No i després ens trobem, no la gent de secundària, en general ens trobem, amb un enorme descrèdit cap a les... àrees aquestes més de sabers inútils, per dir-ho d'alguna manera									
Possibilitat de trobar professors JM llavors clar si tu vols dedicar dues setmanes a aquell llibre, i continguts que tu estas treballant a classe, o que encara no has treballat a classe i que vols començar a treballar amb el llibre perquè no, doncs seria però haviam quin "target" hi ha, quants profes estan d'acord amb aquest model, amb el crèdit variable o amb una optativa, jo feia i desfeia com volia i perfecte, amb una unitat comuna has de ser mes valent per fer això, ha s de ser mes agosarat, perquè perquè tenim aquesta idea de que s'ha d'acabar el programa, aquesta idea de que el temps ens persegueix, i s'aprèn més així que no pas d'una altre manera									
No li veuen relació acadèmica (pla lector) JA: "a 1r d'ESO es vinculen amb facilitat a 2n d'ESO ja depèn del professor, no? A 1r de batxillerat, ara te traço com el mica el marc, o sigui...es van com desvinculant de l'activitat perquè no li veuen una funció acadèmica, no té un pes acadèmic o simplement bueno el professor no ho aconseguen, perquè aquí has d'anar amb les dues mans, amb l'esquerra i amb la dreta. Has d'involucrar-los de la manera que puguis amb aquesta activitat que d'entrada no és de cap matèria i és de totes." JA									

Annex 6: Fragments seleccionats i categoritzats respecte als criteris de selecció

Qualitat literària
El que està clar, és que tot hauria de tenir una qualitat, això segur. [...]Clar n'hi ha que no valen res, perquè té faltes i el descartem i a la llista posem aquells que en principi estan ben escrits, que els personatges evolucionen. CP
Que estigui ben escrit el llibre...vull dir que tingui una certa qualitat.... TV
Home, un primer element és que la novel·la ha de ser... o sigui ha de ser un bon model de llengua, això és lo primer. Que en una novel·la ja sé que dius home això haurien d'estar totes però una novel·la ha d'estar ben escrita. JC
Després la qualitat de com està escrit, el gènere, el llenguatge, l'estructura, si és un tipus de... és a dir tot el que fa referència al com està narrada la història. AR
Llavors potser, per triar les obres, evidentment que hi ha tipus d'obra que us van bé per l'àrea de ciències i altres que no tant, però abans que continguts científics, potser jo triaria en funció de la qualitat literària dels textos, és a dir de tipus de textos que ens serveixin però que siguin de qualitat. MM
En principi la literatura s'ha de triar des de el criteri de la qualitat literària, que sigui un bon llibre, literàriament parlant, perquè sinó no funciona, decau, un text de mala qualitat, no ha de d'entrar a les aules, en principi, en principi, un moment. Primer doncs qualitat literària, i sobre qualitat literària no m'estendré ara perquè hauríem de fer una classe de literatura però això hi ha textos de la Teresa Colomer que en parlen molt de criteris de seleccionar, per a seleccionar els llibres, bueno que funcioni com a producte literari. MM
El criteri és primer el nivell lingüístic, de llengua de la novel·la, si seran capaços de comprendre-ho. JM
Adequació a la competència del lector
Apropiat per els seus interessos
Ha de desvetllar l'interès d'aquest públic cap a temes que a ells en principi els hi siguin propers i els hi interessin. El gran recurs que s'utilitza per fer això és que els protagonistes de la gran majoria de novel·les juvenils són joves. JC
Si els personatges són rellevants per ells, si estan dins el seu àmbit afectiu, quan parlo d'àmbit afectiu és allò que està relacionat amb la seva vida, només això. Per tant és molt important l'àmbit afectiu, si està relacionat amb ells. JM
Temes i perspectiva moral
O dius potser no està molt, molt bé però és un tema que potser quasi no tracta ningú i en canvi l'estan tocant. CP
I que el tractament sigui una mica de gruix, no sigui allò d'un tractament maniqueu a les coses saps? És a dir que tots els americans son dolents, o tots els americans... o tots els no sé qui són bons, que no sigui una novel·la simple o "simplona" diguem-ho així.... TV
TV: Que li trobem que té... que té gruix, és a dir que no és allò tant....tòpic, no? CP: Que se'n pot parlar després TV: Jo per exemple exacte, eh. I amb això ho hem fet amb la CP, jo a la classe ho faig sola però be ella també m'ajuda quan... sempre... que és que en puguem parlar, és a dir que puguem mostrar els dubtes, les coses que no hem entès..., les que ens han sorprès, les que no sabíem...això, no? TV i CP
En els joves també passa hi ha una certa responsabilitat moral cap al teu possible lector. Vull dir que, ara imaginat que ara jo creo un personatge. Tu fixa't que en literatura juvenil, per poc que llegeixis tu veuràs que un personatge per molt molt molt molt que li puguis fer passar al teu protagonista al final hi haurà una possible sortida, no abocaràs aquell adolescent al suïcidi, per exemple. Tu el podràs matxacar viu, li podràs matar la gent que s'estima, el podràs no sé què, el podràs fumar en una guerra, tot lo que tu vulguis, però en l'últim capítol li donaràs una perspectiva d'esperança cosa que en literatura d'adults no tens aquest compromís. JC
Més que el tema és més com jo afronto el tema JC
Ens fixem en el tema, si ens interessa, si no ens interessa, si és un tema que ja hi ha moltes coses però està molt ben narrat, si per exemple no està gaire ben narrat però el tema és un tema novedós sorprenent que hi ha molt poca cosa. Vull dir que la relació del tema és important. AR
De què tracta, el tema que tracta i com el tracta que d'alguna manera el que fa la narrativa el que és mes interessant és el com que no pas el que, i aleshores això ho tenim com molt present i això és ja et dic a través del llenguatge a través de quin tipus de frases es fan, pel tipus d'estructura. AR

<p>A nivell de literatura el que sí que m'he trobat és un desequilibri molt fort, amb les novel·les que jo m'atreviria a recomanar-li a una persona de 1r d'ESO segon d'ESO amb el que ells ja devoren, m'he trobat criatures de 1r o 2n d'ESO llegint uns llibres, que diu home això... no per la dificultat tècnica, eh? Sinó a vegades per la dificultat emocional del llibre, la duresa i que amb ells els hi ha encantat, els hi ha encantat. Potser és veritat, que el que havíem fet a vegades, van fer un treball de recerca fa temps, ara no sabia dir-te quin cole era, de sobre perquè els nanos deixaven de llegir a una certa edat, i una de les crítiques que feien a les conclusions finals és que els llibres obligatoris de centre a partir d'una certa edat seguien essent massa infantils, i això els desenganxava molt però el que és veritat que a vegades proposar certes lectures, i no és generalitzable, vull dir que hi ha molts professors que sí que s'atreveixen amb lectures més crues o més dures, però...bé, a vegades una literatura massa infantil pot costar i en canvi..... PS</p>
<p>Jo crec que no en sé prou de la selecció de novel·les juvenils, però jo crec que, la meva experiència em diu que prejudicis que jo podia tenir a temes de sexes, drogues, d'horror o desagradables o de duresa, de cruesa, per resumir-ho, de cruesa, a nivell de cruesa del llibre, els alumnes no... hi ha un llibre que es diu "La solitud dels nombres primers" és molt bèstia, acaba malament, un autor jove i decideix que allò sigui merda, merda, merda, merda i als joves els hi agrada que sigui dur, dur, dur... i jo quan una de primer d'ESO em diu que l'ha llegit jo em quedo una mica... corprès, però bueno també es llegeixen "Els jocs de la fam", i també es llegeixen "El noi del pijama de ratlles" els hi agrada. PS</p>
<p>Que faci pensar, que no sigui evident.. que no sigui trivial i ja et dic a partir d'aquí...no, perquè lo altre son criteris personals de temes PS</p>
<p>Edat apropiada per la seva lectura</p>
<p>Però tu fixa't que.... és una cosa curiosa que existeixi el concepte de novel·la juvenil, i això té una finalitat absolutament comercial i absolutament lligada a les necessitats del món d'escola, no té sentit. Que un nano de 12,13,14,15 anys.... i et poso alguns de ben petits, vull dir pot llegir qualsevol llibre, el que passa és que el seu nivell d'interpretació del llibre serà diferent del que puguis fer tu. O sigui un nano de 12 anys pot llegir el "Moby Dick" i li pot semblar lo que em va semblar a mi la primera vegada que vaig llegir "Moby Dick", una novel·la d'aventures que en alguns moments era apassionat i en altres moments era molt avorrida. Després vaig llegir el "Moby Dick" als 18, i com als 18 anys ja no era el mateix que als 11-12 vaig descobrir que el "Moby Dick" era una gran metàfora de l'anhel, del no se què, de la recerca de l'absolut, de la lluita de l'home contra l'absolut, jo vaig tenir un nano de 14 anys que em va llegir "Moby Dick" aquí a l'escola que em va dir "Moby Dick" és la història d'un mal parit que vol acabar amb una espècie que s'ha de protegir que és una balena blanca, clar aquesta lectura ecològica la va fer aquest nano perquè esta en un moment de l'eclosió de l'ecologia, jo no l'havia fet mai aquesta lectura, aquesta interpretació. JC</p>
<p>IP: O sigui, llavors si al moment de seleccionar novel·les podria seleccionar tant novel·les juvenils com per adults, simplement sabent que arribaran a un nivell de lectura,no?</p> <p>JC: El que passa és que ja que existeix el fenomen de la literatura juvenil, que ja et dic és un fenomen lligat al món del de la popularització de....o sigui l'allargament de l'escolaritat i per tant alguns autors ens hem especialitzat en aquest tipus de literatura, però jo tinc literatura que està publicada a col·leccions juvenils que si tu m'expliquessis perquè està publicada aquí doncs et diria doncs no ho sé, perquè jo m'he bellugat més i tinc més nom en aquest món que no en l'altre, en literatura per adults, però aquest llibre el pot llegir qualsevol persona, el seu nivell d'interpretació pot ser diferent, però això ja em passa a mi respecte a moltíssima gent, moltíssima gent que en sap més que jo o que té una altra visió de les coses, o l'impacte que li ha produït aquella novel·la o aquella pel·lícula serà molt diferent. La literatura infantil jo crec que la puc defensar la existència de.... sobretot, no per temes, perquè en aquestes moments en literatura infantil tots els temes hi són presents, tots. Però sí que te la puc justificar per la utilització que tu facis del llenguatge i dels recursos lingüístics [...]Ara bé, es clar, torno a dir la literatura juvenil sobretot està justificada per un costat perquè la escolaritat ha augmentat, és a dir ara tothom va a l'escola, i per tant hem d'atreure el públic no lector i l'hem d'atreure, hem de fer novel·les que els hi interessin i per l'altre banda perquè hi ha un món de negoci adreçat al públic adolescent, de la mateixa manera que es fan pel·lícules per adolescents, hi ha cine per adolescents, i omplen la sala, que criden, que s'identifiquen amb aquells personatges i que no sé què... JC</p>
<p>EA: Sí, és a dir, el fons físic, està per lo que seria un apartat que seria infantil, i l'altre apartat que és l'adult. Què passa? Amb la novel·la... el que si que és cert que la frontera, lo que tu has ben dit, de juvenil i adults,ehem.... hi ha nanos de 13 i 14 anys que es poden llegir algun llibre de...és depèn de la persona, vull dir no ha d'haver-hi una... vull dir..... de tallar diguéssim.</p> <p>MN: Hi ha lectors d'aquestes edats que diu l'Emma, de 13 i 14 anys que van directament a l'apartat de</p>

<p>narrativa per adults... el que és infantil se'ls fa curt... se'ls queda curt... MN i EA</p> <p>això es depèn del país, en una edat i hi ha qui la llegeixen per adults. I això passa molt en el món anglosaxó, coses que diries això a partir de 18 o 20 i allà s'ho llegeixen a partir dels 14, als 14 ja els fan llegir.. és a dir el sistema educatiu també és diferent. Aquí ja entren moltes coses, i el nano el primer. El nano mateix és el que, potser no sé, és el nano el qui té la necessitat de dir no, no, això ho deixo i me'n vaig cap allà, perquè jo aquí lo que hi ha aquí ja no m'omple i me'n vaig cap allà.</p> <p>MN: Jo penso que això potser és el que costarà més, juvenil, de posar fronteres, juvenil, podràs arribar a fer uns estereotips, del que interessa, podràs dir, això, això això, però després la realitat mmm, quin % de població compleix jo crec que aquí serà una cosa brutalment difícil....</p>
<p>Bàsicament sí, és a dir el criteri de que tenim aquí en el seminari o que tenim aquí en la biblioteca és que els llibres han d'estar editats en col·leccions juvenils, el que passa que és veritat que és que si que tenim un reducte que ja veus és només això [una estanteria] d'aquells llibres que ens han arribat a nosaltres que a vegades no però que considerem que 13/14 anys haurien d'anar una mica més amunt, però d'altres que ara estan a juvenils però per exemple aquest i coses molt variades, aquest per exemple que declaradament és un llibre per adults però que des de batxillerat es poden fer coses. AR</p>
<p>IP: I a partir de 16 ja seria novel·la d'adults?</p> <p>AR: Exacte, jo crec que sí. Sí que és veritat que algunes novel·les juvenils, poden també ser, hi ha algunes novel·les que no tenen edat, que són bones i es poden llegir sempre. Però a partir de 16 anys jo pensí que obres una sèrie de dimensions a la teva persona que la novel·la juvenil potser no te les dona, "L'Home que plantava arbres" no és una novel·la juvenil, però s'ha convertit casi en una novel·la juvenil, un llibre preciosíssim que no té edat. Aleshores, doncs bueno. AR</p>
<p>CP: Sí, llavors els poses ja per cursos, doncs bueno aquest està molt bé, doncs bueno perquè? Per 1r, 2n...depèn del primer... clar perquè hi ha nanos... no, aquest primer tira, aquest el podríem posar....hi ha anys que dius "No", aquest primer, està a la frontera entre primària i secundària, depèn del grup classe...</p> <p>IP: Clar, et fixes també una mica....però sempre parteixes a 1r ja com del que les editorials en diuen novel·la juvenil o potser n'agafes alguns que...</p> <p>CP: No, encara agafem algun que estaria a la frontera per exemple un vaixell de vapor que està als 12 anys, que en principi sembla que s'hagi de quedar només a 6è però en canvi no n'hi ha alguns que els ha de posar..... podries posar a 1r d'ESO.</p> <p>IP: I en canvi clar, si 3r eso 4rt són forts potser ja els hi poses més llibres d'adults... o no?</p> <p>CP: Si, mira he redistribuït una mica [m'ensenya els prestatges de la biblioteca], veus que posa 1r cicle i 2n cicle, estem parlant entre 1r i 4rt d'ESO, mes o menys 1r i 2n i 2n cicle ja seria 3r4rt però llavors hi ha la novel·la... clar depèn del 4rt ja passaria a la novel·la</p> <p>IP: Clar, però quan tens 1r i 2n cicle ja son bastant aquestes col·leccions juvenils de les editorial,</p> <p>CP: Hi ha algun vaixell de vapor... si, però és més novel·la juvenil...</p> <p>IP: I quan tens novel·la per Batxillerat o així ja seria la d'adults...</p> <p>CP: Exacte, una mica ja posem en un cantó novel·la juvenil i a l'altre d'adult. A Rosa Sensat per exemple al lloc del llibre posem l'edat, si creiem que es a partir 13 anys posem 13....., jo penso que és mes correcte, eh?</p> <p>IP: Més correcte posar l'edat?</p> <p>CP: Posar l'edat.... afines una mica més, tot i que es veritat que hi haurà un de 13 anys que llegeix molt i tal i l'altre... però clar és que sinó també... clar és que tu has de conèixer el lector una mica...</p> <p>IP: Clar perquè llavors 13 és perquè enteneu el moment vital més que.... la lectura... o no o més que la riquesa del llenguatge o així ?</p> <p>CP: Entenem que a partir d'aquell moment, aquell nano... o noi i noi a partir aquell moment ho pot llegir ell sol diguem-ne i que pot com entendre tant el llenguatge com el contingut, a partir d'aquella edat, creiem que potser abans no, és el que diem pot haver-hi algun molt adelantat que tal... En principi, una altre cosa es que ells fan els que fan, per exemple un "Juego de tronos" que no toca...., però l'agafen i ell llegeixen, bueno....., val. Però, o sigui el que creiem que podem ells per l'edat i pel procés maduratiu que puguin entendre una mica és el que posem. I després doncs hi ha noies de 3r que venen que els hi dono encara de 2n cicle i nois de 3r que venen que els hi dono novel·la. Pel que han llegit anteriorment ja veig que ja està, que ja tiren, que poden perfectament, no se'ls hi caurà de les mans.</p> <p>IP: Però llavors a l'hora de posar l'edat ho feu més per la temàtica o pel llenguatge? O pel dos?</p> <p>CP: Per les dues coses, sí, sí, perquè a vegades hi ha temàtica més complexa però que el llenguatge es</p>

<p>molt planer, i està tractat d'una manera que dius mira això un primer de secundària pot llegir-ho... veiem una mica... intentem les dues coses, és difícil eh? Vull dir, ens equivoquem eh? Però... bueno... també a vegades ho provem després quan hi ha un llibre que tenim molts dubtes ho provem, va te l'emportes tu, l'altre dia en vaig donar un perquè se'l llegissin a veure què li semblava... Els portem. O la MT en porta més d'un del seminari allà [es refereix a a l'escola on treballa MT] i llavors el prova amb tres o quatre nanos de l'escola i a veure el que li diuen amb el nivell que sap ella que tenen el col·loquem a un lloc o a un altre... Sempre afinem més..... ens equivoquem eh?però jo penso que sempre afinem més que no el que posa a les portades habitualment dels llibres, perquè fan com amb els videojocs i amb tot... que per tenir un ventall més ampli de públic... comencen abans normalment.... a partir de... perquè així el compra també el de 7, i dius aquest el de 7 no ho agafa això...</p> <p>IP: Així que normalment acostumeu a posar edats més grans que les que recomanen potser el llibre?</p> <p>CP: Molts cops sí. Molts cops sí. Perquè vegades això.... hi ha col·leccions que no, que son més serioses, però n'hi ha que.....és una qüestió de vendes, si diu a partir de 8 i no de 10 doncs entre els de 8 i 9 també n'hi haurà algun que piqui. Com a les pel·lis, també passa amb les pel·lis... Els que més o menys estem en el "mundillo" doncs intentem acotar una mica més, una mica més, eh? CP</p>
<p>I també depèn l'edat lector, és a dir els més petits son més novel·la juvenil... tot i que.... i combinem eh? Novel·les mes clàssiques i novel·les juvenils actuals....i a partir de 3r comencem a entrar en clàssics. TV</p>
<p>Haviam, això és una pregunta molt difícil, perquè tu saps que hi ha lectors diferents, i l'edat a vegades no determina, el problema d'aquest llibres és que aquí no posa edat [es refereix a la contraportada del llibre "El pes de la por"] però la serie vermella va adreçat a partir de 3r d'ESO, o sigui a partir dels 15 anys cap amunt, el llenguatge, la temàtica, que és el que determina que un llibre sigui per una edat o per una altra, la literatura, la bona literatura pot ser llegida, pot anar adreçada a nens, però pot ser llegida per a adults, llegint llibre contes, infantils, extraordinaris, per adults i per tant no hi ha cap problema en això, i llavors tu has d'escollir un llibre que puguin llegir la major part dels teus alumnes, clar a lo millor tens 3 o 4 alumnes que poden llegir tranquil·lament un llibre d'adults, millor que molts adults, però també disfrutaran amb un llibre si és bo, també disfrutaran amb un llibre de literatura juvenil., JM</p>
<p>No, està bé explorar les col·leccions juvenils, perquè a més a les col·leccions juvenils cada vegada hi ha més novel·les "crossover" que es diu que son de totes les edats, com "El noi del pijama de ratlles", aquests llibres es diuen "crossover", que són d'adults i de juvenils alhora. Que traspassen fronteres. Vull dir que aquestes col·leccions ja ho incorporen, però també llibres d'adults, a 3r i 4t d'ESO si els fem llegir la Rodoreda per exemple a llengua, no és un llibre juvenil, però segons quins llibres triem els hem d'ajudar a llegir-los clar, a la Rodoreda no els hi podem dir llegiu la Rodoreda així de manera lliure, cosa que es fa. Per tant, col·leccions juvenils? Sí, perquè a més a més hi ha llibres molt bons, de juvenils n'hi ha de molts bons, Però d'adults? També. MM</p>
<p>Però bueno per fer llistes i per explorar, si col·leccions juvenils de les editorials sí, d'una banda i per una altra banda uns altres textos que siguin d'adults, també. I estar una mica al dia dels llibres de les recomanacions, de la crítica, no? Seguir els blogs més referents que fan crítica de llibres juvenils, doncs és una bona manera d'estar al dia, de saber el que hi ha i el que no hi ha. Si hem preguntaves per recursos...però sí les col·leccions juvenils penso que sí, que són útils. MM</p>
<p>Jo crec que no en sé prou de la selecció de novel·les juvenils, però jo crec que, la meva experiència em diu que prejudicis que jo podia tenir a temes de sexes, drogues, d'error o desagradables o de duresa, de cruesa, per resumir-ho, de cruesa, a nivell de cruesa del llibre, els alumnes no... hi ha un llibre que es diu "La solitud dels nombres primers" és molt bèstia, acaba malament, un autor jove i decideix que allò sigui merda, merda, merda, merda i als joves els hi agrada que sigui dur, dur, dur... i jo quan una de primer d'ESO em diu que l'ha llegit jo em quedo una mica... corprès, però bueno també es llegeixen "Els jocs de la fam", i també es llegeixen "El noi del pijama de ratlles" els hi agrada. Si, té un ritme ja està. PS</p>
<p>Varietat de funcions que li volguem otorgar</p>
<p>Per a lectors diferents</p>
<p>Quan tu tries un llibre tu tens més o menys en ment el que s'ha publicat i dius d'aquests llibres els que més s'aproximen a la globalitat dels alumnes que jo tinc, però sempre acceptant que n'hi hauran alguns que aquest no serà el llibre ideal per ells, però si tu diversifiques les propostes de treball pots fer que aquest nano que no disfrutará al 100% tinguin un % de gaudi en el fet del treball que tu li has preparat important. JC</p>
<p>A veure és que de lectors en hi ha de moltes menes, i sí que és veritat que ara per exemple s'està dient, és que als lectors joves el que els interessa són les coses com molt trepidants, i veritablement és així, el</p>

<p>que passa que per això jo penso, que darrera de qualsevol llibre i qualsevol activitat de dinamització de la lectura, hi ha d'haver un persona que sàpiga dinamitzar el llibre, és a dir que el mediador funcioni com a mediador i que doncs aquella lectura que a lo millor no és tant trepidant sinó que és molt més tranquil·la la sàpiga d'alguna manera vendre o que la sàpiga, o sàpiga fer tenir ganes al lector de llegir-la i...jo penso que bueno és la part que ens toca fer a nosaltres i des de l'escola o des de l'institut hem de saber-ho fer. I també és veritat que des de l'escola i des de l'institut és el lloc on podem arribar a tots els nois i noies i per tant és molt important la nostra feina i la nostra activitat com a dinamitzadors i mediadors de lectura. Però si que és veritat que ara doncs es diu que a la primera pàgina si és una narració de misteri ja hi ha d'haver el mort, ja s'ha de matar algú, i a llavors a partir d'aquí.. com molt trepidant també és veritat que hi ha molts altres nois i noies que els hi interessin les coses més tranquil·les, més líriques i nosaltres hem de saber donar allò que interessa a cadascun dels lectors que tenim al davant. AR</p>
<p>A nivell de literatura [...]no ho encertes mai, vull dir hi ha gent que la ciència ficció l'atrapa, i pots trobar un "Yo robot", és molt infantil i en canvi hi ha gent que ho agafa molt, i hi ha gent que en canvi que li agrada una cosa més crua o més dura, i al mateix temps tens uns "Harry Potters" que enganxen...vull dir que és que no... en literatura jo reconec que la llista la dono molt més oberta... PS</p>
<p>Per a realitzar experiències literàries diferents</p>
<p>Varis gèneres literaris, En aquest cas d'infantil i juvenil, doncs hi ha una mica de tot,. Per exemple n'hi ha més d'aventures, n'hi ha més com de contes, o fins hi tot a mi m'agradaria més còmics... eh? És molt difícil trobar còmics... però està bé... EA</p>
<p>Mira a vegades una cosa que ens fa decidir per una novel·la o una altre és dir escolta aquesta se la llegiran ells sols? No? Vull dir hi ha novel·les que han d'estar acompanyades...., perquè necessites, potser un, un ja..... pòsit lector, que potser encara no tenen...., ...és una novel·la que ja no la coneix tothom, que no és tant mediàtica, i llavors clar aquesta necessita més acompanyament, perquè és més difícil, i llavors potser aquesta sí que potser val més la pena llegir-la a la classe, més que re perquè quan la llegeixes a classe és això hi ha el professor que sap fer la pregunta que estira....., tens els altres companys que pregunten i tal i per tant vas entenen molt més... i això a vegades es un criteri, escolta'm, això segur que no ho faran a fora els hi donem des de aquí des de l'institut. CP</p>
<p>Intentem que hi ha hagi una mica de tot ... és a dir intentem buscar un clàssic, un actual,saps? Vull dir un tema que sigui.....al dia, saps intentar una mica combinar-ho un d'aquí un de fora. CP</p>
<p>Si sabem que a fora l'escola llegeixen determinats productes, que podem fer, doncs dir a dins de l'escola els hi posarem determinats productes similars però que siguin més bons, per exemple, no? O productes textos molt diferents perquè diversifiquin, bueno s'ha d'anar construint a través del que llegeixen fora, sí que és veritat que el que ells ja llegeixen... o sigui que no sigui...que la base de les nostres llistes no sigui el "Geronimo Stilton" o que la nostra biblioteca no estigui plena de "Harry's Potters" però que n'hi hagi per aquells alumnes que els costa, i que no llegirien, altra cosa, sí i que n'hi hagi també per tractar-los a l'aula per veure'n les seves característiques també. MM</p>
<p>Sí, perquè t'estava dividint en dues modalitats de lectura, la lliure i la guiada, o l'autònoma i la guiada diga-l'hi com vulguis. Si tens aquests dos modalitats a l'aula, o al centre o a l'institut, doncs pots jugar molt a llavors amb títols i amb diferents tipus d'obres, jo veig claríssimament certes obres per ser guiades i altres veig claríssimament que no donen per ser guiades perquè no son prou de qualitat. En canvi en una llista de lectures, de lectura autònoma diríem, eh... el tema de la qualitat també és important, és important... però diríem que amb pro de fer lectors, pots posar-hi obres que potser no posaries en un altre tipus de modalitat, però allí sí perquè saps que si hi ha nens que no et llegeixen això no et llegiran una altra cosa, però saps que has de anar fent que puguin de nivell, bueno això seria més per llengua. MM</p>
<p>Per a propòsits diferents</p>
<p>Després també l'avaluació del contingut, de què és el que explica i com ho explica. AR</p>
<p>Exacte. Les ciències i la matèria que sigui. Per exemple, doncs, els clons o alguna activitats química o si per exemple o per exemple novel·les de ciència ficció... o per exemple una de les bibliografies que hem fet també recentment va ser entorn de la química, a més a més de que hi havia algunes novel·les juvenils, doncs per infantil,per tal de que tota l'escola pogués participar en aquest tipus d'exposició de llibres i de bibliografia doncs també vam tenir en compte doncs per exemple llibres en torn dels beuratges, de la màgia, vull dir que sempre mires de fer-te venir bé que hi ha hagi aquests llibres molt emblemàtics i molt bons per tal d'animar a la gent a llegir AR</p>
<p>Siguin textos, que ajuntin la qüestió científica amb la reflexió sobre l'ànima humana, que és el que és la</p>

bona literatura. MM
Aquella no em va agradar gens però que em semblava que se centrava tant en la ciències, o sigui la voluntat d'ensenyar ciències exacte, és a dir em sembla que se centrava tant a fer literatura per a poder ensenyar ciència que el producte literari quedava molt coix, i jo clar si jo t'hagués de dir, el triaria? Ara en contingut genèric t'he de dir que no el triaria, ara si volgués fer una cosa molt concreta que aquest llibre m'ajudés o per un nen que li costa llegir, perquè és una novel·la bastant senzilla que enganxa molt, en una llista de llibres per a tot tipus de lectors, ara la triaria per a fer-la guiada, no... per exemple no la trobo de proua qualitat... MM
No està mal pensat l'argument, però hi ha massa la intencionalitat d'ensenyar ciència, ara tiraria aquest llibre, depèn, no es pot dir sí/no categòricament, depèn, si jo tinc nens a l'aula que vull que es motivin molt per la ciència i alhora per llegir, que els costa molt, els posaria en una llista de llibres, sí, ara el triaria com un llibre d'extrema qualitat literària i molt bo, per treballar alguna cosa, o per discutir-la entre tots, no. MM
Hi ha un llibre que es diu "La evolució de la Calpurnia Tate" que el trobo boníssim a nivell de qualitat literària i que a més la ciència hi està molt ben integrada ... es barreja el tema de la ciència molt ben integrat dins d'una història humana fantàstica, i molt ben escrit. Aquest seria un exemple de bon llibre per a mi, de literatura, o sigui bon llibre literari que incorpora el tema de la ciència i que posaria en un llista de classe de ciències ... o és un llibre que faria com a lectura, comuna, guiada. MM
Però amb aquests quatre la idea aquesta de qualitat literària i que la ciència estigui molt ben integrada dins de la història, que no sembli que anem a explicar ciències, perquè llavors ja no és una novel·la, llavors és un assaig encobert o una cosa, així. MM
Clar és com un llibre de text camuflat, en una ficció, i això és un problema, perquè això avorreix, i això s'ha d'evitar en tota pastilla o sigui si hi ha un llibre que és ficció però que esta camuflant un llibre de text això no val, perquè els alumnes tenen un olfacte i ho ensumen ràpidament. JM
I després si això lliga amb els continguts que vull treballar a classe, o que estic treballant a classe, o que vull treballar a classe, fixa't que la novel·la pot servir després, abans o durant. JM
Que tingui ritme, que sigui interessant i que la gent aprengui que la lectura també explica ciència, que la ciència també la podem aprendre llegint JO

Estratègies per a la selecció.
La lectura individual
Que ens agradi TV
Es allò que diu aquell escriptor una bona novel·la infantil és aquella que interessa als grans JC
El que tu trobes és que t'has oblidat del que t'agradava quan eres joves, entens? Tu ara diries ostres això és super maco però clar t'oblides de que tens cinquanta anys i ells tenen 13, 14 o 15 JA
1: que t'agradi, li ha d'agradar al professor, fonamental PS
No hi ha tampoc un criteris tancats respecte, a tu t'ha d'agradar i si t'ha de suscitar preguntes per suscitar després el debat amb els alumnes. El que serien les activitats, diguem.. però molt poca cosa més per seleccionar una bona.... si al professor li agrada i té pensat 3 o 4 coses d'allò és totalment vàlida, que la presenti als alumnes PS
El gust, perquè no? Si t'agrada o no t'agrada JM
Més enllà de la lectura individual
Mirar institucions públiques, com és generalitat, diputació de Barcelona, fins hi tot... la Bonnemaïson per exemple tenen bastanta cosa de direcció diguéssim, de temes d'educació...mirar totes aquestes organitzacions, institucions, entitats públiques, governs, que tenen coses penjades per Internet que són butlletins amb llibres, amb recurs de llibres que s'han editat durant un període amb llengua catalana o que utilitzen per exemple professorat i tot, nutrir-se d'això i veure quin és el contingut. EA
Les editorials, anar a les editorials i mirar a veure què tenen en el fons. EA
EA: Amb aquest tema de lectures recomanades vem entrar molta gent de la biblioteca, casi bé tothom, gent també d'altres departaments del museu que s'havien llegit algun llibre, i llavors... MN: Els hi vam demanar que ens diguessin què els hi havia semblat... MN I EA
Després vam anar a les diferents persones del departament que donessin llista de llibres i també ens van portar llibres [...]Després també a la biblioteca aquí Vila de gràcia biblioteca pública del barri on està situat l'institut que col·laborem molt amb ells, que ens entenem molt bé, funcionem molt bé CP
Participo en un seminari de bibliografia infantil i juvenil ... el de Rosa Sensat ...allò és una font, primera

<p>que tens les novetats, o edicions, o llibres que estaven descatalogats, llavors tens companys que llegeixen, que diuen “Ostres aquest està molt bé”, que t’expliquen el llibre, que valoren, clars tots són bibliotecaris... o professors...amb principi amb un criteri que te’n pots refiar i després el valorem ...Llavors jo em nodreixo molt d’allà, aquesta és una, l’altre aquí a Casa Anita llibreria del barri de Gràcia de Barcelona, al carrer Vic i hi ha Casa Anita, la Oblit fundadora de Casa Anita ens sap un niu, una persona que fa molts anys que es dedica això, que ha esta en el món editorial, per tant això...deixar-te recomanar pel llibreter...llegir tu clar, el que puc clar... coses que em diu la Teresa, clar ens anem dient les coses.....vull dir que normalment em vaig nodrint d’això... de llistes que sé qui les esta fent, del que llegeixo jo i del que em recomanen els companys,.....CP</p>
<p>Aleshores quan venim aquí en el seminari el que fem es explicar-nos el llibre AR</p>
<p>La nostra pàgina de GRETEL cada mes pengem unes recomanacions de llibres infantils i juvenil, que són tres, tres llibres cada mes i ja fa molts anys que ho fem i tenim una bona base de dades amb la idea de que els mestres que vulguin o professors de secundària vagin mirant i tinguin allà una selecció que nosaltres pensem que és una selecció bona de qualitat, no estem pensant en les ciències eh? en aquest cas. Doncs fent seleccions, per exemple a França, en el currículum francès, està ple de llistes de textos de qualitat i llavors això és una bona pista pels docents. I també recomanant.... diríem recursos on hi ha ressenyes sobre textos, com per exemple aquí tenim la revista Faristol que està molt bé o tenim el blog que és dels mateixos crítics que es diu “Llibres al replà”, és a dir buscant dos o tres recursos bons i que sàpigues que són fiables diríem i recomanar-los i bé després hi ha una part de formació del professorat, per exemple tot el tema de literatura en les ciències suposo que hi ha una part de seminaris de formació, i de.... d’articles divulgatius, que arribin als docents, no? MM</p>
<p>El curs, es valora, ara passem unes enquestes en que els alumnes i els professors diuen quins llibres continuarien per l’any que ve i quins llibres traurien, el motiu, no? I fan una mica la valoració del curs, i ara s’estan passant aquestes enquestes JA</p>
<p>D’entrada, acceptem suggeriments, dels professors, dels alumnes també, estem oberts però no n’hi ha tants, i és el grup promotor que va mirant mira aquest llibre que bé que funciona o no ha funcionat, i després a la vista del que diuen, mantindria o no el mantindria JA</p>
<p>En aquestes reunions es fa una proposta de quins llibres es proposen per al curs vinent. Jo ara tinc tots els profes treballant, els profes d’institut, el comitè de profes, que estant llegint aquests llibres i potser de la primera proposta que hem fet es descarten tots, i no se’n fa cap, perquè els i hem dit vosaltres també ens heu de portar idees. Ara farem una reunió i ens diran “cap d’aquests, o tres d’aquests sí, o realment n’hem portat uns altres que hem vist de molt interessants. JO</p>
<p>Els hi dic als profes, hem trobat un llibre, i els profes també el fan llegir a uns quants dels seus estudiants i tots diuen sí, sí, sí. Tothom diu vale, clar, si els profes et diuen que sí. JO</p>

Annex 7: Recursos per a la selecció de llibres

Biblioteques

Xarxa de biblioteques de la diputació de Barcelona

<http://www.diba.cat/biblioteques/>

Guies monogràfiques de temes d'interès

http://www.diba.cat/biblioteques/bibliotecaelectronica/recursosselectronics/dossiersig uies/guies_servei/sumari.asp

Biblioteca Artur Martorell

“La biblioteca Artur Martorell és un servei públic especialitzat en la promoció de les biblioteques escolars, el foment de la lectura, la difusió del llibre entre els infants i joves de Barcelona i la recuperació de la memòria històrica. Així mateix, continua sent un centre documental de referència en temes educatius”

http://w110.bcn.cat/portal/site/ArturMartorell/menuitem.e6a95cbb48c0fe2b7076ef2020348a0c/?vgnextoid=1000000297840243VgnV6CONT0000000000RCRDilang=ca_ES

Biblioteca Rosa Sensat

Biblioteca especialitzada en educació, llibres per a mestres i per a infants i joves. Podeu consultar la base de dades de la biblioteca a :

<http://2.139.236.59/abseduopac/abnetcl.exe/O7027/ID654f25a0?ACC=101>

Blog “Llibres al replà”

“Penjarem a “Llibres al replà” els articles, entrevistes, ressenyes i comentaris que més ens interessin i que creiem d'interès general.”

<http://llibresalrepla.blogspot.com.es/>

Casa Anita

“Casa Anita és una llibreria especialitzada en literatura infantil i juvenil i àlbums il·lustrats per a infants i adults”

<http://www.casaanitallibres.com/Inici.php>

C/ Vic, nº 14 • 08006 • Barcelona

Guia de lectura “Històries ben naturals”

Guia de lectura feta per en Salvador Macip, novel·les i poemes que tenen relació amb les ciències naturals

<http://w110.bcn.cat/fitxers/icub/museuciencies/guiadelectura071.767.pdf>

Grup de recerca GRETEL

“En aquesta secció de ”Recomanacions LIJ” hi figuren els recomanats del mes de GRETEL des del 2009, més una selecció pròpia, feta a partir dels llibres que apareixen més valorats per la crítica segons la nostra base de dades.”

<http://www.literatura.gretel.cat/recomanacions>

“Listats dels llibres més recomanats per la crítica des de l’any 2000 fins el mes de març 2013, per edats.”

<http://www.gretel.cat/node/75>

Programes dels estudis secundaris francesos

Programa amb la inclusió de llibres recomanats per la matèria de francès⁴

<http://www2.cndp.fr/produits/detailsimp.asp?Ref=755A1020>

Revista Faristol

Articles, crítica i selecció de llibres de literatura infantil i juvenil

<http://www.clijcat.cat/faristol/paginas/>

Seminari de Bibliografia de Rosa Sensat- Quins llibres?

“Hi trobareu el millor del mercat, seleccionats pel Seminari de Bibliografia infantil i juvenil de l'Associació de Mestres Rosa Sensat i altres experts.”

<https://www.quinsllibres.org/>

⁴ En el cas de l’assignatura de “Ciències de la vida i de la terra” tot i que en algun tema es diu que s’utilitzin textos històrics no s’especifica quins haurien de ser.

Annex 8 : Lectures recomanades en les entrevistes

En aquest annex mostrem les lectures recomanades en les enquestes i en les entrevistes. Mostrem les dades que proporciona la Xarxa de Biblioteques Públiques de la Diputació de Barcelona, extretes de la seva web (<http://sinera.diba.cat/>) consultades durant el mes de Setembre de 2014.

Títol	¡A la mierda la bicicleta! / Gonzalo Moure Trenor
Autor/Artista	Moure, Gonzalo
Publicació	Madrid : Alfaguara, 1993
Descripció	133 p. ; 22 cm
Col·lecció	Serie roja (Alfaguara)
Premis	Premio Jaén de narrativa infantil y juvenil 1993
ISBN	842044829X
Signatura	JN Mou
Títol	Adelaida / texto e ilustraciones : Marta Vicente
Autor/Artista	Vicente, Marta
Publicació	València : Bròsquil ; Barcelona : Albur, 2005
Descripció	[40] p. : il. ; 30 cm
Tema	Circ -- Contes infantils
ISBN	849795193X (Bròsquil)
	8496509117 (Albur)
Signatura	I*Vic
Títol	Anys de plenitud : memòries d'un cirurgià : segona part / Moisès Broggi
Autor/Artista	Broggi i Vallès, Moisès
Publicació	Barcelona : Edicions 62, 2005
Descripció	390 p., [16] p. de lám. : il. ; 23 cm
Col·lecció	Biografies i memòries (Edicions 62) ; 58
Tema	Broggi i Vallès, Moisès -- Autobiografia
ISBN	8429756817
Signatura	92(Bro) Bro
Títol	Arcàdia / Tom Stoppard ; traducció de Màrius Serra
Autor/Artista	Stoppard, Tom
Publicació	Barcelona : Proa, 2007
Descripció	182 p. ; 22 cm
Col·lecció	Teatre Nacional de Catalunya ; 63
ISBN	9788484379607
Signatura	T 841 Sto
Títol	Bitllet d'anada i tornada / Gemma Lienas
Autor/Artista	Lienas, Gemma
Publicació	Barcelona : Empúries, 2008
Descripció	223 p. ; 18 cm
Col·lecció	Butxaca (Empúries) ; 33/1
Premis	Premi l'Odissea 1998
Sinopsi	Anorèxia i bulímia són dues paraules que a la Marta i als seus pares no els

Tema	Anorèxia nerviosa -- Novel·les
ISBN	9788475968162
Signatura	JN Lie
Títol	Brahe y Kepler : el misterio de una muerte inesperada / M. Pilar Gil
Autor/Artista	Gil, M. Pilar
Publicació	Barcelona : Bambú, 2011
Descripció	222 p. ; 19 cm
Col·lecció	Descubridores científicos
Sinopsi	En Praga, a principios del siglo XVII, dos hombres trabajan juntos para
Tema	Brahe, Tycho -- Novel·les
	Kepler, Johannes -- Novel·les
	Novel·les policiaques
ISBN	9788483431528
	JN Gil
Títol	Caballo de batalla / Michael Morpurgo ; traducción de Isabel Murillo
Autor/Artista	Morpurgo, Michael
Publicació	Barcelona : Noguer, 2011
Descripció	188 p. ; 23 cm
ISBN	9788427901261
Signatura	JN Mor
Títol	Cabells porpres / Jordi de Manuel
Autor/Artista	Manuel, Jordi de
Publicació	Barcelona : Columna, 2003
Descripció	194 p. ; 21 cm
Col·lecció	Clàssica (Columna) ; 533
Premis	Premi Pere Calders de Literatura Catalana 2002
Tema	Novel·les policiaques
ISBN	8466402853
Signatura	N Man
Títol	Casting / Jordi Sierra i Fabra
Autor/Artista	Sierra i Fabra, Jordi
Publicació	Barcelona : Columna, 2007
Descripció	191 p. ; 21 cm
Col·lecció	Columna jove ; 228
Sinopsi	Saben cantar, ballar i actuar: L'Eugeni en té prou de dedicar-se a l'art,
ISBN	9788466408493
Signatura	JN Sie
Títol	Certificat C99+ / Lluís Hernández i Sonali
Autor/Artista	Hernández Sonali, Lluís
Publicació	Barcelona : La Galera, 2008
Descripció	158 p. ; 22 cm
Premis	Premi Josep M. Folch i Torres 2007
Sinopsi	Un descobriment científic ha revolucionat el món: l'energia dels forats negres
Tema	Ciència-ficció -- Novel·les
ISBN	9788424629465
Signatura	JN Her
Títol	Codi genètic / Amàlia Lafuente
Autor/Artista	Lafuente, Amàlia
Publicació	Barcelona : Proa, 2009

Descripció	350 p. ; 23 cm
Col·lecció	Beta (Proa) ; 200
Premis	XVIII Premi Ciutat de Badalona de Narrativa
	XXII Premi Literari Països Catalans-Solstici d'estiu 2009
Sinopsi	La descoberta d'un fàrmac contra l'Alzheimer centra les investigacions de la
Tema	Indústria farmacèutica -- Novel·les
ISBN	9788484379034
Signatura	N Laf
Títol	Contracorrent / Jordi Font-Agustí
Autor/Artista	Font i Agustí, Jordi
Publicació	Barcelona : Proa [etc.], 2000
Descripció	257 p. ; 22 cm
Col·lecció	Beta (Proa) ; 54
Premis	II Premi "El Lector de l'Odissea" 2000
ISBN	8484371492
Signatura	N Fon
Títol	Copèrnic, planeta habitable / Montserrat Galícia
Autor/Artista	Galícia, Montserrat
Publicació	Barcelona : La Galera, 1997
Descripció	137 p. : il. ; 21 cm
Col·lecció	Rems ; 5
Tema	Ciència-ficció -- Novel·les
ISBN	8424691059
Signatura	JN Gal
Títol	Criatures extraordinàries / Tracy Chevalier ; traducció de Ferran Ràfols Gesa
Autor/Artista	Chevalier, Tracy
Publicació	Barcelona : La Magrana, 2010
Descripció	364 p. ; 22 cm
Col·lecció	Les Ales esteses (La Magrana) ; 289
ISBN	9788474109931
Signatura	N Che
Títol	Delicte ecològic / Josep Lorman
Autor/Artista	Lorman, Josep
Publicació	Barcelona : Empúries, 2002
Descripció	121 p. ; 20 cm
Col·lecció	L'Odissea (Empúries) ; 69
Tema	Novel·les policiaques
ISBN	9788475963853
Signatura	JN Lor
Títol	Demà encara volaran les orenetes / Joan Roca
Autor/Artista	Roca Casals, Joan
Publicació	Barcelona : Barcanova, 2007
Descripció	171 p. ; 21 cm
Col·lecció	Antaviana nova ; 102
Tema	Anorèxia nerviosa -- Novel·les
ISBN	9788448920944
Signatura	JN Roc
Títol	Eager / Helen Fox
Autor/Artista	Fox, Helen

Publicació	Barcelona : La Galera, 2008
Descripció	300 p. ; 21 cm
Nota	Títol a la coberta: Sóc un robot? Sóc humà?
Tema	Ciència-ficció -- Novel·les
Altres títols	Sóc un robot? Sóc humà?
ISBN	9788424629809
Signatura	JN Fox
Títol	El Bosque de los cuervos / Andrew Peters ; traducción de Pilar Ramírez Tello
Autor/Artista	Peters, Andrew Fusek
Publicació	Barcelona : Molino, cop. 2011
Descripció	443 p. : il. col. ; 21 cm
Col·lecció	Crónicas de Arborium ; 1
Sinopsi	Ark es un chico de 14 años que tiene uno de los trabajos más desagradables en
ISBN	9788427200937
Signatura	JN Pet
Títol	El Bosque de los pigmeos / Isabel Allende
Autor/Artista	Allende, Isabel
Publicació	Barcelona : Círculo de Lectores, 2004
Descripció	250 p. ; 22 cm
Sinopsi	Nadia y Alexander viajan al corazón de África con su abuela Kate, a quien han
Tema	Novel·les d'aventures
ISBN	8467207892
Signatura	JN All
Títol	El Dia dels mutants / Antoni Ribera
Autor/Artista	Ribera i Jordà, Antoni
Publicació	Barcelona : Barcanova, 1992
Descripció	172 p. ; 21 cm
Col·lecció	El Fil d'Ariadna (Barcanova) ; 12
Tema	Ciència-ficció -- Novel·les
ISBN	847533783X
Signatura	JN Rib
Títol	El Dia dels trífids / John Wyndham ; traducció de Ramon Folch i Camarasa
Autor/Artista	Wyndham, John
Publicació	Barcelona : Edicions 62, 1966
Descripció	255 p. ; 20 cm
Col·lecció	El Trapezi ; 9
Tema	Ciència-ficció -- Novel·les
ISBN	847410095X
	8482644793
Títol	El Jardí secret / Frances Hodgson Burnett ; il·lustracions de Núria Giralt ;
Autor/Artista	Burnett, Frances Hodgson
Publicació	Barcelona : Viena, 2011
Descripció	349 p. ; 22 cm
Col·lecció	El Jardí secret ; 4
Sinopsi	Després de perdre els pares a l'Índia a causa d'una epidèmia, Mary Lennox, una
ISBN	9788483306017
Signatura	JN Bur
Títol	El Jardín de los dioses / Gerald Durrell
Autor/Artista	Durrell, Gerald

Publicació	Madrid : Alianza, 1998
Descripció	261 p. ; 18 cm
Col·lecció	Biblioteca de autor (Alianza) ; 503
	Biblioteca Durrell
ISBN	8420633372
Signatura	N Dur
Títol	El Jardinero fiel / John Le Carré ; traducció de Carlos Milla Soler
Autor/Artista	Le Carré, John
Publicació	Barcelona : Debolsillo, 2010
Descripció	618 p. ; 19 cm
Col·lecció	Best seller (Debolsillo) ; 99
	Biblioteca John Le Carré (Debolsillo) ; 19
Tema	Novel·les policiaques
ISBN	8497592948
	9788497592949
Signatura	N Le C
Títol	El Llibre de la jungla / Rudyard Kipling ; traducció de Marià Manent
Autor/Artista	Kipling, Rudyard
Publicació	Barcelona : Catalana, 1935
Descripció	v. ; 18 cm
Tema	Novel·les d'aventures
Signatura	N Kip
Títol	El Mineral 202 / Montserrat Canela i Garayoa
Autor/Artista	Canela i Garayoa, Montserrat
Publicació	Barcelona : La Magrana, 1997
Descripció	85 p. ; 20 cm
Col·lecció	L'Esparver jove ; 7
ISBN	848264002X
Signatura	JN Can
Títol	El Pes de la por / Jordi de Manuel i Sílvia Vega
Autor/Artista	Manuel, Jordi de
Publicació	Madrid [etc.] : Alfaguara [etc.], 1998
Descripció	156 p. ; 22 cm
Col·lecció	Alfaguara-Grup Promotor
Sinopsi	L'Aitor, un noi de disset anys, té una relació especial amb el Roman, el seu
Tema	SIDA -- Novel·les
Autor/Artista	Vega, Sílvia
ISBN	847911763X
Signatura	JN Man
Títol	El Poni roig / John Steinbeck ; traducció: Josep Vallverdú ; il·lustracions:
Autor/Artista	Steinbeck, John
Publicació	Barcelona : Aliorna, 1989
Descripció	103 p. : il. ; 22 cm
Col·lecció	Aliorna jove ; 30
Sinopsi	Jody és un nen de deu anys que viu en un ranxo a la vall de Salinas, a Califòrnia.
ISBN	847713183X
Signatura	I*** Ste
Títol	El Secreto del fuego / Armando Cubas Morales
Autor/Artista	Cubas Morales, Armando

Publicació	Madrid : Entrelíneas, 2005
Descripció	631 p. ; 24 cm
Col·lecció	Cròniques de Atlántida
Tema	Novel·les fantàstiques
ISBN	8498021014
Signatura	N Cub
Títol	El Viaje de la evolución : el joven Darwin / Vicente Muñoz Puelles ;
Autor/Artista	Muñoz Puelles, Vicente
Publicació	Madrid : Anaya, 2007
Descripció	147 p. : il. col. ; 22 cm
Tema	Darwin, Charles -- Novel·les
	Evolució -- Novel·les
ISBN	9788466762519
Signatura	JN Mun
Títol	El Viento en los sauces / por Kenneth Grahame ; ilustrado por Eric Kincaid
Autor/Artista	Grahame, Kenneth
Publicació	Madrid [etc.] : Everest, 1998
Descripció	156 p. : il. col. ; 28 cm
Autor/Artista	Kincaid, Eric
ISBN	8439254428
Signatura	I**Gra
ítol	Els Estranys talents de la Flavia / Alan Bradley ; traducció d'Alexandre
Autor/Artista	Bradley, Alan
Publicació	Barcelona : Columna, 2009
Descripció	371 p. ; 23 cm
Col·lecció	Clàssica (Columna) ; 810
Tema	Novel·les policíiques
ISBN	9788466411080
Signatura	N Bra
Títol	Els Gossos rojos ; L'ankus del rei / Rudyard Kipling ; il·lustracions: Francisco
Autor/Artista	Kipling, Rudyard
Publicació	Barcelona : Vicens Vives, 2004
Descripció	101 p. : il. col. ; 22 cm
Col·lecció	Cucanya ; 24
Autor/Artista	Kipling, Rudyard. Ankus del rei
ISBN	8431677341
Signatura	I***Kip
Títol	Els Jocs de la fam / Suzanne Collins ; traducció d'Armand Carabén
Autor/Artista	Collins, Suzanne
Publicació	[Barcelona] : Fanbooks, 2013
Descripció	399 p. ; 21 cm
Col·lecció	Els Jocs de la fam ; 1
Premis	Premi de Literatura Protagonista Jove 2010
Sinopsi	Podries sobreviure tot sol, en un món salvatge, on tothom farà el possible
Tema	Novel·les fantàstiques
ISBN	9788415745150
Signatura	JN Col
Títol	Els Llops de la lluna roja / Josep-Francesc Delgado
Autor/Artista	Delgado, Josep Francesc

Publicació	Barcelona : Estrella polar, 2009
Descripció	301 p. ; 20 cm
Col·lecció	La Via Làctia (Estrella Polar)
Premis	Premi Ramon Muntaner, 2002
Tema	Guerra Civil Espanyola (1936/1939) -- Novel·les Novel·les històriques
ISBN	9788492671571
Signatura	JN Del
Títol	Estimats animals / Carles Santasusagna
Autor/Artista	Santasusagna, Carles
Publicació	Barcelona : La Campana, 1994
Descripció	340 p. ; 20 cm
Col·lecció	La Campana ; 77
ISBN	8488791003
Signatura	N San
Títol	Estiu pròdig / Barbara Kingsolver ; traducció d'Aurora Ballester i Gassó
Autor/Artista	Kingsolver, Barbara
Publicació	Barcelona : Proa, 2001
Descripció	484 p. ; 25 cm
Col·lecció	A tot vent ; 374
Tema	Ecologia -- Novel·les Novel·les romàntiques
ISBN	8484372545
Signatura	N Kin
Títol	Eufòria / Xavier Bosch
Autor/Artista	Bosch, Xavier
Publicació	Barcelona : Proa, 2014
Descripció	319 p. ; 23 cm
Col·lecció	A tot vent ; 608
ISBN	9788475884592
Signatura	N Bos
Títol	Frankenstein / Mary W. Shelley ; traducción y notas: María Engracia Pujals ;
Autor/Artista	Shelley, Mary Wollstonecraft
Publicació	Madrid : Anaya, 1997
Descripció	238 p. : il. ; 20 cm
Col·lecció	Tus libros ; 24
Tema	Novel·les de terror
ISBN	8420733857
Signatura	JN She
Títol	Fundación
Autor/Artista	Asimov, Isaac
Publicació	Barcelona : Plaza & Janés, 2002
Descripció	259 p. ; 18 cm
Col·lecció	Jet (Plaza & Janés) ; 136 Biblioteca de Isaac Asimov ; 1 Debolsillo (Plaza & Janés)
Sinopsi	Mucho tiempo después de que la Tierra pasara al olvido, la galaxia se unificó
Tema	Ciència-ficció -- Novel·les
Continuada	Fundación e Imperio

ISBN	8401496780
	8484500519
Signatura	N Asi
Títol	Gataca / Franck Thilliez ; traducció de Joan Riambau
Autor/Artista	Thilliez, Franck
Publicació	Barcelona : Destino, 2012
Descripció	654 p. ; 22 cm
Col·lecció	Áncora y Delfín ; 1223
Sinopsi	El suicidio en prisión de un asesino de niños, el asesinato de una joven
Tema	Novel·les policiaques
ISBN	9788423345816
Signatura	N Thi
Títol	Gork i Bemba, polissons / Josep Lorman ; il·lustracions d'Andrés Cañal
Autor/Artista	Lorman, Josep
Publicació	Barcelona : Cruïlla, 2001
Descripció	157 p. : il. ; 19 cm
Col·lecció	El Vaixell de vapor. Sèrie taronja ; 118
ISBN	8466102868
Signatura	I** Lor
Títol	Hipnofòbia / Salvador Macip
Autor/Artista	Macip, Salvador
Publicació	Barcelona : Proa, 2012
Descripció	223 p. ; 22 cm
Col·lecció	Beta (Proa) ; 222
Sinopsi	En un búnquer secret de l'exèrcit americà, el doctor Metcalf ha trobat la
Premis	I Premi Carlemany al foment de la lectura, 2011
ISBN	9788475883045
Signatura	N Mac
Títol	Jo, robot / Isaac Asimov ; traducció d'Antoni Ibarz i Joaquim Martí
Autor/Artista	Asimov, Isaac
Publicació	Barcelona : Proa, 1997
Descripció	283 p. ; 18 cm
Col·lecció	Clàssics moderns (Proa)
Tema	Ciència-ficció -- Novel·les
ISBN	8482564757
	8484372413
Signatura	JN Asi
Títol	Juliol a Mallorca / Josep Lorman
Autor/Artista	Lorman, Josep
Publicació	Palma de Mallorca : Moll, 2007
Descripció	150 p. ; 20 cm
Col·lecció	Sol alt ; 13
ISBN	9788427382138
Signatura	JN Lor
Títol	Katálepsis / Maria Carme Roca
Autor/Artista	Roca i Costa, M. Carme
Publicació	Barcelona : La Galera, 2013
Descripció	231 p. ; 22 cm
Col·lecció	Lluna roja

Sinopsi	L'Eric pateix catalèpsia, una malaltia neurològica que el paralitza com si
Premis	Premi Joaquim Ruyra 2012
ISBN	9788424647506
Signatura	JN Roc
Títol	L'Altra cara del mirall / Montserrat Galícia
Autor/Artista	Galícia, Montserrat
Publicació	Barcelona : Cruïlla, 1998
Descripció	111 p. ; 21 cm
Col·lecció	Gran angular (Cruïlla) ; 94
Tema	Ciència-ficció -- Novel·les
ISBN	848286484X
Signatura	JN Gal
Títol	L'Arbre de la vida : un llibre que il·lustra la vida de Charles Darwin,
Autor/Artista	Sís, Peter
Publicació	Barcelona : RqueR, 2004
Descripció	[36] p. : il. col. ; 31 cm
Premis	Premi Bologna Ragazzi, 2004
Tema	Darwin, Charles -- Biografia
ISBN	8493326372
Signatura	I92(Dar) Sis
Títol	L'Home bicentenari i altres relats / Isaac Asimov ; traducció: Mar Aranda ;
Autor/Artista	Asimov, Isaac
Publicació	Alzira : Bromera, 2011
Descripció	253 p. : il. ; 21 cm
Col·lecció	A la lluna de València ; 50
Tema	Ciència-ficció -- Contes
ISBN	9788498248593
Signatura	JN Asi
Títol	L'Home de ferro / Ted Hugues ; il·lustracions: Laura Carlin ; traducció:
Autor/Artista	Hughes, Ted
Publicació	Barcelona : Vicens Vives, 2011
Descripció	110 p. : il. col ; 22 cm
Col·lecció	Cucanya ; 48
ISBN	9788468206240
Signatura	I***Hug
Títol	L'Home invisible / Herbert George Wells ; traducció de Just Cabot ; apèndix
Autor/Artista	Wells, H. G.
Publicació	Barcelona : La Magrana, 2006
Descripció	191 p. : il. ; 20 cm
Col·lecció	L'Esparver ; 13
Sinopsi	Història d'un científic jove i ambiciós que investiga com es pot fer tornar
Tema	Ciència-ficció -- Novel·les
ISBN	8474100623
Signatura	JN Wel
Títol	L'Home que plantava arbres / Jean Giono ; traducció de Borja Folch
Autor/Artista	Giono, Jean
Publicació	Palma de Mallorca : Olañeta, cop. 2006
Descripció	76 p. : il. ; 14 cm
Col·lecció	Els Petits llibres de la saviesa ; 17

ISBN	8476516878
Signatura	N Gio
Títol	L'Informe Phaeton / Albert Salvadó
Autor/Artista	Salvadó, Albert
Publicació	Barcelona : Columna, 2007
Descripció	547 p. ; 24 cm
Col·lecció	Columna ; 733
Tema	Novel·les històriques
ISBN	9788466408387
Signatura	N Sal
Títol	L'Olor de la pluja / Jordi de Manuel
Autor/Artista	Manuel, Jordi de
Publicació	Barcelona : La Magrana, 2006
Descripció	282 p. ; 23 cm
Col·lecció	Les Ales esteses (La Magrana) ; 192
ISBN	847871510X
Signatura	N Man
Títol	L'Ombra del bandoler / Anna M. Gil ; [il·lustracions:] Gemma Gil
Autor/Artista	Gil, Anna M.
Publicació	Vic : Eumo, 1997
Descripció	115 p. : il. ; 20 cm
Col·lecció	Projecte Solaris ; 17
ISBN	8476024312
Signatura	JN Gil
Títol	La Balada del funicular miner / Pau Joan Hernández
Autor/Artista	Hernández, Pau Joan
Publicació	Barcelona : Cruïlla, 2013
Descripció	204 p. ; 21 cm
Col·lecció	Gran angular (Cruïlla) ; 172
Nota	Premi Gran Angular 2013
ISBN	9788466133692
Signatura	JN Her
Títol	La Capsa dels perills / Blue Balliett ; traducció d'Alexander Gombau i Arnau
Autor/Artista	Balliett, Blue
Publicació	Barcelona : Estrella Polar, 2011
Descripció	315 p. : il. ; 20 cm
Col·lecció	L'Odissea (Estrella Polar) ; 33
Sinopsi	En Zoomy no ha conegut el seu pare i sempre ha viscut amb els seus avis a
Tema	Novel·les policiaques
ISBN	9788499323435
Signatura	JN Bal
Títol	La Ciudad de la oscuridad / Jeanne DuPrau ; traducción de Lucía Lijtmaer
Autor/Artista	DuPrau, Jeanne
Publicació	Barcelona : Círculo de Lectores, 2005
Descripció	235 p. ; 24 cm
ISBN	8467213701
Signatura	JN DuP
Títol	La Ciudad de las bestias / Isabel Allende
Autor/Artista	Allende, Isabel

Publicació	Barcelona : Planeta DeAgostini, 2004
Descripció	298 p. ; 24 cm
Col·lecció	Los Grandes autores de la narrativa actual
Tema	Novel·les d'aventures
ISBN	8467407832
Signatura	JN All
Títol	La Clau secreta de l'univers / Lucy & Stephen Hawking, amb Christophe
Autor/Artista	Hawking, Lucy
Publicació	Barcelona : Montena [etc.], 2008
Descripció	220 p., [32] p. de làm. : il. col. ; 22 cm
Col·lecció	Sèrie infinita
Tema	Cosmologia -- Novel·les
Autor/Artista	Hawking, Stephen W.
ISBN	9788484414223
Signatura	JN Haw
Títol	La Porta dels tres panys / Sònia Fernández-Vidal
Autor/Artista	Fernández-Vidal, Sònia
Publicació	Barcelona : Labutxaca, 2012
Descripció	204 p. : il. ; 21 cm
Sinopsi	Niko és un noi de 14 anys que un bon matí tria un altre camí per anar a l'institut
Tema	Física quàntica -- Novel·les
	Novel·les fantàstiques
ISBN	9788499304298
Signatura	JN Fer
Títol	La Dimensió del Bosc Humit / Josep Lorman
Autor/Artista	Lorman, Josep
Publicació	Barcelona : Cruïlla, 1994
Descripció	171 p. ; 21 cm
Col·lecció	Gran angular (Cruïlla) ; 67
Tema	Ciència-ficció -- Novel·les
ISBN	8476299060
Signatura	JN Lor
Títol	La Filla de Galileu : una crònica històrica de la ciència, la fe i l'amor / Dava
Autor/Artista	Sobel, Dava
Publicació	Barcelona : Edicions 62, 2000
Descripció	378 p. : il. ; 23 cm
Col·lecció	Llibres a l'abast ; 355
Tema	Galilei, Galileo -- Biografia
	Galilei, Maria Celeste -- Epistolaris
ISBN	8429747389
Signatura	92 (Gal) Sob
Títol	La Frontera de la llum / Dolors Martínez i Nó, M. Alba Sabaté i Villagrasa
Autor/Artista	Martínez i Nó, Dolors
Publicació	Vic : Eumo, 1999
Descripció	68 p. ; 20 cm
Col·lecció	Projecte Solaris ; 4
Autor/Artista	Sabaté i Villagrasa, M. Alba
ISBN	8476021879
Signatura	JN Mar

Títol	La Meva família i altres animals / Gerald Durrell ; traducció de Pep Julià
Autor/Artista	Durrell, Gerald
Publicació	Barcelona : Empúries, 2005
Descripció	285 p. ; 20 cm
Col·lecció	L'Odissea (Empúries) ; 111
Tema	Novel·les d'humor
ISBN	8475967477
	8497871502
Signatura	N Dur
Títol	La Mort no és cap joc de nens / Alan Bradley ; traducció d'Anna Turró
Autor/Artista	Bradley, Alan
Publicació	Barcelona : Columna, 2012
Descripció	380 p. ; 23 cm
Col·lecció	Clàssica (Columna) ; 920
ISBN	9788466413510
Signatura	N Bra
Títol	La Noia del temps / Eva Piquer ; il·lustracions: Gallardo
Autor/Artista	Piquer, Eva
Publicació	Barcelona : Cruïlla, 2005
Descripció	125 p. : il. ; 19 cm
Col·lecció	El Vaixell de vapor ; 76
Premis	Premi El Vaixell de Vapor, 1996
ISBN	848286193X
Signatura	I***
Títol	La Nube negra / Fred Hoyle
Autor/Artista	Hoyle, Fred
Publicació	Barcelona : Ediciones B, 1988
Descripció	245 p. ; 19 cm
Col·lecció	Nova ciencia ficción (Ediciones B) ; 9
Tema	Ciència-ficció -- Novel·les
ISBN	8440601646
Signatura	N Hoy
Títol	La Porta dels tres panys / Sònia Fernández-Vidal
Autor/Artista	Fernández-Vidal, Sònia
Publicació	Barcelona : Labutxaca, 2012
Descripció	204 p. : il. ; 21 cm
Sinopsi	Niko és un noi de 14 anys que un bon matí tria un altre camí per anar a l'institut
Tema	Física quàntica -- Novel·les
	Novel·les fantàstiques
ISBN	9788499304298
Signatura	JN Fer
Títol	La Relativitat d'anomenar-se Albert / Gemma Pasqual i Escrivà
Autor/Artista	Pasqual i Escrivà, Gemma
Publicació	Barcelona : Barcanova, 2009
Descripció	163 p. ; 21 cm
Col·lecció	Antaviana nova ; 152
Premis	Premi Mallorca de Narrativa Juvenil 2008
Sinopsi	La vida del Guillem i de la seva família canvia a partir del dia que ell i els seus
ISBN	9788448924898

Signatura	JN Pas
Títol	La Solitud dels nombres primers / Paolo Giordano ; traducció d'Anna Casassas
Autor/Artista	Giordano, Paolo
Publicació	Barcelona : Edicions 62, 2009
Descripció	311 p. ; 24 cm
Col·lecció	El Balanci ; 603
ISBN	9788429761931
Signatura	N Gio
Títol	Las Chicas de alambre / Jordi Sierra i Fabra
Autor/Artista	Sierra i Fabra, Jordi
Publicació	Madrid : Alfaguara, 2006
Descripció	220 p. ; 22 cm
Col·lecció	Serie roja (Alfaguara)
ISBN	8420449156
	9788420449159
Signatura	JN Sie
Títol	Las Otras minas del rey Salomón / Paco Climent
Autor/Artista	Climent, Paco
Publicació	Madrid : Alfaguara, 1998
Descripció	111 p. ; 20 cm
Col·lecció	Juvenil Alfaguara
ISBN	8433102842
	8420444677
Signatura	JN Cli
Títol	Les Ales de la nit / Emili Teixidor ; il·lustracions: Asun Balzola
Autor/Artista	Teixidor, Emili
Publicació	Barcelona : Cruïlla, 1999
Descripció	132 p. : il. ; 19 cm
Col·lecció	El Vaixell de vapor ; 47
ISBN	8476296525
Signatura	I***Tei
Títol	Les Rates malaltes : novel·la / Emili Teixidor
Autor/Artista	Teixidor, Emili
Publicació	Barcelona : Estela, 1968
Descripció	139 p. ; 17 cm
Col·lecció	El Nus (Estela) ; 9
Tema	Novel·les policiaques
Signatura	JN Tei
Títol	Les Torres de l'oblit / George Turner ; traducció de Sabina Galí
Autor/Artista	Turner, George
Publicació	Barcelona : Columna, 2007
Descripció	514 p. ; 23 cm
Col·lecció	Clàssica (Columna) ; 734
Sinopsi	L'efecte hivernacle aboca la humanitat al col·lapse l'any 2041. Amb una calor i
Tema	Ciència-ficció -- Novel·les
ISBN	9788466408417
Signatura	N Tur
Títol	L'Evolució de la Calpurnia Tate / Jacqueline Kelly ; traducció de Jordi Vidal i
Autor/Artista	Kelly, Jacqueline

Publicació	Barcelona : La Galera, 2010
Descripció	264 p. ; 24 cm
ISBN	9788424636227
Signatura	JN Kel
Títol	Malalt d'ocells / Xavier Fàbrega, Ramon Homs ; il·lustracions de Miquel Arxer
Autor/Artista	Fàbrega, Xavier
Publicació	Lleida : Pagès, 2002
Descripció	167 p. : il. ; 21 cm
Col·lecció	Lo Marraco
Sinopsi	Pels volts del seu quarantè aniversari Bernat Teixidor i Morell decideix narrar
Autor/Artista	Homs, Ramon
ISBN	8479358815
Signatura	JN Fab
Títol	Mirades al mirall / Maria Hede
Autor/Artista	Hede, Maria
Publicació	Barcelona : Barcanova, 1998
Descripció	206 p. ; 22 cm
Col·lecció	Antaviana jove ; 13
Tema	Anorèxia nerviosa -- Novel·les
ISBN	8448905504
Signatura	JN Hed
Títol	Memòries d'un cirurgià : 1908-1945 / Moisès Broggi
Autor/Artista	Broggi i Vallès, Moisès
Publicació	Barcelona : Edicions 62, 2002
Descripció	440 p., [4] p. de lám. : il. ; 18 cm
Col·lecció	Butxaca (Edicions 62) ; 89/1
Tema	Broggi i Vallès, Moisès -- Autobiografia
ISBN	8429751270
Signatura	92(Bro) Bro
Títol	Mundo del fin del mundo / Luis Sepúlveda
Autor/Artista	Sepúlveda, Luis
Publicació	Barcelona : Tusquets, 1998
Descripció	145 p. ; 21 cm
Col·lecció	Andanzas ; 209
Sinopsi	Un adolescente enardecido por la lectura de Moby Dick aprovecha las
ISBN	8472234193
Signatura	N Sep
Títol	Nàufig / Joan de Déu Prats
Autor/Artista	Prats, Joan de Déu
Publicació	Barcelona : Barcanova, 2006
Descripció	205 p. ; 22 cm
Col·lecció	Antaviana nova ; 67
Premis	Segon premi en el Premi Barcanova de Literatura Infantil i Juvenil 2005
Tema	Ecologia -- Novel·les
ISBN	8448917928
Signatura	JN Pra
Títol	Negraneu amb gas : per ententre: Els estats de la matèria / Francesc Vidal i
Autor/Artista	Vidal i Pla, Francesc
Publicació	Vic : Eumo, 1999

Descripció	126 p. ; 20 cm
Col·lecció	Projecte Solaris ; 20
Autor/Artista	Hernández Carrión, Pedro
ISBN	8476024290
Signatura	JN Vid
Títol	Nigra / Jordi Ortiz
Autor/Artista	Ortiz, Jordi
Publicació	Barcelona : Barcanova, 2002
Descripció	179 p. ; 22 cm
Col·lecció	Antaviana jove ; 35
Sinopsi	Narració de ciència-ficció que explica els esdeveniments que fan possible la
Tema	Ciència-ficció -- Novel·les
ISBN	8448910117
Signatura	JN Ort
Títol	No em deixis mai / Kazuo Ishiguro ; traducció de Xavier Pàmies
Autor/Artista	Ishiguro, Kazuo
Publicació	Barcelona : Empúries [etc.], 2006
Descripció	317 p. ; 22 cm
Col·lecció	Anagrama Empúries ; 47
ISBN	8497871391
	9788497871396
Signatura	N Ish
Títol	No està escrit a les estrelles / John Green ; traducció de Laia Font i Mateu
Autor/Artista	Green, John
Publicació	Barcelona : Estrella Polar, 2012
Descripció	299 p. ; 21 cm
Col·lecció	Vostok
Sinopsi	Tot i que la medicina ha aconseguit reduir el tumor i li ha regalat uns anys més
Tema	Càncer -- Novel·les
ISBN	9788499328638
Signatura	JN Gre
Títol	Or per a la llibertat / Mercè Izquierdo i Aymerich, Anna Izquierdo i Aymerich
Autor/Artista	Izquierdo i Aymerich, Mercè
Publicació	Vic : Eumo, 1994
Descripció	84 p. ; 20 cm
Col·lecció	Projecte Solaris ; 3
Autor/Artista	Izquierdo i Aymerich, Anna
ISBN	8476021887
Signatura	JN Izq
Títol	Parc Juràssic / Michael Crichton
Autor/Artista	Crichton, Michael
Publicació	Barcelona : Ediciones B [etc.], 2000
Descripció	517 p. : il. ; 19 cm
Col·lecció	Biblioteca de butxaca ; 29
Tema	Ciència-ficció -- Novel·les
ISBN	8440697066 (Ediciones B)
	8484370453 (ECSA)
Signatura	N Cri
Títol	Planilàndia / Edwin A. Abbott ; traducció de Jordi Vidal i Tubau

Autor/Artista	Abbott, Edwin A.
Publicació	Barcelona : Laertes, 1993
Descripció	95 p. : il. ; 20 cm
Col·lecció	L'Arcà ; 60
Tema	Ciència-ficció -- Novel·les
ISBN	8475842070
Signatura	N Abb
Títol	Projecte Ictivela / Pau Joan Hernández
Autor/Artista	Hernández, Pau Joan
Publicació	Barcelona : Edicions del Roure de Can Roca, 2011
Descripció	284 p. ; 20 cm
Col·lecció	Butxaca (Edicions del Roure de Can Roca) ; 6
Sinopsi	Un colla d'amics assumeix un doble repte: construir un submarí propulsat amb
Tema	Novel·les d'aventures
ISBN	9788493747589
Signatura	JN Her
Títol	Pulpos en un garaje / Andreu Martín
Autor/Artista	Martín, Andreu
Publicació	Madrid : Anaya, 1995
Descripció	219 p. ; 23 cm
Col·lecció	Espacio abierto ; 39
ISBN	8420767050
Signatura	JN Mar
Títol	Quantic love / Sònia Fernández-Vidal
Autor/Artista	Fernández-Vidal, Sònia
Publicació	Barcelona : La Galera, 2013
Descripció	235 p. ; 21 cm
Col·lecció	Lluna roja
	La Galera 50 jove
Sinopsi	Al CERN, el centre d'investigació més avançat del món, entre experiments de
Nota	Text en català
ISBN	9788424648480
Signatura	JN Fer
Títol	Relats inquietants / Ray Bradbury ; traducció de Martí Mas
Autor/Artista	Bradbury, Ray
Publicació	Barcelona : Cruïlla, 1996
Descripció	110 p. ; 21 cm
Col·lecció	Gran angular club ; 6
Tema	Ciència-ficció -- Contes
ISBN	8476299117
Signatura	JN Bra
Títol	Sí et quedes amb mi / Gayle Forman ; traducció de M. Àngels Guiu Vidal
Autor/Artista	Forman, Gayle
Publicació	Barcelona : Estrella Polar, 2010
Descripció	211 p. ; 21 cm
Col·lecció	Vostok
ISBN	9788499321097
Signatura	JN For
Títol	Silverwing / Kenneth Opperl ; traducción de Alejandro Palomas

Autor/Artista	Oppel, Kenneth
Publicació	Madrid : Siruela, 2002
Descripció	291 p. ; 22 cm
Col·lecció	Las Tres edades (Siruela) ; 92
Sinopsi	El joven Shade emigra con los demás miembros de su colonia, murciélagos
ISBN	847844615X
Signatura	I*** Opp
Títol	Sueños de Einstein / Alan Lightman ; traducción de Carlos Peralta
Autor/Artista	Lightman, Alan P.
Publicació	Barcelona : Tusquets, 1994
Descripció	150 p. ; 21 cm
Col·lecció	Andanzas ; 197
Sinopsi	Todo comienza en Berna, en 1905, cuando, en una oficina de patentes llena de
ISBN	8472236935
Signatura	N Lig
Títol	Teràpia de risc / Amàlia Lafuente
Autor/Artista	Lafuente, Amàlia
Publicació	Barcelona : Proa, 2013
Descripció	474 p. ; 23 cm
Col·lecció	Beta (Proa) ; 224
ISBN	9788475884165
Signatura	N Laf
Títol	Terramolsa / Antoni Garcia Llorca
Autor/Artista	Garcia Llorca, Antoni
Publicació	Barcelona : La Galera, 2004
Descripció	136 p. ; 19 cm
Col·lecció	Grumets ; 173
Premis	Premi Guillem Cifre de Colonya 2004
ISBN	8424695836
Signatura	JN Gar
Títol	Trajete final / Manuel de Pedrolo ; edició a cura de Marcel Fité
Autor/Artista	Pedrolo, Manuel de
Publicació	Barcelona : Barcanova, 2002
Descripció	214 p. : il. ; 22 cm
Col·lecció	Antaviana jove ; 40
ISBN	8448911482
Signatura	JN Ped
Títol	Tres somnis blaus / Jordi de Manuel
Autor/Artista	Manuel, Jordi de
Publicació	Barcelona : Columna, 2000
Descripció	85 p. ; 22 cm
Col·lecció	Clàssica (Columna) ; 415
Premis	Premi Valldaura de Novel·la Breu de Cerdanyola del Vallès, 2000
Tema	Ciència-ficció -- Novel·les
ISBN	8483004135
Signatura	N Man
Títol	Ulls de pantera / Sílvia Aymerich i Lemos
Autor/Artista	Aymerich, Sílvia
Publicació	Vic : Eumo, 1998

Descripció	100 p. ; 20 cm
Col·lecció	Projecte Solaris ; 2
ISBN	8476021909
	8497660439
Signatura	JN Aym
Títol	Un Mil·límetre i mig d'heroisme / Timothée de Fombelle ; traducció de Josep
Autor/Artista	Fombelle, Timothée de
Publicació	Barcelona : Labutxaca, 2011
Descripció	294 p. ; 22 cm
Col·lecció	Tobi Lolness
ISBN	9788499303567
Signatura	JN Fom
Títol	Wasserman: historia de un perro / Yoram Kaniuk ; traducció del hebreo de
Autor/Artista	Kaniuk, Yoram
Publicació	Madrid : Siruela, 2008
Descripció	182 p. ; 23 cm
Col·lecció	Las Tres edades (Siruela) ; 163
Sinopsi	Wasserman es un perro. Talia le pone este nombre el día en que lo recoge
ISBN	9788498411751
Signatura	N Kan
Títol	Wonder / R. J. Palacio ; traducció d' Imma Falcó
Autor/Artista	Palacio, R. J.
Publicació	Barcelona : La Campana, 2012
Descripció	420 p. ; 22 cm
Col·lecció	La Campana ; 345
	Tocs ; 85
ISBN	9788496735712
Signatura	N Pal

