
 - 1 -

TIC, Patrimonio y Aprendizaje

Estudio de casos:

Memorias de nuestra infancia: los niños de la guerra
(http://oliba.uoc.edu/nens)

y
Portal de la Vall de Boí

 (http://oliba.uoc.edu/boi/portal)

 Carolina Subías Opi
 Trabajo de Fin de Carrera
 Licenciatura en Humanidades

 Junio del 2004

 Dirección del trabajo
 Dra. Glòria Munilla Cabrillana

 - 2 -

 A mis padres, José María y Marina,
 A Alberto, Javi, Gemma y Eli, por acompañarme siempre,
 A María, dondequiera que estés…

 - 3 -

ÍNDICE

0. Agradecimientos

1. Presentación

2. Planteamientos metodológicos
2.1 Hipótesis inicial
2.2 Temporalización, metodología de trabajo y criterios de evaluación

3. TIC, Patrimonio y Aprendizaje: Los niños de la guerra y La Vall de Boí.
 Estudio de casos.

3.1 Recogida de datos
 3.1.1 El Portal de la Vall de Boí

a) Presentación actividad diseñada
b) Desarrollo de la actividad en los centros escolares: a modo de

cuaderno de campo

 3.1.2 Los niños de la guerra

a) Presentación actividad diseñada
b) Desarrollo de la actividad en los centros escolares: a modo de

cuaderno de campo
 3.2 Análisis de datos
 3.2.1 El Portal de la Vall de Boí
 3.2.2 Los niños de la guerra

 3.3 Valoración de los datos

4. Conclusión y reflexiones acerca de la experiencia de investigación
desarrollada: la educación no formal en los itinerarios curriculares escolares.

5. Bibliografía

6. Anexos

Anexo 1. Temporalización de las actividades
Anexo 2. Horario del desarrollo de las actividades en los centros escolares
Anexos 3, 4, 5 y 6. Esquemas de las diferentes actividades diseñadas sobre el
“Portal de la Vall de Boí”
Anexos 7, 8, 9, 10, 11 y 12. Cuestionarios sobre la web “Portal de la Vall de Boí”
Anexo 13. Guión- Esquema del “Portal de la Vall de Boí”
Anexo 14. Guión- Esquema de la exposición virtual “Memorias de nuestra infancia:
los niños de la guerra”
Anexo 15 y 16. Esquemas de las diferentes actividades diseñadas sobre “Memorias
de nuestra infancia: los niños de la guerra”
Anexo 17. Encuesta sobre la guerra civil española
Anexo 18. Artículo sobre “L´associació de Dones del 36”
Anexo 19, 20 y 21. Valoración de los docentes sobre las actividades desarrolladas
Anexo 22. Valoración de la responsable de evaluación del grupo ÒLIBA de la UOC

 - 4 -

“Los griegos más antiguos (aquellos cuyos escritos se han perdido) adoptaron… la
postura…intermedia entre la presunción de pronunciarse sobre todas las cosas y la
desesperación de no comprender ninguna de ellas; y, pese a que se lamentaban
frecuentemente y amargamente de la dificultad de indagar y de la oscuridad intrínseca
de las cosas, y cual caballos que mordisquean impacientemente su bocado, no
persistían en su pesquisa y se centraban en la naturaleza, creyendo (al parecer) que a
la auténtica cuestión – veáse, si el conocimiento es o no posible- no hay que abordarla
con razonamientos sino con tentativas. Por lo demás, confiando plenamente en la
fuerza de su entendimiento, no aplicaban regla alguna sino que lo elevaban todo al
pensamiento riguroso, el trabajo constante y el ejercicio de la mente”

 (Francis Bacon, 1620)

Este trabajo no hubiera sido posible sin la colaboración de un gran número de
personas, que desde diferentes ámbitos, me han ayudado a desarrollar este proyecto
de investigación. Este trabajo significa la culminación de un esfuerzo iniciado hace
cinco años.

En primer lugar, mis agradecimientos a Glòria Munilla, que ha ejercido de manera
excelente la función de tutora de este proyecto. Sus valiosos consejos y sobretodo su
apoyo en algunos momentos muy difíciles me han ayudado a tirar adelante este
proyecto con la misma ilusión del primer día. Tengo que destacar también que, en este
caso, su labor ha sido más extensa de lo habitual ya que por razones de
temporalización y para que la investigación se realizara de la manera más efectiva, el
proyecto que nos ocupa se ha alargado más tiempo de lo establecido. Ella siempre ha
estado ahí, contagiándome su entusiasmo, sus ansias de aprender y su afán por
investigar.

En segundo lugar, quiero nombrar a Laura Solanilla y Teresa Fèrriz por ayudarme y
apoyarme siempre que lo he necesitado. También agradecer las aportaciones de otros
profesores de la universidad como Oriol Olesti, Cèsar Carreras o Núria Fuertes.

En el ámbito cultural y educativo quiero agradecer la atención prestada por Tina Roig
(ICUB) y Joan Canet (XTEC).

Y, evidentemente no puedo dejar de nombrar a los verdaderos protagonistas de este
proyecto que sin ellos nada hubiera sido posible.
En primer lugar, quiero nombrar a los profesores de los centros escolares en los que
he desarrollado las actividades educativas, ellos han hecho que esta experiencia me
fuera muy fácil y gratificante. Ellos son: Emma y Andreu (IPSE de Barcelona);
Assumpta, Raquel, Pilar y Santiago (Pràctiques II de Barcelona); Alfred y Paco (IES

 - 5 -

Emperador Carles); Inés (CEIP Joan Baget i Pàmies de Boí); Maria y Carme (CEIP de
la Vall de Boí de Barruera); Carles, Ramón y Teresa (CEIP Vidal i Abad de Vilaller) y
Rosa (IES Pont de Suert). No puedo dejar de nombrar a Maria, directora, y Ana, jefe
de estudios, del Pràctiques II de Barcelona. Ambas también me acogieron muy
calurosamente y me dieron valiosos consejos sobre las actividades diseñadas. Al igual
que Ferràn Molina, jefe de estudios de secundaria del IES Emperador Carles. Todos
ellos me han acogido en sus centros de la mejor manera, haciéndome sentir como una
compañera más y facilitándome al máximo mi tarea.
En segundo lugar, nombrar a mis queridos alumnos, que me recibieron con gran
entusiasmo e ilusión y que durante unas semanas respondieron de manera excelente
a las actividades planteadas. Ellos son:
IPSE (5º A) –Barcelona-: Aguadé, A; Alcoberro, R; Arias, M; Badia, S; Ballarin, G;
Blasco, Cl; Cuxart, P; Delgado, L; Fajardo, I; Ferrer, N; Figuls, E; Galvan, F; Guasch,
M; Juan, A; Massanet, H; Muñoz, C; Nesterenko, A; Nicolau, B; Pons, O; Puig, R;
Ribera, G; Sastre, M; Segura, A; Vecilla, I.
IPSE (5º B) –Barcelona-: Agulló, Cl; Bigas, J; Canalda, A; Capaneli, R; Castañé, S;
Crespo, E; Fajardo, E; Farrero, G; Farreres, V; Forado, P; Gubert, C; Gil, M; Giménez,
C; Igual, C; Martin, X; Mateos, I; Muñoz, M; Oleaga, C; Oliva, M; Roig, N; Rovira, D;
Sanchez, A; Sanvicens, M; Valcarce, F.
Pràctiques II (4º A) –Barcelona-: Alabau, A; Álvarez, M; Amorós, U; Barcena, I;
Botella, Q; Ccencho, L; Cera, J; Fort, O; Freginals, J; Garcia, C; Hernández, M; Jane,
M; Marin, S; Martínez, X; Moya, A; Perez, J; Pifarre, C; Pujol, X; Rigol, A; Sanchez, E;
Sanjose, M; Sendra, M; Tapia, H; Van Esso, I; Vera, P.
Pràctiques II (4º B) –Barcelona-: Abella, E; Alegre, G, Barracó, A; Ben, Z; Castro, G;
Fernandez, A; Giner, X; Gomez, E; Guimera, A; Hernandez, C; Hernández, N; Lapaz,
G; Llaurado, N; Montece, A; Montserrat, A; Moreira, L; Navas, R; Pueyo, J; Quintero,
P; Rios, S; Rios, S; Rivera, E; Sans, Mª D; Tasies, S; Toledo, L; Van Esso, C; Xiaohui,
X.
Pràctiques II (5º A) –Barcelona-: Armengol, M; Bartran, A; Blay, N; Castaño, C; De la
Fuente, M; De la Villa, E; Garcia, G; Gonzalez, Mª, Guiu, M; Jiménez, K; Laucho, F;
Maldonado, J; Martínez, E; Morales, V; Perez, T; Reina, N; Rosado, V; Sánchez, S;
Santaliestra, O; Tang, M:; Veiret, P; Zang, Z.
Pràctiques II (5º B) –Barcelona-: Arakama, J; Aznar, I; Bestué, J; Bombi, B; Borrallo,
V; Calafell, M; Dieguez, G; Garrido, Mª; Gonzalez, B; Guzman, V; Jiménez, C; Linares,
C; Lopez, M; Lopez, A; Marques A; Martinez, A; Masia, A; Pacheco, A; Revenaque, M;
Rodríguez, O; Romero, A; Ruiz, Mª; Sánchez, Y; Serrano, G; Valles, A.
IES Emperador Carles (3º de ESO) –Barcelona-: Albert, S; Alcalde, A; Álvarez, L;
Bosch, M; Delgado, I; Esteban, L; Estrada, M; Fandos, M; Fernández, C; Font, N;
Izquierdo, N; Jorge, J; Ledo, Z; Llatge, A; Masdefiol, J; Mondejar, J; Monreal, A;
Perdomo, L; Pisa, M; Prats, A; Quintero, C; Ribes, R; Serrat, F; Solé, M; Torices, G;
Vinuesa, J; Yebra del Moral, C.
IES Emperador Carles (4º de ESO) –Barcelona-: Alberich, A; Balta, L; Barzola, R;
Bermúdez, M; Bonilla, I; Bravo, G; Camardons, E; Camps, N; Canut, C; Carvajal, V;
Castellanos, M; Cheng, J; Ciobanu, P; Escuin, S; Ferrer, S; Ferrés, M; López, C;
Marimon, M; Marzougoug, P; Monferrer, E; Romero, E; Sanclemente, D; Serrán, L;
Torres, K; Tortosa, J; Varela, L.
CEIP Joan Baget i Pàmies –Boí-: Diaz, J; Alaminos, A; Muñoz, A; Muñoz, A; Pons,
G; Gómez, C; Mariona.
CEIP de la Vall de Boí (3º) –Barruera-: Ferney, A; Blanca, M, Castany, D; Andrade,
N.
CEIP de la Vall de Boí (4º, 5º y 6º) –Barruera-: Monsó, N; Yuri; Muñoz, N, Ferrer, A;
Blanca, E; León, B.
CEIP Vidal i Abad (3º y 4º) –Vilaller-: Gómez, J; Moreno, A; Moreno, Q; Rodríguez,
M; Ernest.

 - 6 -

CEIP Vidal i Abad (5º y 6º) –Vilaller-: Riera, O; García, D; Bonilla, F; Peces, I;
Granados, F; Ponton, I; Robles, I; Belillas, C; Moreno, V; Peguera, P, Lupiañez, G;
Monso, R.
IES Pont de Suert (3º A de ESO) –Pont de Suert-: Abren, A; Beneria, E; Bonilla, S;
Corts, M; Escales, J; Estop, B; Fernández, A; Iglesias, E; Lanau, L; Marsol, S; Nodal,
P; Pallarés, P; Pereira, E; Pifarré, E; Solís, Z; Vidal, E.
IES Pont de Suert (3º B de ESO) –Pont de Suert-: Benavides, A; Bernal, D; Blancas,
L; Cereza, E; Domínguez, B; Girón, L; González, M; Grande, L; Lozano, C; Madrid, G;
Mata, X; Moreno, J; Muñoz, M; Navarri, A; Peremartí, R; Riu, M; Sala, E; Salazar, J;
Solanes, M; Corts, J.

 A todos, gracias.

 - 7 -

1. Presentación

La revolución que han supuesto las TIC en nuestra sociedad es una realidad. No
podemos prescindir de los avances tecnológicos que con tanta fuerza irrumpen en
nuestra sociedad y tampoco podemos negar las grandes posibilidades que nos
ofrecen. El uso de las TIC es adoptado por muchos ámbitos profesionales lo cual
significa el elevado éxito de las nuevas tecnologías. Éstas son tomadas como un
instrumento imprescindible en nuestros trabajos y estudios. Indudablemente, la
aplicación de las TIC ha abierto muchas puertas que sin su existencia no hubiera
sido posible.

El ámbito del patrimonio al igual que el ámbito de la educación no puede excluir el
uso de las TIC de sus programas educativos. Las TIC ofrecen al público escolar
una nueva manera de aprender, de conocer, de analizar y de desarrollar algunas
capacidades que no podrían desarrollar de otra manera. Para los estudiantes y
también para los docentes las TIC son un instrumento innovador, moderno, que
hace que el proceso de aprendizaje de los escolares se vea actualizado y, por
tanto, más cercano a los tiempos en los que vivimos. Los museos ofrecen en sus
programas didácticos destinados a estudiantes diferentes actividades que incluyen
el uso de las TIC y los centros educativos también introducen, paulatinamente, las
nuevas tecnologías en alguna de las materias que ofrecen.

Lo verdaderamente innovador es el poder difundir nuestro patrimonio cultural en
los centros escolares, es decir, sin que los estudiantes tengan que desplazarse
físicamente a un museo para poder descubrir y explorar nuestro patrimonio. La
noción escuela/museo, y con ésta museo presencial/museo virtual, toma cada vez
mayor relevancia hasta el punto de ser el mismo aula escolar un posible lugar
donde se lleve a cabo la educación patrimonial. Este hecho, que hasta hace muy
poco era impensable, ya es una realidad. Gracias a las TIC lo que era un posible
proyecto de futuro se ha realizado.

Dos recursos virtuales elaborados por el grupo ÒLIBA de la Universitat Oberta de
Catalunya, “Portal de la Vall de Boí” (http://oliba.uoc.edu/boi/portal) y “Memorias de
nuestra infancia: los niños de la guerra” (http://oliba.uoc.edu/nens/) nos han
permitido llevar a cabo un proyecto innovador respecto a Difusión y Interpretación
del Patrimonio a través de las TIC. Ambos recursos virtuales tratan sobre nuestro
patrimonio, en el primer caso patrimonio natural y cultural y en el segundo caso
patrimonio histórico. Ambas webs poseen un nivel excelente en cuanto a forma y
contenido y han supuesto un material óptimo para difundir nuestro patrimonio en
los centros escolares.

Evidentemente para llevar a cabo el proyecto y por tanto difundir nuestro
patrimonio en los centros escolares a través de los dos recursos virtuales antes
citados, ha sido necesario diseñar diferentes actividades educativas y así incluir en
éstas el formato virtual.

 - 8 -

A través de las actividades educativas diseñadas íbamos a tener la oportunidad de
comparar y analizar el aprendizaje formal (o también presencial y/o tradicional) y el
aprendizaje no formal (o también no presencial y/o virtual). La combinación
presencialidad/ virtualidad constituiría un mecanismo de desarrollo común en todas
las actividades.

Para que la muestra fuera lo más exitosa posible, estas actividades educativas
iban a desarrollarse en varios ámbitos geográficos, en diversos centros escolares
tanto públicos como privados y destinadas a diferente público escolar. Por esto, en
el diseño de las actividades se ha tenido que tener muy en cuenta en qué ámbito
geográfico se iban a desarrollar y a qué público escolar iban dirigidas. El
desarrollar las actividades en Barcelona o en la Vall de Boí ha supuesto
importantes matices en su diseño al igual que si iban a ir dirigidas al público
escolar de primaria o al público escolar de secundaria. La labor de Interpretación
del Patrimonio ha sido muy importante en este caso ya que uno de los objetivos
principales del proyecto era que los alumnos accedieran al patrimonio que se les
mostraba de la mejor manera. Sólo de esta manera se podría conseguir un
resultado exitoso en sus actividades.

Ante la situación expuesta, la pregunta inicial que debemos hacernos es si los
recursos de las Tecnologías en la Difusión y la Didáctica del Patrimonio son
esenciales para la educación formal o por el contrario no reúnen los requisitos
necesarios como para ser imprescindibles en la educación formal. En este ensayo
se intentará ofrecer numerosos argumentos a favor de la primera opción y reflejar
la idea de que las TIC constituyen una herramienta muy valiosa en la
Interpretación, Didáctica y Difusión del Patrimonio.

Tras el desarrollo de las actividades y de conocer el resultado final de los trabajos
que hayan elaborado los escolares podremos valorar la experiencia realizada y,
consecuentemente, podremos pensar en si es factible y apropiado introducir la
educación no formal en los itinerarios curriculares escolares. Evidentemente, no
sería menos interesante el introducir las TIC en los itinerarios curriculares
escolares a través de la materia de Patrimonio. Para todo esto, pero, sería
necesario llevar a cabo un replanteamiento de los itinerarios curriculares y de los
contenidos que el estudiante debe asimilar.

Este proyecto desarrollado dentro del grupo ÒLIBA significa una primera
experiencia de investigación en el ámbito concreto de las TIC y el Patrimonio y, en
general, de las Ciencias Humanas y Sociales

 - 9 -

2. Planteamientos metodológicos

2.1 Hipótesis inicial

Este proyecto parte de la hipótesis de que las TIC han originado una revolución en
el ámbito de la Difusión y Interpretación del Patrimonio. A pesar de esto, los
centros escolares continúan practicando la participación cultural asistiendo de
forma presencial a los museos u otros centros culturales. Por tanto, el interés del
proyecto se iba a centrar en promover la actividad cultural en los centros escolares
a través de las TIC. Es decir, difundir el patrimonio cultural tomando como base
exposiciones virtuales y otros recursos relacionados con las TIC. Las exposiciones
virtuales que iban a ser objeto de difusión son el “Portal de la Vall de Boí”
(http://oliba.uoc.edu/boi/portal/) y “Memorias de nuestra infancia: los niños de la
guerra” (http://oliba.uoc.edu/nens), ambos recursos virtuales realizados por el
grupo ÒLIBA de la Universitat Oberta de Catalunya y que exponen parte de
nuestro patrimonio cultural.

Para llevar a cabo esta experiencia era muy positivo poder desarrollar una serie de
actividades educativas, diseñadas por nosotros mismos, en las que el uso de las
TIC fuera una parte imprescindible de la actividad. Antes de iniciar la fase de
diseño de las actividades teníamos que saber en qué ámbitos geográficos se
podían desarrollar las actividades y a qué público escolar iban dirigidas. Desde un
inicio teníamos gran interés en que la actividad diseñada referente al “Portal de la
Vall de Boí” se desarrollara en centros escolares de la Vall de Boí, situándonos de
esta manera en el lugar que es objeto de estudio y difusión, y también de
Barcelona. Por otro lado, la actividad referente a “Memorias de nuestra infancia:
los niños de la guerra” sólo sería necesario desarrollarla en centros escolares de
Barcelona. De esta manera podríamos comparar el medio rural con el medio
urbano y más concretamente la escuela rural con la escuela urbana. También
teníamos gran curiosidad por desarrollar las actividades educativas en diferentes
centros escolares, públicos y privados, comparando los diferentes tipos de
enseñanza, y con diferente público escolar, es decir, con escolares de primaria y
escolares de secundaria y así contemplar y comparar los dos niveles educativos.

Una vez se hubieron confirmado los objetivos anteriores, es decir, que las
actividades se podrían desarrollar en centros escolares de la Vall de Boí y de
Barcelona, en centros públicos y privados, y con público escolar de primaria y de
secundaria, era evidente que el diseño de las actividades referentes a los dos
recursos virtuales tendría que realizarse de acuerdo a estos objetivos. Esto
significa que no había que diseñar una sola actividad sobre cada espacio virtual
sino varias actividades dependiendo del ámbito geográfico donde iban a
desarrollarse y el público escolar que las iba a llevar a cabo.

 - 10 -

Tan amplia muestra nos permitiría poner en práctica algunos aspectos como
difundir el patrimonio cultural tomando como base las TIC; acercar al público los
tesoros culturales y incitarlo a participar en la actividad cultural; ofrecer y
contemplar diversas perspectivas de cada estudio de caso; interpretar el
patrimonio a través de diferentes técnicas y lenguajes; establecer la relación entre
sociedad y patrimonio cultural; y, intercambiar experiencias, conocimientos y
anécdotas con el público. Tal experiencia también nos permitiría valorar los
resultados con un seguimiento intenso del desarrollo de las actividades y los
resultados conseguidos, especialmente en el ámbito de la didáctica y el
aprendizaje; analizar el museo presencial y el museo virtual como herramienta i/o
recurso didáctico y de aprendizaje; y analizar hasta qué punto los recursos o
espacios virtuales desarrollados y analizados son útiles para el proceso de
aprendizaje de los estudiantes de primaria y secundaria. Todo esto nos ayudará a
formular algunas conclusiones significativas sobre el tema que nos ocupa.

Este trabajo ha querido analizar las relaciones que se establecen entre las TIC y la
Interpretación y Difusión del Patrimonio en los centros escolares bajo el
convencimiento de que las TIC son un recurso educativo a tener en cuenta en el
ámbito de la educación patrimonial y, por tanto, en la Difusión y Didáctica del
Patrimonio.

2.2 Temporalización, metodología de trabajo y criterios de evaluación

El trabajo se ha llevado a cabo en dos fases:

2.2.1 Fase de investigación

Esta fase ha comprendido des del mes de marzo del 2003 a diciembre de 2003.
Pero en esta primera fase se pueden diferenciar dos etapas: marzo-julio del 2003 y
octubre-diciembre del 2003.

 Marzo-julio del 2003
Es en este período donde analizo, examino y trabajo exhaustivamente los recursos
virtuales objeto de nuestro proyecto, “Portal de la Vall de Boí”
(http://oliba.uoc.edu/boi/portal) y “Memorias de nuestra infancia: los niños de la
guerra” (http://oliba.uoc.edu/nens). Después de explorar a fondo las dos webs,
prosigue la fase de diseño de las diferentes actividades. Cada exposición virtual,
cada ámbito geográfico y cada público escolar iban a exigir un diseño de actividad
diferente. Una vez diseñadas las actividades hay que empezar a pensar en los
centros escolares donde se pueden llevar a cabo.
Es en este período donde se empieza a contactar con los centros educativos. Se
produce un encuentro con Joan Canet, del Departamento de Enseñanza, al que le
presentamos el proyecto a desarrollar y es él mismo el que nos aconseja diversos
centros educativos -tanto públicos como privados, de enseñanza primaria y de
enseñanza secundaria, de Barcelona- donde poder llevar a cabo las actividades
educativas diseñadas. Por otro lado también contacto con Maria Roqué, profesora

 - 11 -

del CEIP de la Vall de Boí (Barruera), que me ayuda a coordinar la participación de
las diferentes escuelas de la ZER Ribagorça en las actividades planteadas.
Posteriormente a estos primeros contactos se inicia la toma de contacto con los
diversos centros escolares, tanto de Barcelona como de la Vall de Boí, en los
cuales es posible desarrollar las actividades educativas diseñadas referentes a los
dos espacios virtuales. Las reuniones con los centros escolares serán numerosas
durante los cinco meses, alargándose incluso estos encuentros hasta el mes de
septiembre del 2003 que sería cuando se acabaran de concretar algunos aspectos
importantes para poder llevar a cabo las actividades educativas en dichos centros.
Al mismo tiempo que estudiaba el material objeto de difusión –los dos recursos
virtuales-, diseñaba las actividades educativas sobre el material en cuestión, y
mantenía reuniones con diferentes centros escolares, llevaba a cabo la búsqueda
bibliográfica. El corpus bibliográfico está formado por: los dos recursos virtuales,
“Portal de la Vall de Boí” (http://oliba.uoc.edu/boi/portal) y “Memorias de nuestra
infancia: los niños de la guerra” (http://oliba.uoc.edu/nens), numerosas
publicaciones u estudios, diversos artículos y publicaciones en formato web
referentes al tema, revistas especializadas, guías didácticas de museos y
ponencias. Este corpus bibliográfico se puede dividir en cinco bloques temáticos:
webs grupo ÒLIBA (Portal de la Vall de Boí y Memorias de nuestra infancia: los
niños de la guerra); Museología y Museografía; Difusión y Interpretación del
Patrimonio. TIC; Didáctica, y Estudio de público. Posteriormente se ha procedido a
la lectura y selección de la información tomando nota de los puntos teóricos más
importantes y procediendo a continuación a elaborar un índice del trabajo para
conducir el discurso teórico.

Octubre-Diciembre del 2003
Es en este período donde se han desarrollado las prácticas en los diferentes
centros escolares. Concretamente las sesiones en los centros educativos se
iniciaron el 20 de octubre y finalizaron el 16 de diciembre. Los centros donde se
han desarrollado las actividades diseñadas son: IPSE, Pràctiques II y IES
Emperador Carles en Barcelona. Y CEIP Joan Baget i Pàmies, CEIP de la Vall de
Boí, CEIP Vidal i Abad, y IES Pont de Suert en la Vall de Boí y alrededores. Se ha
trabajado en distintos ámbitos geográficos, en distintos centros escolares, con
numerosas aulas y con público escolar de primaria y de secundaria. La cantidad de
información recogida en las sesiones desarrolladas con los escolares es numerosa
y de diferente tipo. Fotografías, cartas, e-mails, cintas magnetofónicas, cintas
filmadas, encuestas y, por supuesto, los trabajos de los alumnos. En el proceso de
recogida de datos se ha hecho uso de una metodología cualitativa y cuantitativa.
Los dos tipos de metodología son fundamentales y complementarios en la
investigación. El tipo de análisi que se hará de toda la información recogida será:
análisis estadístico, análisis comparativo, análisis de contenidos y análisis
sociológico.
Los criterios y objetivos que se han planteado para evaluar la eficacia de las
actividades vienen marcados en primer lugar por el nivel escolar de los alumnos
que iban a desarrollar dichas actividades. Ha sido imprescindible tener muy claros
los objetivos que se querían conseguir con cada actividad y los objetivos que
podían alcanzar los escolares. Para esto fue necesario, una vez diseñadas las
actividades, que tanto los miembros del grupo ÔLIBA como los docentes de cada
centro educativo revisaran las actividades planteadas y dieran su aprobación para
desarrollarlas con el público al cual iban dirigidas. Esto no quiere decir que a
medida que se han ido desarrollando las prácticas los objetivos o criterios pudieran
variar dependiendo del ritmo y capacidad de trabajo de los alumnos o también
gracias a las aportaciones que en algunos casos han hecho los docentes. Otro
criterio que se ha tenido muy en cuenta en el diseño y posterior desarrollo de las
actividades referentes al “Portal de la Vall de Boí” ha sido el ámbito geográfico en

 - 12 -

el cual se iban a desarrollar. Existe una destacable diferencia entre plantear la
actividad a los escolares de Barcelona (desconocedores de la Vall de Boí) o
plantearla a los escolares de la Vall de Boí (conocedores del lugar ya que residen
en éste). El grado de conocimiento sobre la materia que se iba a estudiar iba a ser
más elevado en un caso que en otro.
La lectura y análisis de algunas guías dídácticas de importantes museos españoles
también han sido imprescindibles para marcar unos criterios y objetivos iniciales en
cuanto al diseño y desarrollo de las actividades.
Los objetivos planteados se han cumplido ya que las actividades se han llevado a
cabo en diversos centros escolares, en Barcelona y en la Vall de Boí y con
escolares de enseñanza primaria y de enseñanza secundaria.
La exitosa respuesta por parte de los docentes y escolares que han desarrollado
las actividades nos ha hecho pensar que los criterios y objetivos propuestos en un
inicio han sido los necesarios para que las actividades pudieran ser lo más
adecuadas posibles y consiguiéramos así un estudio amplio, variado, serio y
acorde con lo que cada nivel escolar y cada ámbito geográfico podía ofrecer.

2.2.2 Fase de conceptualización, análisis y elaboración de la memoria final

Esta fase comprende desde el mes de marzo al mes de junio del 2004. El corpus
bibliográfico obtenido ha sido clasificado según las siguientes materias o
disciplinas: Museología y Museografía; Difusión y Interpretación del Patrimonio.
TIC; Didáctica y Estudio de público.

Después de examinar y clasificar la diferente bibliografía el primer paso era
elaborar un Índice del trabajo. Esto nos ayudaría a organizar la materia y a ordenar
las aportaciones o ideas más relevantes que queríamos introducir en la memoria.
Una vez hecho el índice debíamos centrarnos en la redacción del apartado más
dificultoso y, a la vez, más extenso. Este es el tercer apartado de la memoria y se
titula “TIC, Patrimonio y Aprendizaje. Estudio de casos: los niños de la guerra y la
Vall de Boí”. Es aquí donde se va a describir detenidamente toda la experiencia
desarrollada en los centros escolares. En este apartado se diferencian tres
subapartados: recogida de datos, análisis de datos y valoración de los datos. A
medida que se iba redactando tal apartado se elaboraban de manera paralela los
anexos necesarios. La última fase de redacción de la memoria incluiría los
apartados de Presentación, Planteamientos metodológicos, Conclusión y
Bibliografía.

 - 13 -

3. TIC, Patrimonio y Aprendizaje. Estudio de casos: Los niños de la guerra y
La Vall de Boí.

Los dos espacios virtuales sobre patrimonio cultural diseñados por el grupo ÒLIBA
de la Universitat Oberta de Catalunya, “El Portal de la Vall de Boí”
(http://oliba.uoc.edu/boi/portal) y “Memorias de nuestra infancia: los niños de la
guerra” (http://oliba.uoc.edu/nens) nos han permitido llevar a cabo un proyecto de
investigación basado en la interpretación, didáctica y difusión del patrimonio en los
centros escolares. En este proyecto de investigación el uso de las Tecnologías de
la Información y Comunicación es fundamental ya que precisamente uno de los
aspectos que se ha querido analizar y valorar a través de esta experiencia es la
efectividad de dichos recursos en el proceso de aprendizaje de los escolares sobre
patrimonio cultural. La experiencia desarrollada se explica a través de tres fases:
recogida de datos, análisis de los datos y valoración de los datos.

3.1 Recogida de datos.

Como en todo trabajo de investigación, la recogida de datos es una de las
primeras fases y, también, una de las más importantes de todo el proceso. Es
en esta fase donde se han tenido que tener en cuenta tres aspectos, todos
ellos igual de significativos:

• el contexto donde se va a llevar a cabo la investigación.
• el marco teórico de la misma.
• la temporalización de las actividades diseñadas.

Por tanto es en esta etapa en donde se procedió, en primer lugar, a diseñar las
diferentes actividades sobre las dos exposiciones virtuales; después, a
contactar con los diferentes centros escolares donde poder desarrollarlas; y
finalmente a formular una propuesta de temporalización de las actividades en
los centros.

En la fase de diseño de las actividades es necesario destacar que el objetivo
de nuestro trabajo parte de dos exposiciones virtuales realizadas por el grupo
ÒLIBA de la Universitat Oberta de Catalunya, “El Portal de la Vall de Boí”
(http://oliba.uoc.edu/boi/portal/) y “Memorias de nuestra infancia: los niños de la
guerra” (http://oliba.uoc.edu/nens/). Tomando como base estas dos
exposiciones virtuales de diferente temática pero con una misma finalidad –
difundir el patrimonio cultural -, y después de estudiarlas y analizarlas a fondo,
nos centramos en la tarea de diseñar las actividades que se llevarían a cabo en
diferentes ámbitos geográficos (Barcelona/Vall de Boí), en diversos centros
escolares (públicos y privados) y dirigidas a distinto público escolar (enseñanza
primaria y enseñanza secundaria).

Para el diseño de las actividades había que tener claros los siguientes factores:
a qué exposición se iba a referir la actividad, a qué público iba a ir dirigida, en
qué ámbito geográfico se iba a desarrollar1 y de cuanto tiempo se iba a
disponer. Una vez concretados estos puntos y después de consultar diversos
programas educativos y publicaciones didácticas de diferentes museos2, así

1 Cabe tener en cuenta que a diferencia de los escolares de Barcelona, los escolares de la Vall de Boí eran
conocedores de gran parte de la materia que iban a trabajar (“El portal de la Vall de Boí”).
2 Museu Nacional d´Art de Catalunya, Museu Marítim de Barcelona, Museo Nacional Centro de Arte Reina Sofía,
Museo Guggenheim de Bilbao, CaixaFòrum, Museu d´Art Contemporani de Barcelona y Centre de Cultura
Contemporània de Barcelona. Estos son algunos de los museos que ofrecen interesantes actividades educativas
destinadas al público más joven.

 - 14 -

como tener en cuenta los objetivos finales del proceso de investigación dentro
del grupo Òliba3, el diseño de las actividades no fue complicado. Se ha
intentado que cada actividad fuera la apropiada para el grupo que la iba a tener
que desarrollar. Un factor que se tuvo muy en cuenta en la fase de diseño de
las actividades educativas era que tanto los escolares más jóvenes como los
mayores tenían que disfrutar con aquello que iban a hacer. El primer objetivo
era aprender pero no sin disfrutar. De esta manera, se ha intentado llegar al
objetivo (conocer el patrimonio cultural –histórico y natural-) a través de la
utilización de numerosos medios y técnicas educativas, didácticas y de
aprendizaje. Los alumnos han conocido nuestro patrimonio de una manera
poco tradicional ya que no han acudido a un museo –presencial- sino que el
museo –virtual- ha acudido a ellos, han podido compartir todos juntos esta
experiencia creándose así un buen ambiente en el aula (componente
socializador) y han podido aprender la materia a través del uso de varios
medios o recursos educativos, unos más innovadores –DVD, Internet- y otros
más tradicionales –pizarra, papel, colores, VHS, etc.- En todas las actividades
se ha alternado la utilización de diferentes materiales y medios con el objetivo
de estimular a los alumnos en cada sesión

Una vez aclarado el objetivo que se perseguía y cómo se quería conseguir
había que entrar en la materia. La exposición virtual “Memorias de nuestra
infancia: los niños de la guerra” es muy diferente del espacio virtual “El Portal
de la Vall de Boí”. En la primera se expone parte de nuestro patrimonio
histórico y en la segunda se expone parte de nuestro patrimonio natural, pero
también otros muchos recursos que convierten dicho espacio en un portal. Las
diferencias en cuanto al contenido y a su conceptualización son evidentes y,
por lo tanto, el diseño de las actividades también iba a ser diferente.

El público al cual iba a ir dirigida la actividad también era un factor a tener en
cuenta en su diseño. Existen claras diferencias entre un escolar de enseñanza
primaria y un escolar de enseñanza secundaria. Incluso dentro de un mismo
ciclo se dejan ver estas diferencias, ya que no es lo mismo un escolar de
tercero de primaria que un escolar de cuarto o quinto. Por tanto había que
tener muy claras las limitaciones de cada grupo y los objetivos que se les podía
plantear y que podrían lograr.

En cuanto al ámbito geográfico, éste se ha tenido que tener en cuenta a la hora
de diseñar la actividad referente al “Portal de la Vall de Boí” ya que no se podía
plantear la misma actividad a los escolares de Barcelona que no conocían la
Vall de Boí que a los escolares de la propia Vall o alrededores que, como es
natural, tienen un mayor conocimiento del lugar, de sus costumbres, etc.
Aunque la actividad a diseñar tratara sobre la misma exposición virtual (“El
Portal de la Vall de Boí”) y fuera dirigida al mismo público (primaria o
secundaria) el hecho de desarrollarla en Barcelona o en la Vall de Boí iba a
comportar importantes matices en su diseño.

Por último, el factor tiempo también ha sido decisivo en el diseño de las
actividades. No se trataba de desarrollar la actividad en un solo día pero
tampoco alargarla más de tres meses. Inicialmente se pensaba desarrollar la
actividad en seis sesiones de una hora cada sesión, dedicando cada grupo
escolar una hora semanal (una sesión semanal) al desarrollo de la actividad
excepto el grupo de 4º de ESO del IES Emperador Carles que ha dedicado dos

3 Munilla, G.; Ferro, E.; García, D. (2004) Seguiment i avaluació de plataformes virtuals per a la difusió, documentació i
comunicació d'institucions culturals i del patrimoni (ÒLIBA, 2002-2003). Documents de projecte DP04-002, UOC/IN3
http://www.uoc.edu/in3/dt/20407/index.html

 - 15 -

horas semanales. Esta mayor dedicación a la actividad por parte de este grupo
de secundaria es debida al acuerdo al que se llegó con el profesor de Historia
de este grupo. Dicho grupo de alumnos aún no había estudiado la guerra civil
española ya que era materia que se daría a final de curso. Por lo tanto, tanto el
profesor como nosotros encontramos muy necesario y oportuno adelantar el
programa curricular de la materia de historia; responsabilizándonos nosotros
de desarrollar esa parte del temario4. Aparte de realizar la actividad diseñada
sobre la exposición virtual “Memorias de nuestra infancia: los niños de la
guerra”, tuvimos que prepararnos algunas sesiones sobre la guerra civil
española haciendo una introducción y contextualización del tema y explicando
los hechos más significativos de dicho período histórico. De esta manera, los
alumnos podrían coger apuntes y participar en clase como si se tratase de una
sesión más de la asignatura de Historia. Estas sesiones más “normales” se
alternarían con sesiones más “innovadoras” que eran en las que se
desarrollaba la actividad diseñada. Con este grupo es, pues, con el que más se
ha podido poner en práctica la combinación del aprendizaje formal o tradicional
y el aprendizaje no formal y/o virtual.

Una vez diseñadas las diferentes actividades educativas vino la fase de
contacto con los diferentes centros escolares. De acuerdo con el tema que
íbamos a abordar en nuestro trabajo de investigación –Interpretación, didáctica
y difusión del patrimonio en los centros escolares-, era evidente que las
prácticas no profesionales se tenían que desarrollar en centros escolares de
enseñanza primaria y también en centros escolares de enseñanza secundaria
y, por tanto, nos habíamos de introducir en el campo de la enseñanza5. Las
actividades planteadas sobre la exposición virtual “Memorias de nuestra
infancia: los niños de la guerra” solo se han llevado a cabo en centros
escolares de Barcelona. En cuanto a la exposición “El Portal de la Vall de Boí”
se consideró muy interesante y beneficioso para el trabajo poder poner en
práctica las actividades diseñadas en centros escolares de primaria y
secundaria situados tanto en la Vall de Boí o alrededores6 como en Barcelona.
La primera toma de contacto con los centros de enseñanza de Barcelona se
produjo en el mes de marzo de 2003 y se hizo a través de la participación en el
proyecto de Joan Canet7, que nos aconsejó una serie de centros de enseñanza
tanto públicos como privados donde podríamos realizar nuestro proyecto de
investigación. Estos centros posibles eran: Pràctiques II (escuela pública de
primaria), IPSE (escuela privada de primaria), IES Emperador Carles (escuela
pública de secundaria y bachillerato) y C. Súnion (escuela privada de
secundaria y bachillerato).

Por otro lado, la primera toma de contacto con los centros de enseñanza de
primaria de la Vall de Boí y Vilaller también se hizo en el mes de marzo de
2003 y a través de María Roqué, profesora del CEIP de la Vall de Boí
(Barruera), que coordinó la participación de todas las escuelas del ZER
Ribagorça en el proyecto planteado. En cuanto a la enseñanza secundaria, mi
entrada en el IES de Pont de Suert fue gracias al director del centro, Xavier
Boix. Los centros escolares, situados en la Vall de Boí y alrededores, donde
posiblemente íbamos a desarrollar las actividades educativas eran los
siguientes: CEIP Joan Baget i Pàmies de Boí (escuela pública de primaria),

4 Este aspecto ha resultado de suma importancia para la valoración global del proyecto de investigación porque, entre
otras cosas que más adelante consideraremos, implica una relación directa, positiva y complementaria entre la
educación formal y la educación no formal.
5 En este caso, nos ha sido de especial apoyo y utilidad nuestra experiencia previa en el ámbito de la docencia no
universitaria.
6 Pont de Suert y Vilaller no pertenecen a la Vall de Boí.
7 Departament d´Ensenyament de Catalunya.

 - 16 -

CEIP de la Vall de Boí de Barruera (escuela pública de primaria), CEIP Vidal i
Abad de Vilaller (escuela pública de primaria) e IES Pont de Suert (instituto
público de secundaria y bachillerato).

Una vez localizados los ocho centros, el primer contacto con éstos fue por vía
telefónica mediante la cuál nuestra intención era formalizar un encuentro con el
director o docentes de cada centro y así plantearles nuestros intereses de
investigación y actividades diseñadas, la temporalización de las mismas y la
metodología que se iba a seguir. Las reuniones fueron numerosas, teniéndonos
que desplazar en alguna ocasión hasta la Vall de Boí; de manera que esta
primera fase de contacto con los centros se prolongó durante tres meses
aproximadamente (marzo- mayo 2003). Y llegamos a la conclusión de que,
debido a las fechas (final de curso), era más oportuno y favorable para el
proyecto que dichas actividades se iniciaran coincidiendo con el inicio del
nuevo curso, es decir, en octubre del 2004. Después del verano, todos los
centros mantuvieron su postura acerca de la participación en el proyecto
excepto el C. Súnion de Barcelona que encontró una mayor dificultad para
introducir las actividades diseñadas en el programa curricular de los
estudiantes de 3º o 4º de la ESO. Es decir, la muestra expuesta no cuenta
finalmente con la participación de una escuela de secundaria y bachillerato
privada, programada en origen, y por lo tanto la muestra se ha realizado en
siete centros escolares. El total de grupos escolares con los que se ha
trabajado ha sido:

* 6 aulas de escolares de primaria (IPSE y Pràctiques II) y 2 aulas de escolares
de secundaria (IES Emperador Carles) en Barcelona.
* 5 aulas de escolares de primaria (CEIP de la Vall de Boí, CEIP Vidal i Abad,
CEIP Joan Baget i Pàmies) y 2 aulas de escolares de secundaria (IES Pont de
Suert) de la Vall de Boí y alrededores.

En total, la muestra cuenta con 15 grupos de alumnos que han participado en
el proyecto presentado. El número de alumnos de cada aula es variado. Hay
grupos de pocos alumnos, como uno de los grupos de primaria del CEIP de la
Vall de Boí (Barruera) que contaba con cuatro alumnos; hasta veintisiete
alumnos del grupo de 4º de ESO o de 3º de ESO del IES Emperador Carles de
Barcelona.

CENTRO
ESCOLAR

 UBICACIÓN NIVEL
ESCOLAR

NÚMERO
DE AULAS

NÚMERO DE
ESTUDIANTES

IPSE Barcelona Primaria 2 48

PRÀCTIQUES II Barcelona Primaria 4 99
IES
EMPERADOR
CARLES

Barcelona Secundaria 2 54

CEIP DE LA
VALL DE BOÍ

Barruera Primaria 2 10

CEIP JOAN
BAGET I
PÀMIES

Boí Primaria 1 7

CEIP VIDAL I
ABAD

Vilaller Primaria 2 17

IES PONT DE
SUERT

Pont de Suert Secundaria 2 36

 - 17 -

El planteamiento inicial en cuanto a la temporalización de las actividades, no
obstante, se ha mantenido: una hora semanal durante 6 semanas, excepto el
grupo de 4º de ESO del IES Emperador Carles que han sido dos horas
semanales. Pero a medida que se iban desarrollando las actividades
educativas, la temporalización se ha visto modificada ya que cada grupo
escolar ha necesitado un período de tiempo diferente para finalizarlas. De
manera, que algunos grupos han tenido suficiente con cuatro semanas para
finalizar la actividad mientras que otros han necesitado 8 semanas para lo
mismo.

CENTRO
ESCOLAR

UBICACIÓN NIVEL
ESCOLAR

NÜMERO DE
SEMANAS Y
FECHAS
CONCRETAS

 NÚMERO DE
 HORAS

IPSE Barcelona Primaria 6 semanas (grupo
de 5º A)
20/10/03 a 24/11/03

7 semanas (grupo
de 5ºB)
22/10/03 a 3/12/03

6 horas

7 horas

PRÀCTIQUES II Barcelona Primaria 8 semanas (los dos
grupos de 5º)
22/10/03 a 10/12/03

9 semanas (los dos
grupos de 4º)
21/10/03 a 16/12/03

16 horas (los
dos grupos de
5º)

9 horas (los dos
grupos de 4º)

IES
EMPERADOR
CARLES

Barcelona Secundaria 7 semanas (grupo
de 3º)
21/10/03 a 2/12/03

7 semanas (grupo
de 4º)
20/10/03 a 1/12/03

7 horas (el
grupo de 3º)

13 horas (el
grupo de 4º)

CEIP DE LA
VALL DE BOÏ

Barruera Primaria 5 semanas (el grupo
de 3º)
23/10/03 a 20/11/03

5 semanas (el grupo
de 4º, 5º y 6º)
23/10/03 a 20/11/03

5 horas (el
grupo de 3º)

5 horas (el
grupo de 4º, 5º y
6º)

CEIP JOAN
BAGET I
PÀMIES

Boí Primaria 4 semanas
23/10/03 a 13/11/03

4 horas

CEIP VIDAL I
ABAD

Vilaller Primaria 4 semanas (grupo
de 3º y 4º)
24/10/03 a 14/11/03

5 semanas (grupo
de 5º y 6º)
24/10/03 a 21/11/03

4 horas (grupo
de 3º y 4º)

5 horas (grupo
de 5º y 6º)

IES PONT DE
SUERT

Pont de Suert Secundaria 5 semanas (el grupo
de 3º A)
24/10/03 a 21/11/03

5 semanas (el grupo
de 3º B)

5 horas (grupo
de 3º A)

5 horas (grupo

 - 18 -

24/10/03 a 21/11/03 de 3º B)

Los dos grupos escolares que han finalizado antes las actividades han sido: el
grupo de primaria CEIP Joan Baget i Pàmies de Boí y el grupo de alumnos de
3º y 4º de primaria del CEIP Vidal i Abad de Vilaller. Ambos grupos han
necesitado cuatro semanas, es decir, cuatro sesiones para acabar las
actividades propuestas. Los grupos que han necesitado cinco semanas o cinco
sesiones han sido: los dos grupos de primaria del CEIP de la Vall de Boí de
Barruera, un grupo de 5º y 6º de primaria del CEIP Vidal i Abad de Vilaller y los
dos grupos de 3º de la ESO del IES Pont de Suert. Sólo un grupo ha
necesitado seis semanas o seis sesiones para acabar la actividad, uno de los
grupos de 5º de primaria del IPSE de Barcelona. Siete semanas ha necesitado
el grupo de 3º de ESO del IES Emperador Carles de Barcelona (siete
sesiones), el grupo de 4º de ESO del IES Emperador Carles de Barcelona
(trece sesiones) y el otro grupo de 5º de primaria del IPSE de Barcelona (siete
sesiones). Los grupos que han dedicado mayor tiempo al desarrollo de la
actividad han sido: los dos grupos de 5º de Primaria del Pràctiques II de
Barcelona que han dedicado ocho semanas (ocho sesiones) y los dos grupos
de 4º de Primaria del Pràctiques II de Barcelona que han dedicado nueve
semanas (nueve sesiones). En dos meses (20 de Octubre al 17 de Diciembre
2003) se han podido finalizar todas las actividades (Anexo 1
“Temporalización” y Anexo 2 “Horario”).

3.1.1 El Portal de la Vall de Boí

 - 19 -

La exposición virtual “El Portal de la Vall de Boí” (http://oliba.uoc.edu/boi/portal)
definida8 como “una plataforma virtual educativa y de difusión del patrimonio”,
ha sido realizado con varias finalidades entre las cuáles se encuentra el tomar
dicho espacio virtual como un recurso didáctico. Esta web está al alcance de
estudiantes de primaria, secundaria, bachillerato o universitarios que se
interesen por conocer parte de nuestro patrimonio situado en el pirineo catalán.
De esta manera podrán conocer o ampliar sus conocimientos sobre el arte
románico, el patrimonio natural, la historia medieval, etc. Ha sido gracias a la
vertiente educativa que presentaba la web, de entre los diferentes objetivos del
espacio virtual, a partir de la que hemos desarrollado el proyecto educativo que
nos ocupa. De hecho el proyecto se incluye como experiencia piloto del grupo
de investigación en cuanto al uso de recursos virtuales en el aprendizaje no
formal y su complementariedad con el aprendizaje formal9.

Para poder diseñar las actividades educativas relativas a este espacio virtual
era necesario un análisis profundo de su estructura y de sus contenidos. Hay
que saber qué se le va a ofrecer al escolar y cómo se le ofrece (exposición
virtual). Partiendo de esta base se puede plantear una actividad en la que los
escolares tengan la oportunidad de desarrollar los conocimientos adquiridos –
tras la visualización de la web- y también de ampliar dicha información
expuesta a través del uso de otros materiales. De esta manera el escolar
conoce, aprende y asimila, en este caso, nuestro patrimonio utilizando las TIC y
otros recursos de aprendizaje tradicionales.

El espacio virtual “El Portal de la Vall de Boí” se estructura en siete apartados
principales: Historia de la Vall, Patrimonio Artístico, Patrimonio Natural,
Patrimonio Etnológico, Los Pueblos, El Turismo y la Vida de la Vall. Este último
apartado, la “Vida de la Vall”, como otros apartados de la web “Novedades”,
“Realidad Virtual”, “Mapa”, etc., no se ha incluido en el diseño de las
actividades educativas y por lo tanto no se han trabajado. La falta de inclusión
de estos apartados se ha debido tanto al tipo de información que exponen
éstos como a la cantidad de información expuesta. El contenido expuesto quizá
no es tan trascendental como el que se expone en los otros apartados y la
información expuesta no es tan cuantiosa como en los otros casos. Los seis
apartados principales que presenta el Portal contienen mucha información y
muy interesante para el aprendizaje de los escolares. Por esto hemos creído
que trabajar estos seis apartados era más que suficiente y aunque los que no
se han incluido también son interesantes de conocer pasan a un segundo
plano. Esto no quiere decir que los alumnos no los hayan visitado, simplemente
no los han trabajado tan a fondo como los seis apartados principales. El
apartado más extenso y denso es el de “Historia de la Vall”, y este factor se ha
teniendo en cuenta en el diseño y posterior desarrollo de las actividades. En las
actividades diseñadas se ha llevado a cabo un reparto cuantitativo de la
información a examinar de manera proporcionada. En las aulas que se
establecían varios grupos de trabajo, debido a un elevado número de alumnos,
cada grupo iba a trabajar una cantidad de información determinada y similar a
la de los otros grupos. No era posible que un grupo de tres escolares trabajara
la “Historia de la Vall” y otro grupo con los mismos escolares trabajara “El
Turismo”, uno de los apartados menos extensos y también menos densos.

8 Carreras, C. “Portal de la Vall de Boí: una plataforma virtual educativa y de difusión del patrimonio”
(http://www.uoc.es/humfil/boi), Grup Òliba de la Universitat Oberta de Catalunya.
9 Munilla, G.; Ferro, E.; García, D. (2004) Seguiment i avaluació de plataformes virtuals per a la difusió, documentació i
comunicació d'institucions culturals i del patrimoni (ÒLIBA, 2002-2003). Documents de projecte DP04-002, UOC/IN3
http://www.uoc.edu/in3/dt/20407/index.html

 - 20 -

Acerca del contenido de la web, como bien dicen sus apartados, en ésta se
ofrece información acerca de: la historia de la Vall, recordando a sus gentes y
acontecimientos más destacados; el patrimonio artístico, dónde se exponen las
principales características del arte románico catalán; el patrimonio natural,
donde se nos describe la belleza del paisaje de la Vall de Boí (vegetación,
fauna, etc.); el patrimonio etnológico, donde quedan reflejadas las costumbres
del lugar (gastronomía, fiestas populares, etc.); los pueblos, donde se nos
describe cada pueblo que pertenece a la Vall de Boí; y, finalmente, el turismo,
donde encontramos información de interés sobre los servicios que nos pueden
prestar y las visitas, excursiones y actividades deportivas que se pueden
realizar en la Vall.

En “El Portal de la Vall de Boí” encontramos toda la información necesaria
acerca de la Vall de Boí, ese paraje tan entrañable que el 30 de noviembre del
2000 fue declarado Patrimonio Mundial por la UNESCO.

a) Presentación actividad diseñada

Sobre el espacio virtual “El Portal de la Vall de Boí” se han presentado cuatro
actividades diferentes. Este hecho se ha debido a que las actividades se han
desarrollado en diferentes ámbitos geográficos (Barcelona/Vall de Boí y
alrededores) e iban dirigidas a diferente público escolar (escolares de
enseñanza primaria y escolares de enseñanza secundaria). Estos dos factores
han obligado a diseñar varias actividades educativas sobre una misma
exposición virtual (Anexos 3, 4, 5 y 6).

Las actividades educativas dirigidas a escolares de Primaria, tanto de
Barcelona como del Vall de Boí, han sido tituladas “Portal de la Vall de Boí
realizado por los más jóvenes”. Como bien dice el título, en esta actividad se ha
pretendido que los alumnos de primaria realizaran un Portal sobre la Vall de
Boí (de acuerdo con sus capacidades y posibilidades) paralelo al Portal
realizado por el grupo ÒLIBA10 de la Universitat Oberta de Catalunya. Primero,
los alumnos tendrían que visualizar y examinar la web realizada por el grupo
ÒLIBA y posteriormente tendrían que elaborar por grupos, si el número de
alumnos del aula era considerable, un dibujo de uno de los apartados
principales de la web y una pequeña reseña sobre el apartado que han
trabajado o descripción del dibujo que hayan hecho. Con esta actividad se
pretendía estimular varias capacidades de los escolares de primaria a través
del dibujo, la pintura, la lectura, la comprensión, la capacidad de resumen (que
aún no habían puesto en practica con otras materias), el uso de la informática e
Internet, etc. En el caso de los dos grupos de cuarto de primaria del Pràctiques
II de Barcelona se creyó necesario11 preparar un cuestionario sobre cada
apartado de la exposición virtual “El Portal de la Vall de Boí” para poder llevar a
cabo el desarrollo de la actividad (Anexos 7, 8, 9, 10, 11 y 12). En estas dos
aulas de cuarto de primaria en vez de que cada grupo realizara una reseña del
apartado que habían examinado, además del dibujo, tenían que contestar las

10 El grupo de investigación Òliba se dedica al análisis de las aplicaciones de las nuevas tecnologías en el campo del
Patrimonio. Está dirigido desde el 1999 por Gloria Munilla y Cèsar Carreras, profesores del Departamento de
Humanidades de la UOC y ya han desarrollado numerosos proyectos virtuales en colaboración con Museos y Centros
de Patrimonio (http://oliba.uoc.edu)
11 Los alumnos presentaban las dificultades propias de su edad a la hora de leer la cantidad de información expuesta
en la web y también de seleccionar las ideas más importantes. La capacidad comprensiva y la capacidad de resumen
que se les exigía con la actividad inicial era excesiva para su nivel. Y para que no se retrasara demasiado el desarrollo
de la actividad tanto los profesores de ambos grupos como nosotros mismos encontramos oportuno realizar un
cuestionario sobre cada apartado que no les produjera mayor dificultad.

 - 21 -

diferentes preguntas que se les formulaba en el cuestionario acerca del
apartado escogido y trabajado.

De otra manera han sido tituladas y organizadas las actividades educativas
dirigidas a escolares de secundaria, tanto de Barcelona como de la Vall de Boí.
En este caso el título de la actividad ha sido: “El patrimonio como fuente
literaria”. Debido al excelente nivel, tanto cuantitativo como cualitativo, de la
información expuesta en la web sobre “El Portal de la Vall de Boí” encontramos
curioso y divertido, siempre con fines educativos, diseñar una actividad donde
los jóvenes, después de leer y analizar la web en cuestión, pudieran demostrar
sus dotes literarias y dejarse llevar por su imaginación. Dentro de cada aula se
podrían diferenciar seis grupos igual que apartados tiene la web. Cada grupo
escogería uno de éstos apartados, como por ejemplo “Patrimonio natural”,
leería la documentación expuesta en este apartado y a través del género
literario o forma de narración que hubieran escogido (cuento, cómic, diálogo,
relato, etc.) tendrían que inventarse una historia que tuviera como base el
contenido expuesto en el apartado “Patrimonio natural”. Esta historia podría ir
acompañada de fotos o dibujos que ilustraran el relato. El resultado esperado
de esta actividad sería un portal literario sobre la exposición virtual “El Portal de
la Vall de Boí” realizado por alumnos de secundaria.

Después de citar los títulos de las diferentes actividades educativas y explicar
el por qué de dichos títulos es obligatorio presentar la actividad que iba a
desarrollar cada nivel de enseñanza. Se han diseñado dos actividades para los
escolares de primaria y dos actividades para los escolares de secundaria. ¿Por
qué dos actividades para cada nivel de enseñanza? Las dos actividades
diseñadas para cada nivel no presentan grandes diferencias, sólo se distinguen
en algún pequeño matiz que cabía tener en cuenta. Estos matices que las
diferencian obedecen a que la actividad se inició en Barcelona y por lo tanto
había que empezar la correspondencia de e-mails y cartas desde las escuelas
de la ciudad. Los alumnos de Barcelona empezaban la actividad
presentándose a los alumnos de la Vall de Boí mientras que los alumnos de la
Vall de Boí contestaron a las primeras cartas y e-mails que habían recibido de
Barcelona. Otro matiz a tener en cuenta es que los alumnos de Barcelona no
conocían, en su mayoría, la Vall de Boí y por tanto todos los ejercicios que
propone la actividad diseñada se habían de plantear a un público
desconocedor de la materia. Por otro lado, los alumnos de la Vall de Boí iban a
tener que desarrollar una actividad donde los conocimientos que se les pedían
les resultaban muy familiares. Este hecho influirá de gran manera en el
desarrollo de la actividad ya que los grupos escolares de la Vall de Boí han
finalizado las actividades en un período de tiempo más corto que los escolares
de Barcelona.

La actividad propuesta a los alumnos de enseñanza primaria titulada “Portal de
la Vall de Boí realizado por los más jóvenes” presenta doce ejercicios o pasos a
seguir. En primer lugar (1º y 2º), tenían que escribir e-mails y cartas, a modo de
presentación, a los alumnos de primaria de la Vall de Boí. En el caso contrario,
los alumnos de primaria de la Vall de Boí iniciaban la actividad leyendo las
cartas y e-mails que les habían llegado desde Barcelona. Después de la
lectura, éstos responderían las cartas y e-mails. Cartas y e-mails que leerían a
la siguiente sesión los alumnos de Barcelona. Después de mantener cierta
correspondencia entre los alumnos de primaria de Barcelona y los alumnos de
primaria de la Vall de Boí, la actividad ya se iniciaba y era conveniente entrar
en materia. El siguiente paso (3º) consistía en comentar los conocimientos que
los escolares tienen acerca de la Vall de Boí, si han estado alguna vez en dicho

 - 22 -

lugar o no han oído hablar nunca de este paraje, etc. En este caso las
respuestas serán muy diferentes entre los escolares de Barcelona y los
escolares de la Vall de Boí ya que algunos no habrán estado nunca en dicho
lugar o no habrán oído hablar nunca de este paraje y para otros es su lugar de
residencia. Es necesario saber el grado de conocimientos que tienen los
alumnos sobre la materia ya que esto puede modificar el desarrollo de la
actividad propuesta. Seguidamente pasábamos a realizar una breve
explicación sobre la Vall de Boí como Patrimonio de la Humanidad (4º). Entre
otras cosas, se explicaba qué quiere decir Patrimonio de la Humanidad y qué
quieren decir las siglas UNESCO. Posteriormente (5º), se pasaba un vídeo a
los alumnos sobre la Escuela de Natura de la Vall de Boí donde se explica de
manera muy fácil y asimilable la situación geográfica, la historia, la fauna, el
arte, etc., que encontramos en la Vall. Antes de que los escolares vieran el
vídeo, se les repartía a cada uno un dibujo para que alrededor de este dibujo
pudieran apuntar la información que les ofrecía el vídeo (6º). Todos los dibujos
se me iban a entregar pintados por los mismos alumnos. Seguidamente (7º), el
uso del ordenador ya iba a ser necesario porque el siguiente ejercicio era entrar
en la página web del “Portal de la Vall de Boí. Los alumnos tenían que
visualizar todo el Portal, es decir, “pasear” virtualmente por los seis apartados
principales que presenta el espacio virtual y examinar qué tipo de información
se expone. Una vez visitada la web, se tenían que hacer seis grupos en el aula,
tantos como apartados tiene el Portal, y que cada grupo escogiera uno de los
seis apartados (8º) - Historia de la Vall, Patrimonio Artístico, Patrimonio Natural,
Patrimonio Etnológico, Los Pueblos o El Turismo -. Cada grupo tendría que
hacer un dibujo sobre el apartado trabajado y una breve reseña sobre lo que
habían dibujado o sobre lo que les había llamado más la atención de la
información analizada (9º). Ya acabado el dibujo y la correspondiente
descripción del mismo, el siguiente paso era que cada grupo de alumnos
explicara ante toda la clase el trabajo realizado y su opinión sobre la web
estudiada (10º). En algunos casos, este ejercicio se grabaría con grabadora y
también se harían fotos de los alumnos con sus trabajos. Entregados los 6
trabajos obtuvimos otro Portal de la Vall de Boí realizado por los alumnos de
primaria (11º). Finalmente, y coincidiendo con el fin de la actividad, se
escribirían más cartas y e-mails entre los alumnos de primaria de la Vall de Boí
y los alumnos de primaria de Barcelona. Estas cartas y e-mails se escribirían
con el fin de programar un encuentro donde se pudieran conocer todos
alumnos.
El material necesario para poder llevar a cabo la actividad presentada fue:
ordenadores disponibles, vídeo, material escolar –lápices, colores - y lista de
alumnos de cada aula por parte del centro escolar; sobres para las cartas,
folios DINA 3, fotocopias de los dibujos y guiones de la web, información
variada sobre la Vall de Boí, VHS “Escola de Natura de la Vall de Boí”, cámara
fotográfica digital, cámara fotográfica normal y grabadora ha sido el material
que teníamos que aportar por nuestra parte (Anexos 3 y 4).

La actividad propuesta a los alumnos de enseñanza secundaria titulada “El
Patrimonio como fuente literaria” presenta once ejercicios o pasos a seguir. En
primer lugar (1º y 2º), se tenían que escribir e-mails y cartas, a modo de
presentación, a los alumnos de secundaria de la Vall de Boí. En el caso
contrario, los alumnos de secundaria de la Vall de Boí iniciaban la actividad
leyendo las cartas y e-mails que les habían llegado desde Barcelona. Después
de la lectura, éstos responderían las cartas y e-mails. Cartas y e-mails que
leerían a la siguiente sesión los alumnos de Barcelona. Después de mantener
cierta correspondencia entre los alumnos de secundaria de Barcelona y los
alumnos de secundaria de la Vall de Boí, la actividad ya se iniciaba y

 - 23 -

entrábamos en materia. El siguiente paso (3º) era comentar los conocimientos
que los escolares tenían acerca de la Vall de Boí. En este caso las respuestas
serán muy diferentes entre los escolares de Barcelona y los escolares de la
Vall de Boí ya que algunos no habrán estado nunca en dicho lugar o no habrán
oído hablar nunca de este paraje y para otros es su lugar de residencia. Es
necesario saber el grado de conocimientos que tienen los alumnos sobre la
materia ya que ello puede modificar el desarrollo de la actividad propuesta.
Seguidamente se realizaba una breve explicación sobre la Vall de Boí como
Patrimonio de la Humanidad (4º). Entre otras cosas, explicábamos qué quiere
decir Patrimonio de la Humanidad y qué quieren decir las siglas UNESCO.
Posteriormente (5º), se pasaba un vídeo a los alumnos sobre la Escuela de
Natura de la Vall de Boí. En el vídeo se explica la situación geográfica, la
historia, la fauna, el arte, las costumbres, etc., que encontramos en la Vall.
Mientras los escolares visualizaban este vídeo, tenían que hacer una reseña
del mismo anotando la información más importante. Todas las reseñas nos
serían entregadas (6º). Seguidamente (7º), el uso del ordenador ya iba a ser
imprescindible porque el siguiente ejercicio era entrar en la página web del
“Portal de la Vall de Boí”. Los alumnos tenían que visualizar todo el Portal, es
decir, “pasear” virtualmente por los seis apartados principales que presenta el
espacio virtual y examinar qué tipo de información se expone. Una vez visitada
la web, se tenían que hacer seis grupos en el aula, tantos como apartados
tiene el Portal y que cada grupo escogiera uno de los seis apartados (8º) -
Historia de la Vall, Patrimonio Artístico, Patrimonio Natural, Patrimonio
Etnológico, Los Pueblos o El Turismo -. Cada grupo tendría que hacer un relato
o historieta sobre el apartado trabajado destacando la información más
significativa o curiosa (9º). Este relato o historieta podía ir acompañado de
fotografías o dibujos que ilustraran el texto. Acabado el relato, el siguiente paso
era que cada grupo de alumnos leyera su trabajo ante toda la clase y también
diese su opinión sobre la web estudiada (10º). En algunos casos, este ejercicio
se grabaría con grabadora y también se harían fotos de los alumnos con sus
trabajos. Finalmente, y coincidiendo con el fin de la actividad, se escribirían
más cartas y e-mails entre los alumnos de secundaria de la Vall de Boí y los
alumnos de secundaria de Barcelona. Estas cartas y e-mails se escribirían con
el fin de programar un encuentro donde se pudieran conocer todos alumnos.

El material necesario para poder llevar a cabo la actividad presentada fue:
ordenadores disponibles, vídeo, material escolar –lápices, colores, rotuladores -
y lista de alumnos de cada aula por parte del centro escolar; sobres para las
cartas, folios DINA 3, fotocopias de los guiones de la web, información variada
sobre la Vall de Boí, VHS “Escola de Natura de la Vall de Boí”, cámara
fotográfica digital, cámara fotográfica normal, y grabadora por nuestra parte
(Anexos 5 y 6).

 - 24 -

b) Desarrollo de la actividad en los centros escolares: a modo de
cuaderno de campo

Las actividades educativas diseñadas sobre la exposición virtual “El Portal de la
Vall de Boí” se han desarrollado en centros escolares de Barcelona y en
centros escolares de la Vall de Boí. Los centros escolares de Barcelona en los
que se ha desarrollado la actividad diseñada para alumnos de primaria han
sido el IPSE y el Pràctiques II. La actividad diseñada para alumnos de
secundaria se ha desarrollado en el IES Emperador Carles.

En la Vall de Boí, los centros escolares de primaria que han participado en las
actividades diseñadas han sido el CEIP Joan Baget i Pàmies de Boí, el CEIP
de la Vall de Boí de Barruera y el CEIP Vidal y Abad de Vilaller. En cuanto a la
actividad diseñada para alumnos de secundaria se ha desarrollado en el IES
Pont de Suert.

La actividad diseñada destinada a escolares de primaria se ha desarrollado en
nueve aulas, o lo que es lo mismo, con nueve grupos diferentes de escolares
de primaria tanto de Barcelona como de la Vall de Boí.

Del IPSE de Barcelona han participado en la actividad dos grupos de 5º de
primaria. Ambos grupos han incluido la actividad diseñada sobre el “Portal de la
Vall de Boí” en la asignatura de informática. El aula de 5º A, con Emma de
tutora, está formada por 24 alumnos, exactamente 13 alumnas y 11 alumnos.
La sesión con este grupo tenía lugar los lunes de 9 a 10 de la mañana y el
lugar de trabajo ha sido en la mayoría de las sesiones el aula de informática. La
primera sesión se inició con una presentación tanto personal como de la
actividad. En esta presentación les expliqué algunos rasgos de mi persona
como mi nombre y los estudios que estaba realizando y también les expliqué el
por qué me encontraba allí, qué actividad iban a desarrollar y cómo la iban a
desarrollar, el fin de esta actividad y el tiempo que nos llevaría su desarrollo.
Los alumnos se mostraron muy atentos y expectantes ante toda la explicación
de la actividad haciendo, incluso, varias preguntas. Lo que despertó mayor
interés entre los escolares fue la posibilidad de preparar un encuentro donde
pudieran conocer a los escolares de primaria de la Vall de Boí y también el
hecho de asistir a la exposición presencial12 donde podrían ver expuestos sus
trabajos. Después de la presentación había que empezar la actividad. El primer
ejercicio consistía en escribir cartas y e-mails a los alumnos de primaria de la
Vall de Boí que también han participado en el proyecto. Muchos escolares aún
no habían escrito un e-mail y el entusiasmo mostrado ante este ejercicio era
elevado. Además de aprender a utilizar Internet van a mantener
correspondencia con otros escolares de su edad. La mitad de la clase escribe
cartas y la otra mitad escribe e-mails. A medida que irá avanzando la actividad
todos tendrán oportunidad de escribir tanto cartas como e-mails. Mientras van
escribiendo dicha correspondencia les apuntamos en la pizarra las direcciones
de los centros escolares donde irán dirigidas las cartas y también las
direcciones de correo electrónico de los centros para que puedan enviarles los
e-mails. Nos piden consejo sobre qué escribir en la carta o e-mail y les
sugerimos que empiecen presentándose y posteriormente se interesen por el
escolar que leerá la carta o e-mail, es decir, que le pregunten cómo se llama,
en qué pueblo de la Vall vive, etc. Los escolares trabajan a buen ritmo de

12 Debido a que se preveía que la documentación obtenida sobre las actividades desarrolladas iba a ser amplia y de
muy diversa índole el grupo ÒLIBA encontró que sería muy interesante mostrar los resultados de las actividades en
una exposición temporal presencial a la cual podrán acudir escolares, profesores, miembros del grupo ÒLIBA y público
interesado en la investigación de este campo.

 - 25 -

manera que todos finalizan su carta o e-mail antes de que se acabe la primera
sesión. A los alumnos que han escrito carta les repartimos un sobre para que la
introduzcan dentro y pongan la dirección del centro escolar. Al final de la sesión
recogemos todas las cartas ya que nosotros mismos ejerceremos la función de
cartero entre unos centros y otros. Los alumnos que han escrito e-mails deben
firmar su e-mail, poner la dirección electrónica correspondiente y enviarlo. La
primera sesión se llevó a cabo en el aula de informática ya que para escribir los
e-mails era necesario el uso de los ordenadores. En esta sesión inicial se
desarrolló todo el programa previsto. En la segunda sesión los alumnos
esperaban ansiosos la correspondencia que les traíamos procedente de los
escolares de primaria de la Vall de Boí. Esta correspondencia se repartiría al
final de la clase para evitar que los alumnos se dispersasen y no realizaran el
programa propuesto para la segunda sesión. Se inició la sesión escribiendo en
la pizarra todo aquello que sabían los alumnos sobre la Vall de Boí. Mientras se
escribía en la pizarra ellos lo anotaban en sus cuadernos. Después de poner en
común lo que cada alumno conocía del lugar en cuestión hicimos una breve
explicación sobre la Vall de Boí como Patrimonio de la Humanidad, el
significado de las siglas UNESCO y anotamos en la pizarra la dirección de la
web que iban a tener que visitar (http://oliba.uoc.edu/boi/portal/) a la vez que
destacábamos los apartados principales que iban a poder ver en la web. Una
vez anotado esto en sus cuadernos ya podían situarse en los ordenadores, tres
alumnos por ordenador aproximadamente, y entrar en la web “El Portal de la
Vall de Boí”. En este ejercicio los escolares presentaban ciertas dificultades ya
que no lo habían hecho anteriormente. A la hora de escribir la dirección
electrónica se dejan algún signo o letra o no escriben toda la dirección seguida
sin dejar espacios. Poco a poco todos van entrando en el espacio virtual y
durante unos minutos van visitando cada uno de los apartados que configuran
la web. En toda la sesión los escolares se muestran atentos y trabajadores
como en la sesión anterior. Dedicamos los últimos quince minutos a repartir y
leer las cartas que les han escrito los escolares de la Vall de Boí. Los alumnos
que habían escrito e-mails entran en la dirección electrónica del centro y miran
si les ha llegado la respuesta a su e-mail. Se encuentran que en algunos casos
aún no les ha llegado la tan esperada respuesta. La ilusión y confusión que
demuestran los alumnos por leer la correspondencia es destacable. Una vez
leídas las cartas los alumnos nos las devuelven. Esta segunda sesión también
se desarrolla en el aula de informática.

En la tercera sesión, que se
lleva a cabo en el aula
estipulada para el grupo de 5º
A, desplazamos el equipo de
vídeo hasta el aula y pasamos
un vídeo documental sobre la
Escuela de Natura de la Vall
de Boí. Antes de pasar el vídeo
repartimos a cada uno de los
escolares una fotocopia de un
dibujo. Este dibujo lo tienen
que rellenar con la información
que extraigan del vídeo y
después lo tienen que pintar.
Mientras ven el vídeo, de unos
20 minutos de duración, los

escolares van apuntando muchas características propias de la Vall de Boí
alrededor del dibujo que se les ha repartido (ver fotografía). Una vez finalizado

 - 26 -

el vídeo, durante unos minutos los alumnos se dedican a colorear el dibujo
acabándolo de pintar a la sesión siguiente. Como el buen ritmo de trabajo es
una constante en este grupo, dedicamos los últimos 15 minutos de clase a
aquello que tanto les entusiasma, escribir cartas y e-mails a los escolares de la
Vall. Al finalizar la sesión les regalamos un póster comprado en la Oficina de
Turismo de la Vall de Boí en el que están dibujadas todas las iglesias
románicas de la Vall de Boí. Rápidamente lo cuelgan en la clase. En esta
sesión tomamos algunas fotografías de los alumnos trabajando.

En la cuarta sesión, desarrollada en el aula de informática, dedicamos unos
primeros minutos a acabar de colorear los dibujos sobre el vídeo de la sesión
anterior. Ya acabada esta tarea, recogemos los dibujos. Seguidamente, hay
que empezar a trabajar con la web “El Portal de la Vall de Boí”. Dicha web está
formada por seis apartados principales pero uno de éstos, “Historia de la Vall”,
es muy extenso y lo dividimos en tres subapartados para que los escolares
puedan desarrollar la actividad: La Vall de Boí, Contexto Histórico y Cataluña
Medieval. En total son ocho13 los apartados que hay que repartir entre los
alumnos. Se hacen, pues, grupos de tres estudiantes y cada uno de estos
grupos elige que apartado va a querer trabajar. Enseguida se ponen de
acuerdo entre ellos y cada grupo empieza a examinar el apartado escogido.
Repartimos a cada alumno un guión de los contenidos que se exponen en la
web (Anexo 13) y algunos folletos sobre la Vall de Boí que contienen diversa
información y también bonitas fotografías con el fin de que incorporen también
este material en sus trabajos finales. También repartimos a cada grupo un folio
tamaño DINA 3 para que empiecen a hacer el dibujo y la reseña sobre el
apartado que han analizado. En esta sesión no da tiempo a responder cartas y
e-mails.

En la quinta sesión cada grupo sigue consultando la web ya que aún están
analizando su apartado. Poco a poco van adelantando el dibujo y la reseña. A
diez minutos de acabar la sesión les repartimos algunas cartas que han
respondido los escolares de la Vall de Boí y también leemos la respuesta a
algún e-mail. Evidentemente ésta sesión también se ha desarrollado en el aula
de informática ya que el uso del ordenador era imprescindible. La siguiente
sesión sería la última y por tanto tenían que ir finalizando la actividad.

En la sexta y última sesión,
dedicamos unos 40 minutos a
finalizar los murales, haciendo
todavía uso del ordenador. A
medida que van acabando los
trabajos, nos dedicamos a hacer
fotos de cada grupo con su
respectivo trabajo y a grabar las
explicaciones que nos ofrece cada
grupo sobre lo que ha dibujado (ver
fotografía). Finalmente recogemos
todos los trabajos y damos a la
profesora las direcciones de los
centros escolares de la Vall de Boí y
los e-mails de los mismos para que continúen enviándose correspondencia.
Llega el momento de la despedida. Todos los alumnos nos comentan que han

13 La Vall de Boí, Contexto Histórico, Cataluña Medieval, Patrimonio Artístico, Patrimonio Natural, Patrimonio
Etnológico, Los Pueblos y El Turismo.

 - 27 -

aprendido muchas cosas y que les hubiera gustado que la actividad fuera más
larga.

El rendimiento y la actitud de este grupo al desarrollar la actividad fue excelente
por no decir la gran acogida que dieron a la misma. En seis sesiones desarrolló
el grupo de 5º A la actividad diseñada sobre el “Portal de la Vall de Boí”.

El aula de 5º B, con Andreu de tutor, está también formada por 24 alumnos,
exactamente 13 alumnas y 11 alumnos. La sesión con este grupo tenía lugar
los miércoles de 12 a 13 del mediodía y el lugar de trabajo también ha sido en
la mayoría de las sesiones el aula de informática. Al igual que con todos los
grupos, la primera sesión se inició con una presentación tanto personal como
de la actividad. En esta presentación les expliqué algunos rasgos de mi
persona como mi nombre y los estudios que estaba realizando y también les
expliqué el por qué me encontraba allí, qué actividad iban a desarrollar y cómo
la iban a desarrollar, el fin de ésta actividad y el tiempo que nos llevaría su
desarrollo. Al igual que sus compañeros de 5º A, los alumnos se mostraron
muy atentos e interesados en empezar la actividad. Se ilusionaron de gran
manera cuando se habló de la posibilidad de preparar un encuentro donde
pudieran conocer a los escolares de primaria de la Vall de Boí. También les
atrajo la idea de asistir a la exposición presencial donde podrían ver expuestos
sus trabajos. Después de la presentación se tenía que iniciar la actividad. El
primer ejercicio consistía en escribir cartas y e-mails a los alumnos de primaria
de la Vall de Boí que también han participado en el proyecto. Muchos escolares
aún no habían escrito un e-mail y en general preferían escribir un e-mail a
escribir una carta. Pero cuando les dijimos que a lo largo de la actividad todos
podrían escribir e-mails ya prestaron más interés a la carta tradicional. La
mitad de la clase, pues, escribiría cartas y la otra mitad escribiría e-mails. A
medida que iban escribiendo dicha correspondencia les anotábamos en la
pizarra las direcciones de los centros escolares donde irían dirigidas las cartas
y también las direcciones de correo electrónico de los centros para que
pudieran enviarles los e-mails. Tanto en las cartas como en los e-mails los
escolares empiezan presentándose, explicando dónde viven, qué edad tienen,
cuáles son sus hobbies, etc. Una vez hecha la presentación por parte del autor
de la carta, éste debe preguntar cosas al destinatario de dicha carta. Debido al
buen ritmo de trabajo, todos los alumnos finalizan su carta o e-mail antes de
que se acabe la primera sesión. A los alumnos que han escrito carta se les
reparte un sobre para que la introduzcan dentro y pongan la dirección del
centro escolar. Al final de la sesión se recogen todas las cartas ya que nosotros
mismos haremos llegar la correspondencia de unos centros a otros. Los
alumnos que han escrito e-mails deben firmar su e-mail, poner la dirección
electrónica correspondiente y enviarlo. La primera sesión se lleva a cabo en el
aula de informática ya que para escribir los e-mails era necesario el uso de los
ordenadores. En esta sesión inicial se ha desarrollado todo el programa
previsto.

En la segunda sesión los alumnos esperaban ansiosos la correspondencia que
les traíamos procedente de los escolares de primaria de la Vall de Boí. La
correspondencia siempre se repartiría al final de la clase para evitar que los
alumnos se distrajesen demasiado y no realizaran los ejercicios establecidos
para la segunda sesión. Se inició la sesión escribiendo en la pizarra todo
aquello que sabían los alumnos sobre la Vall de Boí o cómo se imaginaban
este lugar. En este grupo había dos o tres alumnos que conocían bien el lugar
ya que lo habían visitado con sus padres en alguna ocasión. Mientras íbamos

 - 28 -

escribiendo en la pizarra lo que los escolares nos decían, ellos lo anotaban en
sus cuadernos. Seguidamente, les explicábamos por qué habían declarado la
Vall de Boí como Patrimonio de la Humanidad, también les explicábamos el
significado de las siglas UNESCO y apuntábamos en la pizarra la dirección de
la web que iban a tener que visitar para poder desarrollar la actividad
(http://oliba.uoc.edu/boi/portal/). Después de situarse en los ordenadores, tres
alumnos por ordenador, los alumnos iban accediendo a la web con alguna
dificultad ya que les costaba escribir bien la dirección de la web. Una vez
situados todos ante la página inicial del Portal se les comentaban los diferentes
apartados del espacio virtual mientras ellos iban entrando en los diferentes
links. Debido al buen desarrollo de la sesión dedicamos los últimos quince
minutos a repartir y leer las cartas que les habían escrito los escolares de la
Vall de Boí. Los alumnos que habían escrito e-mails entraban en la dirección
electrónica del centro y miraban si les había llegado la respuesta a su e-mail.
En algunos casos aún no les había llegado la tan esperada respuesta. Todos
querían leer las cartas o e-mails de los compañeros y conocer lo que les
explicaban a unos y a otros. Una vez leídas las cartas los alumnos nos las
devolvían. Esta segunda sesión también se desarrolló en el aula de informática.

En la tercera sesión estaba previsto pasar un vídeo sobre la Escuela de Natura
de la Vall de Boí pero esto no pudo ser debido a que no funcionaba el televisor.
Aplazamos este ejercicio hasta la siguiente sesión. Bajamos al aula de
informática e hicimos ocho grupos, cada grupo de tres personas, de manera
que cada grupo trabajara un apartado de la web. Cada grupo escoge el
apartado que quiere trabajar, se sitúa en un ordenador y entra en la web del
“Portal de la Vall de Boí”. Empiezan a examinar el apartado escogido e inician
el resumen de dicho apartado.

En la cuarta sesión tampoco pudimos pasar el vídeo porque el equipo no
estaba disponible. Los alumnos seguirán trabajando con la web de manera que
la sesión se desarrolla en el aula de informática. Cada grupo sigue analizando
la información que le ofrece el apartado escogido. Les repartimos información
variada sobre la Vall de Boí, guiones sobre los contenidos de la web (Anexo
13) y les damos a cada grupo un folio DINA 3 para que vayan haciendo ya a
limpio el dibujo y el resumen sobre la materia correspondiente. En esta sesión
no se escriben e-mails y cartas.

La quinta sesión se desarrolló en el aula estipulada para el grupo de 5º B ya
que se les va a pasar el vídeo sobre la Escuela de Natura de la Vall de Boí.
Antes de poner el vídeo le repartimos a cada uno una fotocopia de un dibujo.
Este dibujo lo tienen que rellenar con la información que extraigan del vídeo y
después lo tienen que pintar. Mientras ven el vídeo, de unos 20 minutos de
duración, los escolares van apuntando diversa información sobre la Vall de Boí
alrededor del dibujo que se les ha repartido. Una vez finalizado el vídeo,
durante unos minutos los alumnos se dedican a colorear el dibujo acabándolo
de pintar a la sesión siguiente. En esta sesión tomamos algunas fotografías
mientras trabajan los escolares. Al finalizar la sesión les regalamos un póster
comprado en la Oficina de Turismo de la Vall de Boí en el que están dibujadas
todas las iglesias románicas de la Vall de Boí. A la hora del patio lo colgarán en
la clase.

En la sexta sesión, desarrollada en el aula de informática, recogemos todos los
dibujos pintados referentes al ejercicio del vídeo y dejamos unos veinte minutos
para que cada grupo vaya acabando los murales. Una vez que todos los
grupos han acabado la actividad hacemos una foto de cada grupo con su

 - 29 -

trabajo (ver fotografía) y grabamos la descripción que nos dan sus autores de
éste, es decir, qué es lo que han dibujado, por qué, que les ha gustado más del

apartado que han trabajado, qué les
ha gustado más de la web, etc.
Finalmente, recogemos todos los
trabajos, excepto el de un grupo
que no nos lo ha entregado y, por lo
tanto, tenemos que volver otro día.
Dejamos al profesor las direcciones
y los e-mails de los centros
escolares para que los alumnos
sigan manteniendo correspondencia
con los escolares de la Vall de Boí.

En la séptima sesión, que se lleva a cabo en el aula de informática, recogemos
el trabajo que faltaba y hacemos la grabación y la fotografía correspondiente.
Hacemos también una foto de 5ºA y una foto de 5º B. Un alumno nos hace una
foto a Andreu, a Emma y a nosotros. Cabe tener en cuenta que hay alumnos
que no pueden salir en las fotos porque no tienen permiso de los padres.
Algunas alumnas nos escriben mensajes muy cariñosos expresando lo bien
que se lo han pasado con la actividad.

Al igual que el grupo de 5º A, el grupo de 5º B ha manifestado un elevado
grado de interés en todas las sesiones. Tanto su esfuerzo como su
comportamiento han sido excelente. En siete sesiones han finalizado el grupo
de 5º B la actividad diseñada sobre el “Portal de la Vall de Boí”.

Del Pràctiques II de Barcelona han participado en la actividad dos grupos de 4º
de primaria. Como en el IPSE, los profesores creyeron oportuno incluir la
actividad diseñada sobre el “Portal de la Vall de Boí” en la asignatura de
informática. A diferencia de los otros grupos de primaria que han participado en
la actividad, se acordó que se desarrollaría la actividad con los dos grupos
juntos, es decir, 51 alumnos en cada sesión. Esto ha sido posible porque el
centro escolar cuenta con dos aulas grandes de informática y con un buen
número de ordenadores. Cada aula se situaba en una sala de informática con
su respectivo profesor y nosotros íbamos compaginando la estancia en una
aula y en otra. El aula de 4º A, con Pilar de tutora, está formada por 25
alumnos, exactamente 14 alumnas y 11 alumnos y el aula de 4º B, con
Santiago de tutor, está formada por 27 alumnos, exactamente 12 alumnas y 15
alumnos. La sesión con este grupo tenía lugar los martes de 9 a 10 de la
mañana y el lugar de trabajo ha sido en la mayoría de las sesiones el aula de
informática. La primera sesión se inició con una presentación tanto personal
como de la actividad. En esta presentación, llevada a cabo en el aula de
informática más grande con los 52 alumnos reunidos, les expliqué cuál era mi
nombre y los estudios que estaba realizando y también les expliqué por qué me
encontraba allí, qué actividad iban a desarrollar y cómo la iban a desarrollar, el
fin de esta actividad y el tiempo que nos llevaría su desarrollo. En esta primera
sesión puedo ver que existe una diferencia considerable entre los escolares de
4º de primaria y los escolares de 5º de primaria. Los alumnos experimentan
importantes avances al pasar de 4º a 5º de primaria. Algunos de estos avances
que quedan reflejados en los alumnos de 5º de primaria se concretan en una
mayor adquisición de conocimientos, en una mayor capacidad comprensiva y
resolutiva, y también se inician en la tarea de resumir información, es decir,
empiezan a desarrollar su capacidad de síntesis. Y los profesores me
comentan que este cambio también es considerable de 5º a 6º de primaria. Los

 - 30 -

conocimientos adquiridos cada vez son mayores y la capacidad comprensiva y
de síntesis que presentan los alumnos de 6º es más elevada que en los
alumnos de 5º de primaria. Los alumnos se mostraron muy atentos e
ilusionados con la actividad. Como en los otros grupos, lo que despertó mayor
interés entre los escolares fue la posibilidad de preparar un encuentro donde
pudieran conocer a los escolares de primaria de la Vall de Boí y también el
hecho de asistir a la exposición presencial donde podrían ver expuestos sus
trabajos. Enseguida nos damos cuenta de que los alumnos no conocen la Vall
de Boí, es decir, que tienen un desconocimiento total sobre el tema que van a
trabajar. Consideramos oportuno hacerles una breve explicación sobre la Vall
de Boí y explicarles qué se puede hacer allí, qué paisaje nos encontramos, qué
se puede visitar, etc. Después de la presentación, cada grupo se distribuiría en
un aula de informática para iniciar la actividad. El primer ejercicio que tenían
que realizar los alumnos era escribir cartas y e-mails a los alumnos de primaria
de la Vall de Boí que también han participado en el proyecto. Decidimos con los
profesores que un aula escriba e-mails (4º A) y otro aula escriba cartas (4º B).
El desarrollo de este ejercicio no es todo lo rápido que podíamos esperar. Los
escolares no estaban familiarizados con Internet y también les costaba redactar
la carta. Todo es más lento ya que la actividad presentaba para ellos muchas
novedades. Debido a que muchas cosas son desconocidas para ellos el grado
de distracción entre los escolares es notable. En esta primera sesión no se
lleva a cabo el programa previsto ya que necesitarán la segunda sesión para
escribir los e-mails y acabar de redactar las cartas. La correspondencia
destinada a los escolares de primaria de la Vall de Boí se retrasa una semana.
Nuestra intención era tomar alguna fotografía de los escolares trabajando, pero
en esta sesión inicial no pudo ser ya que los alumnos requerían toda nuestra
atención y la de los profesores. Al acabar la sesión, los profesores nos
comentan que intentarán avanzar la redacción de las cartas y de los e-mails en
horas de clase y así adelantar materia para la siguiente sesión.

En la segunda sesión, también desarrollada entre las dos aulas de informática,
los alumnos se muestran más trabajadores y atentos a las explicaciones que se
les da. A medida que van acabando de escribir las cartas y los e-mails, copian
de la pizarra las direcciones de los centros para que llegue la correspondencia
a su destino. Se envían los e-mails y nos dan las cartas. En la tercera sesión,
los alumnos que habían escrito cartas (4º B) escriben e-mails y los alumnos
que habían escrito e-mails (4º A) escriben cartas. De esta manera todos los
alumnos aprenden algunos aspectos del funcionamiento de las TIC, practican
la escritura al redactar las cartas y aprenden donde se pone la dirección, el
remite, etc. En esta sesión les da tiempo a acabar de escribir las cartas y los e-
mails. Por tanto, recogemos las cartas y se envían los e-mails. Al final de la
sesión le damos al profesor de cada grupo un póster en el que están dibujadas
las iglesias románicas de la Vall de Boí. Durante esta sesión tomamos alguna
fotografía de los escolares aunque los profesores nos advierten que no todos
tienen permiso de los padres.

En la cuarta sesión el ejercicio a desarrollar se centra en ver un vídeo sobre la
Escuela de Natura de la Vall de Boí. Repartimos a cada uno de los escolares
una fotocopia con un dibujo alrededor del cual tendrán que escribir la
información que extraigan del vídeo sobre la Vall de Boí. Como el vídeo tiene
una duración de 20 minutos primero lo ve el grupo de 4º B –en la sala de
informática más grande ya que es donde hay equipo de vídeo- mientras el
grupo de 4º A – acomodado en la otra sala de informática- se entretiene en leer
los e-mails que les han llegado procedentes de los escolares de la Vall de Boí.
Una vez que el grupo de 4º B ya ha visto el vídeo se produce un intercambio de

 - 31 -

aulas. El grupo de 4º A se desplaza al aula grande para ver el vídeo y el grupo
de 4º B se desplaza al aula de informática más pequeña para leer los e-mails
recibidos. Los dibujos sobre el vídeo nos los entregarán pintados a la siguiente
sesión. Esta sesión se ha desarrollado satisfactoriamente y se ha podido llevar
a cabo todo el programa previsto. Ambos grupos han visto el vídeo, han
extraído información del mismo y también han practicado el uso del e-mail.

En la quinta sesión nos entregan los dibujos pintados de la sesión anterior.
Situado cada grupo de 4º en un aula de informática les apuntamos en la pizarra
la dirección de la web que van a visitar. Los alumnos se apuntan la dirección en
sus cuadernos. Poco a poco y con la ayuda de los docentes los alumnos van
accediendo al espacio virtual y van entrando en cada uno de los apartados que
configuran la web. Repartimos a cada alumno un guión con los contenidos de
la web. Al final de la sesión les entregamos las cartas que les han enviado los
escolares de primaria de los centros de la Vall y se entretienen unos minutos
en la lectura de éstas.

En la sexta sesión decidimos con los profesores que se repartan los ocho
apartados a trabajar de la web entre las dos aulas, es decir, que en cada aula
se hagan cuatro grupos en vez de ocho. De esta manera resultará un Portal de
la Vall de Boí hecho por los dos grupos de 4º de primaria. Una vez hechos los
grupos –cada grupo de seis personas aproximadamente- y asignado el
apartado que tendrá que analizar cada grupo, les explicamos a los escolares,
una vez más, lo que van a tener que hacer. Cada grupo ha de realizar un dibujo
y una reseña de su apartado o una explicación de aquello que hayan dibujado.
Una vez dicho esto, los escolares entran en la web y empiezan a desarrollar la
actividad (ver fotografía). Pero a medida que empiezan a leer el apartado que
se les ha asignado, nos damos cuenta que los escolares tienen mucha
dificultad para examinar tanta cantidad de información y que les va a ser
imposible realizar una reseña de dicho apartado. Los profesores nos aconsejan
que hagamos un cuestionario con preguntas sencillas y muy concretas de cada
apartado de la web. De
este modo se facilitaría la
actividad a los escolares y
también conocerían la
información que les ofrece
el apartado. Aprobamos la
idea ya que es una
aportación muy interesante
y necesaria. Les decimos a
los alumnos que empiecen
haciendo el dibujo y que no
sigan con la reseña. En
vez de la reseña el
próximo día responderán a un cuestionario sobre el apartado. Es importante
saber lo que se puede exigir a cada curso escolar y los objetivos que pueden
conseguir. En este caso la participación de los profesores en el desarrollo de la
actividad ha sido decisiva y muy productiva.

En la séptima sesión, después de enseñar a los docentes los cuestionarios
hechos de cada apartado, repartimos a cada grupo el cuestionario que le
corresponde (Anexos 7, 8, 9, 10, 11 y 12). Al introducir los cuestionarios y por
lo tanto facilitar la actividad, el posterior desarrollo de la actividad se ve
afectado. En vez de mantener los cuatro grupos de cada aula para que entre
las dos aulas resultaran ocho grupos como apartados que se habían

 - 32 -

distinguido de la web –con motivo de poder analizar toda la información
expuesta en el apartado “Historia de la Vall”-, se reduce materia del apartado
“Historia de la Vall” y se hacen seis grupos en cada aula, tantos como
apartados principales tiene la web. De este modo 4º A hará su propio Portal y
4º B el suyo. No se hace un portal conjunto. A la vez que cada grupo –de
cuatro personas –visualiza su apartado, se reparten entre ellos la tarea, unos
se ponen a dibujar y otros empiezan a responder las preguntas. Siguen con la
actividad en la siguiente sesión.

La octava sesión se dedica íntegramente a adelantar los dibujos y los
cuestionarios. Esta es la última sesión que se desarrolla en las aulas de
informática ya que en la siguiente sesión no será necesario el uso del
ordenador.

En la novena y última sesión, llevada a cabo en las aulas propias de cada
grupo, dedicamos media hora al grupo de 4º A y media hora al grupo de 4º B.
Sólo tenemos que recoger los dibujos y cuestionarios de cada grupo y tomar
algunas fotografías. Los alumnos se despiden de nosotros muy cariñosos.

Estos dos grupos muestran mucho interés en ir a pasar las colonias a la Vall de
Boí y reunirse con los escolares de allí. Los profesores nos piden diversa
información para contactar con las casas de colonias de la Vall.

Tanto 4º A como 4º B han desarrollado la actividad satisfactoriamente. A
medida que los alumnos presentaban importantes dificultades para seguir con
el desarrollo de la actividad ésta se iba modificando. El desarrollar la actividad
con dos grupos juntos ha dificultado un poco el proceso. Además han
necesitado mucha atención por parte de los profesores de manera que nos ha
sido difícil realizar nuestro trabajo como por ejemplo tomar fotografías o dedicar
el tiempo necesario a cada grupo. Pero la aceptación y el interés por la
actividad han sido notables y teniendo en cuenta su nivel escolar los resultados
han sido excelentes. Ambos grupos, 4º A y 4º B, han finalizado la actividad
diseñada sobre el “Portal de la Vall de Boí” en nueve sesiones.

La escuela CEIP Joan Baget i
Pàmies de Boí es una escuela
pequeña, dividida en tres salas, y
donde este curso sólo estudian
siete alumnos, exactamente 1
alumno y 6 alumnas (ver
fotografía). Dos de las seis
alumnas son hermanas. En este
tipo de escuela se mezclan los
niveles de enseñanza de los
alumnos de manera que nos
encontramos a una escolar de
párvulos y también a escolares de
2º, 4º y 6º de primaria. Cada
alumno realiza los ejercicios que

corresponden a su curso escolar. La profesora debe seguir el progreso de cada
alumno según su nivel de aprendizaje. Antes de iniciar la primera sesión y
cuando aún no habían llegado los alumnos, la profesora de la escuela, Inés,
me advierte que los escolares están un poco consentidos y que les cuesta
obedecer y prestar atención. Esto es en parte debido a que son pocos alumnos

 - 33 -

en la escuela y provienen de familias con un buen nivel económico. La sesión
con este grupo tenía lugar los jueves de 12 a 13 del mediodía y el lugar de
trabajo ha sido la sala en la que se desarrollan la mayoría de las asignaturas.
En esta misma sala es donde tenían dos ordenadores disponibles. La actividad
que iba a desarrollar con los alumnos de esta escuela se iba a incluir en la
asignatura de informática. A medida que iban llegando los alumnos, éstos se
mostraban sorprendidos incluso bastante rebeldes ante la presencia de alguien
que no conocían. Al igual que con todos los grupos, la primera sesión se inicia
con una presentación tanto personal como de la actividad. En esta
presentación les explicamos algunos rasgos de nuestra persona como nombre
o los estudios que estábamos realizando y también les explicábamos el por qué
nos encontrábamos allí, qué actividad iban a desarrollar y cómo la iban a
desarrollar, el fin de esta actividad y el tiempo que nos llevaría su desarrollo.
Los alumnos no se muestran contentos con la actividad, todo lo contrario, no
están conformes y se quejan de que se han perdido la clase de informática. Los
alumnos más mayores de la clase son los que llevan la voz cantante del grupo
y dominan a los otros compañeros. Ante esta actitud de los alumnos tenemos
que ponernos más serios de lo normal. Es entonces cuando están más atentos
y empiezan con la actividad. Tienen que responder e-mails y cartas que les
han escrito los alumnos de primaria de Barcelona que también participan en la
actividad. Pero nos encontramos con que no funciona la conexión a Internet y
de momento sólo pueden responder las cartas. Mientras van respondiendo las
cartas parece que van prestando más interés por la actividad. Todos responden
varias cartas. Al final de la sesión las recogemos. En esta primera sesión
tomamos algunas fotografías.

En la segunda sesión, los escolares se muestran muy trabajadores. Les dejo
aproximadamente veinte minutos para que cada uno de ellos escriba en un
papel todo aquello que conoce de la Vall de Boí, es decir, una descripción del
lugar donde viven. Muy callados y obedientes acaban el ejercicio en el tiempo
previsto. Posteriormente, leemos alguna de estas redacciones en voz alta.
Después pasamos el vídeo sobre la Escuela de Natura de la Vall de Boí y
toman apuntes sobre la información que les es más novedosa. Todo se
desarrolla satisfactoriamente así que aún nos da tiempo de responder cartas
pero no e-mails ya que aún no estaba arreglada la conexión a Internet. En esta
sesión tomamos también algunas fotografías. En esta ocasión la profesora no
ha podido estar presente.

En la tercera sesión, les explicamos porque la Vall de Boí es Patrimonio de la
Humanidad y también les hacemos copiar el significado de las siglas UNESCO.
Intercambiamos conocimientos de la Vall de Boí con los alumnos. Nos explican
cuáles son sus fiestas, cuáles son los platos típicos de la zona, etc.
Seguidamente les apuntamos en la pizarra la dirección de la web “El Portal de
la Vall de Boí” y se distribuyen los siete alumnos entre los dos ordenadores
para acceder a la web. Le repartimos a cada uno un guión de los contenidos de
la web. En esta sesión ya estaba arreglada la conexión a Internet. Los
mayores del grupo tienen un mayor dominio de las TIC. Todos por igual
muestran mucha curiosidad por ver la web que ha realizado el grupo ÒLIBA, ya
que el contenido de dicho espacio virtual les resultará familiar e incluso
aprenderán cosas nuevas sobre su pueblo y los alrededores. Una vez han
entrado a la web, los escolares van visitando todos los apartados deteniéndose
más en unos que en otros. Les gusta el Portal y reconocen que está muy bien
hecha la web. A diferencia de los grupos de Barcelona donde cada aula ha
hecho un Portal paralelo al realizado por el grupo ÒLIBA, en el caso de los
centros de primaria de la Vall de Boí realizarán un Portal de la Vall de Boí entre

 - 34 -

los cinco grupos de las diferentes escuelas. Esto se debe a que son pocos
alumnos en cada aula y cada grupo no puede realizar un Portal. Lo que sí
pueden hacer es trabajar cada aula o grupo uno de los apartados principales
del espacio virtual. En el caso del grupo que nos ocupa, CEIP Joan Baget i
Pàmies, los alumnos han escogido el apartado “Patrimonio Etnológico” para
hacer un dibujo y una reseña sobre dicho apartado. Les repartimos folios DINA
3 para que empiecen a hacer la actividad. Los dos alumnos de 6º de primaria,
los más aventajados, empiezan a hacer la reseña. Los otros escolares inician el
dibujo. Al final de la sesión les dejamos diez minutos para que contesten cartas
y e-mails. Tomamos algunas fotografías en el momento en que los escolares
visualizan la web.

En la cuarta y última sesión nos
entregan el trabajo acabado. Lo
comentamos y dedicamos el
resto de la sesión a responder
más cartas y e-mails que les
envían los escolares de primaria
de Barcelona. Hacemos una foto
al grupo y uno de los alumnos
nos hace una foto a la profesora,
al profesor de informática de
todas las escuelas de primaria de
la Vall de Boí que había estado
presente en varias sesiones y a
nosotros.

Exceptuando la primera sesión, el grupo de primaria del CEIP Joan Baget i
Pàmies ha sido un grupo que ha mostrado un elevado rendimiento. Los que en
un inicio parecían no gustarles poco a poco se fueron familiarizando con la
actividad hasta el punto de ser uno de los dos grupos que han finalizado la
actividad en cuatro semanas. En cuatro sesiones ha finalizado el grupo del
CEIP Joan Baget i Pàmies de Boí la actividad diseñada sobre el “Portal de la
Vall de Boí”.

La escuela CEIP de la Vall de Boí de Barruera es una escuela nueva, la han
estrenado este curso. Cuenta con varias aulas todas ellas muy acogedoras. A
esta escuela se desplazan alumnos de todos los pueblos de la Vall de Boí
excepto de Boí que es el único sitio donde aún hay escuela. En el CEIP de la
Vall de Boí desarrollaremos la actividad educativa con dos grupos.
Seguidamente explicamos el desarrollo de la actividad con cada grupo de
manera paralela ya que las dos últimas sesiones se celebraron conjuntamente.
En el primer grupo, con María de profesora, hay en un inicio 8 alumnos pero en
la segunda sesión dos de éstos ya no están porque se han marchado con sus
familias a otras ciudades. Los alumnos que finalmente han desarrollado la
actividad han sido 6, concretamente 4 alumnos y 2 alumnas. Dentro de este
grupo encontramos alumnos de diferente nivel escolar ya que unos estudian
4º, otros 5º y otros 6º de primaria. La sesión con este grupo tenía lugar los
jueves de 15 a 16 de la tarde y el lugar de trabajo ha sido el aula estipulada
para este grupo. Pero en esta aula no tenían ordenadores. Para utilizar los
ordenadores tendrían que desplazarse a otra sala pequeña. La actividad que
íbamos a desarrollar con los alumnos de esta escuela se iba a incluir en la
asignatura de informática. Como con los otros grupos, la primera sesión se
inicia con una presentación tanto personal como de la actividad. En esta
presentación les explicamos algunos rasgos personales como nuestro nombre

 - 35 -

y los estudios que estábamos realizando y también les explicamos el por qué
nos encontrábamos allí, qué actividad iban a desarrollar y cómo la iban a
desarrollar, el objetivo de esta actividad y el tiempo que nos llevaría su
desarrollo. Los alumnos, a diferencia de los del grupo de la escuela CEIP Joan
Baget i Pàmies, se muestran muy atentos e interesados durante toda la
explicación. En esta aula los alumnos más mayores no son los protagonistas.
Hay un buen ambiente de grupo y existe una gran complicidad entre ellos. En
esta sesión inicial los escolares deben responder e-mails y cartas que les han
escrito los alumnos de primaria de Barcelona. Pero surge un problema y es
que, debido a que la escuela es nueva, aún no han establecido la conexión a
Internet y no saben cuando les solucionarán el problema. La profesora del
grupo, que ya sabía de este incidente, imprimió algunos de los e-mails que
enviaban los escolares de Barcelona desde la escuela de Vilaller. Decidimos
responder cartas y responder los e-mails que había impreso la profesora
también a través de cartas. No piden muchos consejos a la hora de responder
la debida correspondencia. Se muestran muy naturales, divertidos y
espontáneos a la hora de responder las cartas y e-mails. También se interesan
en hacer una buena presentación y cabe destacar que prefieren mantener
correspondencia con el sexo opuesto. En esta sesión los escolares no
tuvieron contacto con los ordenadores. Tomamos diversas fotografías de los
alumnos, todos tienen permiso de los padres para ser fotografiados.

En el segundo grupo, con Mª Carmen de profesora, hay en un inicio 6 alumnos
pero en la segunda sesión se reducen a 4. Son 4 alumnos los que finalmente
han desarrollado la actividad educativa. Los cuatro estudian 3º de primaria y
por tanto no encontramos diferentes niveles de enseñanza dentro de esta aula.
La sesión con este grupo se desarrollaba los jueves de 16 a 17 de la tarde en
el aula de informática, una sala bastante reducida que contaba con tres
ordenadores. En la primera sesión con este grupo nos presentamos a los
alumnos y también presentamos la actividad que van a realizar utilizando otro
lenguaje y otras explicaciones que habíamos utilizado con los otros grupos de
primaria ya que son muy pequeños para utilizar un vocabulario muy específico.
Tampoco era bueno alargarse mucho con la presentación porque podían llegar
a aburrirse. En todo momento muestran estar atentos a nuestras explicaciones.
Les parece buena idea lo de escribir cartas y e-mails ya que quieren conocer
otros niños de Barcelona. Al igual que el otro grupo, sólo pueden escribir cartas
ya que no disponen de conexión a Internet. Responden a algún e-mail a través
de una carta. El ritmo de trabajo es lento. Tanto la profesora como nosotros
tenemos que ayudarles a responder la carta. La novedad de la actividad y
también el cierto grado de dificultad que presenta para los escolares de 3º hace
que se distraigan con facilidad. Al final de la sesión recogemos las cartas que
han escrito, de pocas líneas cada una, y tomamos algunas fotografías de los
cuatro escolares ya que todos tienen permiso de los padres.

En la segunda sesión con el grupo de los mayores (4º, 5º y 6º), llevada a cabo
en la sala donde se encuentran los ordenadores y también el vídeo, los
alumnos hacen una descripción de la Vall de Boí. Algunos de ellos muestran
cierta dificultad para desarrollar este ejercicio ya que hace poco tiempo que
viven en la Vall de Boí y seguramente, debido al trabajo del padre, tampoco
alargarán mucho su estancia allí. Una vez acabada la redacción, les
comentamos por qué la Vall de Boí ha sido declarada Patrimonio de la
Humanidad por la UNESCO y les explicamos el significado de las siglas
UNESCO. Seguidamente les pasamos el vídeo sobre la Escuela de Natura de
la Vall de Boí. Todos prestan mucha atención a aquello que explica el vídeo y
toman algún apunte. También hacen comentarios sobre información que ya

 - 36 -

conocían o sobre información que desconocían totalmente. En esta sesión aún
no se pudo utilizar Internet así que los últimos minutos de clase los dedicamos
a responder cartas. Los e-mails se responderían en otra sesión. Durante el
transcurso de la sesión tomamos algunas fotografías de los alumnos viendo el
vídeo o escribiendo las cartas. Finalmente, recogemos todo el material
realizado por los alumnos durante esta sesión para poder evaluarlo.
Excepcionalmente la profesora no estuvo presente durante esta sesión pero el
comportamiento de los alumnos fue ejemplar.

En la segunda sesión con el
grupo de los pequeños (3º),
llevada a cabo en la sala de
informática donde también se
encuentra el vídeo, les
pedimos que nos expliquen
qué conocen de la Vall de Boí,
qué es lo que más les gusta,
etc. Pero les da vergüenza
explicarlo en voz alta y nos
dicen que prefieren hacer un

dibujo sobre la Vall. Aceptamos la propuesta de los escolares y empiezan a
hacer el dibujo (ver fotografía). A esta edad lo que más ilusión les hace es
dibujar y pintar. Cuando llevan veinte minutos haciendo el dibujo les decimos
que lo acabarán en la sesión siguiente y que presten atención al vídeo que van
a ver sobre la Escuela de Natura de la Vall de Boí. A medida que van viendo el
vídeo se nota que les gusta, están aprendiendo muchas cosas nuevas sobre el
lugar en el que viven. Incluso toman algún apunte. Al final de la sesión
recogemos todo el material que han realizado y hacemos alguna fotografía de
los escolares trabajando. A pesar de que han trabajado con buen ritmo (de
acuerdo a su edad y nivel escolar) no ha dado tiempo a responder cartas.

La tercera sesión con el grupo de los mayores (4º, 5º y 6º) se desarrolla en la
sala de informática de la escuela CEIP Vidal i Abad de Vilaller ya que en la
escuela de Barruera aún no han establecido la conexión a Internet. Los
alumnos se trasladan en taxis –jeeps- de una escuela a otra. En Vilaller
disponen de más ordenadores y lo que es más importante, los alumnos pueden
trabajar con Internet. Una vez situados los alumnos en los ordenadores, dos
escolares por ordenador, y conectados a la red, les apuntamos en la pizarra la
dirección de la web “El Portal de la Vall de Boí”. Automáticamente la escriben
en la pantalla del ordenador y acceden a la página. Durante largos minutos van
visualizando los diferentes apartados del espacio virtual. Repartimos a cada
escolar un guión de los contenidos de la web y les informamos que tienen que
escoger un apartado del Portal, excepto “Patrimonio Natural” que lo han
escogido los escolares de Boí, para desarrollar la actividad. Todo el grupo se
decanta por “Patrimonio Natural”. Les dejamos folios DINA 3 para que
empiecen a hacer el dibujo y la reseña del apartado. Como han trabajado muy
bien toda la hora les dejamos los últimos diez minutos para que lean la nueva
correspondencia que les traemos de Barcelona. Tomamos algunas fotografías
en esta sesión.

La tercera sesión con el grupo de los pequeños (3º) también se desarrolla en
la sala de informática de la escuela CEIP Vidal i Abad de Vilaller debido al
problema informático aún no resuelto. En primer lugar, acaban los dibujos
iniciados la sesión anterior y nos los entregan. Posteriormente cada escolar se
sitúa en un ordenador y apuntamos en la pizarra la dirección de la web “El

 - 37 -

Portal de la Vall de Boí”. Repartimos a cada escolar un guión sobre los
contenidos de la web. Los alumnos presentan dificultades a la hora de escribir
la dirección de la web, no saben por dónde empezar y es que es la primera vez
que trabajan con Internet. La profesora y nosotros dedicamos unos minutos a
cada escolar con el fin de enseñarle todo el proceso que debe seguir para
poder acceder a la web en cuestión. A medida que van a accediendo al espacio
virtual van visitando los seis apartados principales de la web. Les decimos que
escojan uno de los seis apartados, excepto “Patrimonio Etnológico” y
“Patrimonio Natural” ya escogidos por otros grupos, para desarrollar
posteriormente la actividad. Se deciden por el “Turismo”. La tercera sesión se
finaliza respondiendo alguna carta y también algún e-mail aunque la dificultad
que muestran al utilizar las TIC es elevada.

La cuarta sesión se hace conjunta con
los dos grupos del CEIP de la Vall de
Boí de Barruera. Tanto las profesoras
como nosotros decidimos, ante la
imposibilidad de utilizar Internet en la
escuela de Barruera, que ambos
grupos se trasladen juntos a la
escuela de Vilaller CEIP Vidal i Abad
(ver fotografía). Los dos grupos
dedicarán, en vez de una hora, dos
horas al desarrollo de la actividad, es
decir de las 15 a las 17 de la tarde.
Las dos aulas avanzan la actividad
aunque no la finalizan. Hemos de
volver otro día a recoger los trabajos
ya finalizados.

En la quinta sesión nos entregan ambos grupos los murales acabados. Cada
grupo nos explica el dibujo que ha realizado y tomamos fotografías de cada
grupo con su correspondiente actividad. Los escolares nos preguntan si
volveremos y se despiden cariñosamente. El esfuerzo, el interés y la actitud
que los dos grupos del CEIP de la Vall de Boí han depositado en el desarrollo
de la actividad ha sido excelente. Cabe destacar que existen evidentes
diferencias entre los alumnos de 3º y los alumnos de 4º, 5º y 6º de primaria a la
hora de llevar a cabo la actividad. El único inconveniente que se ha presentado
con estos grupos ha sido que no pudieran disponer en su centro escolar de la
conexión a Internet. Inconveniente que rápidamente se solucionó gracias al
excelente comportamiento por parte de los profesores. Éstos mostraron desde
el primer momento un gran interés en que los alumnos desarrollaran la
actividad y, a ser posible, de la mejor manera. En cinco sesiones han finalizado
los dos grupos del CEIP de la Vall de Boí de Barruera la actividad diseñada
sobre el “Portal de la Vall de Boí”.

La escuela CEIP Vidal i Abad de Vilaller es una escuela relativamente grande.
Cuenta con varias aulas, todas muy espaciosas. Del CEIP Vidal i Abad también
han sido dos grupos los que han desarrollado la actividad educativa sobre el
“Portal de la Vall de Boí”. Ambos grupos han incluido esta actividad en la
asignatura de informática. El primer grupo, con Teresa de profesora, está
formado por 5 alumnos. Tres de ellos están en 3º de primaria y los otros dos en
4º de primaria. De los escolares que estudian 3º de primaria, dos de ellos son
gemelos. La sesión con este grupo tenía lugar los viernes de 12 a 13 del
mediodía y casi todas las sesiones se han llevado a cabo en el aula de

 - 38 -

informática. Iniciamos la primera sesión con nuestra obligada presentación y la
de la actividad diseñada. Les explicamos algunos rasgos personales y también
les explicamos cuál es el motivo que nos lleva a estar con ellos, es decir, qué
actividad iban a desarrollar y cómo la iban a desarrollar, el objetivo de esta
actividad y el tiempo que nos llevaría su desarrollo. Los alumnos no muestran
mucho entusiasmo con la actividad. Excepto dos alumnos que muestran más
atención (curiosamente de 3º de primaria), los demás se distraen fácilmente y
hablan entre ellos. Llega el momento de empezar la actividad y les repartimos
algunas cartas enviadas desde Barcelona para que las contesten. Alguno de
los alumnos prefiere trabajar con el ordenador y se decide a responder un e-
mail. En todos los casos tienen bastante claro lo que quieren escribir tanto en
las cartas como en el e-mail. La sesión se desarrolla satisfactoriamente.

En la segunda sesión, tomando
como referencia el grupo de 3º
de primaria de la escuela de
Barruera, les proponemos a los
alumnos que nos describan la
Vall de Boí mediante un dibujo
(ver fotografía). Dos de los
alumnos de 3º son auténticos
artistas y hacen unos dibujos
excelentes. Tras dejarles unos
20 minutos para realizar el
dibujo, los acabarán a la

siguiente sesión, les comentamos brevemente por qué la Vall de Boí ha sido
proclamada Patrimonio de la Humanidad por la UNESCO y les explicamos el
significado de las siglas UNESCO. Seguidamente les pasamos el vídeo sobre
la Escuela de Natura de la Vall de Boí. Mientras ven el vídeo van tomando
algún apunte. A pocos minutos para finalizar la sesión pedimos a algún escolar
que lea los apuntes tomados sobre el vídeo. El resultado de este ejercicio ha
sido satisfactorio. Al final de la sesión recogemos todo el material realizado por
los escolares y tomamos alguna fotografía. Los alumnos quieren responder
cartas y e-mails pero no tenemos tiempo suficiente. Esta segunda sesión se
ha desarrollado en el aula de inglés que es donde se encontraba el equipo de
vídeo.

En la tercera sesión, desarrollada en
el aula de informática, dejamos unos
minutos para que acaben los dibujos
empezados en la sesión anterior
sobre la Vall de Boí. Una vez
acabados los recogemos y les
pedimos a los alumnos que se sitúen
en los ordenadores. En cada
ordenador se sitúan dos escolares.
Les anotamos en la pizarra la
dirección de la web “Portal de la Vall
de Boí” y les repartimos un guión
sobre los contenidos de la web. Poco
a poco van entrando en la web y van visitando los diferentes apartados del
espacio virtual. Se nota que han trabajado anteriormente con Internet porque
se desenvuelven bien con el medio. Una vez han visitado los seis apartados
principales de la web, les decimos a los alumnos que escojan uno de estos
apartados exceptuando los que ya están elegidos por otros grupos. Este grupo

 - 39 -

decide desarrollar la actividad sobre el apartado “Los pueblos”. Les repartimos
un folio DINA 3 para que empiecen a hacer el dibujo y la reseña sobre dicho
apartado (ver fotografía). Se acaba la hora y tendrán que seguir con la
actividad la próxima semana. Nos da tiempo a tomar alguna fotografía de los
alumnos trabajando.

En la cuarta sesión, desarrollada en el aula de informática, los escolares
acaban el dibujo y la reseña sobre el apartado “Los Pueblos”. El resultado del
trabajo final ha sido muy bueno.

Este grupo sólo ha podido escribir cartas y e-mails en una sesión ya que en las
otras sesiones no había tiempo suficiente. Cada sesión se ha aprovechado al
máximo de manera que han acabado la actividad en cuatro semanas. El poco
entusiasmo que mostraban al inicio de la actividad desaparece y a medida que
avanzan las sesiones los escolares van mostrando más curiosidad e interés por
la actividad. Cabe destacar que los alumnos más participativos y trabajadores
de este grupo han sido los más pequeños, es decir, los de 3º de primaria. Éstos
acaban contagiando la ilusión por la actividad a los compañeros más rebeldes.
La profesora de este grupo no ha estado presente en todas las sesiones. En
cuatro sesiones ha finalizado este grupo de 3º y 4º de primaria del CEIP Vidal i
Abad de Vilaller la actividad diseñada sobre el “Portal de la Vall de Boí”.

El segundo grupo del CEIP Vidal i Abad que también ha desarrollado la
actividad tiene como profesor a Carlos y está formado por 12 alumnos,
exactamente 6 alumnos y 6 alumnas. Seis de ellos estudian 5º de primaria y los
otros seis estudian 6º de primaria. La sesión con este grupo tenía lugar los
viernes de 15 a 16 de la tarde y casi todas las sesiones se han llevado a cabo
en el aula de informática. La primera sesión con este grupo se desarrolla en el
aula de informática y se inicia con una presentación personal y con la
explicación de por qué vamos a estar con ellos durante varias sesiones, es
decir, qué actividad van a desarrollar y en qué consiste. En esta primera parte
de la clase todos los escolares se muestran atentos menos uno que interrumpe
contínuamente nuestras explicaciones. Este alumno es muy disperso, le gusta
llamar la atención y alborota al resto del grupo con mucha facilidad. Nos
ponemos serios con el alumno en cuestión pero no reacciona. Decidimos
seguir con la clase sin hacer demasiado caso al alumno más problemático del
grupo. Iniciamos la actividad respondiendo las cartas y e-mails que les han
escrito los escolares de primaria de Barcelona. Unos prefieren responder cartas
y otros e-mails. Dejamos que cada uno escoja el medio que más le guste. Una
vez escritos los e-mails los revisamos y posteriormente se envían. Una vez
escritas las cartas las recogemos. Éstas también serán revisadas por nosotros
antes de que lleguen a manos de sus destinatarios. Creemos conveniente
revisar los e-mails y las cartas de este grupo porque son muy atrevidos y
locuaces, sobretodo los niños, y no querríamos que hicieran ningún comentario
fuera de tono. La sesión no se ha desarrollado como esperábamos ya que la
actitud de algunos alumnos no ha sido la correcta. El profesor no ha estado
presente en esta sesión.

La segunda sesión se desarrolla en el aula de inglés que es donde está el
equipo de vídeo. En primer lugar, les pedimos a los alumnos que hagan una
descripción de la Vall de Boí. Las niñas son las que mejor trabajan, lo hacen
bien y rápido. A los niños les cuesta mucho concentrarse. Cuando ellos
empiezan a hacer la descripción sus compañeras ya la han acabado. Una vez
han acabado todos la descripción, les ponemos el vídeo sobre la Escuela de
Natura de la Vall de Boí. Les obligamos a tomar apuntes sobre el vídeo porque

 - 40 -

después cada uno de ellos leerá en voz alta lo que ha escrito. Escuchan el
vídeo atentamente y cuando éste acaba leemos en voz alta las diferentes
reseñas del vídeo y también algunas de las descripciones que han hecho sobre
la Vall de Boí. Los escolares quieren escribir cartas y e-mails pero no hay
suficiente tiempo. Al final de la sesión recogemos todo el material que han
realizado los alumnos. El profesor no ha estado presente en esta sesión.

En la tercera sesión, desarrollada en el aula de informática, les comentamos a
los alumnos por qué la Vall de Boí ha sido declarada Patrimonio de la
Humanidad por la UNESCO y les explicamos el significado de las siglas
UNESCO. Seguidamente les anotamos en la pizarra la dirección de la web “El
Portal de la Vall de Boí”, web que van a
tener que visitar para desarrollar la
actividad. También les repartimos un
guión con los contenidos de la web. A
medida que van accediendo al espacio
virtual sienten curiosidad por entrar en
los diversos apartados (ver fotografía).
Debido a que sólo quedan dos
apartados de la web por trabajar, 6
alumnos de este grupo desarrollarán la
actividad sobre el apartado “Historia de
la Vall” y los otros seis trabajarán el
apartado “Patrimonio Artístico”. Les
repartimos folios DINA 3 y empiezan a
hacer la actividad. Los últimos diez
minutos de la sesión los dedican a responder e-mails. Tomamos algunas
fotografías en las cuales se refleja el trabajo realizado por los alumnos. La
actitud de los escolares progresa satisfactoriamente.

En la cuarta sesión, desarrollada en el aula de informática, cada grupo de
escolares sigue elaborando el dibujo y la reseña del apartado que se le ha
asignado. No acaban los respectivos trabajos de manera que tendremos que
volver otro día a recogerlos.

En la quinta sesión cada grupo nos entrega su trabajo. Se nota que se han
esforzado mucho porque el resultado es muy bueno. Hacemos fotos de cada
grupo con su mural correspondiente. Los alumnos se muestran desilusionados
ante el fin de la actividad.

El resultado del trabajo final de cada uno de los dos grupos es excelente. Hay
que decir que en general las niñas han trabajado más que los niños ya que
éstos se distraían fácilmente. La diferencia de 5º a 6º de primaria apenas se ha
notado en este grupo. El profesor de este grupo no ha estado presente en
todas las sesiones. En cinco sesiones ha finalizado este grupo de 5º y 6º de
primaria del CEIP Vidal i Abad de Vilaller la actividad diseñada sobre el “Portal
de la Vall de Boí”.

Dejando atrás los grupos de primaria, la actividad diseñada destinada a
escolares de secundaria se ha desarrollado en tres aulas, o lo que es lo mismo,
con tres grupos diferentes de escolares de secundaria tanto de Barcelona
como de la Vall de Boí.

Del IES Emperador Carles de Barcelona ha participado en la actividad un grupo
de 3º de secundaria. Dicho grupo ha incluido la actividad diseñada sobre el

 - 41 -

“Portal de la Vall de Boí” en la asignatura de ciencias naturales. Este grupo de
3º P, con Alfred de profesor, está formado por 27 alumnos, exactamente 19
alumnas y 8 alumnos. La sesión con este grupo tenía lugar los martes de 15:30
a 16:30 de la tarde y el lugar de trabajo se ha ido alternando entre el aula
estipulada para dicho grupo escolar, la sala de vídeo y las dos aulas de
informática. La primera sesión, desarrollada en el aula del grupo, se inició con
una presentación tanto personal como de la actividad. En esta presentación les
explicamos algunos rasgos personales y también les explicamos el por qué nos
encontrábamos allí, qué actividad iban a desarrollar y cómo la iban a
desarrollar, el fin de esta actividad y el tiempo que nos llevaría su desarrollo.
Los alumnos se mostraron muy atentos ante toda la explicación de la actividad
haciendo, incluso, varias preguntas. Lo que despertó mayor interés entre los
escolares fue la posibilidad de preparar un encuentro dónde pudieran conocer
a los escolares de secundaria de la Vall de Boí, concretamente del IES Pont de
Suert, y también el hecho de asistir a la exposición presencial donde podrían
ver expuestos sus trabajos. Después de la presentación había que iniciar la
actividad. El primer ejercicio consistía en escribir cartas y e-mails a los alumnos
de 3º de secundaria del IES Pont de Suert que también han participado en el
proyecto. Los alumnos que deciden escribir cartas se quedan en el aula
mientras que los que deciden escribir e-mails se desplazan a una sala de
informática. Ambas aulas estaban juntas de manera que podíamos atender a
un grupo y a otro. Los alumnos no tienen grandes dificultades al utilizar
Internet. Casi todos ellos han enviado alguna vez un e-mail. No nos cabe duda
que éste ha sido un buen inicio para la actividad ya que el entusiasmo y la
confusión que muestran al escribir la variada correspondencia son destacables.
Ellos no saben quién será el destinatario de la carta o del e-mail y esto les
causa mayor expectación. Eso sí, en general prefieren mantener
correspondencia con el sexo opuesto. La ilusión que muestran con la actividad
se ve reflejada en el trabajo ya que éstos escriben unas cartas y e-mails
bastante extensos. Al final de la sesión todos han finalizado el ejercicio. Los
que han escrito e-mails los envían y los que han escrito cartas, después de
ponerlas en el sobre y escribir la dirección, nos las entregan. Durante esta
sesión hemos tomado algunas fotografías de los alumnos trabajando.

En la segunda sesión, desarrollada primero en el aula del grupo y
posteriormente en las dos aulas de informática, les preguntamos a los alumnos
qué es lo que conocen de la Vall de Boí o cómo se la imaginan. Muchos de los
escolares no han estado en dicho lugar pero entre todos vamos describiendo la
situación, el paisaje y los edificios artísticos que encontramos allí. Todo lo que
nos van dictando lo vamos apuntando en la pizarra y los escolares lo anotan en
sus cuadernos. Seguidamente les explicamos por qué la Vall de Boí ha sido
declarada Patrimonio de la Humanidad por la UNESCO. Y ante el
desconocimiento de las siglas UNESCO les explicamos el significado de éstas.
Posteriormente les apuntamos en la pizarra la dirección de la web realizada por
el grupo ÒLIBA sobre “El Portal de la Vall de Boí” y les explicamos los
apartados que van a encontrar en dicho espacio. Los escolares anotan esta
información y se desplazan a las aulas de informática. Mitad de la clase se
queda en un aula y la otra mitad de la clase en la otra aula. Se sitúan dos
alumnos por ordenador y empiezan a acceder a la página web citada. Durante
unos minutos se dedican a visualizar el espacio virtual, entreteniéndose más en
unos espacios que en otros. No nos da tiempo a leer cartas y e-mails
procedentes de los escolares de Pont de Suert, se leerán la próxima sesión. El
rendimiento de los alumnos en esta sesión ha sido muy positivo.

 - 42 -

La tercera sesión se desarrolla en la sala de vídeo. Les decimos que cojan un
papel y un bolígrafo ya que deberán tomar apuntes del vídeo que van a ver
sobre la Escuela de Natura de la Vall de Boí. Les atrae la idea de ver un vídeo.
Una vez callados y atentos ponemos el vídeo. A medida que lo van viendo van
haciendo comentarios sobre cosas que les despiertan curiosidad o que no
sabían. Tanto el profesor como nosotros les vamos explicando aquello que no
entienden. Muchas de las cosas que se explican en el vídeo son nuevas para
ellos. Al finalizar el vídeo leemos alguna reseña que ha hecho algún alumno o
alumna sobre el vídeo. Posteriormente recogemos todas las reseñas para
poder evaluarlas y los escolares se desplazan a las aulas de informática. Como
en la sesión anterior no hubo tiempo suficiente y la actitud del grupo es muy
buena dedicamos los últimos a leer y responder las cartas que les han escrito
los escolares del IES Pont de Suert. Hay un problema con los e-mails y es que
los e-mails que enviaron los escolares del IES Emperador Carles al IES Pont
de Suert no se pudieron abrir porque había algún problema con la dirección del
centro. De manera que serían los escolares de Pont de Suert los que tendrían
que empezar a escribir e-mails a los escolares de Barcelona.

La cuarta sesión se inicia en el aula del grupo ya que es allí donde distribuimos
los ocho apartados de la web entre los escolares del aula. Cada uno de los
grupos, formado por cuatro o cinco alumnos, tendrá que hacer un relato en
forma de cuento, historieta, etc., sobre el apartado que haya escogido trabajar.
Una vez que cada grupo sabe el apartado que va a tener que analizar les
repartimos un guión de los contenidos de la web sobre “El Portal de la Vall de
Boí”. Luego nos desplazamos a las aulas de informática donde los alumnos se
ponen a trabajar con la web y concretamente con el apartado que han elegido.
Empiezan a pensar qué forma le darán a su relato y que contenidos van a
tratar. Les sugerimos algunas ideas pero dejamos que sean ellos los que den
rienda suelta a su imaginación y decidan lo que quieren hacer. Por lo que nos
van comentando vemos que tienen ideas muy originales y que van a hacer
unos trabajos muy divertidos a la vez que interesantes ya que en ellos se
expondrá diversa información sobre la Vall de Boí. Les repartimos folios DINA 3
para que puedan empezar a hacer la actividad y también les ofrecemos
información de la Oficina de Turismo de la Vall de Boí. Aprovechamos los
últimos minutos de la sesión para que lean cartas procedentes de Pont de
Suert.

En la quinta sesión los grupos se distribuyen entre el aula del grupo y las aulas
de informática. Algunos aún necesitan trabajar con la web y otros han
adelantado trabajo en casa o en el instituto y sólo les falta pasar a limpio el
ejercicio. Hay un buen ambiente de trabajo. Todos se esfuerzan en hacer bien
la actividad. Los últimos quince minutos de clase los dedicamos a leer y
responder los e-mails que finalmente pudieron enviar los escolares de
secundaria del IES Pont de Suert. Para el próximo día tienen que traer
acabados los trabajos.

La sexta sesión se desarrolla en el aula del grupo. Les dejamos unos veinte
minutos para que acaben sus trabajos y les anunciamos que cada grupo saldrá
a la pizarra y expondrá su trabajo. Llega el momento de iniciar las lecturas de
los diferentes relatos. Al principio todos se muestran muy tímidos, les da
vergüenza leer su relato en voz alta. Pero poco a poco van dejando la timidez a
un lado y empiezan a disfrutar de los ejercicios hechos por sus compañeros.
Cada grupo enseña su trabajo y lee el relato que ha escrito (ver fotografía en la
siguiente página). Después de leer el relato les hacemos algunas preguntas
sobre la web, sobre el apartado que han trabajado y su opinión acerca de

 - 43 -

ambos. Tanto la lectura del
relato como las posteriores
explicaciones quedan
registradas en una cinta. Hay
dos grupos que no han
entregado el trabajo y por lo
tanto hemos de regresar otro
día. Al final de la sesión
tomamos fotografías de cada
grupo con su trabajo.

En la séptima sesión, desarrollada en el aula del grupo, recogemos los dos
trabajos que faltaban por entregar. Cada grupo expone su trabajo en voz alta
quedando registrado en una cinta. Hacemos fotografías de cada grupo con su
correspondiente trabajo. También hacemos una fotografía de todo el grupo y
otra en la que salgo yo con el profesor del grupo. Llega la hora de despedirnos
y éstos se muestran tristes. Realmente se nota que han disfrutado con la
actividad y que les gustaría que ésta se prolongara más. Les decimos que para
no perder el contacto con los escolares de secundaria del IES Pont de Suert
sigan escribiéndose.

El profesor ha estado presente en todas las sesiones participando activamente
en el desarrollo de la actividad. La actitud que ha mostrado este grupo en todas
las sesiones al igual que la acogida que le dieron a la actividad ha sido
excepcional. Ha sido muy fácil trabajar con ellos y los resultados finales han
sido excelentes. En siete sesiones ha finalizado el grupo de 3º de secundaria
del IES Emperador Carles de Barcelona la actividad diseñada sobre el “Portal
de la Vall de Boí”.

Del IES Pont de Suert han participado en la actividad dos grupos de 3º de
secundaria. Ambos grupos han incluido la actividad diseñada sobre el “Portal
de la Vall de Boí” en la asignatura de catalán. Los dos grupos, 3º A y 3º B
tienen a Rosa de profesora. Ésta ha estado presente en todas las sesiones de
ambos grupos y ha participado activamente en el desarrollo de la actividad. El
ritmo de trabajo de los escolares ha sido bueno. El primer grupo, 3º B, está
formado por 20 alumnos, exactamente 12 alumnas y 8 alumnos. La sesión con
este grupo tenía lugar los viernes de 9:30 a 10:30 de la mañana y el lugar de
trabajo ha sido el aula de informática menos una sesión que se llevó a cabo en
la sala de vídeo. Ambas aulas son espaciosas y están dotadas de buenos
equipos informáticos y audiovisuales. La primera sesión se inició con una
presentación tanto personal como de la actividad. En esta presentación les
explicamos algunos rasgos personales y también les explicamos el por qué nos
encontrábamos allí, qué actividad iban a desarrollar y cómo la iban a
desarrollar, el fin de ésta actividad y el tiempo que nos llevaría su desarrollo. En
general los alumnos se mostraron bastante atentos y expectantes ante toda la
explicación. Al igual que en los otros grupos, lo que despertó mayor interés
entre los escolares fue la posibilidad de preparar un encuentro donde pudieran
conocer a los escolares de secundaria de Barcelona. Empezamos la actividad
respondiendo cartas y e-mails a los escolares de secundaria del IES
Emperador Carles de Barcelona. Pero cuando llega el momento de abrir el
correo electrónico que ha llegado a la dirección del centro nos encontramos
con que nos pide una contraseña y como no sabemos cuál es dicha contraseña
nos es imposible leer los mensajes que habían enviado los escolares de
Barcelona. Para evitar problemas con el correo electrónico decidimos crear una
dirección de correo (carolinasubias@yahoo.es) para que tanto los alumnos de

 - 44 -

secundaria de Barcelona como los alumnos de secundaria de Pont de Suert
envíen sus mensajes a ésta. De esta manera no surgirían problemas a la hora
de leer los e-mails. Ante este incidente, el envío de e-mails lo dejamos para la
sesión siguiente.

En la segunda sesión, desarrollada en la sala de vídeo, se dedican los primeros
veinte minutos a que los escolares hagan una descripción sobre la Vall de Boí.
Les aconsejamos que imaginen que están explicando este lugar a una persona
que no lo conoce como por ejemplo a los escolares de Barcelona. Hacen la
actividad en silencio poniendo más empeño las chicas que los chicos. Una vez
han acabado este ejercicio les ponemos el vídeo sobre la Escuela de Natura de
la Vall de Boí y les decimos que vayan cogiendo apuntes sobre la información
que les ofrece el documental. Al acabar el vídeo leemos algunas descripciones
y algunos resúmenes del documental en voz alta. Algunos ejercicios son
bastante brillantes. Al final de la sesión recogemos todo el material realizado
por los escolares para poder valorarlo. Como nos quedan unos pocos minutos
aprovechamos para comentarles por qué la Vall de Boí ha sido declarada
Patrimonio de la Humanidad y les explicamos el significado de las siglas
UNESCO. Los alumnos nos preguntan por las cartas y los e-mails pero no
queda tiempo suficiente y lo dejamos para la siguiente sesión. Tomamos
alguna fotografía del aula donde hemos desarrollado la sesión y de los alumnos
trabajando.

En la tercera sesión ya hay que empezar a trabajar con la web. Les apuntamos
en la pizarra la dirección de la web “El Portal de la Vall de Boí” y los escolares
van accediendo poco a poco al espacio virtual. Visitan cada uno de los
apartados que configuran la web. Posteriormente les decimos que elijan uno de
los ocho apartados para desarrollar la actividad, es decir, para hacer el relato.
Les repartimos a cada escolar un guión con el contenido de la web, folios DINA
3 y información diversa de la Oficina de Turismo de Barruera. Los últimos
quince minutos de la sesión los dedicamos a escribir e-mails a modo de
presentación a los escolares de secundaria de Barcelona. Algunos escolares
responden cartas. Adelantarán la actividad en casa. En esta sesión tomamos
alguna fotografía de los escolares iniciando el relato.

La cuarta sesión la dedicamos en su
mayoría a adelantar el relato. Dos
grupos, formados por chicas, ya han
acabado el trabajo y nos lo entregan
(ver fotografía). Hacemos fotografías
de estos dos grupos con sus
respectivos trabajos. Los escolares
que han terminado pueden entrar en
nuestra dirección de correo y contestar
aquellos e-mails que les han escrito
desde Barcelona.

En la quinta sesión, más corta de lo habitual, nos limitamos a recoger los
trabajos que no nos habían entregado la sesión anterior y nos despedimos de
los alumnos. A muchos les hubiera gustado que la actividad fuese más larga.
Debido al poco tiempo, no podemos realizar fotografías de cada grupo con su
trabajo.

La actitud que ha mostrado este grupo en todas las sesiones ha sido muy
buena por parte de algunos alumnos, en general las chicas, y no tan buena por

 - 45 -

parte de otros. A pesar de esto, la actividad se ha podido desarrollar
satisfactoriamente. Algunos trabajos han sido excelentes. En cinco sesiones ha
finalizado el grupo de 3º B de secundaria del IES Pont de Suert la actividad
diseñada sobre el “Portal de la Vall de Boí”.

El segundo grupo, 3º A, está formado por 16 alumnos, exactamente 7 alumnas
y 9 alumnos. La sesión con este grupo tenía lugar los viernes de 10:30 a 11:30
de la mañana y el lugar de trabajo ha sido el aula de informática menos una
sesión que se llevó a acabo en la sala de vídeo. La primera sesión se
desarrolló de manera similar al del grupo anterior. Se inició con la obligada
presentación tanto personal como de la actividad. En esta presentación les
explicamos algunos rasgos personales y también les explicamos el por qué nos
encontrábamos allí, qué actividad iban a desarrollar y cómo la iban a
desarrollar, el fin de esta actividad y el tiempo que nos llevaría su desarrollo.
Como en los otros grupos, lo que despertó mayor interés entre los escolares
fue la posibilidad de preparar un encuentro donde pudieran conocer a los
escolares de secundaria de Barcelona. Empezamos la actividad leyendo las
cartas que les habían escrito los escolares de secundaria del IES Emperador
Carles de Barcelona. Posteriormente cada uno de los alumnos respondería a
una de estas cartas. Las dificultades que habían aparecido con el grupo
anterior para leer el correo electrónico no se habían solucionado. Así que el
ejercicio de escribir e-mails se realizaría otra sesión. Una vez han respuesto
las cartas las ponen en sus sobres respectivos y nos las entregan. En este
grupo existen algunos escolares problemáticos. Éstos no atienden a nuestras
explicaciones ni a las de la profesora, no siguen el ritmo del grupo, no logran
concentrarse, están continuamente distraídos y distraen a los demás. Es
complicado desarrollar la actividad con estos alumnos. A fuerza de estar toda la
sesión encima de ellos y llamarles la atención continuamente intentan hacer
algo. Por otro lado, hay alumnos muy trabajadores y interesados en realizar
bien la actividad.

En la segunda sesión, llevada a cabo en la sala de vídeo, les pedimos a los
alumnos que en unos veinte minutos hagan por escrito una descripción de la
Vall de Boí. Que se imaginen que están explicando las características de dicho
lugar a alguien que no lo ha visitado nunca. Una vez acabadas las
descripciones les comentamos por qué razones ha sido declarada la Vall de
Boí Patrimonio de la Humanidad y les explicamos el significado de las siglas
UNESCO. Posteriormente les ponemos un vídeo sobre la Escuela de Natura de
la Vall de Boí y les decimos que tomen apuntes de éste ya que luego leerán el
ejercicio en voz alta. Están bastante atentos al documental y hacen
comentarios sobre cosas que no conocían de la Vall. Una vez acaba el vídeo
algunos alumnos leen sus descripciones sobre la Vall de Boí y las reseñas del
vídeo. Algunos han hecho un buen ejercicio mientras que otros no llegan a
escribir tres líneas. Al final de la clase recogemos todo el material realizado por
los escolares. En esta sesión no hay tiempo suficiente para escribir cartas ni e-
mails.

En la tercera sesión hay que
empezar a trabajar con la
web “El Portal de la Vall de
Boí” y por lo tanto lo primero
que hacemos es apuntar en
la pizarra la dirección de
dicha web. Los alumnos, dos
en cada ordenador, van

 - 46 -

accediendo a la web y van visitando los diferentes apartados del espacio virtual
(ver fotografía). Entregamos a cada escolar un guión del contenido del Portal y
les decimos que vayan pensando qué apartado van a querer trabajar. Debido a
que son pocos alumnos los apartados que se trabajarán de la web serán los
seis apartados que aparecen en la misma y no los ocho que se habían
establecido en alguna ocasión. Evidentemente el apartado más extenso
“Historia de la Vall” no será analizado en profundidad. Los alumnos que tengan
que hacer el trabajo sobre dicho apartado se basarán en algún tema concreto,
analizando así parte de la información que se ofrece. Una vez que cada grupo
ya ha elegido un apartado de la web empiezan a pensar qué tipo de relato van
a hacer. Algunas ideas son muy ingeniosas. La creatividad de los alumnos es
sorprendente. Para ayudarles en su trabajo les facilitamos diversa información
de la Oficina de Turismo de la Vall de Boí y también les damos folios DINA 3
para realizar su actividad. Cuando quedan algunos minutos para terminar esta
sesión les repartimos a los alumnos las cartas que les han escrito los escolares
de Barcelona. Las leen muy entusiasmados. También escriben algunos e-mails
ya que el problema se había solucionado. En esta sesión tomamos algunas
fotografías de los alumnos visualizando el Portal.

En la cuarta sesión, los escolares siguen haciendo el relato. Algún grupo ya lo
ha acabado y nos lo entrega. Los alumnos que han acabado pueden escribir e-
mails.

En la quinta sesión, más corta de lo habitual, nos limitamos a recoger los
trabajos que no nos habían entregado la sesión anterior y nos despedimos de
los alumnos. Algunos de los alumnos más problemáticos no han realizado su
parte del relato. Esto influirá de manera negativa en la calificación final de la
asignatura de catalán. En general parecen estar contentos con la actividad que
han realizado. Debido al poco tiempo, no podemos realizar fotografías de cada
grupo con su trabajo. En cinco sesiones ha finalizado el grupo de 3º A de
secundaria del IES Pont de Suert la actividad diseñada sobre el “Portal de la
Vall de Boí”.

La profesora de catalán de ambos grupos nos comenta que está sorprendida
ya que la actividad les ha motivado bastante, sobretodo el hecho de mantener
correspondencia con otros escolares de su edad. La profesora nos confiesa
que cuando los escolares de los dos grupos de 3º se portan mal en las otras
horas de clase de catalán les “amenaza” con dejarles el viernes sin Internet.
Para los escolares el participar en la actividad es un motivo para portarse bien
en la clase de catalán. La profesora también nos comenta que ha tenido que
estar toda la semana recordando a los alumnos que acabaran el trabajo.
Algunos alumnos trabajan muy bien pero otros no muestran interés por los
estudios. Se limitan únicamente ha estar en clase. Con estos dos grupos de 3º
de secundaria no hemos podido grabar la lectura de los relatos por falta de
tiempo. La profesora de la asignatura sólo nos podía conceder un máximo de
cinco sesiones.

 - 47 -

3.1.2 Los niños de la guerra

La exposición virtual “Memorias de nuestra infancia: los niños de la guerra”
(http://oliba.uoc.edu/nens/), al igual que la web “El Portal de la Vall de Boí”
también puede considerarse como “una plataforma virtual educativa y de
difusión del patrimonio”14. Este espacio virtual ha sido realizado con varios
objetivos entre los cuales se encuentra el tomar dicho espacio como un recurso
didáctico para que estudiantes de diferentes niveles escolares y universitarios
dispongan de información sobre la guerra civil española. A través de esta web
los estudiantes podrán conocer parte de nuestro patrimonio histórico. De esta
manera podrán conocer o ampliar sus conocimientos sobre el conflicto del 36:
las escuelas republicanas y las escuelas franquistas, testimonios de profesores
y alumnos, bombardeos, la emigración de la población civil a diferentes países,
etc. La cantidad y la calidad informativa de esta web nos ha permitido
desarrollar el proyecto educativo que nos ocupa.

Para poder diseñar las actividades educativas relativas a este espacio virtual
era necesario un análisis profundo de su estructura y de sus contenidos. Hay
que saber qué se le va a ofrecer al escolar y cómo se le ofrece (exposición
virtual) y a partir de aquí plantear una actividad en la que puedan desarrollar los
conocimientos adquiridos –tras la visualización de la web- y también ampliar
dicha información expuesta a través del uso de otros materiales. De esta
manera el escolar aprende, en este caso, nuestro patrimonio histórico
utilizando las TIC y otros recursos de aprendizaje tradicionales.

En el espacio virtual “Memorias de nuestra infancia: los niños de la guerra” se
distinguen cuatro apartados principales: Exposición, Información, Vuestros
Recuerdos y Opinión. También hay otros apartados que nos ofrecen
información diversa como: webs relacionadas con la guerra civil, nociones
sobre el conflicto, un glosario con los personajes y organizaciones políticas
más importantes del conflicto y bibliografía sobre el tema. El apartado de la
web que deben examinar más a fondo los escolares es el de “Exposición” ya
que es donde se centra toda la materia sobre el conflicto histórico que nos
ocupa. Este bloque es bastante extenso y se divide en cinco apartados. Éstos
son: Escuela, La guerra del 36, Violencia contra la población civil, Propaganda,
Evacuación y Historias de vida. De acuerdo con las actividades diseñadas
todos los alumnos deberían analizar la exposición virtual a lo largo de dos
sesiones aproximadamente. Los escolares tendrían que visitar cada uno de los
apartados que se exponen en el espacio virtual prestando mayor atención al
apartado “Exposición”. Con la información que les ofrecería este bloque
además del uso de otros recursos didácticos no virtuales los escolares llevarán
a cabo un trabajo sobre la guerra civil española.

Acerca del contenido de la web, en ésta se ofrece información acerca de: la
escuela, nos habla de la escuela republicana y de la escuela franquista, de la
CENU, de biografías de maestros, de colonias escolares, de la colonia de
Arbúcias, de cartas de profesores, de la educación en los barcos, de los
escolares catalanes en Francia, de testimonios de escolares, de la formación
de profesores en el exilio, y del curso de español para alemanes; la guerra del
36, destacando a la población civil como la principal víctima de este conflicto, el
levantamiento militar en San Sebastián, los bombardeos en Durango y
Guernica, dibujos de los niños de Granollers y de toda España, los

14 Carreras, C. “Portal de la Vall de Boí: una plataforma virtual educativa y de difusión del patrimonio”
(http://www.uoc.es/humfil/boi), Grup Òliba de la Universitat Oberta de Catalunya.

 - 48 -

movimientos de la población y testimonios de evacuaciones; la propaganda,
donde se hace referencia a los niños y los carteles y se hace una selección de
estos últimos; evacuación, tratando aquí la participación internacional en las
evacuaciones, la educación en los albergues, la emigración a Francia, a
Bélgica, a la URSS y a Méjico, y los últimos niños de la guerra; por último, se
exponen una serie de historias de vida de varios testimonios que presenciaron
aquellos días horribles.

En la exposición “Memorias de nuestra infancia: los niños de la guerra” se
expone una parte importante de nuestro patrimonio histórico. En esta
exposición queda plasmado uno de los períodos más importantes y trágicos de
la historia de nuestro país.

a) Presentación actividad diseñada

Sobre el espacio virtual “Memorias de nuestra infancia: los niños de la guerra”
se han presentado dos actividades diferentes. Esto se debe a que la actividad
iba a desarrollarse en diferentes niveles de enseñanza y por tanto era
necesario diseñar una actividad destinada a los escolares de enseñanza
primaria y otra actividad destinada a los escolares de enseñanza secundaria
(Anexos 15 y 16). Todos los centros escolares en los cuales se ha llevado a
cabo la actividad están situados en la ciudad de Barcelona.

La actividad diseñada destinada a escolares de primaria ha sido titulada “El
antes y el después de la guerra”. En esta actividad se ha pretendido lo
siguiente: que los alumnos reflexionen acerca de las consecuencias que
conlleva un conflicto de este tipo; que sepan valorar la vida que tienen ellos y la
vida que tienen otros niños que han pasado por una guerra o están
continuamente en guerra; que establezcan las diferencias entre un pueblo en
paz y un pueblo en guerra; que mediten sobre las posibles causas y/o intereses
que desencadenan una guerra; y que reflexionen acerca de lo que puede hacer
el ser humano para que no se repitan estos crueles enfrentamientos. A través
de los dibujos que realizarán los escolares podrán dar respuesta a muchas de
éstas reflexiones. Con esta actividad se pretendía estimular varias capacidades
de los escolares de primaria a través del dibujo, la pintura, la lectura, la
comprensión, la reflexión, el análisis, la participación en clase, el uso de la
informática e Internet, etc. En el caso de los dos grupos de quinto de primaria
del Pràctiques II de Barcelona pensamos que era interesante preparar una
encuesta sobre la Guerra Civil Española destinada a los abuelos de los
escolares. Las respuestas que dieran los abuelos podrían ser útiles en el
aprendizaje de los escolares ya que en la encuesta se compararía la vida que
hacían sus abuelos antes de la guerra y la vida que hacían después de la
guerra (Anexo 17).

De otra manera ha sido titulada la actividad educativa dirigida a los escolares
de secundaria. En este caso el título de la actividad ha sido: “La guerra a partir
de diferentes fuentes documentales”. Ante la existencia de diversos recursos
educativos - audiovisuales, virtuales, escritos o presenciales- sobre la guerra
civil española, decidí plantear una actividad donde tuvieran lugar todas estas
fuentes de documentación. Todos los recursos son importantes e igual de
interesantes para el aprendizaje del escolar. Cada recurso, unos más
novedosos que otros, ofrece una manera diferente de estudiar el tema y
también una visión diferente sobre el mismo. La combinación de la clase
presencial, los testimonios de guerra, la exposición virtual, los documentales en
DVD o la película han hecho que los alumnos conocieran la materia a través de

 - 49 -

diversos medios. Quizá esto les ha ayudado a configurarse una visión propia
del hecho histórico y tratarlo de una manera más cercana y real. Dentro del
aula se harían cinco o seis grupos y el trabajo final que tiene que hacer cada
grupo consiste en realizar un símil de libro sobre la guerra civil española en el
cual se exponga la información ofrecida por los diferentes medios con los que
han trabajado. El resultado sería un conjunto de libros que tratarían el tema de
la Guerra Civil Española a través de diferentes fuentes informativas.

Después de citar los títulos de las diferentes actividades educativas y explicar
el por qué de dichos títulos es obligatorio presentar la actividad que iba a
desarrollar cada nivel de enseñanza.

La actividad propuesta a los alumnos de enseñanza primaria titulada “El antes
y el después de la guerra” consta de ocho ejercicios. En primer lugar (1º), se
haría una introducción del tema a tratar formulando a los escolares algunas
preguntas sobre la guerra como: ¿qué entienden por “guerra”?, ¿qué piensan
cuando oyen esta palabra?; ¿qué consecuencias conlleva una guerra?; ¿hay
ganadores en este tipo de conflictos?; ¿cuáles son los motivos que conducen a
una guerra?; ¿qué podemos hacer para evitar estos conflictos?; ¿qué saben de
la guerra civil española?; ¿qué otros conflictos conocen?; ¿qué les ha parecido
la guerra de Iraq?; ¿a través de qué medio reciben información y cuál les gusta
más?. Después de comentar las respuestas de los alumnos y darles también
nuestra visión sobre cada respuesta, el siguiente paso sería empezar el dibujo
sobre un pueblo antes de la guerra (2º). Los escolares tienen que dibujar un
pueblo que hace vida normal, es decir, niños jugando, gente que pasea o va de
compras, edificios enteros. En definitiva, un pueblo en paz donde el ambiente
que se respira es alegre y tranquilo. Detrás del dibujo, los alumnos han de
escribir unas líneas describiendo lo que han dibujado y, por tanto, lo que han
querido plasmar. Una vez acabado el dibujo y su descripción, cada escolar
enseñará su dibujo a la clase y leerá en voz alta su descripción (3º). En este
tercer ejercicio nuestro trabajo será tomar fotografías de cada dibujo con su
autor y grabar las explicaciones que dé cada escolar de su dibujo. La siguiente
tarea será un poco más relajada para los alumnos. Verán la primera parte del
DVD titulado “Els nens perduts del franquisme” (4º). Nos pareció importante
introducir este material en la actividad porque un vídeo documental siempre
ofrece un tipo de información (imágenes, sonidos, mayor expresionismo,
cercanía a la realidad) que no ofrecen otros materiales. Además para los
escolares representa un ejercicio más divertido ya que no han de hacer clase
normal. También se trata, como he dicho anteriormente, de que durante el
desarrollo de la actividad los escolares se diviertan a la vez que aprenden. En
este caso, el vídeo que han de ver dista mucho de ser divertido pero sí es
educativo y muestra una cruel realidad que deben conocer pero que
presentada a través de un medio audiovisual puede resultar más “atractiva”
para los escolares. En el siguiente ejercicio (5º) el uso del ordenador va a ser
necesario. Los escolares han de visualizar la exposición virtual “Memorias de
nuestra infancia: los niños de la guerra” realizada por el grupo ÓLIBA de la
Universitat Oberta de Catalunya. Deberán acceder a los diferentes apartados
que les ofrece el espacio virtual y leer aquella información que les parezca más
novedosa. De esta manera los escolares pueden ampliar sus conocimientos
sobre la guerra y empezar a crearse una visión propia sobre lo que pasó
durante aquellos tres fatídicos años. En el siguiente ejercicio (6º) los escolares
iban a poder conocer lo que pasó en la Guerra Civil Española a partir de un
testimonio en primera persona. Edelmira Perelló, testimonio de guerra que ha
participado en la exposición virtual “Memorias de nuestra infancia: los niños de
la guerra”, accedió muy amablemente a nuestra propuesta de charlar un rato

 - 50 -

con los escolares y explicarles cómo fueron los días más duros de su vida.
Edelmira tendría que adaptar su discurso a los escolares de primaria ya que
estas charlas se hacen normalmente a escolares de secundaria y
universitarios. Al finalizar esta sesión repartiríamos a cada alumno una
encuesta para que de manera voluntaria la contestaran sus abuelos (Anexo
17). Esta encuesta nos la tendrían que entregar el día que se finalizara la
actividad. En el siguiente ejercicio los alumnos tendrán que realizar otro dibujo
en el que se refleje un pueblo que ha padecido una guerra (7º). Es decir,
edificios destruidos, personas muertas o heridas, pánico general, ambiente
triste y desolador. Detrás del dibujo los escolares tienen que escribir unas
líneas sobre lo que han dibujado. Una vez acabada la tarea, los escolares que
lo deseen podrán enseñar su dibujo y leer la descripción del mismo ante toda la
clase. Nosotros registraremos este ejercicio tomando fotografías de cada
escolar con su dibujo y grabando las explicaciones que cada autor da de su
dibujo. Para finalizar la actividad se les pasará a los escolares la película de
vídeo “La lengua de las mariposas”.

El material necesario para poder llevar a cabo la actividad presentada es:
ordenadores disponibles, vídeo, DVD y material escolar –lápices, cartulinas,
colores - y lista de alumnos de cada aula por parte del centro escolar; por
nuestra parte debíamos aportar fotocopias con información de la guerra civil
española y también fotocopias del guión del contenido de la web, el DVD “Els
nens perduts del franquisme” (1ª parte), la película de vídeo “La lengua de las
mariposas”, cámara fotográfica digital, cámara fotográfica normal, y grabadora.
(Anexo 15)

La actividad propuesta a los alumnos de enseñanza secundaria titulada “La
guerra a partir de diferentes fuentes documentales” presenta nueve ejercicios o
pasos a seguir. En primer lugar (1º) consideramos conveniente hacer una
introducción del tema que se va tratar y planteamos a los alumnos una serie de
preguntas: ¿qué entienden por “guerra”?, ¿qué piensan cuando oyen esta
palabra?; ¿qué consecuencias conlleva una guerra?; ¿hay ganadores en este
tipo de conflictos?; ¿cuáles son los motivos que conducen a una guerra?; ¿qué
podemos hacer para evitar estos conflictos?; ¿qué saben de la guerra civil
española?; ¿qué otros conflictos conocen?; ¿qué les ha parecido la guerra de
Iraq?; ¿a través de qué medio reciben información y cuál les gusta más?;
¿hablan de estos temas con la familia y los amigos? Las diferentes respuestas
que dieran los alumnos a estas preguntas se pondrían en común en la pizarra y
se comentarían posteriormente. Una vez introducido el tema y comentadas las
nociones más básicas sobre el tipo de conflicto que nos ocupa, se iban a
dedicar dos sesiones a exponer nuestra documentación sobre la guerra civil
española (2º). En estas sesiones los alumnos deberán tomar apuntes. Después
de estas sesiones dedicadas a ampliar conocimientos sobre la Guerra Civil
Española, se les pasará a los escolares un DVD titulado “Els nens perduts del
franquisme” (1ª parte). Durante este ejercicio (3º) los escolares deben estar
muy atentos y tomar apuntes del documental que están viendo. El siguiente
ejercicio (4º) tendrá como protagonistas a dos testimonios de guerra, Josefina
Piquet y Trinidad Gallego15. Estas señoras explicarán en primera persona cómo
vivieron la Guerra Civil Española y cómo ha influido en sus vidas dicho
conflicto. Los escolares deberán tomar apuntes sobre la experiencia de cada
uno de los testimonios. Después de esta sesión, el siguiente ejercicio sería
acceder a la exposición virtual “Memorias de nuestra infancia: los niños de la

15 Josefina Piquet y Trinidad Gallego pertenecen a la Asociación de Mujeres del 36. En palabras de Isabel Olesti, “el
objetivo de estas mujeres es conectar con las nuevas generaciones y explicar que la guerra no sólo la hicieron los
hombres, sino también las mujeres, los niños y los viejos”. (Artículo “Mujeres del 36”, El País)

 - 51 -

guerra” realizada por el grupo ÒLIBA de la Universitat Oberta de Catalunya
(5º). Durante dos sesiones aproximadamente los alumnos tendrán que visitar
los diferentes apartados que ofrece el espacio virtual y tomar notas de aquello
que les interese introducir en el trabajo final. Una vez visitada la web se les
pasará a los escolares la segunda parte del DVD “Els nens perduts del
franquisme”(6º). A través de los DVD los alumnos ven imágenes reales sobre la
guerra del 36. Dichas imágenes les aportarán unos conocimientos diferentes
de los que les aportan los libros u otros recursos educativos. Posteriormente,
los escolares iban a poder disfrutar de la presencia de otro testimonio de
guerra, Edelmira Perelló (7º). Para finalizar la actividad nos pareció adecuado
pasarles una de las muchas películas que se han hecho sobre la Guerra Civil
Española. Debido a la fama del momento y a que la mayoría de alumnos no la
habían visto, la película escogida sería “Soldados de Salamina”(8º). Después
de ver dicha película llega el momento de empezar a hacer el trabajo final de la
actividad. Hay que hacer grupos en el aula de cinco o seis personas y que cada
grupo inicie su propio libro sobre la Guerra Civil Española (9º). En este libro
pueden introducir fotos, artículos, etc. Durante varias sesiones los escolares
habrán estudiado el tema de la Guerra Civil Española a través de varios medios
y deben reflejar la diferente información ofrecida por éstos en el libro que tienen
que elaborar. Los apuntes que tomen los escolares en cada sesión serán
esenciales para elaborar el trabajo final.
El material necesario para poder llevar a cabo la actividad presentada es:
ordenadores disponibles y DVD por parte del centro escolar; por nuestra parte
el material que debíamos aportar era fotocopias con información de la guerra
civil española y también fotocopias del guión del contenido de la web, el DVD
de “Els nens perduts del franquisme” (1ª y 2ª parte) y “Soldados de Salamina”,
cámara fotográfica digital, cámara fotográfica normal y cámara de filmar (Anexo
16).

b) Desarrollo de la actividad en los centros escolares: a modo de
cuaderno de campo

Las actividades educativas diseñadas sobre la exposición virtual “Memorias de
nuestra infancia: los niños de la guerra” se han desarrollado en centros
escolares de Barcelona. El centro escolar en el que se ha desarrollado la
actividad diseñada para alumnos de primaria ha sido el Pràctiques II. La
actividad diseñada para alumnos de secundaria se ha desarrollado en el IES
Emperador Carles.

La actividad diseñada destinada a escolares de primaria se ha desarrollado en
dos aulas, o lo que es lo mismo, con dos grupos diferentes de escolares.

Del Pràctiques II de Barcelona han participado en la actividad dos grupos de 5º
de primaria. Ambos grupos han incluido la actividad diseñada sobre “Memorias
de nuestra infancia: los niños de la guerra” en la asignatura de informática. El
aula de 5º A, con Assumpta de tutora, está formada por 22 alumnos,
exactamente 7 alumnas y 15 alumnos. La sesión con este grupo tenía lugar los
miércoles de 10 a 11 de la mañana y el lugar de trabajo ha sido el aula del
grupo y el aula de informática. La primera sesión, desarrollada en el aula del
grupo, se inició con una presentación tanto personal como de la actividad. En
esta presentación les expliqué algunos rasgos de mi persona como mi nombre
y los estudios que estaba realizando y también les expliqué por qué me
encontraba allí, qué actividad iban a desarrollar y cómo la iban a desarrollar, el
fin de esta actividad y el tiempo que nos llevaría su desarrollo. Una vez
aclarados estos aspectos empezamos la actividad. Les decimos a los escolares

 - 52 -

que preparen papel y bolígrafo para copiar unas preguntas que les vamos a
escribir en la pizarra. Estas preguntas que les formulo tratan sobre el concepto
de “guerra”, sobre la Guerra Civil Española y sobre otros conflictos que han
sucedido en el mundo. Mientras vamos copiando estas preguntas en la pizarra,
los alumnos las copian en un folio o en el cuaderno. Están callados y trabajan
muy bien. Una vez han copiado todas las preguntas ya quedan pocos minutos
para finalizar esta primera sesión pero los aprovechan para empezar a
responder las cuestiones. Algunos escolares tienen dudas sobre alguna
pregunta y muy educados levantan la mano para preguntarnos el significado de
ésta o a qué se refiere. Deben responder las preguntas de manera espontánea,
sin consultar ningún material. Así podemos valorar mejor los conocimientos que
poseen sobre el tema en cuestión. Se acaba la hora, por tanto los escolares
seguirán con el ejercicio a la siguiente sesión. En este primer encuentro hemos
podido tomar algunas fotografías de los alumnos trabajando. La acogida que le
han dado a la actividad y el comportamiento que han tenido ha sido excelente.
La profesora nos comenta que sería interesante preparar una encuesta dirigida
a los abuelos de los escolares que hayan vivido la Guerra Civil Española.
También nos comenta que, si puede ser, le hagamos una reseña de la
actividad que van a desarrollar los alumnos para colgarla en la página web del
centro escolar. Encontramos muy interesantes ambas aportaciones de la
profesora y intentaremos llevarlas a cabo lo antes posible.

En la segunda sesión, también desarrollada en el aula del grupo, mientras los
escolares van preparando el material le entregamos a la profesora la reseña
que nos pidió la sesión anterior sobre la actividad que van a desarrollar los
escolares. De esta manera todos los que quieran informarse sobre la actividad
podrán saber más accediendo a la web del centro. Les dejamos unos minutos a
los alumnos para que acaben de responder el cuestionario. Cuando han
acabado el ejercicio vamos respondiendo las diferentes preguntas entre todos.
Sus respuestas y opiniones sobre el tema son bastante coherentes y aunque el
conocimiento que tienen sobre la guerra civil española no es amplio, debido a
su edad aún no han estudiado este tema en la escuela, sí tienen algunas
nociones. En este caso, los abuelos de los escolares y los diferentes medios de
comunicación han sido sus principales fuentes de información. Este ejercicio
resulta muy enriquecedor ya que a través de las respuestas que dan ellos
nosotros les corregimos si es necesario y les ampliamos información. En
algunas de las cuestiones incluso se creaba cierta polémica o debate. El
criterio que tenían los escolares al tratar el tema era, en algunos casos, muy
acertado. Una vez finalizado este ejercicio los alumnos nos entregan sus
trabajos y empiezan a hacer un dibujo sobre un pueblo antes de pasar por una
guerra. El ejercicio del dibujo les motiva de gran manera. Se muestran muy
trabajadores y se les nota que disfrutan con lo que están haciendo. Mientras
ellos hacen sus dibujos aprovechamos para hacer algunas fotografías.

La tercera sesión, desarrollada en el aula de grupo, la dedicamos por completo
a acabar los dibujos. Después de hacerlos a lápiz creemos conveniente que los
pinten ya que así quedarán más bonitos. Para esto los escolares utilizan
colores, rotuladores, témperas, tizas de colores para difuminar, etc. Se acaba la
hora y los dibujos no se han acabado de pintar. La profesora nos comenta que
intentarán tenerlos acabados para la próxima sesión. En esta tercera sesión
hemos podido tomar algunas fotografías de los alumnos pintando los dibujos.

 - 53 -

En la cuarta sesión, desarrollada en el
aula del grupo, la profesora nos dice
que durante la semana han podido
acabar los dibujos. Seguidamente los
repartimos y les decimos a los alumnos
que detrás del dibujo hagan una
descripción del mismo. Una vez han
acabado la descripción y de manera
voluntaria, cada alumno saldrá a la
pizarra y enseñará el dibujo que ha
hecho a toda la clase además de
leernos lo que ha escrito (ver fotografía).
En este ejercicio tomamos fotografías
de cada escolar con su dibujo y también
grabamos la explicación que éste nos
da del dibujo que ha hecho. La mayoría

de alumnos participan y exponen su trabajo ante toda la clase. Al final de la
clase recogemos todos los dibujos. Los escolares siguen mostrando un ritmo
de trabajo y un comportamiento ejemplar.

La quinta sesión se desarrolla en el aula grande de informática aunque es
también donde se encuentra el equipo de vídeo. En esta sesión están
presentes los dos grupos, 5º A y 5º B, y ven la primera parte del DVD “Els nens
perduts del franquisme”. Después de ver el documental sobre la Guerra Civil
Española los escolares hacen muchas preguntas y comentarios sobre lo que
han visto. Se quedan muy sorprendidos ya que les cuesta creer que lo que han
visto haya sucedido de verdad, incluso comparan esta tragedia con algunas
películas de acción que han visto ellos. Esta sesión tiene una duración de dos
horas, las dos horas que dedicábamos a los dos grupos.

La sexta sesión también se desarrolla en el aula grande de informática y
también están presentes los dos grupos de 5º. En esta ocasión los alumnos
van a poder ver y escuchar a un testimonio que vivió la guerra siendo una niña.
Antes de presentarles a la persona invitada repartimos a los alumnos unas
fotocopias que contienen parte de una entrevista que le hicimos a dicha
persona, entrevista publicada en la web del grupo ÒLIBA “Memorias de nuestra
infancia: los niños de la guerra”. Después de la presentación, Edelmira Perelló,
testimonio de guerra, dedicó dos horas para explicarles a los escolares
aquellos días tan difíciles de su vida. Después de explicar su experiencia los
escolares no pararon de hacerle preguntas. Edelmira no paró de hablar. Se
sintió sorprendida ya que no pensaba que escolares tan pequeños pudieran
tener tanta curiosidad y interés en el tema. Al finalizar la sesión les repartimos a
los alumnos las encuestas que hemos preparado sobre la Guerra Civil
Española para que las contesten sus abuelos. A esta sesión se unió un
profesor del centro además de las profesoras de los dos grupos. Una de éstas
filmó parte de la sesión. Por nuestra parte tomamos varias fotografías mientras
Edelmira explicaba su testimonio a los escolares. Los profesores quedaron
encantados con Edelmira, ésta adaptó muy bien su discurso a los alumnos de
primaria y mostró tener mucha paciencia al responder a todas las preguntas
que le hacían los escolares. Finalmente todos despiden cariñosamente a
Edelmira y le dicen que se lo han pasado muy bien.

La séptima sesión se desarrolla en el aula grande de informática y sólo con el
grupo de 5º A. El uso del ordenador es imprescindible para desarrollar esta
sesión. Se colocan dos escolares por ordenador y repartimos a cada uno una

 - 54 -

fotocopia con el guión del
contenido de la web (Anexo 14).
Una vez que están todos
situados les explicamos el
ejercicio que van a tener que
realizar. Tienen que entrar en la
página web realizada por el
grupo ÒLIBA “Memorias de
nuestra infancia: los niños de la
guerra” y visitar los diferentes
apartados que configuran dicha
web (ver fotografía). Les
apuntamos en la pizarra la
dirección de la exposición virtual
a la vez que ellos se conectan a
la red y la van copiando en su
ordenador. Los ordenadores van

muy lentos y los escolares tienen dificultades para poder visualizar el apartado
“Exposición” del espacio virtual. Muy pocos alumnos pueden acceder a este
apartado. Los otros apartados si que pueden visitarlos y algunos escolares
escriben unas líneas en el apartado “Opinión”. Ante la imposibilidad de trabajar
el apartado “Exposición” los escolares apuntan la dirección de la web en sus
cuadernos y intentarán acceder al espacio virtual desde sus casas o
aprovechando alguna hora de patio. Para la próxima sesión tienen que traer
avanzado el dibujo sobre un pueblo después de pasar por una guerra. La
profesora nos comenta que aprovecharán la hora de plástica para hacerlos. En
esta séptima sesión tomamos algunas fotografías de los escolares accediendo
a la web en cuestión.

En la octava sesión, desarrollada en el aula del grupo, recogemos las
encuestas sobre la Guerra Civil Española respuestas por los abuelos de los
escolares. No todos los escolares la entregan porque algunos de ellos son de
otros países y por lo tanto sus abuelos no han vivido dicha guerra. Los alumnos
nos enseñan lo adelantados que tienen los dibujos. Les dejamos unos minutos

para que acaben de pintar sus dibujos y
para que escriban detrás de éstos lo que
han dibujado. Cuando todos finalizan el
ejercicio, de manera voluntaria salen
uno por uno a la pizarra y enseñan sus
dibujos a toda la clase además de leer la
explicación del dibujo (ver fotografía).
Nuestro trabajo es hacer fotografías de
cada alumno con su dibujo y grabar la
explicación que da el escolar sobre el
dibujo que ha realizado. Como es la
última sesión con esta clase, la
profesora nos hace una foto con todo el

grupo. Al final de la sesión recogemos todos los dibujos que han hecho los
escolares y nos despedimos de ellos. Todos responden cariñosamente. Nos da
la sensación de que han disfrutado con la actividad además de haber
aprendido mucho. De acuerdo con la actividad diseñada ha habido un ejercicio
que no se ha podido llevar a cabo por falta de tiempo. Los escolares no han
podido ver la película “La lengua de las mariposas” ya que las vacaciones de
Navidad se aproximaban y no se podían celebrar más sesiones con este grupo.

 - 55 -

El rendimiento y la actitud de este grupo al desarrollar la actividad han sido
óptimos. Cabe destacar la curiosidad que han mostrado los escolares en todos
los ejercicios que se han hecho. Ha sido un grupo muy motivado con el que ha
sido realmente fácil llevar a cabo la actividad planteada. La profesora ha
participado activamente en todas las sesiones. En ocho sesiones ha finalizado
el grupo de 5º A la actividad diseñada sobre “Memorias de nuestra infancia: los
niños de la guerra”.

El aula de 5º B, con Raquel de tutora, está formada por 25 alumnos,
exactamente 11 alumnas y 14 alumnos. La sesión con este grupo tenía lugar
los miércoles de 9 a 10 de la mañana y el lugar de trabajo ha sido el aula del
grupo y el aula de informática. La primera sesión, llevada a cabo en el aula del
grupo, se inicia con una presentación tanto personal como de la actividad. Una
vez expuesta esta información se tenía que iniciar la actividad. Les decimos a
los escolares que preparen papel y bolígrafo para copiar unas preguntas que
les vamos a escribir en la pizarra. Al igual que el grupo de 5º A, las preguntas
que les formulamos tratan sobre el concepto de “guerra”, sobre la Guerra Civil
Española y sobre otros conflictos que han sucedido en el mundo. Mientras
vamos copiando estas preguntas en la pizarra, los alumnos las copian en un
folio o en el cuaderno. La actitud de los alumnos es muy buena. A medida que
van copiando las preguntas van haciendo comentarios y algunos de ellos nos
explican que sus abuelos les explican anécdotas sobre la Guerra Civil
Española. Una vez han copiado las preguntas empiezan a responderlas. Estos
no pueden consultar ningún material, las respuestas deben ser sinceras y
espontáneas. Si hay alguna pregunta que no saben su respuesta la dejan en
blanco y la rellenarán más tarde. Se trata de valorar los conocimientos que
tienen los escolares sobre la Guerra Civil Española sin haber estudiado este
tema en la escuela. Mientras hacen el ejercicio nos vamos acercando a ellos
por si tienen alguna duda. No da tiempo a que finalicen el ejercicio así que
seguirán a la siguiente sesión. Como sus compañeros de 5º A los escolares se
mostraron muy receptivos y participativos, la actividad diseñada proponía unos
ejercicios muy atractivos para ellos.

En la segunda sesión, también desarrollada en el aula del grupo, dedicamos
quince minutos a que los escolares finalicen el ejercicio iniciado en la sesión
anterior. Una vez han acabado el ejercicio, vamos comentando todas las
respuestas que han dado los alumnos a las preguntas formuladas. Las vamos
copiando en la pizarra a la vez que los alumnos las apuntan en sus cuadernos.
Las respuestas son variadas, unas más correctas que otras, pero el nivel de
conocimiento de los escolares sobre el tema es bastante elevado de acuerdo a
su edad. Los conocimientos que tienen sobre la guerra civil o otros conflictos
mundiales los han aprendido gracias a sus familiares, al colegio y a los medios
de comunicación, básicamente la televisión. A través de este ejercicio se
exponen diversos enfoques, opiniones o ideas sobre el tema a tratar. Todas las
aportaciones hechas por los escolares han sido muy interesantes. A pocos
minutos para finalizar la sesión un número muy reducido de alumnos nos
enseñó diferente material prestado por sus abuelos sobre la guerra civil y
también algunos trabajos hechos por sus hermanos sobre el mismo tema.
Valoramos muy positivamente esta actitud ya que estos alumnos muestran un
gran interés por la actividad diseñada. Finalmente recogemos los ejercicios y
les anunciamos que en la próxima sesión iniciarán el dibujo.

En la tercera sesión, desarrollada en el aula del grupo, los escolares preparan
el material adecuado para realizar un dibujo que refleje un pueblo antes de
pasar por una guerra. Después empiezan a hacer el dibujo que les llevará casi

 - 56 -

toda la hora. Una vez han acabado el dibujo empiezan a pintarlo con colores,
rotuladores, témperas o tizas de colores. Los alumnos se esmeran mucho para
que sus dibujos sean lo más bonitos posible. A pocos minutos para que acabe
la sesión recogemos los dibujos y se los queda la profesora ya que intentarán
aprovechar la hora de plástica para adelantarlos. En esta sesión hemos podido
tomar algunas fotografías. Tenemos que estar muy atentos ya que no todos los
alumnos tienen permiso de los padres para salir en las fotos.

En la cuarta sesión, llevada a
cabo en el aula del grupo, la
profesora nos enseña los
dibujos, ya más adelantados,
de los alumnos. Todos son
muy bonitos y reflejan un
pueblo en paz donde sus
habitantes hacen vida
normal. Una vez que los
hemos revisado los
repartimos a los alumnos y
dejamos unos minutos para
que los acaben. Detrás de
los dibujos les decimos que
escriban unas líneas

explicando lo que han dibujado. Ya acabados los ejercicios y las explicaciones,
los alumnos salen uno por uno y de manera voluntaria a la pizarra para
enseñar sus dibujos y leer las explicaciones (ver fotografía). Tomamos
fotografías de cada escolar con su dibujo y grabamos la explicación que ha
realizado el alumno. Casi todos los alumnos participan en el ejercicio dejando a
un lado la timidez y la vergüenza. Al final de la sesión recogemos todos los
trabajos.

La quinta sesión se desarrolla en el aula grande de informática aunque es
también donde se encuentra el equipo de vídeo. En esta sesión están
presentes los dos grupos, 5º A y 5º B, y ven la primera parte del DVD “Els nens
perduts del franquisme”. Después de ver el documental sobre la Guerra Civil
Española los escolares hacen muchas preguntas y comentarios sobre lo que
han visto. Se quedan muy sorprendidos ya que les cuesta creer que lo que han
visto haya sucedido de verdad, incluso comparan esta tragedia con algunas
películas de acción que han visto ellos. Esta sesión tiene una duración de dos
horas, las dos horas que dedicábamos a los dos grupos.

La sexta sesión también se desarrolla en el aula grande de informática y
también están presentes los dos grupos de 5º. En esta ocasión los alumnos
van a poder ver y escuchar a un testimonio que vivió la guerra siendo una niña.
Antes de presentarles a la persona invitada repartimos a los alumnos unas

fotocopias que contienen
parte de una entrevista
que le hicimos a dicha
persona, entrevista
publicada en la web del
grupo ÒLIBA “Memorias
de nuestra infancia: los
niños de la guerra”.
Después de la
presentación, Edelmira

 - 57 -

Perelló, testimonio de guerra, dedicó dos horas para explicarles a los escolares
aquellos días tan difíciles de su vida (ver fotografía). Después de explicar su
experiencia los escolares no pararon de hacerle preguntas. Edelmira no paró
de hablar. Se sintió sorprendida ya que no pensaba que escolares tan
pequeños pudieran tener tanta curiosidad y interés en el tema. Al finalizar la
sesión les repartimos a los alumnos las encuestas que hemos preparado sobre
la Guerra Civil Española para que las contesten sus abuelos. A esta sesión se
unió un profesor del centro además de las profesoras de los dos grupos. Una
de éstas filmó parte de la sesión. Por nuestra parte tomamos varias fotografías
mientras Edelmira explicaba su testimonio a los escolares. Los profesores
quedaron encantados con Edelmira, adaptó muy bien su discurso a alumnos de
primaria y mostró tener mucha paciencia al responder a todas las preguntas
que le hacían los escolares. Finalmente todos despiden cariñosamente a
Edelmira y le dicen que se lo han pasado muy bien.

La séptima sesión se desarrolla en el aula grande de informática y sólo con el
grupo de 5º B. En esta sesión se va a trabajar la exposición virtual “Memorias
de nuestra infancia: los niños de la guerra” utilizando las nuevas tecnologías de
la información y comunicación. Por lo tanto el uso del ordenador va a ser
necesario. Se coloca una pareja de escolares por ordenador y les damos a
cada uno una fotocopia con el guión del contenido de la web. Una vez que
están todos sentados y atentos les explicamos el ejercicio que van a tener que
realizar. Tienen que entrar en la página web realizada por el grupo ÒLIBA
“Memorias de nuestra infancia: los niños de la guerra” y visitar los diferentes
apartados que configuran dicha web. Les copiamos en la pizarra la dirección de
dicho espacio virtual y una vez que ellos ya están conectados a Internet, la van
copiando en su ordenador. Los ordenadores trabajan muy lentamente. La
mayoría de los escolares no pueden acceder al apartado “Exposición” del
espacio virtual pero si que pueden visitar los otros apartados. Algunos
escolares se deciden a escribir unas líneas en el apartado “Opinión”. Ante la
imposibilidad de trabajar el apartado “Exposición” los escolares apuntan la
dirección de la web en sus cuadernos y intentarán acceder al espacio virtual
desde sus casas o aprovechando alguna hora de patio. Para la próxima sesión
tienen que traer avanzado el dibujo sobre un pueblo después de pasar por una
guerra. La profesora nos comenta que aprovecharán la hora de plástica para
hacerlos. En esta séptima sesión tomamos algunas fotografías de los escolares
accediendo a la web en cuestión.

En la octava sesión, desarrollada en el aula del grupo, los escolares nos
enseñan sus dibujos ya muy adelantados. Les dejamos unos minutos más para
que los acaben de pintar y para que escriban detrás de éstos lo que han

dibujado. Cuando todos finalizan el
ejercicio, de manera voluntaria salen
uno por uno a la pizarra y enseñan sus
dibujos a toda la clase además de leer la
explicación del dibujo (ver fotografía).
Nos dedicamos entonces a hacer
fotografías de cada alumno con su
dibujo y a grabar la explicación que da el
escolar sobre el dibujo que ha realizado.
Como es la última sesión con esta clase,
la profesora nos hace una foto con todo
el grupo. Al final de la sesión recogemos
todos los dibujos que han hecho los

escolares y también las encuestas sobre la Guerra Civil Española respuestas

 - 58 -

por los abuelos de los alumnos. Nos despedimos de los escolares y todos
responden cariñosamente. Los alumnos se han mostrado muy aplicados
durante todo el desarrollo de la actividad y el comportamiento que han
mostrado ha sido excelente. De acuerdo con la actividad diseñada ha habido
un ejercicio que no se ha podido llevar a cabo por falta de tiempo. Los
escolares no pudieron ver la película “La lengua de las mariposas” ya que las
vacaciones de Navidad se aproximaban y no se podían celebrar más sesiones
con este grupo.

El rendimiento y la actitud de este grupo, al igual que el grupo de 5º A, han sido
ejemplares. Han mostrado un gran interés por aprender sobre el tema de la
Guerra Civil Española y parece que les ha gustado aprenderlo a través de los
diferentes recursos utilizados. La profesora ha participado activamente en
todas las sesiones. En ocho sesiones ha finalizado el grupo de 5º B la actividad
diseñada sobre “Memorias de nuestra infancia: los niños de la guerra”.

Ambos grupos, 5º A y 5º B, han desarrollado dos sesiones conjuntamente, la
quinta y la sexta sesión.

La actividad diseñada destinada a escolares de secundaria se ha desarrollado
en un aula, o lo que es lo mismo, con un grupo de escolares.

Este grupo que ha desarrollado la actividad referente a la exposición virtual
“Memorias de nuestra infancia: los niños de la guerra” es de 4º de secundaria
del IES Emperador Carles de Barcelona. Dicho grupo ha incluido la actividad
diseñada en la asignatura de Historia. Con este grupo además de desarrollar la
actividad nos hemos encargado de dar esta parte del temario de la asignatura,
la Guerra Civil Española, a los alumnos. En este caso nuestro trabajo al igual
que el número de sesiones ha sido mayor que en los otros casos pero ha sido
una experiencia muy importante para el proyecto. El aula de 4º O, con Paco de
profesor, está formada por 27 alumnos, exactamente 14 alumnas y 13
alumnos. Las sesiones con este grupo tenían lugar los lunes de 15´30 a 16´30
de la tarde y los martes de 16´30 a 17´30 de la tarde. El lugar donde se han
llevado a cabo estas sesiones ha sido el aula del grupo, las dos salas de
informática y la sala de audiovisuales. La primera sesión, desarrollada en el
aula del grupo, se inició con una presentación personal y una presentación de
la actividad. A medida que les vamos explicando en qué se basa la actividad y
qué es lo que tendrán que hacer hacen comentarios entre ellos y se distraen
fácilmente. Pero parece que les atrae la idea de llevar a acabo la actividad
presentada ya que es una novedad para los escolares. Cabe tener en cuenta
que la edad de estos alumnos es bastante complicada y algunos escolares son
problemáticos. Para entrar en materia les preguntamos qué saben sobre la
Guerra Civil Española. Tienen algunas nociones sobre el tema como que la
guerra duró tres años, que Franco tuvo un papel importante y que había dos
bandos enfrentados. Seguidamente copiamos unas cuantas preguntas
generales sobre el tema en la pizarra y les decimos a los alumnos que las
copien en sus cuadernos. Ya copiadas todas las preguntas les dejamos el
resto de la hora para que empiecen a contestarlas. Para responderlas no
pueden consultar ningún material, el objetivo de este ejercicio es que las
respuestas reflejen el conocimiento que tiene cada escolar sobre el tema que
nos ocupa. A esta sesión se suma un alumno de 1º de bachillerato. Esto se
debe a que no tiene clase y decide venir a la sesión de oyente pero participa
como un alumno más ya que copia todas las preguntas y las responde. Este
alumno ya posee más conocimientos sobre la materia y participa
continuamente en el desarrollo de la clase. Realmente se comporta como un

 - 59 -

alumno ejemplar mostrándose muy aplicado y atento. Esta primera sesión ha
resultado muy satisfactoria.

En la segunda sesión, desarrollada en el aula del grupo, dedicamos unos
minutos a que los escolares acaben de responder el cuestionario sobre la
guerra expuesto en la sesión anterior. Posteriormente se pondrían en común
las diferentes respuestas que han dado los alumnos a este cuestionario.
Vamos apuntando las diversas respuestas que van diciendo los alumnos en la
pizarra y ellos también las copian en su cuaderno. De esta manera se produce
un intercambio de conocimientos y puntos de vista muy enriquecedor. A esta
sesión también acude el alumno de 1º de bachillerato que había asistido a la
sesión anterior. En general todos los alumnos de este grupo trabajan bien y se
muestran participativos.

En la tercera sesión, llevada a cabo en el aula del grupo, exponemos la
información más destacada sobre la Guerra Civil Española. Les decimos a los
escolares que saquen un papel en blanco y que tomen apuntes de la materia
que vamos a explicar a continuación. Nos centramos en las batallas más
trascendentales y decisivas y en los personajes más significativos de la Guerra
Civil Española. Al final de la clase les repartimos material sobre la Batalla del
Ebro, una de las batallas más importantes de este período por el número tan
elevado de víctimas. Les decimos a los alumnos que intenten leer este material
en casa.

La cuarta sesión se desarrolla en el aula de audiovisuales. Ésta es un aula muy
amplia donde hay una pantalla grande y un ordenador en el que introducimos el
DVD para que se vea en la gran pantalla. El sonido es excepcional. Les
pasamos a los escolares la primera parte del DVD “Els nens perduts del
franquisme”. Están muy callados y toman apuntes del reportaje. Cuando ha
finalizado el documental repartimos a los escolares un artículo referente a las
Mujeres del 36 ya que algunas señoras que forman esta asociación nos
visitarán la próxima sesión (Anexo 18). Este artículo nos lo había enseñado el
profesor de Historia ya que pensó que podía ser interesante para los alumnos y
realmente así fue. Decidimos hacer fotocopias para que lo pudieran leer todos.
Finalmente, les decimos a los escolares que intenten revisar este material para
la siguiente sesión.

En la quinta sesión, desarrollada
en el aula del grupo, las
protagonistas van a ser dos
señoras, Josefina y Trini,
testimonios de la Guerra Civil
Española que pertenecen a la
Asociación de Mujeres del 36.
Éstas se dedican a dar charlas en
institutos o universidades
ofreciendo su visión particular
sobre la Guerra Civil Española.
Tanto Josefina como Trini vivieron
la guerra siendo unas niñas y hay
muchas vivencias y anécdotas que

les han quedado grabadas. Toda su experiencia la quieren compartir con los
jóvenes para que éstos sepan lo que pasó realmente durante aquellos años.
Una vez que hemos presentado a Trini y a Josefina a los alumnos, empieza la
exposición oral (ver fotografía). Se dividen el tiempo y primero empieza a

 - 60 -

hablar Trini durante treinta minutos aproximadamente. Seguidamente hace su
exposición Josefina también durante unos treinta minutos. Los alumnos siguen
muy atentos la charla y toman apuntes. Tanto a Trini como a Josefina se les
nota que tienen experiencia en dar charlas a los jóvenes ya que se muestran
muy cercanas, utilizan un lenguaje coloquial y explican todo aquello que puede
ser más dificultoso para los alumnos. El tiempo pasa muy rápido y aunque ha
pasado la hora dedicamos diez minutos a que los escolares les hagan algunas
preguntas. Se acaba la sesión y recogemos todos los apuntes que han tomado
los alumnos. Todo el material que nos entregan en cada sesión será valorado
por nosotros. Se ha filmado toda la sesión y también hemos podido tomar
algunas fotografías.

En la sexta sesión nos encontramos que ni las aulas de informática ni la sala
de audiovisuales están disponibles. Así que ante este problema decidimos
repartir a los alumnos diferente material relacionado con la Guerra Civil
Española y lo leemos en voz alta. A medida que surgen dudas se las vamos
contestando o hacemos comentarios sobre la información que leemos. Al final
de la sesión les preguntamos qué les pareció la sesión anterior en la que
participaron los testimonios de guerra. Todos los escolares valoran muy
positivamente la charla.

La séptima sesión se desarrolla en las dos aulas de informática. En cada
ordenador se coloca una pareja de escolares. Después de copiarles en la
pizarra la dirección de la web “Memorias de nuestra infancia: los niños de la
guerra”, van accediendo a este espacio virtual. La gran mayoría de los
escolares han utilizado en alguna ocasión o frecuentemente Internet y por lo
tanto no tienen dificultades para acceder a la web o para visitar los diferentes
apartados de ésta. A medida que van analizando el espacio virtual les
repartimos un guión con los contenidos de la web para que se orienten de lo
que tienen que visitar o los apartados que quieren examinar primero. Los
apartados que les llaman más la atención son los vídeos y los testimonios.
Dedicamos toda la hora a trabajar la exposición virtual.

La octava sesión se desarrolla en el aula de audiovisuales. En esta ocasión les
pasamos a los alumnos la segunda parte del DVD “Els nens perduts del
franquisme”. El comportamiento del grupo es muy bueno. Toman apuntes del
documental, material que nos entregarán al finalizar la sesión. Antes de que
acabe la hora les repartimos unas fotocopias sobre el franquismo y la dictadura
y también sobre el testimonio de Edelmira Perelló que estará con nosotros la
próxima sesión. Algunos alumnos se interesan notablemente por la actividad y
nos enseñan diverso material que han encontrado sobre la Guerra Civil
Española. Valoramos muy positivamente el interés de estos escolares por la
actividad.

La novena sesión, llevada a cabo en el aula del grupo, tiene como protagonista
a Edelmira Perelló, testimonio de guerra. Edelmira ha participado en la
exposición virtual realizada por el grupo ÒLIBA “Memorias de nuestra infancia:
los niños de la guerra”, exposición que los escolares ya habían tenido
oportunidad de visitar anteriormente. La charla es muy distendida y a la vez
muy instructiva para todos los que estamos presentes. Edelmira sabe cómo
conectar con el público para que éste no se aburra. Los alumnos toman
apuntes de la exposición que hace Edelmira. Al finalizar la sesión anunciamos
a los escolares que el próximo día empezarán a hacer el símil de libro y que
por lo tanto procuren traer todo el material que les hemos repartido o que han
encontrado ellos sobre la Guerra Civil Española.

 - 61 -

En la décima sesión,
desarrollada en el aula del grupo,
se hacen grupos de cinco o seis
alumnos, en total se forman
cinco grupos, y cada grupo
empieza a diseñar el símil de
libro que tienen que realizar (ver
fotografía). Mientras los
escolares van planificando su
trabajo les repartimos los
apuntes que nos habían
entregado en las sesiones

anteriores. De esta manera podrán incluir todo este material en el trabajo final.
Les recordamos que lo interesante es que en el trabajo expliquen la
información que tengan pero también nombren a través de qué medio les ha
llegado esta información. Ellos han tenido la suerte de poder estudiar el tema a
través de diversos recursos educativos y por lo tanto pueden contrastar las
diferentes informaciones que les llegan a través de los diversos medios y
analizar qué medio les gusta más, qué enfoque le da al tema un medio u otro,
etc. En esta sesión tomamos algunas fotografías de los cinco grupos que se
han establecido.

La undécima sesión, llevada a cabo en el aula del grupo, se dedica por
completo a que los grupos vayan adelantando el símil de libro que han de
realizar. Muchos grupos nos informan de que harán el trabajo a ordenador y
que se reparten la faena entre los componentes del grupo. Cada uno se
encarga de un apartado del trabajo. Al finalizar la sesión les anunciamos que el
próximo día veremos “Soldados de Salamina”.

En la duodécima sesión, desarrollada en el aula de audiovisuales, vemos
“Soldados de Salamina” en DVD. No nos da tiempo de ver toda la película. La
acabamos de ver a la próxima sesión.

En la decimotercera sesión, desarrollada también en el aula de audiovisuales,
acabamos de ver la película “Soldados de Salamina”. Las opiniones sobre ésta
son diversas, a algunos
alumnos les ha gustado y
otros no parecen muy
convencidos. Posteriormente
nos entregan los trabajos o
“libros” que han realizado
(ver fotografía). No queda
tiempo pero rápidamente
tomamos algunas fotografías
de cada grupo con su
trabajo. Hay dos grupos que
no nos lo han entregado.
Tenemos que volver otro día
al instituto únicamente a
recoger estos dos trabajos y darles las notas de los trabajos ya corregidos.

Con este grupo ha sido con el que hemos tenido más contacto ya que el
número de sesiones ha sido superior al de otros grupos. Ha sido un grupo
trabajador, esto ha quedado plasmado en cada sesión pero sobretodo en los

 - 62 -

trabajos finales, y su comportamiento y interés ha sido, excepto en algún caso,
admirable. Quizá el estudio del tema a través de diversos recursos, unos más
tradicionales y otros más innovadores, ha hecho que la motivación de estos
estudiantes fuera superior que en otras clases. Un comentario que era común
por parte de los profesores era que hoy en día a los jóvenes les falta
motivación. Quizá hay que intentar encontrar recursos educativos que motiven
al estudiante de hoy. De esta manera los beneficiados serían los escolares y
sobretodo los docentes. En el caso que nos ocupa, el profesor también se ha
involucrado de gran manera en la actividad y ha estado presente en todas las
sesiones mostrándose muy motivado y interesado. En trece sesiones ha
finalizado el grupo de 4º O la actividad diseñada sobre “Memorias de nuestra
infancia: los niños de la guerra”.

3.2 Análisis de los datos

Después de realizar las actividades diseñadas en las diversas escuelas e
institutos, el material y la información que hemos recogido son numerosos. El
tipo de análisis que he llevado a cabo en el proyecto es: análisis estadístico,
análisis comparativo, análisis de contenidos y análisis sociológico.

Como datos generales decir que en el desarrollo de las actividades, incluyendo
las diseñadas para el “Portal de la Vall de Boí” y las diseñadas para la
exposición virtual “Memorias de nuestra infancia: los niños de la guerra”, han
participado un total de 271 alumnos y 14 profesores. Si los contamos por
grupos han sido 15 las aulas que han desarrollado la actividad. El nivel
educativo de los escolares que han colaborado es enseñanza primaria y
enseñanza secundaria. Concretamente 181 escolares de enseñanza primaria y
90 escolares de enseñanza secundaria. El número de sesiones desarrolladas
asciende a 77 y el total de centros de enseñanza que han colaborado son 7.
Entre éstos encontramos centros de enseñanza pública y de enseñanza
privada. Los ámbitos geográficos donde se han llevado a cabo las actividades
han sido dos: la Vall de Boí y Barcelona. El total de trabajos recogidos asciende
a 113.

El material que hemos recogido es: 220 cartas –actividad “Portal de la Vall de
Boí”; 182 fotos; 7 cintas grabadas; y 2 cintas filmadas –actividad “Memorias de
nuestra infancia: los niños de la guerra”. El número de e-mails enviados,
referentes a la actividad “Portal de la Vall de Boí”, no se ha podido contabilizar
ya que debido a algunos problemas iniciales con las direcciones de correo
electrónico algunos alumnos enviaban sus correos desde casa.

3.2.1 El Portal de la Vall de Boí

Las actividades diseñadas sobre el “Portal de la Vall de Boí” han sido cuatro.
Dos de éstas destinadas a los escolares de enseñanza primaria y las otras dos
destinadas a escolares de enseñanza secundaria. El hecho de que se
diseñaran dos actividades diferentes para cada nivel escolar es debido a que
cada una de éstas se ha desarrollado en diferente ámbito geográfico. Es decir,
la actividad que se ha desarrollado con escolares de primaria en Barcelona
presenta matices diferentes a la actividad que se ha desarrollado con escolares

 - 63 -

de primaria en la Vall de Boí. De igual manera sucede con la actividad que se
ha desarrollado con escolares de secundaria. El desarrollar las actividades en
Barcelona o en la Vall de Boí ha sido un factor a tener en cuenta en la fase de
diseño; un factor que, por otra parte, lo hemos incluido intencionadamente por
motivos obvios por una parte, la temática de una de las actividades basada en
el portal de la Vall de Boí, y por obtener unos resultados interesantes a nivel
comparativo entre el ámbito urbano y el ámbito rural en los diferentes niveles
de escolarización. Es obvio que el grado de conocimiento sobre el contenido
que expone el espacio virtual “Portal de la Vall de Boí” iba a ser superior en el
caso de los alumnos de la Vall de Boí que en el caso de los alumnos de
Barcelona. Los escolares de la Vall han realizado una actividad sobre el lugar
donde viven, estudian y se divierten y por tanto tienen mayor dominio sobre la
materia que han tenido que analizar. Por el contrario, los escolares de
Barcelona han realizado una actividad sobre una materia totalmente
desconocida para ellos. Ésta es la primera diferencia que encontramos al
desarrollar la actividad en el ámbito rural y en el ámbito urbano.

Una segunda diferencia está relacionada con los centros educativos. Los
centros de enseñanza secundaria o institutos de Pont de Suert y de Barcelona
no presentan importantes diferencias, son centros grandes y disponen de
buenas instalaciones a todos los niveles. Únicamente el número de alumnos
por aula del IES Pont de Suert es un poco inferior que el número de alumnos
por aula del IES Emperador Carles. Los centros educativos que presentan
mayores diferencias son los centros de primaria. En cuanto a instalaciones, en
Barcelona los centros de enseñanza primaria son edificios enormes que
cuentan con numerosas aulas - dos por curso -, con sala de plástica, salas de
ordenadores, gimnasio, un patio grande, varios departamentos como
secretaría, dirección, etc. Respecto al aspecto educativo, en Barcelona los
escolares se agrupan por cursos escolares y por aulas. Dentro de cada curso
hay dos grupos, grupo A y grupo B. El volumen de alumnos también influye en
el número de profesores. Cada aula tiene su tutor que enseña la mayoría de
asignatura a sus alumnos y suele haber otro profesor que da a los alumnos la
asignatura de inglés o la asignatura de gimnasia. Debido al número de
alumnos, de profesores y de personal diverso que trabaja en el centro debe de
haber una excelente organización y un buen control de todo lo que ocurre en el
centro. Esto es lógico ya que en la ciudad hay un mayor volumen de escolares
que en los pueblos.

En la Vall de Boí y alrededores todo es muy distinto. En cuanto a instalaciones,
son edificios más reducidos que cuentan con pocas aulas, no más de cinco, y
en éstas desarrollan todas las asignaturas. Suele haber un aula de informática,
pero no un gimnasio o aula de plástica. La clase de gimnasia la hacen siempre
en el patio o, en caso de que el tiempo no acompañe, en el aula más espaciosa
del centro. En el caso del CEIP Joan Baget i Pàmies de Boí, esta escuela
cuenta con dos salas y la buhardilla del edificio. Los alumnos hacen la clase de
plástica y también el patio en la buhardilla. En algunas ocasiones la clase de
gimnasia también se desarrolla en la misma o, si hace buen tiempo, en la calle.
Como bien explica Rosa Campà16 “l´espai és habitualment poc o gens
prohibitiu, generalment poc compartimentat i a causa de les necessitats
específiques, amb una gran capacitat de reconversió per realitzar-hi diverses
activitats”.

16 Campà, R. TEMPS D´EDUCACIÓ. Revista de la Divisió de Ciències de l´Educació. Universitat de Barcelona. 2001-
2002

 - 64 -

En el caso del CEIP de la Vall de Boí de Barruera y el CEIP Vidal i Abad de
Vilaller, los alumnos cuentan con un espacio exterior que pertenece al centro
escolar y está preparado para que los escolares se diviertan en las horas de
patio y desarrollen la clase de gimnasia. Respecto al aspecto educativo,
debido al poco número de escolares, en una misma aula podemos encontrar
alumnos de diferentes cursos. De aquí que los centros escolares de los
pueblos no necesiten tantas aulas como los centros escolares de la ciudad. En
el caso del CEIP Joan Baget i Pàmies de Boí, los siete escolares están en la
misma aula aunque estudien diferente curso escolar. Sólo en algunas
asignaturas como puede ser inglés se separan los alumnos más aventajados o
mayores de los alumnos más pequeños y por tanto menos aventajados. En el
caso del CEIP de la Vall de Boí de Barruera o del CEIP Vidal i Abad de Vilaller
hemos encontrado en un aula a alumnos de 3º y alumnos de 4º o alumnos de
5º y alumnos de 6º. Es decir, en una misma aula conviven alumnos de dos
cursos diferentes pero consecutivos. El poco volumen de alumnos hace que el
número de profesores también sea reducido. Cada aula tiene su profesor que
enseña la mayoría de las asignaturas al grupo y suele haber otro profesor o
profesores que dan a los alumnos las asignaturas de inglés, de gimnasia o de
informática. Los profesores de las escuelas rurales no tienen tantos alumnos en
clase como en el caso de las escuelas urbanas y en ese sentido puede parecer
que tienen menos trabajo, pero el hecho de que en cada aula haya alumnos de
diferentes cursos escolares hace que el profesor tenga que preparar materia
diferente para cada alumno y hacer un seguimiento muy personalizado de cada
escolar. Esto también conlleva mucho esfuerzo. En las escuelas rurales
también es importante que haya una buena planificación y un buen control pero
las presiones o exigencias son diferentes que en los centros educativos de la
ciudad. En estas escuelas rurales hay un ambiente más tranquilo, todo es más
relajado y es que son escuelas más familiares donde todos se conocen y el
trato es más cercano.

Compartimos, pues, las características básicas de la escuela rural expuestas
por Rosa Campà17. Esta autora define la escuela de un pueblo como “l´escola
de tots, això comporta un component de diversitat on el grup classe està format
per alumnes de diferent edat, sexe, classe social…”.

Las diferencias que existen entre el público escolar de enseñanza primaria y el
público escolar de enseñanza secundaria son numerosas. Por esto es
necesario plantear un tipo de actividad diferente para cada nivel escolar. Cada
actividad presenta las dificultades propias de cada nivel. En ningún momento
se ha exigido a los escolares que realizaran un ejercicio por encima de sus
posibilidades. Si esto se ha producido la actividad inicial ha sido modificada
para que los alumnos la pudieran llevar a cabo. Las capacidades que tienen los
escolares de primaria son muy diferentes a las de los escolares de secundaria
y por tanto los objetivos que pueden conseguir también distan mucho unos de
otros. En palabras de Alderoqui, S.” considerar y trabajar con los conocimientos
previos de niños y jóvenes puede constituir un recurso metodológico18
(Aisenberg, 1994), que favorece tanto su participación como la identificación de
sus intereses de conocimientos (Batallán y Díaz, 1991)”. Y centrándose en el
ámbito museístico la autora prosigue su explicación diciendo “también pueden

17 Campà, R. op.cit.
18 En el sentido definido por Gardner: “La naturaleza de esa comprensión variará con la edad y la disciplina de que se
trate. (…) La comprensión no es una adquisición que se produzca en una determinada coyuntura de desarrollo (…), los
procesos de comprensión implican conjuntos de resultados y realizaciones: llevar a cabo análisis, elaborar juicios
afinados, emprender síntesis y crear productos que incorporen principios centrales para una disciplina”. (1993,
pág.188)

 - 65 -

orientar la elaboración de programas educativos, de modo de jerarquizar los
mensajes a transmitir, establecer las modalidades para hacerlo y contribuir a
definir la dirección en la que operar, a fin de brindarles a los alumnos la
información que necesitan para comprender los contenidos del museo.”19

En las actividades diseñadas sobre el “Portal de la Vall de Boí” nuestro
principal objetivo ha sido que los escolares, tanto de primaria como de
secundaria, pudieran desarrollar a través de la actividad los conocimientos y
aptitudes que han ido adquiriendo durante su trayectoria escolar. En la
actividad dirigida a alumnos de primaria el dibujo ha sido el ejercicio que ha
tenido mayor protagonismo a diferencia de la actividad dirigida a alumnos de
secundaria donde el relato ha sido el ejercicio clave. Tanto el dibujo como el
relato son el resultado del trabajo que los escolares han realizado sobre el
espacio virtual que nos ocupa. El dibujo y el relato son dos ejercicios diferentes,
ya que obedecen a un público escolar distinto, pero nos ofrecen una mayor
variedad y riqueza a la hora de analizar cómo los alumnos han percibido o han
interpretado el producto inicial que en este caso es el espacio virtual “El Portal
de la Vall de Boí”. Los escolares plasman en los dibujos y en los relatos su
particular visión sobre la materia que han examinado, es decir, sobre parte de
nuestro patrimonio natural. Otros ejercicios que planteaba la actividad como
escribir cartas y e-mails o la reseña sobre el vídeo de la “Escuela de Natura de
la Vall de Boí” han sido aplicables tanto con el público de primaria como con el
de secundaria; tan sólo ha sido necesario ajustarlos a cada nivel educativo y a
cada ámbito geográfico. Evidentemente el ejercicio que ha sido común tanto en
primaria como en secundaria y tanto en Barcelona como en la Vall de Boí ha
sido la visualización y análisis de la web “El Portal de la Vall de Boí”. Este
ejercicio no se ha visto modificado en ningún caso. En estos ejercicios, que se
han incluido tanto en las actividades destinadas a los escolares de primaria
como en las actividades destinadas a los escolares de secundaria, ha sido
donde se ha podido observar el diferente ritmo de trabajo entre los alumnos
menores y los mayores. A modo de ejemplo, en los mismos minutos un escolar
de secundaria escribía una carta bastante más extensa que la que escribía un
alumno de primaria. El ritmo de trabajo de los escolares de primaria es más
lento que el de los escolares más mayores, pero la curiosidad que han
mostrado por la actividad ha sido en ambos casos una gran aliada para que los
alumnos se superasen e intentaran hacer bien su trabajo en un corto período
de tiempo.

En cuanto a actitudes y comportamientos de los alumnos, nos hemos
encontrado con algún alumno problemático tanto en primaria como en
secundaria pero mayormente en secundaria. Esta negativa actitud o
indiferencia ante la actividad se ha dado más en el ámbito rural. Nuestro
recibimiento en la escuela CEIP Joan Baget i Pàmies de Boí o en la escuela
CEIP Vidal i Abad de Vilaller no fue el esperado, aunque tampoco
decepcionante. Después de un excelente recibimiento en las dos escuelas de
primaria de Barcelona, IPSE y Pràctiques II, pensamos que esta acogida no iba
a ser menos en las escuelas rurales ya que supusimos que la actividad sería
más novedosa para los alumnos del ámbito rural. Pero esto no fue así y en la
primera sesión algún alumno se mostró malhumorado e incluso desagradable.
El hecho de que sean escuelas más familiares en las que hay un número de
alumnos muy reducido y donde a veces la relación alumno-profesor se ve
condicionada por un grado de amistad y confianza bastante elevado puede
jugar a veces en contra y hacer que los alumnos se muestren desobedientes y

19 Alderoqui, S. “Museos y escuelas: socios para educar”

 - 66 -

que no tomen en consideración al profesor de la debida forma. Son alumnos
más consentidos por parte de la escuela y quizá también por parte de sus
familias; muchos de ellos proceden de familias con un nivel económico
elevado. Curioso es que en las escuelas de Barcelona, donde el número de
alumnos por aula es bastante superior al de las escuelas rurales, no existiera a
lo largo de toda la actividad ningún alumno “difícil” ni ninguna negativa actitud
en ninguno de los grupos. Por el contrario, en las escuelas rurales donde el
número de escolares es bastante reducido es donde encontramos más rebeldía
y desobediencia. Cabe decir que esta negativa actitud no es común en todos
los escolares. A diferencia de las dos escuelas citadas anteriormente, los
alumnos de la escuela CEIP de la Vall de Boí de Barruera nos recibieron con
muchas ganas y acogieron la actividad de igual manera desde el primer día.
Con los escolares de secundaria sucede algo similar que con los de primaria.
El grupo que ha trabajado mejor y ha mostrado una positiva actitud durante
todas las sesiones desarrolladas ha sido el grupo de 3º de secundaria del IES
Emperador Carles de Barcelona. En el IES Pont de Suert, donde el número de
alumnos por aula es también inferior que en Barcelona, la acogida de la
actividad por parte de los alumnos fue excelente y las sesiones se
desarrollaron satisfactoriamente, pero cuando llega el momento de entregar los
trabajos finales hay dos grupos de alumnos que no han hecho el trabajo. Esto
les influye en la nota de catalán pero no les preocupa. La profesora de catalán
me comenta que son alumnos que están en clase pero no se implican en sus
obligaciones escolares. Es un instituto donde se registra un elevado porcentaje
de fracaso escolar en alumnos de secundaria. Muchos de estos alumnos están
esperando cumplir los 16 años para dejar los estudios y hasta que esto no se
cumple se dedican a perder el tiempo en el instituto complicando gravemente el
trabajo de los profesores. Sería un grave error por mi parte sólo destacar a los
alumnos menos trabajadores y no recordar a los alumnos que también en este
instituto han realizado unos trabajos brillantes y se han comportado de manera
altamente positiva.

La evolución de los alumnos más problemáticos es diferente en primaria que en
secundaria. Los escolares de primaria muestran su disconformidad en la
primera sesión pero posteriormente se unen al grupo y acaban interesándose
por la actividad. Diferente es con los escolares de secundaria que, si desde un
principio no han mostrado interés por la actividad, raramente se ha modificado
esta actitud en las siguientes sesiones. Incluso al final es cuando menos interés
mostraban ya que era cuando tenían que elaborar el trabajo final. Este es un
reflejo de lo que hacen estos escolares con todas las asignaturas restantes.
Esto hace que el profesorado y el sistema educativo se encuentren en una
difícil y problemática situación donde el apoyo y la colaboración por parte de los
padres de estos escolares son nulos. El problema de la falta de motivación en
los escolares de secundaria es importante. Basándonos en diversos estudios
podemos afirmar que parte de los estudiantes de secundaria acuden al centro
escolar por obligación, no por interés20.

El desarrollo de las actividades ha sido igual de agradable y efectivo tanto en
los centros de enseñanza pública como en los centros de enseñanza privada.
La atención y acogida por parte del profesorado y de los alumnos ha sido
siempre excelente y las instalaciones que nos hemos encontrado en unos
centros y otros son más que suficientes. En la mayoría de los casos han

20 Baña Castro, M; Calcines Martínez, M. “Mejorar la convivencia del centro”. Revista Cuadernos de Pedagogía. Nº
329.

 - 67 -

trabajado dos escolares en cada ordenador y todos los equipos están
conectados a la red, excepto en el caso de la escuela de Barruera que debido a
su reciente apertura no disponía de Internet; pero enseguida se buscó solución
al problema. Hoy en día las escuelas públicas y privadas tienen las
instalaciones necesarias para que los escolares trabajen con las nuevas
tecnologías de manera que pueden combinar sin problemas el aprendizaje
virtual con el aprendizaje tradicional.

En Barcelona, los centros escolares donde he desarrollado la actividad
educativa referente al “Portal de la Vall de Boí” son tres: el IPSE, el Pràctiques
II y el IES Emperador Carles. El IPSE es una escuela privada de enseñanza
primaria. De ésta han participado un total de 48 alumnos, todos de 5º de
primaria. El Pràctiques II es una escuela pública de enseñanza primaria. De
ésta han participado 52 alumnos, todos de 4º de primaria. Por último, el IES
Emperador Carles es un instituto público de secundaria y bachillerato. De éste
han participado 27 alumnos, todos de 3º de secundaria. A modo de conclusión
decir que en el desarrollo de la actividad diseñada han participado 100 alumnos
de enseñanza primaria y 27 alumnos de enseñanza secundaria. Lo que hace
un total de 127 escolares. Si lo contamos por aulas o grupos, del IPSE han
participado 2 aulas, del Pàctiques II también han participado 2 aulas y del IES
Emperador Carles ha participado 1 aula. Esto hace un total de 5 grupos, 4
grupos de primaria y un grupo de secundaria. En cuanto a las sesiones
desarrolladas han sido 13 sesiones desarrolladas en el IPSE entre los dos
grupos, 8 sesiones desarrolladas en el Pràctiques II y 7 sesiones desarrolladas
en el IES Emperador Carles. Esto hace un total de 28 sesiones desarrolladas,
21 sesiones con escolares de primaria y 7 sesiones con escolares de
secundaria. Los escolares han entregado 36 trabajos, 28 trabajos realizados
por alumnos de primaria y 8 trabajos realizados por alumnos de secundaria.

En la Vall de Boí y alrededores, los centros escolares donde he desarrollado la
actividad referente al “Portal de la Vall de Boí” son cuatro: el CEIP Joan Baget i
Pàmies de Boí, el CEIP de la Vall de Boí de Barruera, el CEIP Vidal i Abad de
Vilaller y el IES Pont de Suert. El CEIP Joan Baget i Pàmies es una escuela
pública de enseñanza primaria. De ésta han participado un total de 7 alumnos
de 2º hasta 6º de primaria. El CEIP de la Vall de Boí es una escuela pública de
enseñanza primaria. De ésta han participado un total de 10 alumnos de 3º
hasta 6º de primaria. El CEIP Vidal i Abad es también una escuela pública de
enseñanza primaria. De ésta han participado un total de 17 alumnos de 3º
hasta 6º de primaria. El IES Pont de Suert es un instituto público de enseñanza
secundaria y bachillerato. De éste han participado un total de 36 alumnos,
todos de 3º de ESO. A modo de conclusión decir que en el desarrollo de la
actividad diseñada han participado 34 alumnos de enseñanza primaria y 36
alumnos de enseñanza secundaria. Lo que hace un total de 70 escolares. Si lo
contamos por aulas o grupos, del CEIP Joan Baget i Pàmies de Boí ha
participado 1 aula, del CEIP de la Vall de Boí de Barruera han participado 2
aulas, del CEIP Vidal i Abad han participado 2 aulas y del IES Pont de Suert
han participado 2 aulas. Esto hace un total de 7 grupos, 5 grupos de primaria y
2 grupos de secundaria. En cuanto a las sesiones desarrolladas han sido 4
sesiones desarrolladas en el CEIP Joan Baget i Pàmies, 10 sesiones
desarrolladas en el CEIP de la Vall de Boí entre los dos grupos, 9 sesiones
desarrolladas en el CEIP Vidal i Abad entre los dos grupos y 10 sesiones
desarrolladas en el IES Pont de Suert entre los dos grupos. Esto hace un total
de 33 sesiones desarrolladas, 23 sesiones con escolares de primaria y 10
sesiones con escolares de secundaria. Los escolares han entregado 18
trabajos, 6 trabajos realizados por alumnos de primaria y 12 trabajos realizados

 - 68 -

por alumnos de secundaria. Se pueden concluir una serie de datos acerca de
la actividad diseñada sobre “El Portal de la Vall de Boí” desarrollada en
Barcelona y en la Vall de Boí. Estos datos son los siguientes: la actividad se ha
desarrollado en 7 centros escolares, 5 centros escolares de enseñanza
primaria y 2 centros escolares de enseñanza secundaria. El total de alumnos
que han colaborado han sido 197, 134 escolares de enseñanza primaria y 63
escolares de enseñanza secundaria. Si contamos por aulas son 12 los grupos
que han participado, 9 aulas de enseñanza primaria y 3 aulas de enseñanza
secundaria. El total de sesiones desarrolladas son 61, 44 sesiones con los
escolares de primaria y 17 sesiones con los escolares de secundaria. Y el total
de trabajos entregados por los alumnos asciende a 54, 34 de éstos pertenecen
a alumnos de primaria y 20 de éstos pertenecen a alumnos de secundaria.
El material que hemos recogido es el siguiente: 220 cartas, 46 procedentes de
escolares de secundaria y 174 procedentes de escolares de primaria; 77 fotos,
53 de escolares de primaria y 24 de escolares de secundaria; y tres cintas
grabadas, 2 de escolares de primaria y 1 de escolares de secundaria.

NIVEL
ESCOLAR

ÁMBITO
GEOGRÁFICO

ALUMNOS AULAS SESIONES TRABAJOS MATERIAL
RECOGIDO

Primaria Barcelona/Vall
de Boí

134 9 44 34 174 cartas
53 fotos
2 cintas
grabadas

Secundaria Barcelona/Vall
de Boí

63 3 17 20 46 cartas
24 fotos
1 cinta
grabada

3.2.2 Los niños de la guerra

Las actividades diseñadas sobre la exposición virtual “Memorias de nuestra
infancia: los niños de la guerra” han sido dos. Una destinada a los escolares de
enseñanza primaria y la otra destinada a escolares de enseñanza secundaria.
Los centros donde se han desarrollado estas actividades son el IES Emperador
Carles y el Pràctiques II, ambos se encuentran en Barcelona y son centros
escolares de enseñanza pública. En el IES Emperador Carles hemos
desarrollado la actividad destinada a escolares de secundaria –con un grupo- y
en el Pràctiques II hemos desarrollado la actividad destinada a escolares de
primaria –con dos grupos -. Los dos centros educativos son grandes edificios,
con un número de aulas elevado y disponen de buenas instalaciones. Para el
desarrollo de la actividad hemos utilizado las 2 salas de ordenadores que hay
en cada uno de los centros con todos los equipos conectados a Internet y el
equipo de DVD además de las aulas que corresponden a cada grupo. El
número de alumnos por aula ha sido similar en los tres grupos.

La única comparativa que podemos establecer en este caso es sobre las
diferencias que existen entre el público escolar de enseñanza primaria y el
público escolar de enseñanza secundaria. De aquí que sea necesario diseñar
un tipo de actividad diferente para cada nivel escolar. Cada actividad presenta
las dificultades propias de cada nivel. En ningún momento se ha exigido a los
escolares que realizaran un ejercicio por encima de sus posibilidades. Ninguna

 - 69 -

de las actividades diseñadas ha tenido que ser modificada. Todos los ejercicios
planteados se han podido llevar a cabo sin ninguna dificultad.

En las actividades diseñadas sobre la exposición virtual “Memorias de nuestra
infancia: los niños de la guerra” nuestro principal objetivo ha sido que los
escolares, tanto de primaria como de secundaria, pudieran desarrollar a través
de la actividad los conocimientos y aptitudes que han ido adquiriendo durante
su trayectoria escolar. En la actividad dirigida a alumnos de primaria el dibujo
acompañado de la redacción y la expresión oral han sido los ejercicios que han
tenido mayor protagonismo, a diferencia de la actividad dirigida a alumnos de
secundaria donde la redacción ha sido el ejercicio básico a lo largo de todas
las sesiones y ha tomado forma en un trabajo final como ha sido la elaboración
del símil de libro. Tanto el dibujo como el libro son el resultado del trabajo que
los escolares han realizado sobre la exposición virtual que nos ocupa. El dibujo
y el libro son dos ejercicios diferentes ya que obedecen a un público escolar
distinto, pero nos ofrecen una mayor variedad y riqueza a la hora de analizar
cómo los alumnos han percibido o han interpretado el producto inicial que en
este caso es el espacio virtual “Memorias de nuestra infancia: los niños de la
guerra”. Los escolares plasman en sus trabajos finales su particular visión
sobre la materia que han examinado, es decir, sobre parte de nuestro
patrimonio histórico. Otros ejercicios que planteaba la actividad, como la
visualización del DVD “Els nens perduts del franquisme” o las sesiones con
testimonios de guerra, se han podido desarrollar tanto con el público de
primaria como con el público de secundaria. En este último caso, la persona
que ofreció su testimonio de guerra a los alumnos más pequeños sí que tuvo
que adaptar su discurso para que estos escolares comprendieran bien lo que
se les estaba explicando. El ejercicio que también ha sido común tanto en
primaria como en secundaria ha sido la visualización y análisis de la web
“Memorias de nuestra infancia: los niños de la guerra”. Este ejercicio no se ha
visto modificado en ningún caso. En estos ejercicios, que se han incluido tanto
en las actividades destinadas a los escolares de primaria como en las
actividades destinadas a los escolares de secundaria, ha sido donde hemos
podido observar el diferente grado de conocimiento y de comprensión sobre la
materia entre los alumnos de primaria y los de secundaria. A modo de ejemplo,
en la visualización del DVD o en la charla con el testimonio de guerra las
descripciones y aclaraciones eran continuamente necesarias para los escolares
de primaria mientras que para los escolares de secundaria no era necesario
intercalar tantas explicaciones en el discurso.

En cuanto a actitudes y comportamientos de los alumnos, nos hemos
encontrado con algún alumno problemático únicamente en secundaria. Este
tipo de alumnos no participan en clase sino que se dedican a hacer dibujos, a
hablar o a distraer a los otros alumnos. Raramente han entregado algún
ejercicio que se les ha exigido y aún menos han entregado el trabajo final, es
decir, el símil de libro. Reiteramos aquí lo que ya hemos expuesto
anteriormente sobre el problema de la motivación. Parte de los estudiantes de
secundaria acuden al centro escolar por obligación, no por interés21.

A modo de conclusión decir que del Pràctiques II han participado 47 alumnos,
todos de 5º de primaria y del IES Emperador Carles han participado 27
alumnos, todos de 4º de secundaria. Lo que hace un total de 74 escolares. Si lo
contamos por aulas o grupos, del Pràctiques II han participado 2 aulas y del
IES Emperador Carles ha participado 1 aula. Esto hace un total de 3 grupos, 2

21 Baña Castro, M; Calcines Martínez, M. op. cit.

 - 70 -

grupos de primaria y un grupo de secundaria. En cuanto a las sesiones
desarrolladas han sido 16 sesiones desarrolladas en el Pràctiques II entre los
dos grupos y 13 sesiones desarrolladas en el IES Emperador Carles. Esto hace
un total de 29 sesiones desarrolladas, 16 sesiones con escolares de primaria y
13 sesiones con escolares de secundaria. Los escolares han entregado 95
trabajos, 91 trabajos realizados por alumnos de primaria y 4 trabajos realizados
por alumnos de secundaria.

El material que hemos recogido es el siguiente: 105 fotos, 87 de escolares de
primaria y 18 de escolares de secundaria; 4 cintas grabadas con las
explicaciones que los escolares de primaria dan de sus dibujos y 2 cintas
filmadas de las sesiones que compartieron los escolares de secundaria con los
testimonios de guerra.

NIVEL
ESCOLAR

ÁMBITO
GEOGRÁFICO

ALUMNOS AULAS SESIONES TRABAJOS MATERIAL
RECOGIDO

Primaria Barcelona 47 2 16 91 87 fotos
4 cintas
grabadas

Secundaria Barcelona 27 1 13 4 18 fotos
2 cintas
filmadas

3.3 Valoración de los datos

 Tanto el “Portal de la Vall de Boí” (http://oliba.uoc.edu/boi/portal) como
“Memorias de nuestra infancia: los niños de la guerra”
(http://oliba.uoc.edu/nens), ambos recursos virtuales realizados por el grupo
ÒLIBA de la Universitat Oberta de Catalunya (http://oliba.uoc.edu), nos han
permitido plantear una serie de actividades educativas, de didáctica y
aprendizaje, que hemos desarrollado en varios centros escolares22. Las
diferentes actividades diseñadas comparten ciertas similitudes pero también
presentan diferencias sustanciales entre ellas.

En primer lugar, el objeto de difusión o, lo que es lo mismo, el material que nos
ha servido para poder plantear y desarrollar las diversas actividades, tanto las
diseñadas para el “Portal de la Vall de Boí” como las diseñadas para la
exposición “Memorias de nuestra infancia: los niños de la guerra”, posee un
formato virtual. En ambos casos estamos hablando de dos espacios virtuales
que tienen como objetivo, entre otros, difundir el patrimonio cultural a través de
las TIC. Como es evidente, en todas las actividades diseñadas y en la mayoría
de sesiones con los escolares ha sido destacable el marcado carácter virtual –
visualización y análisis de las dos exposiciones virtuales, consulta de otras
webs relacionadas o uso del correo electrónico- que ha acompañado todo el
proceso de aprendizaje (educación no formal y/o no presencial). Aunque la
virtualidad no ha sido el único método o recurso didáctico utilizado.
Precisamente uno de los objetivos de este proyecto ha consistido en combinar
las TIC con otros métodos de aprendizaje tradicionales y por tanto ya

22 Centros escolares ubicados en Barcelona y en la Vall de Boí (Pont de Suert, Barruera, Boí y Vilaller).

 - 71 -

conocidos por todos (educación formal y/o presencial) –uso de papel, colores,
pizarra, explicaciones por parte de un mediador cultural23, consulta de libros,
etc.-, lo que nos ha dado la oportunidad de poder comparar, contrastar e
incluso cuestionar la efectividad de los diferentes recursos didácticos utilizados.
Si los materiales y recursos didácticos utilizados han sido variados no sucede
lo mismo con el contexto donde se han llevado a cabo las sesiones con los
escolares. El lugar de trabajo siempre ha sido el aula, bien el aula estipulada
para el grupo o bien el aula de informática del centro escolar. El aula ha
desarrollado una función a la que no estamos habituados. Además de ser el
lugar donde los alumnos aprenden las materias propias de su curso escolar en
esta experiencia piloto el aula ha acontecido como el lugar donde los escolares
han podido ver, analizar, criticar, observar y aprender24 nuestro patrimonio
cultural. Es necesario, pues, poner de relieve la relación escuela/museo y
museo/escuela ya discutida por varios autores25. La finalidad didáctica o
educativa está presente en ambos contextos, tanto en la escuela como en el
museo. Lo que los diferencia, aparte del espacio físico, son las necesidades,
condiciones, materiales o métodos para comunicar. De aquí la importancia de
los departamentos de educación en los museos que deben tener en cuenta
algunos factores como: el objeto que se va a exponer y que, por tanto, va a ser
visitado, el público que va a visitar dicho objeto y la relación que se va a
establecer entre ambos, es decir, qué medio o técnica comunicativa va a poner
en práctica el museo para que el escolar siga con interés la exposición y pueda
sacar un beneficio de su visita. La novedad aparece cuando el museo como
espacio presencial - donde podemos pasear mientras observamos la
exposición, encontrarnos con otros visitantes, coger información, ir a la
cafetería o a la librería, etc.- se puede transformar en un museo virtual. Este
nuevo museo ofrece unas características diferentes de las que ofrece el museo
presencial o real. Como muy bien dice FONTAL MERILLAS, O “Esta segunda
orientación en la concepción del museo, supera los espacios físicos de
comunicación, para aproximarse a áreas de encuentro, no necesariamente
espaciales.[...]. En estos casos, la comunicación también puede tener lugar,
pero las condiciones del propio canal de comunicación permiten que el
contexto del sujeto que aprende pueda ser acomodado a sus intereses y
necesidades”26. El museo virtual nos ofrece una serie de facilidades físicas,
económicas, temporales, etc., que no ofrece el museo tradicional. Y de este
hecho hay que ser conscientes. En el desarrollo de las actividades diseñadas
acerca de “El Portal de la Vall de Boí” y “Memorias de nuestra infancia: los
niños de la guerra” ha quedado mostrado como en la misma aula, sin salir del
centro escolar, los alumnos han podido visitar una exposición sin tener que
acudir a un museo presencial. Gracias a las TIC cada alumno ha podido
conocer parte de nuestro patrimonio histórico y también parte de nuestro

23 Hemos creído oportuno utilizar en este caso dicho concepto expuesto por FERNÁNDEZ I CERVANTES, M. (”La
didàctica del Patrimoni: nous camins per a nous temps”, Revista Temps d´Educació. (2002). Universitat de Barcelona.)
ya que nos hemos sentido identificados con los requisitos y funciones de esta nueva profesión. El concepto de
mediador cultural obedece a la necesidad de crear un nuevo perfil profesional preparado para llevar a cabo funciones
en los servicios educativos y culturales. Dos de sus principales objetivos serían: por un lado, conocer el
funcionamiento del sistema escolar, las posibilidades de oferta de su espacio patrimonial dirigidas a los diferentes
niveles escolares y las relaciones con el profesorado; por otro lado, producir material didáctico, es decir, conocer las
técnicas de comunicación escritas y las técnicas de comunicación virtuales entre otras.
24 Según Fontal Merillas, O. (“Enseñar y aprender patrimonio en el museo”, Arte para todos: miradas para enseñar y
aprender el patrimonio, Cap. 2. (2003) Ediciones Trea: Gijón”) el diseño de educación patrimonial está planteado de
acuerdo a un sistema de módulos secuenciados, donde se trabaja cada uno de los eslabones de la cadena de
procedimientos: conocer-comprender-respetar-valorar-cuidar-disfrutar-transmitir. Cada uno de estos aspectos es
abordado de manera diferente en función del ámbito educativo correspondiente (formal, no formal e informal).
25 ALDEROQUI, S. (COORD.) (1996) “Museos y escuelas: socios para educar”. BARCELONA: Paidós. AGUILERA,
C.;VILLALBA, M. (1998) “Vamos al museo! guías y recursos para visitar los museos”. MADRID: NARCEA, S.A. DE
EDICIONES. HOOPER-GREENHILL, E. (1998) “Los museos y sus visitantes”. GIJÓN:TREA. HEIN, G.E.(1998)
“Learning in the museum”. LONDON AND NEW YORK: ROUTLEDGE.
26 Fontal Merillas, O. op.cit.

 - 72 -

patrimonio natural sin moverse de su ámbito educativo tradicional como es la
escuela.

Todas las actividades han tenido como destinatarios y principales implicados al
público escolar, escolares de enseñanza primaria y de enseñanza secundaria,
y han sido diseñadas teniendo en cuenta este factor.
Las actividades se han incluido en el programa curricular de otras materias
como Historia Contemporánea, Ciencias Naturales o Informática. En todos los
casos se ha evaluado el trabajo personal de cada alumno influyendo su
resultado en la nota final de la asignatura. A la hora de valorar cada trabajo se
ha tenido en cuenta tanto la conducta del escolar como su participación en la
actividad además del resultado del trabajo final. Los profesores encargados de
dar alguna de las materias que hemos citado nos han cedido con toda
amabilidad unas horas de su programa para desarrollar las actividades
diseñadas que desde el primer momento les parecieron muy interesantes tanto
para sus alumnos como para el equipo docente del centro. Su curiosidad por el
proyecto les ha llevado a estar presentes en todas las sesiones. Este voluntad
de presencia por parte de los docentes ha sido compartida por todos los
centros escolares en los que hemos realizado las actividades, tanto de
Barcelona como de la Vall de Boí, en los dos niveles de enseñanza donde se
han desarrollado las actividades (Enseñanza Primaria y Enseñanza
Secundaria) y en todas las actividades planteadas (tanto si pertenecían al
“Portal de la Vall de Boí” como a la exposición “Memorias de nuestra infancia:
los niños de la guerra”).

Una característica común en todos los grupos ha sido que en la primera sesión
con cada uno de ellos pudimos comprobar el desconocimiento total de los
alumnos sobre conceptos como “Patrimonio”, “Patrimonio de la Humanidad”,
“UNESCO” o “TIC”. Los escolares no tienen ningún conocimiento acerca del
patrimonio y menos del patrimonio expuesto a través de las Tecnologías de la
Información y Comunicación. Es necesario aplicar una didáctica del patrimonio
en los centros escolares, ya que el alumno se instruye en diversas materias
pero desconoce por completo una de las materias más importantes. Como bien
dice Fernández y Cervantes, M.27, “el conocimiento del patrimonio comporta
una valorización de las sociedades del pasado por parte de la sociedad actual.
Conocer, valorar y respetar el patrimonio implica, también, una educación en
valores. El conocimiento del patrimonio cultural no constituye un fin en si
mismo, sino que es un medio que se puede utilizar para incidir en las formas y
características de las relaciones sociales”. Nos atrevemos a decir que los
escolares no reciben una educación completa ya que nos parece destacable el
hecho de que alumnos de 15 o 16 años no conozcan su historia, su pasado, la
relación de éste con la sociedad actual, las riquezas heredadas de otros
tiempos y su valor. Y más grave nos parece que no sepan el significado de
“Patrimonio Histórico”, “Patrimonio Natural”, “Patrimonio Artístico” o “Patrimonio
Etnológico”. Haciéndonos eco de la teoría de Ivo Matozzi28, reivindicamos la
didáctica de los bienes patrimoniales como un nuevo campo disciplinar
divulgado no sólo a través de la educación formal sino también a través de
otros medios menos tradicionales como son los recursos virtuales o TIC,
aprendiendo de esta manera el uso de las tecnologías de la información y la
comunicación. La escuela tiene un papel clave en este proceso de aprendizaje
patrimonial.

27 Fernández y Cervantes, Magda. TEMPS D¨EDUCACIÓ. Revista de la Divisió de Ciències de l´Educació. Universitat
de Barcelona. 2001-2002.
28 Matozzi, Ivo. TEMPS D¨EDUCACIÓ. Revista de la Divisió de Ciències de l´Educació. Universitat de Barcelona. 2001-
2002.

 - 73 -

De la misma manera los alumnos al igual que los docentes desconocían las
exposiciones virtuales realizadas por el grupo ÒLIBA de la Universitat Oberta
de Catalunya. Incluso ni en los pueblos de la Vall de Boí tenían conocimiento
de la existencia de la web sobre el “Portal de la Vall de Boí”.

En un inicio, la aceptación de la actividad por parte de los escolares fue más
elevada en el caso del “Portal de la Vall de Boí” que en “Memorias de nuestra
infancia: los niños de la guerra”. La actividad diseñada basada en el “Portal de
la Vall de Boí” presentaba dos ejercicios o tareas bastante estimulantes para
los escolares. Uno de ellos ha sido el iniciar la actividad a través del envío de e-
mails (y, por tanto, utilización de las TIC) y de cartas (medio de
correspondencia tradicional) de unos centros a otros, es decir Barcelona- Vall
de Boí y Vall de Boí- Barcelona, y entre niveles de enseñanza, es decir, los
escolares de enseñanza primaria mantenían correspondencia entre ellos y de
igual manera los escolares de enseñanza secundaria. No era lógico ni
adecuado para el proyecto relacionar alumnos de edades, conocimientos y
necesidades tan diferentes. Por lo primero que nos preguntaban los escolares
en cada sesión era por la nueva correspondencia. La ilusión que han mostrado
ante este ejercicio ha sido sorprendente. El incorporar el e-mail y la carta en la
actividad ha significado un elevado éxito en la atracción de los escolares por la
realización de la actividad. Un segundo ejercicio que se planteó era la
posibilidad de llevar a cabo un encuentro con los alumnos de los diferentes
centros que han participado en dicha actividad. El encuentro podía tener lugar
tanto en Barcelona como en la Vall de Boí y también se haría por niveles de
escolarización. A los alumnos de enseñanza primaria se les ha propuesto hacer
las colonias en la Vall de Boí y a los alumnos de enseñanza secundaria se les
ha propuesto pasar un fin de semana o la estancia de una noche en la Vall de
Boí. A los escolares de los centros de la Vall de Boí también se les ha
propuesto hacer una salida a Barcelona. De esta manera toda la
correspondencia enviada a través de e-mails y cartas se vería colmada en un
encuentro presencial entre los principales actores de la actividad. Finalmente
dicho encuentro se ha producido en el mes de mayo. Dos grupos de escolares
de 4º de primaria del Pràctiques II de Barcelona han ido a pasar las colonias a
la Vall de Boí donde se han reunido con los grupos escolares de primaria de
CEIP Vidal i Abad (Vilaller), CEIP de la Vall de Boí (Barruera) y CEIP Joan
Baget i Pàmies (Boí). Los escolares de Barcelona han podido conocer a los
destinatarios de sus cartas y e-mails, han podido disfrutar de un excelente
paisaje y de un importante tesoro artístico, han podido ver in situ todo aquello
que han aprendido a través del recurso virtual “El Portal de la Vall de Boí”,
realizar actividades conjuntas y visitar las escuelas de sus amigos en la Vall.

Los escolares de la Vall de Boí han podido ejercer de guías y enseñar a sus
visitantes el lugar donde residen. En la educación patrimonial29, la combinación
virtualidad/presencialidad puede dar unos resultados muy gratificantes en el
proceso de aprendizaje de los escolares. Ambos métodos se complementan en
gran medida y juntos reúnen todas las cualidades y requisitos imprescindibles
para que el proceso de aprendizaje sea lo más efectivo posible en el alumno.
Tanto en el aprendizaje virtual (enseñanza no formal, en este caso) como en el
aprendizaje presencial (enseñanza formal, en este caso) el alumno es en todo
momento el objeto activo del proceso aunque su capacidad de decisión e
implicación es mayor en el aprendizaje virtual ya que es él el que va

29 Fontal Merillas, O. (2003). La educación patrimonial: teoría y práctica en el aula, el museo e internet. Ediciones Trea:
Gijón.

 - 74 -

descubriendo todo aquello que hay que ver y aprender y lo hace a su ritmo,
prestando mayor atención a aquello que le llama más la atención (como por
ejemplo vídeos, fotos, efectos sonoros, etc.) o que le presenta cierta dificultad
comprensiva (información escrita un poco densa o muy desconocida para el
usuario). Esta mayor implicación del alumno en el proceso de aprendizaje
virtual es debida al uso del ordenador y más concretamente de Internet, nuevo
instrumento de aprendizaje al que no están habituados y que les permite poner
en práctica contenidos procedimentales y actitudinales además de
conceptuales. Por el contrario, en el aprendizaje presencial (formal en el caso
que nos ocupa) priman los contenidos conceptuales por encima de los
contenidos procedimentales y actitudinales. De acuerdo con la distinción sobre
los diferentes contenidos que establece FONTALS MERILLAS O30,
entendemos por contenidos conceptuales los conceptos generales –patrimonio
cultural- y los conceptos específicos –cultura y ámbitos de la cultura -; por
contenidos procedimentales entendemos observar, clasificar y analizar; y los
contenidos actitudinales son los que hacen referencia a la receptividad ante lo
nuevo, deseo de conocimiento.

Aunque las actividades planteadas sobre “El Portal de la Vall de Boí” fueron
muy bien recibidas desde un principio por los escolares debido a las razones
que hemos expuesto anteriormente, tampoco hubo gran diferencia con la
acogida por parte de los escolares a las actividades diseñadas sobre la
exposición virtual “Memorias de nuestra infancia: los niños de la guerra”. En
este caso, para atraer la atención de los alumnos se ha recurrido a la
participación voluntaria y de manera presencial de testimonios de guerra y
también a la visualización de DVD (“Els nens perduts del franquisme” y
“Soldados de Salamina”). Tanto los testimonios presenciales como los medios
audiovisuales utilizados han estimulado al escolar y han conseguido que éste
se acercara a un hecho histórico pasado como fue la guerra civil española. Han
podido conocer la realidad vivida en aquellos años a través de diferentes
recursos, algunos tradicionales y otros más innovadores. En este caso lo que
nos ha parecido más sorprendente, tanto a los docentes como a nosotros
mismos, ha sido el enorme interés que han manifestado los alumnos de
primaria en el desarrollo de la actividad. Por su corta edad y por la lejanía del
tema no pensábamos que fueran a acoger la actividad con tanto entusiasmo.

Además de las técnicas utilizadas que hemos destacado anteriormente
aplicadas en las actividades diseñadas acerca de los dos espacios virtuales
que nos ocupan, se han utilizado otros recursos y materiales variados y cabe
destacar una vez más el uso del ordenador como instrumento necesario en la
mayoría de las sesiones con los escolares ya que éstos accedían al objeto de
estudio (exposiciones virtuales) mediante él. A todos los escolares les atrae en
gran medida el hecho de utilizar el ordenador como medio para desarrollar una
actividad. Esto muestra que las tecnologías de la información y la comunicación
se van imponiendo en el sistema educativo y además con una excelente
respuesta por parte de los escolares. En los tiempos actuales en los que los
profesores se quejan de la gran desmotivación que presentan sus alumnos es
necesario buscar otras técnicas, recursos o medios adecuados para que la
motivación de los alumnos por las tareas escolares sea mayor. En este caso
han sido las TIC las que han aportado el aspecto más novedoso a la actividad y
su efectividad como recurso didáctico ha quedado demostrado. Los mismos
profesores se han sorprendido de las ganas y la ilusión que sus alumnos han

30 Fontal Merillas, O. (2003). La educación patrimonial: teoría y práctica en el aula, el museo e internet. Ediciones Trea:
Gijón.

 - 75 -

depositado en la actividad. La combinación de diferentes recursos educativos y
sobre todo la incorporación de la virtualidad han sido las claves para alcanzar
los excelentes resultados obtenidos.

Todos los centros escolares en los que hemos tenido la oportunidad de
desarrollar las actividades diseñadas disponen de buenos equipos informáticos
y también audiovisuales. Únicamente en un caso han aparecido
complicaciones con el uso de Internet. Es el caso de la escuela CEIP de la Vall
de Boí de Barruera en la que, debido a su reciente apertura, se disponía de
equipos informáticos pero no de conexión a la red. Este incidente se solucionó
rápidamente ya que los alumnos de esta escuela se trasladaron a la escuela
CEIP Vidal i Abad de Vilaller durante algunas sesiones para poder trabajar con
los ordenadores y seguir con el desarrollo de la actividad. Este problema se dio
por la coincidencia de la puesta en marcha de la escuela y el desarrollo de la
actividad, pero no porque la escuela no tuviera los medios necesarios para
poder llevar a cabo la actividad planteada. Todos los centros escolares
visitados están preparados para desarrollar actividades donde el uso de las TIC
sea imprescindible.

En cuanto al desarrollo de las actividades, todas las sesiones han sido de una
hora de duración y en ninguna de éstas se ha producido ningún incidente o
comportamiento desafortunado. Al final de cada sesión los escolares nos
entregaban el trabajo que habían realizado en dicha sesión y de esta manera
yo podía ir valorando el desarrollo de la actividad. Todo este material constituye
una parte importante del proyecto. A todos los grupos, incluso los que en un
principio se mostraban más reticentes, les ha gustado la actividad hasta el
punto de no querer que finalizara.

Respecto a los dos espacios virtuales, los apartados que más han atraído a los
escolares han sido los que incluyen vídeos, fotos o grabaciones. Por ejemplo el
apartado de “Los Pueblos” o “Patrimonio Etnológico” del “Portal de la Vall de
Boí”. Por el contrario, uno de los apartados que les ha parecido menos atractivo
es el de “Historia de la Vall” debido a la cantidad de información que se expone
y al tipo de información. Es un apartado denso y trata un tema que quizá exige
más atención que los otros apartados. De la exposición virtual “Memorias de
nuestra infancia: los niños de la guerra” el apartado más visitado por los
alumnos ha sido “Guerra del 36” donde se muestran varios vídeos y también
curiosas fotografías, pero todos los apartados han despertado curiosidad en los
escolares.

Durante el desarrollo de las actividades diseñadas sobre los dos espacios
virtuales también es necesario destacar algunas diferencias. El “Portal de la
Vall de Boí” y “Memorias de nuestra infancia: los niños de la guerra” son dos
espacios con un mismo formato –virtual- pero con distinta temática. En el
“Portal de la Vall de Boí” el tema es la Vall de Boí como Patrimonio de la
Humanidad declarado por la UNESCO. En esta web se expone todo tipo de
información sobre el lugar en cuestión. En la exposición virtual “Memorias de
nuestra infancia: los niños de la guerra” el tema es la Guerra Civil Española y
cómo vivieron los niños dicha guerra. Aunque en ambos espacios virtuales el
objetivo es exponer y difundir nuestro patrimonio cultural, nos encontramos que
el “Portal de la Vall de Boí” nos informa sobre lo que es nuestro patrimonio
cultural y natural mientras que “Memorias de nuestra infancia: los niños de la
guerra” nos ofrece parte de nuestro patrimonio histórico e incide en un ámbito
fundamental, la memoria, individual y colectiva. Ante esta diferencia temática

 - 76 -

las actividades diseñadas para uno u otro espacio virtual iban a ser muy
diferentes.

Si todas las actividades se han podido llevar a cabo con escolares de primaria
y con escolares de secundaria no sucede lo mismo en cuanto a los centros
escolares. Es decir, la actividad referente al “Portal de la Vall de Boí” se ha
desarrollado en centros de enseñanza pública y en centros de enseñanza
privada y, de acuerdo a su ámbito geográfico, en escuelas rurales y en
escuelas urbanas. La actividad diseñada sobre “Memorias de nuestra infancia:
los niños de la guerra” se ha desarrollado únicamente en centros públicos y,
evidentemente, urbanos.

La valoración sobre los trabajos que han realizado los escolares es muy buena.
Respecto al “Portal de la Vall de Boí”, los escolares de primaria han hecho
bonitos dibujos, pintados con colores o rotuladores, acompañados de una
breve reseña sobre el apartado trabajado. En algunas ocasiones también han
introducido fotos para completar más el trabajo. Los trabajos de los escolares
de secundaria han sido muy variados. Los relatos que han realizado presentan
originales historias como por ejemplo una historia de amor entre una dama y un
caballero con poema incluido, una visita a la Oficina de Turismo donde
informan de las iglesias que encontramos en la Vall, una vacaciones en la Vall,
los Simpson en la Vall de Boí, una historia de miedo, el diario de un monje, la
historia de un pastor, etc... Respecto a la exposición virtual “Memorias de
nuestra infancia: los niños de la guerra”, los trabajos realizados por los
escolares de primaria son también dibujos que ilustran el antes y el después de
una guerra. El interés que han puesto los escolares al realizar los dibujos
queda plasmado en la buena calidad de éstos. Diferentes son los trabajos que
han elaborado los escolares de secundaria. En los “libros” que han realizado
sobre la Guerra Civil Española, trabajos hechos a ordenador, han introducido el
diverso material que han trabajado durante todas las sesiones y también han
incorporado fotografías para ilustrar el contenido expuesto. El resultado ha
sido óptimo ya que se ha conseguido que en cada “libro” se exponga una
manera diferente de analizar un hecho histórico como es la Guerra Civil
Española a través de varios recursos como testimonios de guerra,
documentales, exposición virtual, otras webs, libros, etc... Los escolares han
llevado a cabo un buen trabajo de síntesis y de recogida de datos.

Todos estos trabajos realizados por los alumnos se mostrarán en una
exposición presencial que tendrá lugar el próximo otoño y donde los principales
invitados serán los alumnos que han participado en el proyecto, sus profesores,
miembros del equipo de investigación del grupo de investigación, y diferente
público que esté interesado en este campo de investigación. También cabe la
posibilidad de que, debido a la cantidad de material recogido, se realice una
exposición virtual. Toda esta experiencia también quedará registrada en el
“Portal de la Vall de Boí”.

El desarrollo de las actividades ha sido muy grato por diferentes razones. En
primer lugar por el apoyo que me ha ofrecido desde un principio el grupo Òliba
de la Universitat Oberta de Catalunya y concretamente Glòria Munilla. En
segundo lugar, por la buena acogida que los docentes han dado a la
Universidad, a las actividades y a nosotros. Han hecho posible que la estancia
en los diferentes centros escolares nos fuera muy fácil y agradable. Y en tercer
lugar, el gran cariño y respeto que los escolares nos han ofrecido y su total
predisposición para realizar la actividad. Estos tres factores además de los
excelentes resultados obtenidos de las diferentes actividades diseñadas han

 - 77 -

contribuido a que nuestra valoración sobre la experiencia desarrollada sea muy
positiva cumpliéndose además todos los objetivos deseados.

La valoración que dan los docentes de los centros sobre la actividad
desarrollada es muy positiva. Los profesores no conocían las webs visitadas
(http://oliba.uoc.edu/boi/portal) y (http://oliba.uoc.edu/nens) y la valoración que
dan de éstas es muy buena. Opinan que estos recursos virtuales son
modernos, atractivos y valoran muy positivamente su contenido y información.
Todos los docentes están de acuerdo en que las TIC son fundamentales en la
educación formal. Según éstos las nuevas tecnologías han de constituir un
recurso más en el proceso de aprendizaje de los escolares. Comparten, pues,
la idea de que las TIC estimulan la capacidad creativa e intelectual de los
alumnos. Sobre Patrimonio, creen que tanto los escolares como ellos mismos,
los docentes, tendrían que recibir más formación en cuanto a Patrimonio
Cultural y que es una idea muy acertada el utilizar en este proceso recursos
didácticos más tradicionales y recursos didácticos más innovadores, es decir,
alternar presencialidad y virtualidad, y en un espacio familiar como es el aula
escolar. En todos los casos opinan que el aprendizaje formal y el aprendizaje
no formal deben complementarse y no competir entre ellos. Creen que las
actividades que hemos desarrollado con los escolares contribuyen a la
formación de los mismos, los estudiantes adquieren conocimientos que una
gran mayoría desconocía y también trabajan algunos valores como por ejemplo
la paz en el caso de la exposición “Memorias de nuestra infancia: los niños de
la guerra”. La valoración global es muy satisfactoria, en algunos casos me han
comentado que les encantaría que se repitiera. Los profesores creen que ha
sido una experiencia muy positiva para los escolares ya que han realizado
ejercicios diversos y muy variados (Anexos 19, 20 y 21).

En todos los casos la acogida por parte de los centros ha sido excelente.
Desde un primer momento han hecho uso de una gran formalidad en cuanto a
las citas acordadas, han escuchado con interés la propuesta que se les
planteaba, han incluido las actividades en el programa curricular de cada
materia (gran esfuerzo por su parte), se han implicado totalmente en las
actividades haciendo aportaciones muy interesantes y valiosas y han puesto a
nuestro alcance todo aquello que hemos necesitado (material, salas
disponibles, etc.) hasta el punto de alterar sus horas de clase con el propósito
de que pudiéramos llevar a cabo las actividades educativas. Los docentes de
los centros escolares nos han facilitado en gran manera la entrada al centro y
el posterior desarrollo de las actividades. Tanto en los centros escolares de
Barcelona como de la Vall de Boí y alrededores, la ayuda, el interés y la
participación por parte de los docentes ha sido óptima.

Los escolares han sido los principales implicados en el proyecto y han
respondido de la mejor manera. Su valoración acerca de la actividad que han
realizado es positiva y así lo han manifestado en cada una de las sesiones
celebradas donde el entusiasmo y la curiosidad eran las actitudes que estaban
más presentes en los escolares.

La valoración que hace Glòria Munilla como responsable de evaluación del
grupo Òliba de la Universitat Oberta de Catalunya sobre este proyecto es, sin
desmarcarse de las valoraciones anteriores, muy positiva. Según Glòria Munilla
este proyecto ha abierto amplias posibilidades en cuanto al uso de las TIC en la
educación, la didáctica y el aprendizaje. Glòria Munilla sostiene que las TIC
son fundamentales en la educación formal, tanto en la educación virtual como
en la presencial. También está de acuerdo en que las actividades educativas

 - 78 -

que incluyen las TIC estimulan la capacidad creativa e intelectual de los
estudiantes pero en este caso también resalta la importante función de la
conducción, tutorización, y dirección por parte del profesorado y los
especialistas que es fundamental para que el escolar desarrolle todas las
potencialidades del uso de las TIC. Los centros escolares deberían ofrecer una
mayor información en cuanto a Patrimonio Cultural pero según Glòria Munilla
esto tendría que ir unido a un proceso de reordenación y replanteamiento de
los itinerarios curriculares y los contenidos que el estudiante debe asimilar.
Quizá a través del uso de las TIC se podría introducir en los programas
curriculares de los centros la materia de Patrimonio. Ésta sería una forma
rápida, atractiva y con gran potencialidad pero con la condición de que no se le
asociase a un tipo de aprendizaje de menos envergadura en la trayectoria
curricular de los estudiantes (Anexo 22).

 - 79 -

4. Conclusión y reflexiones acerca de la experiencia de investigación
desarrollada: la educación no formal en los itinerarios curriculares
escolares.

Las diferentes actividades desarrolladas sobre los dos recursos virtuales
realizados por el grupo ÒLIBA de la Universitat Oberta de Catalunya, “Portal de la
Vall de Boí”(http://oliba.uoc.edu/boi/portal) y “Memorias de nuestra infancia: los
niños de la guerra” (http://oliba.uoc.edu/nens) en diversos centros escolares nos
permiten dar respuesta a la pregunta que se planteaba desde un inicio: los
recursos de las Tecnologías en la Difusión y la Didáctica del Patrimonio, son
fundamentales para la educación formal?

A través de la descripción de las sesiones desarrolladas, del análisis de éstas y de
la valoración que se ha hecho de las mismas por parte del profesorado de los
centros educativos y del grupo de investigación ÒLIBA de la Universitat Oberta de
Catalunya consideramos que los recursos de las Tecnologías en la Difusión y la
Didáctica del Patrimonio constituyen un factor indispensable para la educación
formal. Podemos constatar que las TIC han originado una revolución en el ámbito
de la Difusión y Interpretación del Patrimonio. Tanto los escolares como los
docentes conocen, aprenden y analizan el Patrimonio Cultural sin la necesidad de
desplazarse a un museo presencial. Se les brinda la oportunidad de que tal
aprendizaje se lleve a cabo en un contexto que les es familiar como es el propio
centro educativo. El aula escolar, por tanto, será el espacio donde se lleve a cabo
la educación patrimonial y se instruyan así docentes y estudiantes en materia de
Patrimonio. En esta ocasión, no compartimos la tesis expuesta por Calaf, M.
cuando afirma que “para enseñar el patrimonio en la escuela, es necesario salir
del aula e ir a la calle: a los museos, a las galerías y a las salas de arte para ver
historia y patrimonio artístico”31. No nos oponemos a que los museos, galerías y
salas de arte son indiscutiblemente los lugares donde se muestra nuestro
patrimonio cultural y donde se lleva a cabo una importante labor educativa
además de que evidentemente gozan de numerosas cualidades y capacidades
para acercar a la población, entre ésta el público escolar, esos bienes culturales
que nos pertenecen y que forman parte de nuestra historia. El objetivo de este
trabajo, pero, no es analizar el museo como institución sino los recursos que se
utilizan para la difusión de nuestro patrimonio cultural. Gracias a las TIC ya no es
necesario acudir a museos, galerías u otros lugares donde se expone nuestro
patrimonio cultural sino que desde el aula escolar, en el caso de los estudiantes,
podemos acceder a nuestro patrimonio y desarrollar actividades educativas sobre
éste durante varias sesiones de manera que el aprendizaje será más continuado y
progresivo.

Mientras que la visita al museo presencial es más limitada por diferentes razones
(horarios, desplazamiento, cuestión económica, etc.) el museo virtual nos ofrece la
posibilidad de acceder a él cuando lo deseemos, donde deseemos y de manera
gratuita o, almenos, más económica. A estas características propias del museo
virtual es necesario añadir un factor importante y decisivo en la difusión del
patrimonio a través de las TIC y es que a través de las diversas actividades que

31 Calaf Masachs, R. (2003). Arte para todos. Miradas para enseñar y aprender patrimonio. Ediciones Trea: Gijón.

 - 80 -

hemos desarrollado con los escolares, en las que el uso de recursos virtuales que
exponen nuestro patrimonio - como son en este caso el “Portal de la Vall de Boí”
(http://oliba.uoc.edu/boi/portal) y “Memorias de nuestra infancia: los niños de la
guerra” (http://oliba.uoc.edu/nens)- ha hecho que las actividades tuvieran un fuerte
marcado carácter virtual, hemos podido observar que estos recursos utilizados
han contribuido en gran manera en el aprendizaje de los escolares en materia de
patrimonio cumpliéndose así todos los objetivos marcados en cuanto a didáctica y
aprendizaje. El recurso virtual ha significado un medio efectivo en el proceso de
aprendizaje de los estudiantes. El museo virtual constituye, pues, un modelo de
museo paralelo al presencial donde en ambos casos la enseñanza y el
aprendizaje están presentes pero cada modelo de museo presenta unas
particularidades diferentes.

El uso de las TIC en las actividades educativas diseñadas ha estimulado en gran
manera la capacidad creativa y intelectual de los escolares. Los avances
tecnológicos han creado un paradigma en el mundo del aprendizaje y ya no sólo
se habla de “sociedad de la información” sino que empieza a introducirse el
concepto de “sociedad del conocimiento”32. Como muy bien explican López
Fernández, E y López Fernández, O. “tot i que l´ús de les tecnologies de la
informació i comunicació permet i facilita la comunicació amb altres participants
(companys virtuals, tutors, consultors, etc.) mitjançant diferents eines telemàtiques
(fòrums, xats, etc.), no deixa de ser principalment un procés d´aprenentatge
individual, en el qual les noves tecnologies faciliten i motiven l´alumne amb
diversos recursos, però no deixa de ser el mateix aprenent el que ha de fer una
inversió de temps i d´esforç personal per aconseguir els seus objectius”.33 Las TIC
ofrecen una nueva manera de enseñar y de aprender donde tanto el docente
como el escolar tienen la posibilidad de desarrollar ciertas capacidades creativas e
intelectuales que quizá a través de la formación o aprendizaje tradicional no
podían desarrollar. Queda demostrado, pues, que las TIC contribuyen a la
formación del estudiante.

Tanto en el aprendizaje tradicional como en el aprendizaje virtual el protagonista
es el escolar aunque dependiendo de los recursos que utilice, tradicionales o
virtuales, para llevar a cabo este aprendizaje desarrollará unas capacidades u
otras. Según Calaf Masachs, R. “ Internet potencia de manera específica el trabajo
colaborativo; podríamos considerarla, desde este punto de vista, como una
herramienta de enseñanza-aprendizaje basada en la creencia de que el
aprendizaje se incrementa cuando los estudiantes en conjunto desarrollan
destrezas cooperativas para solucionar los problemas y las acciones educativas
en los cuales se ven immersos. En el aprendizaje colaborativo lo importante no es
sólo interacción y el intercambio de información entre los participantes, sino la
naturaleza y el proceso de la actividad, teniendo siempre en cuenta que el
individuo sólo adquiere sus objetivos si el resto de los miembros del grupo
también lo hace, generándose el aprendizaje a partir de la combinación de una
serie de principios como la articulación, el conflicto y la construcción”34. En el
aprendizaje formal la adquisición de los objetivos sólo depende del propio sujeto,
el proceso de aprendizaje de éste no se ve tan condicionado por los otros
miembros del grupo sino únicamente por las capacidades que posea el propio
individuo.

32 López Fernández, E; López Fernández, O. TEMPS D¨EDUCACIÓ. Revista de la Divisió de Ciències de l´Educació.
Universitat de Barcelona. 2001-2002.
33 López Fernández, E; López Fernández, O. op.cit.
34 Calaf Masachs, R. op.cit.

 - 81 -

La combinación presencialidad/virtualidad en las actividades desarrolladas nos ha
permitido establecer una comparación entre el aprendizaje formal y el aprendizaje
no formal. Alternar el uso de recursos educativos tradicionales con el uso de
recursos virtuales ha significado un elevado éxito en el resultado de las
actividades desarrolladas. Debido a que cada tipo de aprendizaje nos ofrece unas
técnicas educativas diferentes para llevar a cabo el proceso de aprendizaje del
escolar, la unión de ambos tipos de aprendizaje hace que este proceso sea más
rico en conocimientos, recursos didácticos, enfoques, y materiales. El escolar se
siente fuertemente atraído por las nuevas tecnologías pero también necesita
desarrollar los métodos o técnicas que le son más familiares y de las cuales posee
un mayor dominio como puede ser, en el caso de los alumnos de primaria, el
ejercicio del dibujo. En el proceso de diseño de las actividades referentes a los
dos espacios virtuales el componente virtual ocupaba una parte importante de la
actividad pero se tuvo muy en cuenta el introducir ejercicios que resultaran más
rutinarios para los escolares. De esta manera no nos desmarcábamos totalmente
de las técnicas y recursos educativos más tradicionales, es decir, de la enseñanza
tradicional, pero presentábamos una actividad en la que los escolares iban a
aprender, conocer y examinar nuestro patrimonio cultural en gran parte a través
de las TIC, es decir, a través de la enseñanza no formal. Aprendizaje formal y
aprendizaje no formal se han complementado al máximo.

Es evidente que las TIC se están imponiendo en nuestra sociedad y están siendo
muy bien aceptadas en todos los ámbitos debido a su gran efectividad. El ámbito
de la educación, que es el que nos ocupa, no puede prescindir de éstas ya que
sería erróneo no mostrar a los escolares los avances que se producen en nuestra
sociedad y no prepararlos y instruirlos en las nuevas tecnologías que constituyen
ya una herramienta de estudio y de trabajo esencial en nuestra sociedad. La
problemática reside en el hecho de que los centros escolares introducen
paulatinamente el uso de las TIC en alguna materia del curso escolar como un
recurso más a utilizar en el proceso de aprendizaje de los estudiantes pero no
como una materia o asignatura que entre a formar parte de los itinerarios
curriculares escolares. Hasta el momento las TIC son tomadas como un
complemento formativo y no como como una asignatura más del itinerario
curricular escolar en la que los alumnos pudieran instruirse en las nuevas
tecnologías de la información y comunicación tan impuestas por nuestra sociedad.

Una vez hecha esta reflexión, y valorada la inmensa potencialidad que las TIC
ofrecen en el ámbito educativo, sería muy interesante realizar un proyecto inicial.
Un proyecto que fuera más allá de los límites de un Trabajo de Fin de Carrera y
que se llevara a cabo con un equipo multidisciplinar de especialistas.

Por tanto, y a modo de conclusión, este trabajo es un punto de partida para una
posterior investigación en este ámbito, contribuyendo a que se efectúe la
introducción de las TIC como materia en los itinerarios curriculares escolares y a
la difusión y interpretación del patrimonio en los centros escolares a través de las
mismas.

 Carolina Subías Opi
 Junio del 2004

 - 82 -

5. Bibliografia

5.1 Sobre el “Portal de la Vall de Boí” y la Exposición “Memorias de nuestra
infancia: los niños de la guerra”

Leguineche, M. (1996). Los ángeles perdidos. Madrid: Espasa Calpe

Leguineche, M; Sánchez, G. (2002). Los ojos de la guerra. Barcelona: Debolsillo.

Miralles Sangro, F; Caballero Caceres, J.M. (2002). Yo no quería hacerlo. Los niños forzados

a ser soldados en Sierra Leona se expresan a través del dibujo. Madrid: Universidad Pontificia

Comillas.

Polo, C; Fontova, R. (2001). El Romanic de la Vall de Boi. Barcelona: Dissenys Culturals S.L.

Vall de Boi. Parc Nacional d´Aiguestortes i Estany de St. Maurici: Ruta del Romànic. Mapa i

Guia Excursionista i Turística. (2001). Editorial Alpina.

http://oliba.uoc.edu

Web del grupo de investigación ÒLIBA de la Universitat Oberta de Catalunya.

http://oliba.uoc.edu/boi/
Web del Portal de la Vall de Boí.

http://oliba.uoc.edu/nens/
Web de la exposición “Memorias de nuestra infancia: los niños de la guerra”.

http://www.unicef.org

Web de la Fundación de las Naciones Unidas para la Infancia.

http://www.bcn.es/IMEB/pec/cat/pdf/149.pdf

Web de la Asociación de Mujeres del 36.

http://www.tvcatalunya.com/franquisme/contngut.htm

Web sobre el reportaje emitido en TV3 titulado “Els nens perduts del franquisme”.

 - 83 -

http://www.tvcatalunya.com/franquisme/nens.htm

Web sobre los niños de la guerra civil española.

http://www.tvcatalunya.com/franquisme/franquisme.htm

Web sobre el franquismo como una etapa histórica.

http://www.tvcatalunya.com/franquisme/maquis.htm

Web sobre el franquismo como una etapa histórica.

http://www.tvcatalunya.com/franquisme/veusofegades.htm

Web que trata sobre las cartas escritas por los refugiados republicanos catalanes que vivieron

en Francia entre el 1939 i el 1945.

5.2 Sobre museología y museografía

Alonso Fernández, L. (1999). Introducción a la nueva museología. Madrid: Alianza Editorial.

Alonso Fernández, L. (1999). Museología y museografía. Barcelona: Serbal.

Hernández Hernández, F. (1998). Manual de museología. Madrid: Síntesis.

Revista de Museología (RdM). #14, año 1998. Madrid: Asociación Española de Museólogos.

Revista de Museología (RdM). #23, año 2002. Madrid: Asociación Española de Museólogos.

Revista de Museología (RdM). #24-25, año 2002. Madrid: Asociación Española de Museólogos.

Revista de Museología (RdM). #27-28, año 2003. Madrid: Asociación Española de Museólogos.

5.3 Sobre difusión y interpretación del patrimonio. TIC

Bellido Gant, M.L. (2001). Arte, museos y nuevas tecnologías. Gijón: Trea.

Calaf Masachs, R. (2003). Arte para todos. Miradas para enseñar y aprender el patrimonio.
Ediciones Trea.

 - 84 -

Carreras, C. “Portal de la Vall de Boí: una plataforma virtual educativa y de difusión del
patrimonio” (http://www.uoc.es/humfil/boi), Grup Òliba de la Universitat Oberta de Catalunya.

Carreras, C; Munilla, G; Ballart, J; Artís, M; Boada, M. (1999). Gestió del patrimoni. Mòdul

didàctic Universitat Oberta de Catalunya.

Els Informes del Projecte Astrolabi: sobre la implantació i l´ús de les TIC pels centres

d´ensenyament no universitari. (2001). Barcelona. Universitat Oberta de Catalunya i Fundació

Jaume Bofill. (RECURS ELECTRÒNIC)

Deloche, B. (2001). El museo virtual, Ediciones Trea.

Fontal Merillas, O. (2003). La educación patrimonial. Teoría y práctica en el aula, el museo e

Internet. Ediciones Trea.

Hooper- Greenhill, E. (Ed). (1995). Museum, Media, Message. Ed. Routledge. London/New

York

Inglis, Alistair. (1999). Delivering digitally: managing the transition to the knowledge media.

London: Kogan Page.

Jornades Científiques de l´Institut de Cultura de Barcelona.

LaTalaia. Nº 1 març 2003. Barcelona: la Talaia.

Munilla, G; Ros, H. (1999) Organització i gestió d´empreses culturals. Una introducció a la

gestió d´organitzacions culturals. Mòdul didàctic Universitat Oberta de Catalunya.

Munilla, G; Garcia, D; Solanilla, L. (1999-2001). TIC I Patrimoni: Seguiment, Avaluació i

Estudi de públic. Museu virtual & Museu presencial. Grup Òliba.

Munilla, G.; Ferro, E.; García, D. (2004) Seguiment i avaluació de plataformes virtuals per a la

difusió, documentació i comunicació d'institucions culturals i del patrimoni (ÒLIBA, 2002-2003).

Documents de projecte DP04-002, UOC/IN3 http://www.uoc.edu/in3/dt/20407/index.html

Museums and the Web 2003. (2003). Archives & Museum Informatics.

Publicacions diverses Grup Òliba.

Sangrà, A; Duart, J.M. (2000). Aprender en la virtualidad. Barcelona: Gedisa.

 - 85 -

Sangrà, A; Duart, J.M. (1999). Aprenentatge i virtualitat. Barcelona: Pòrtic.

Sangrà, A i altres. (2001). Diseño de materiales didácticos multimedia para entornos virtuales

de aprendizaje. Barcelona: Fundació per a la Universitat Oberta de Catalunya. (RECURS

ELECTRÒNIC)

Sangrà, A; Barberà, E. (2001). La educación en la sociedad de la información: enseñar y
aprender en entornos virtuales. Barcelona: Universitat Oberta de Catalunya, IN3. (RECURS

ELECTRÒNIC)

Sangrà, A. (2001). Present and future use of technologies in education. Barcelona: Universitat

Oberta de Catalunya. (RECURS ELECTRÒNIC)

Sangrà, A. (2001) La qualitat en les experències virtuals d´educació superior. Barcelona:

Universitat Oberta de Catalunya. (RECURS ELECTRÒNIC)

Solanilla, L. (2001). Les TIC a les webs dels museus d´història i arqueologia. Treball Final de

Carrera. Estudis d´Humanitats i Filologia. UOC.

Solanilla, L. (2002). “Què volem dir quan parlem d´interactivitat? El cas dels webs dels museus

d´història i arqueologia”.

Using Museums to Popularise Science and Technology (2000). London: Commonwealth

Secretariat.

http://www.chimer.org

Cultural Heritage Application for 3G Environment Developed by European Children.

5.4 Sobre didàctica

• Programas y guías educativas de diferentes museos y/o ciudades

De Grado, N; Sanz, Mª José. Guía de Santillana del Mar.

De Grado, N; Sanz, Mª José. (2002). Museo de Altamira. De niños para niños. Santander:

Ediciones de Librería ESTVDIO.

Dossier de Treball del Servei Educatiu. Centre de Cultura Contemporània de Barcelona

(CCCB)

Domingo, E. (2000). Pájaros. Madrid. Servicio pedagógico del Museo Nacional Centro de

Arte Reina Sofía.

 - 86 -

Domingo, E. (2001). Estrellas. Madrid. Servicio pedagógico del Museo Nacional Centro de

Arte Reina Sofía.

Domingo, E. (2002). Escultura. Madrid. Servicio pedagógico del Museo Nacional Centro de

Arte Reina Sofía.

Domingo, E. (2003). Paisajes. Madrid. Servicio pedagógico del Museo Nacional Centro de

Arte Reina Sofía.

Gallardo, B. (2000). El teatro de los pintores en la Europa de las vanguardias. Madrid.

Servicio pedagógico del Museo Nacional Centro de Arte Reina Sofía.

Guia del Museu Guggenheim Bilbao. Octubre, 2002-Febrer, 2003.

Guía para educadores. Los museos Guggenheim y el arte de este siglo.

 Morales, M; Ventalló, E; Tonucci, F. (1996) Barcelona, amb ulls de nen. Barcelona:

 Ediciones Pau.

Programa de actividades pedagógicas 2002-2003. Museo Marítimo de Barcelona.

Programa de actividades escolares 2002-2003. Museo Nacional de Arte de Cataluña. (MNAC)

Programa de actividades escolares 2003-2004. Museo Nacional de Arte de Cataluña. (MNAC)

Programa de actividades julio-septiembre de 2003. CaixaForum.

Programa de actividades educativas 2003-2004. CaixaForum.

http://www.diba.es/mmaritim

Web del Museo Marítimo de Barcelona.

http://www.cccb.org

Web del Centro de Cultura Contemporánia de Barcelona.

http://www.mnac.es

Web del Museo Nacional de Arte de Cataluña.

http://www.macba.es

Web del Museo de Arte Contemporanio de Barcelona.

 - 87 -

• Xarxa Telemàtica Educativa de Catalunya (XTEC)

http://www.xtec.es
Web de la xarxa telemática educativa de Cataluña.

http://www.edu365.com
Web que expone trabajos y proyectos desarrollados por los escolares.

• Publicaciones didácticas

Aguilera, C; Villalba, M. (1998). ¡Vamos al museo!: guías y recursos para visitar los museos.

Madrid: Narcea.

Alderoqui, S. (1996). Museos y escuelas: socios para educar. Barcelona: Paidós.

Benedito i Antolí, Vicenç. (1987). Aproximación a la didáctica. Barcelona: PPU.

Campà, R. TEMPS D´EDUCACIÓ. Revista de la Divisió de Ciències de l´Educació. Universitat

de Barcelona. 2001-2002

Cisotto Nalon, M. (2000). Il Museo come laboratorio per la scuola: per una didactica dell´arte.

Padova: Il Poligrafo.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nº 322 marzo 2003.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nº 324 mayo 2003.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nº 326 julio 2003.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nª 328 octubre 2003.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nª 329 noviembre 2003.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nª 330 diciembre 2003.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nª 331 enero 2004.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nª 332 febrero 2004.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nª 333 marzo 2004.

 - 88 -

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nª 334 abril 2004.

Cuadernos de pedagogía. Barcelona: Cisspraxis. Nª 335 mayo 2004.

Diversos autores. Una experiencia pedagógica. Exposición “El niño y el Museo”. Ministerio

de Cultura.

Fenstermacher, Gary D. (1998). Enfoques de la enseñanza. Buenos Aires: Amorrortu, cop.

Fernández y Cervantes, Magda. TEMPS D¨EDUCACIÓ. Revista de la Divisió de Ciències de

l´Educació. Universitat de Barcelona. 2001-2002

Hein, G.E. (1998). Learning in the Museum. Ed. Routledge. New York.

Hooper-Greenhill, E. (1999). The educational Role of the Museum. (2ª. Ed). Londres:

Routledge.

Lee, Patty. (1999). Collaborative practices for educators: strategies for effective

communication. Minnetonka: Peytral Publications, cop.

Matozzi, Ivo. TEMPS D¨EDUCACIÓ. Revista de la Divisió de Ciències de l´Educació.
Universitat de Barcelona. 2001-2002.

Novak, Joseph D. (1982). Teoría y práctica de la educación. Madrid: Alianz

Santacana, J; Hernández, X. (1999). Enseñanza de la arqueología y la prehistoria. Editorial:

Milenio

5.5 Sobre estudio de público

Asensio, M; Pol, E; Gomis, M. (2001). Planificación en Museología: El caso del Museo Marítim
de Barcelona. Editorial: Museo Marítimo.

Bosch, E. (1998). El placer de mirar. El museo del visitante. Editorial: Actar.

Hooper-Greenhill, E. (Ed). (1998). Los Museos y sus visitantes. Ed. Trea, S.L. Gijón.

 - 89 -

Pérez Santos, E. Estudio de visitantes en museos: Metodología y aplicaciones. Ediciones

Trea. Gijón. Rústica.

Rico, J.C. (2002). ¿Por qué no vienen a los museos? Historia de un fracaso. Madrid: Sílex.

Solima, L. (2000). Il Pubblico dei musei: indagine sulla comunicazione nei musei statali italiani.

Roma: Gangemi.

Valdés Sagüés, M.C. (1999). La difusión cultural en el museo: servicios destinados al gran
público. Ed. Trea. S.L. Gijón.

*Obras más importantes

*Obras de consulta más concreta y específica

*Obras de consulta más general

 - 90 -

ANEXO 1
Temporalización de las actividades

TEMPORALIZACIÓN

DURACIÓN ACTIVIDAD PRIMARIA Y SECUNDARIA
INICIO DE LA ACTIVIDAD: 20 de OCTUBRE (Lunes)
FIN DE LA ACTIVIDAD: 16 de DICIEMBRE (Martes)

4
ACTIVIDADES

1 ACTIVIDAD “PORTAL DE LA VALL DE
BOÍ” PARA PRIMARIA

 1 ACTIVIDAD “LOS NIÑOS DE LA
GUERRRA” PARA PRIMARIA

 1 ACTIVIDAD “PORTAL DE LA VALL DE
BOÍ” PARA SECUNDARIA

 1 ACTIVIDAD “LOS NIÑOS DE LA
GUERRA” PARA SECUNDARIA

7 CENTROS PRÀCTIQUES II (PRIMARIA PÚBLICA). BCN
 IPSE (PRIMARIA PRIVADA). BCN
 IES EMPERADOR CARLES (SECUNDARIA Y

BACHILLERATO PÚBLICO). BCN
 IES PONT DE SUERT (SECUNDARIA Y

BACHILLERATO PÚBLICO). VALL DE BOÍ
 CEIP DE LA VALL DE BOÍ –Barruera-

(PRIMARIA PÚBLICA). VALL DE BOÍ
 CEIP JOAN BAGET I PÀMIES –Boí-

(PRIMARIA PÚBLICA). VALL DE BOÍ
 CEIP VIDAL I ABAD –Vilaller-

(PRIMARIA PÚBLICA). VALL DE BOÍ

 - 91 -

9
GRUPOS PRÀCTIQUES II 4º de PRIMARIA⇒2 AULAS

 (10 AÑOS) ⇓
 “PORTAL VALL DE BOÍ”

 5º de PRIMARIA⇒2 AULAS
 (11 AÑOS) ⇓
 “LOS NIÑOS DE LA
GUERRA”

 IPSE 5º de PRIMARIA⇒2 AULAS
(11 AÑOS) ⇓
 “PORTAL VALL DE BOÍ”

 IES
EMPERADOR
CARLES

3º de ESO⇒1 AULA
(15 AÑOS) ⇓
 “PORTAL VALL DE BOÍ”

 4º de ESO⇒1 AULA
(16 AÑOS) ⇓
 “LOS NIÑOS DE LA GUERRA”

 IES PONT DE
SUERT

3º de ESO⇒2 AULAS
(15 AÑOS) ⇓
 “PORTAL VALL DE BOÍ”

 CEIP DE LA
VALL DE BOÍ
-Barruera-

PRIMARIA⇒2 AULAS
(Diferentes niveles)⇓
 “PORTAL VALL DE BOÍ”

 CEIP JOAN
BAGET I
PÀMIES
-Boí-

PRIMARIA⇒1 AULA
(Diferentes niveles)⇓
 “PORTAL VALL DE BOÍ”

 CEIP VIDAL I
ABAD
-Vilaller-

PRIMARIA⇒2 AULAS
(Diferentes niveles) ⇓
 “PORTAL VALL DE BOÍ”

 - 92 -

15
AULAS

2 AULAS de 4º de
PRIMARIA

2 AULAS «PORTAL
VALL DE BOÍ»
 ⇓
 EN BARCELONA

4 AULAS de 5º de
PRIMARIA

2 AULAS «PORTAL
VALL DE BOÍ»
2 AULAS «LOS NIÑOS
DE LA GUERRA»
 ⇓
 EN BARCELONA

 5 AULAS PRIMARIA
 - Diferentes niveles-

5 AULAS “PORTAL
VALL DE BOÍ”
 ⇓
 EN LA VALL DE BOÍ

3 AULAS de 3º de ESO

1 AULA «PORTAL VALL
DE BOÍ»
 ⇓
 EN BARCELONA

 2 AULAS “PORTAL
VALL DE BOÍ”
 ⇓
 EN LA VALL DE BOÍ

 1 AULA de 4º de ESO 1 AULA “LOS NIÑOS DE
LA GUERRA”
 ⇓
 EN BARCELONA

 8 AULAS EN BARCELONA
+
 7 AULAS EN LA VALL DE BOÍ

= 15 AULAS

 - 93 -

DEDICACIÓN EN CADA CENTRO

PRÀCTIQUES II 1 HORA A LA SEMANA PARA 4º de

PRIMARIA AULA 1 y AULA 2
9
SEMANAS

9 HORAS

 1 HORA A LA SEMANA PARA 5º de
PRIMARIA AULA 1

8
SEMANAS

8 HORAS

 1 HORA A LA SEMANA PARA 5º de
PRIMARIA AULA 2

8
SEMANAS

8 HORAS

RESUMEN:
9 HORAS TOTALES 4º PRIMARIA
16 HORAS TOTALES 5º PRIMARIA
= 25 HORAS TOTALES PRÀCTIQUES II

IPSE 1 HORA A LA SEMANA PARA 5º de

PRIMARIA
AULA 1

6
SEMANAS

6 HORAS

 1 HORA A LA SEMANA PARA 5º de
PRIMARIA
AULA 2

7
SEMANAS

7 HORAS

RESUMEN:
6 HORAS TOTALES 5º PRIMARIA AULA 1
7 HORAS TOTALES 5º PRIMARIA AULA 2
= 13 HORAS TOTALES IPSE

 - 94 -

IES
EMPERADOR
CARLES

1 HORA A LA SEMANA PARA 3º de ESO
(1 AULA)

7 SEMANAS 7 HORAS

 2 HORAS A LA SEMANA PARA 4º de ESO
(1 AULA)

7 SEMANAS 13 HORAS

RESUMEN:
7 HORAS TOTALES 3º ESO
13 HORAS TOTALES 4º ESO
= 20 HORAS TOTALES IES EMPERADOR CARLES

RESUMEN:
5 HORAS TOTALES 3º ESO AULA 1
5 HORAS TOTALES 3º ESO AULA 2
= 10 HORAS TOTALES IES PONT DE SUERT

IES PONT
DE SUERT

1 HORA A LA SEMANA PARA 3º de ESO
AULA 1

5
SEMANAS

 5 HORAS

 1 HORA A LA SEMANA PARA 3º de ESO
AULA 2

5
SEMANAS

 5 HORAS

 - 95 -

CEIP DE LA
VALL DE BOÍ
-Barruera-

1 HORA A LA SEMANA PARA PRIMARIA
(AULA 1)

5 SEMANAS 5 HORAS

 1 HORA A LA SEMANA PARA PRIMARIA
(AULA 2)

5 SEMANAS 5 HORAS

RESUMEN:
5 HORAS TOTALES PRIMARIA AULA 1
5 HORAS TOTALES PRIMARIA AULA 2
=10 HORAS TOTALES CEIP DE LA VALL DE BOÍ

CEIP VIDAL I
ABAD
-Vilaller-

1 HORA A LA SEMANA PARA PRIMARIA
(AULA 1)

4 SEMANAS 4 HORAS

 1 HORA A LA SEMANA PARA PRIMARIA
(AULA 2)

5 SEMANAS 5 HORAS

RESUMEN:
4 HORAS TOTALES PRIMARIA AULA 1
5 HORAS TOTALES PRIMARIA AULA 2
=9 HORAS TOTALES CEIP VIDAL I ABAD

 - 96 -

CEIP JOAN
BAGET I
PÀMIES
-Boí-

1 HORA A LA SEMANA PARA PRIMARIA 4 SEMANAS 4 HORAS

RESUMEN: 4 HORAS TOTALES CEIP JOAN BAGET I PÀMIES

TOTAL HORAS DEDICADAS A LOS CENTROS ESCOLARES: 91
HORAS TOTALES.

ASISTENCIA A LOS CENTROS ESCOLARES DE BARCELONA:
LUNES, MARTES y MIÉRCOLES MAÑANA.
ASISTENCIA A LOS CENTROS ESCOLARES DE VALL DE BOÍ:
JUEVES Y VIERNES.

 - 97 -

 ANEXO 2
 Horario

LUNES
BARCELONA

MARTES
BARCELONA

MIÉRCOLES
BARCELONA

JUEVES
VALL DE BOÍ

VIERNES
VALL DE BOÍ

 MAÑANA

9:00-10:00

IPSE
(5º PRIMARIA)

PORTAL VALL DE
BOÍ
PROF: Emma
GRUPO: A
ALUMNOS: 24

9:00-10:00

PRÀCTIQUES II
(4º PRIMARIA
–2 GRUPOS-)

PORTAL VALL DE
BOÍ
PROF: Pilar
 Santiago
GRUPOS: A y B
ALUMNOS: 52

9:00-10:00

PRÀCTIQUES II
(5º PRIMARIA)

LOS NIÑOS DE LA
GUERRA

PROF: Raquel
GRUPO: B
ALUMNOS: 25

 9:30-10:25

IES PONT DE SUERT

(3º SECUNDARIA)
PORTAL VALL DE BOÍ
PROF: Rosa
GRUPO: B
ALUMNOS: 20

 10:00-11:00

PRÀCTIQUES II
(5º PRIMARIA)
LOS NIÑOS DE LA
GUERRA

PROF: Assumpta
GRUPO: A
ALUMNOS: 22

 10:25-11:20

IES PONT DE SUERT

(3º SECUNDARIA)
PORTAL VALL DE BOÍ

PROF: Rosa
GRUPO: A
ALUMNOS: 16

 12:00-13:00

IPSE
(5º PRIMARIA)

PORTAL VALL DE
BOÍ

PROF: Andreu
GRUPO: B
ALUMNOS: 24

12:00-13:00
CEIP JOAN
BAGET I PÀMIES
–BOÍ-
(PRIMARIA)

PORTAL VALL DE
BOÍ
PROF: Inés
ALUMNOS: 7

12:00-13:00
CEIP VIDAL I ABAD

–VILALLER-
(PRIMARIA)

PORTAL VALL DE BOÍ
PROF: Teresa
ALUMNOS: 5

 TARDE

15:30-16:30
IES EMPERADOR
CARLES

(4º SECUNDARIA)
LOS NIÑOS DE LA
GUERRA
PROF: Paco Becerril
GRUPO: O

ALUMNES: 27

15:30-16:30
IES EMPERADOR
CARLES

(3º SECUNDARIA)

PORTAL VALL DE
BOÍ
PROF: Alfred
Valmanya
GRUPO: P
ALUMNOS: 27

 15:00-16:00
CEIP DE LA VALL
DE BOÍ

-BARRUERA-
(PRIMARIA)

PORTAL VALL DE
BOÍ
PROF: Maria
ALUMNOS: 6

15:00-16:00
CEIP VIDAL I ABAD

–VILALLER-
(PRIMARIA)

PORTAL VALL DE BOÍ
PROF: Carles
ALUMNOS: 12

 16:30-17:30
IES EMPERADOR
CARLES

(4º SECUNDARIA)
LOS NIÑOS DE LA
GUERRA
PROF: Paco Becerril
GRUPO: O

ALUMNOS: 27

 16:00-17:00
CEIP DE LA VALL
DE BOÍ

-BARRUERA-
(PRIMÀRIA)

PORTAL VALL DE
BOÍ
PROF: Mª Carmen
ALUMNOS: 4

 - 98 -

ANEXO 3

PROPUESTA ACTIVIDAD PRIMARIA para las
escuelas de Barcelona sobre el Portal de la Vall
de Boí

 -Portal de la Vall de Boí realizado por los más jóvenes-

1º Escribir e-mails y cartas a los escolares de primaria de las escuelas de la Vall de
Boí.
2º Lectura de los e-mails y cartas que se han recibido de los escolares de primaria de
la
Vall de Boí.
3º Comentar los conocimientos que los alumnos tengan sobre la Vall de Boí.
4º Hacer una breve explicación por mi parte sobre la Vall de Boí.
5º Vídeo: Escuela de Natura de la Vall de Boí
6º Dibujo de un niño: Qué puedo hacer en la Vall de Boí? (Que dén diferentes
respuestas a partir de lo que han visto en el vídeo)

 EJEMPLO: EN LA VALL DE BOÍ PUEDO…

 …CONOCER SU HISTORIA
 …APRENDER
 …VER EDIFICIOS RELIGIOSOS MUY ANTIGUOS
 …HACER EXCURSIONES
 …PASEAR POR DIFERENTES PUEBLOS
 …COMER PLATOS TÍPICOS
 …OBSERVAR PINTURAS MUY BONITAS
 …HACER FOTOS

 EN DEFINITIVA… DIVERTIRME

7º Visualización del Portal de la Vall de Boí
8º Hacer seis grupos en la clase = apartados tiene el Portal de la Vall de Boí (Historia
de la Vall, Patrimonio Artístico, Patrimonio Natural, Patrimonio Etnológico, Los
Pueblos y El Turismo)
9º Que cada grupo haga un dibujo de su apartado y escriban unas líneas sobre lo que
han dibujado o un resumen del apartado que han trabajado.

10º Explicación del dibujo en voz alta (grabarlo con la grabadora)
11º Juntando los seis dibujos con sus respectivas explicaciones resulta otro Portal de
la Vall de Boí realizado por los niños de primaria. (Hacer fotos digitales de los niños
con sus trabajos)
12º Escribir e-mails y cartas a los escolares de primaria de la Vall de Boí invitándolos a
pasar una jornada o fin de semana en Barcelona.

 - 99 -

FIN DE LA ACTIVIDAD:

EXPOSICIÓN EN EL CENTRO DE SUPORT DE LA UOC EN AV. DRASANAS

(ALUMNOS, FAMILIARES Y CHOCOLATADA)

ENCUENTRO ENTRE LOS ESCOLARES DE PRIMARIA DE BARCELONA Y LOS
ESCOLARES DE PRIMARIA DE LA VALL DE BOÍ.

PUBLICACIÓN EN EL PORTAL DE LA VALL DE BOÍ DE LAS FOTOGRAFIAS,
DIBUJOS Y ENTREVISTAS DE LOS ESCOLARES QUE HAN PARTICIPADO.
(Siempre con el permiso de los padres).

TODOS LOS QUE ENTREN EN EL PORTAL PODRÀN VER LOS RESULTADOS.

MATERIAL:
Por parte del colegio: Ordenadores disponibles
 Vídeo
 Lápices/Cartulinas/Colores
 Lista con los alumnos de cada aula

Por mi parte: Sobres para las cartas
 Fotocopias con el dibujo de un niño/a
 Fotocopias (guiones de la web)
 Información variada sobre la Vall de Boí (folletos de la Oficina de
 Turismo de Barruera)
 VHS “Escuela de Natura de la Vall de Boí”
 Càmara fotográfica digital
 Càmara fotográfica normal
 Grabadora

 - 100 -

ANEXO 4

PROPUESTA ACTIVIDAD PRIMARIA para las
escuelas de la Vall de Boí sobre el Portal de la
Vall de Boí

 -Portal de la Vall de Boí realizado por los más jóvenes-

1º Lectura de los e-mails y cartas que se han recibido de los escolares de primaria de
Barcelona.
2º Responder a los e-mails y cartas de los escolares de primaria de las escuelas de
Barcelona.
3º Comentar los conocimientos que los alumnos tengan sobre la Vall de Boí (en qué
pueblo viven, qué es lo que más les gusta de la Vall, etc.)
4º Hacer una breve explicación por mi parte sobre la Vall de Boí.
5º Vídeo: Escuela de Natura de la Vall de Boí
6º Dibujo de un niño: Qué puedo hacer en la Vall de Boí? (Que dén diferentes
respuestas a partir de lo que han visto en el vídeo)

 EJEMPLO: EN LA VALL DE BOÍ PUEDO…

 …CONOCER SU HISTORIA
 …APRENDER
 …VER EDIFICIOS RELIGIOSOS MUY ANTIGUOS
 …HACER EXCURSIONES
 …PASEAR POR DIFERENTES PUEBLOS
 …COMER PLATOS TÍPICOS
 …OBSERVAR PINTURAS MUY BONITAS
 …HACER FOTOS

 EN DEFINITIVA… DIVERTIRME

7º Visualización del Portal de la Vall de Boí (¿sabían de la existencia de este Portal?)
8º Hacer seis grupos en la clase = apartados tiene el Portal de la Vall de Boí (Historia
de la Vall, Patrimonio Artístico, Patrimonio Natural, Patrimonio Etnológico, Los
Pueblos y El Turismo)
9º Que cada grupo haga un dibujo de su apartado y escriban unas líneas sobre lo que
han dibujado o un resumen del apartado que han trabajado.

10º Explicación del dibujo en voz alta (grabarlo con la grabadora)
11º Juntando los seis dibujos con sus respectivas explicaciones resulta otro Portal de
la Vall de Boí realizado por los niños de primaria. (Hacer fotos digitales de los niños
con sus trabajos)
12º Escribir e-mails y cartas a los escolares de primaria de Barcelona invitándolos a
pasar unos días en la Vall de Boí.

 - 101 -

FIN DE LA ACTIVIDAD:

EXPOSICIÓN EN EL CENTRO DE SUPORT DE LA UOC EN AV. DRASANAS

(ALUMNOS, FAMILIARES Y CHOCOLATADA)

ENCUENTRO ENTRE LOS ESCOLARES DE PRIMARIA DE BARCELONA Y LOS
ESCOLARES DE PRIMARIA DE LA VALL DE BOÍ.

PUBLICACIÓN EN EL PORTAL DE LA VALL DE BOÍ DE LAS FOTOGRAFIAS,
DIBUJOS Y ENTREVISTAS DE LOS ESCOLARES QUE HAN PARTICIPADO.
(Siempre con el permiso de los padres).

TODOS LOS QUE ENTREN EN EL PORTAL PODRÀN VER LOS RESULTADOS.

MATERIAL:
Por parte de la escuela: Ordenadores disponibles
 Vídeo
 Lápices/Cartulinas/Colores
 Lista con los alumnos de cada aula

Por mi parte: Sobres para las cartas
 Fotocopias con el dibujo de un niño/a
 Fotocopias (guiones de la web)
 Información variada sobre la Vall de Boí (folletos de la Oficina de
 Turismo de Barruera)
 VHS “Escuela de Natura de la Vall de Boí”
 Càmara fotográfica digital
 Càmara fotográfica normal
 Grabadora

 - 102 -

ANEXO 5

PROPUESTA ACTIVIDAD SECUNDARIA para las
escuelas de la Vall de Boí sobre el Portal de la
Vall de Boí

 -El Patrimonio como fuente literaria-

1º Lectura de e-mails y cartas de los escolares de secundaria de Barcelona.

2º Responder a los e-mails y cartas de los escolares de secundaria de Barcelona.

3º Comentar los conocimientos que tienen los escolares sobre la Vall de Boí (qué es
lo que más conocen, lo que más les gusta, etc.)

4º Hacer una breve explicación por mi parte sobre la Vall de Boí.

5º Vídeo: Escola de Natura de la Vall de Boí

6º Hacer reseña del vídeo y entregármela.

7º Visualización del Portal de la Vall de Boí. (¿sabían de la existencia de dicho
Portal?)

8º Hacer seis grupos en la clase = apartados tiene el Portal de la Vall de Boí (Historia
de la Vall, Patrimonio Artístico, Patrimonio Natural, Patrimonio Etnológico, Los Pueblos
y El Turismo)

9º Que cada grupo haga un relato o historieta sobre el apartado que han trabajado,
destacando lo más significativo, aquello que es necesario explicar a una persona que
no haya entrado al Portal ni haya estado en la Vall de Boí.

10º Lectura de los relatos en voz alta

11º Escribir e-mails y cartas a los escolares de Barcelona con el motivo de invitarlos a
pasar una jornada o fin de semana a la Vall de Boí.

 - 103 -

FIN DE LA ACTIVIDAD:

EXPOSICIÓN EN EL CENTRO DE SUPORT DE LA UOC EN AV. DRASANAS
(ESCOLARES, FAMILIARES Y MERIENDA)

ENCUENTRO ENTRE LOS ESCOLARES DE SECUNDARIA DE BARCELONA Y
LOS ESCOLARES DE SECUNDARIA DE LA VALL DE BOÍ.

PUBLICACIÓN EN EL PORTAL DE LA VALL DE BOÍ DE LAS FOTOGRAFIAS Y
RELATOS DE LOS ESCOLARES QUE HAN PARTICIPADO.
(Con el permiso de los padres).

TODOS LOS QUE ENTREN AL PORTAL PODRÁN VER LOS RESULTADOS.

MATERIAL:
Por parte del instituto: Ordenadores disponibles
 Vídeo
 Lista de alumnos de cada aula

Por parte mia: Sobres para las cartas
 Folios DINA 3
 Fotocopias (guiones de la web)
 Información variada sobre la Vall de Boí (folletos de la Oficina de
 Turismo de Barruera)
 VHS “Escuela de Natura de la Vall de Boí”
 Càmara fotográfica digital
 Càmara fotográfica normal
 Grabadora

 - 104 -

ANEXO 6

PROPUESTA ACTIVIDAD SECUNDARIA para las
escuelas de Barcelona sobre el Portal de la Vall
de Boí

 -El Patrimonio como fuente literaria-

1º Escribir e-mails y cartas a los escolares de secundaria de la Vall de Boí.

2º Lectura de los e-mails y cartas de los escolares de secundaria de la Vall de Boí.

3º Comentar los conocimientos que tienen los escolares sobre la Vall de Boí.

4º Hacer una breve explicación por mi parte sobre la Vall de Boí.

5º Vídeo: Escola de Natura de la Vall de Boí

6º Hacer reseña del vídeo y entregármela.

7º Visualización del Portal de la Vall de Boí.

8º Hacer seis grupos en la clase = apartados tiene el Portal de la Vall de Boí (Historia
de la Vall, Patrimonio Artístico, Patrimonio Natural, Patrimonio Etnológico, Los Pueblos
y El Turismo)

9º Que cada grupo haga un relato o historieta sobre el apartado que han trabajado,
destacando lo más significativo, aquello que es necesario explicar a una persona que
no haya entrado al Portal ni haya estado en la Vall de Boí.

10º Lectura de los relatos en voz alta

11º Escribir e-mails y cartas a los escolares de la Vall de Boí con el motivo de
invitarlos a pasar una jornada o fin de semana a Barcelona.

 - 105 -

FIN DE LA ACTIVIDAD:

EXPOSICIÓN EN EL CENTRO DE SUPORT DE LA UOC EN AV. DRASANAS
(ESCOLARES, FAMILIARES Y MERIENDA)

ENCUENTRO ENTRE LOS ESCOLARES DE SECUNDARIA DE BARCELONA Y
LOS ESCOLARES DE SECUNDARIA DE LA VALL DE BOÍ.

PUBLICACIÓN EN EL PORTAL DE LA VALL DE BOÍ DE LAS FOTOGRAFIAS Y
RELATOS DE LOS ESCOLARES QUE HAN PARTICIPADO.
(Con el permiso de los padres).

TODOS LOS QUE ENTREN AL PORTAL PODRÁN VER LOS RESULTADOS.

MATERIAL:
Por parte del instituto: Ordenadores disponibles
 Vídeo
 Lista de alumnos de cada aula

Por parte mía: Sobres para las cartas
 Folios DINA 3
 Fotocopias (guiones de la web)
 Información variada sobre la Vall de Boí (folletos de la Oficina de
 Turismo de Barruera)
 VHS “Escuela de Natura de la Vall de Boí”
 Càmara fotográfica digital
 Càmara fotográfica normal
 Grabadora

 - 106 -

ANEXO 7
Cuestionario sobre la web “Portal de la Vall de Boí”

HISTORIA DE LA VALL: LA VALL DE BOÍ

 ¿En qué siglo se inicia la historia de la Vall de Boí en la Edad Media?

 ¿A qué condado van ligados los primeros pasos de la historia de la Vall?

 ¿Quiénes eran los Erill?

 ¿Qué subapartados encontramos en el apartado “La Vall de Boí”?

LA RIBAGORÇA

 ¿Qué conde tuvo un papel importante en la creación del condado de
Ribagorça?

 ¿Qué pasó entre 1035-1045?

EL POBLADO

 ¿Qué origen tenía el poblado de la Vall?

 - 107 -

LA ECONOMIA: LOS MERCADOS

LA AGRICULTURA

 ¿Cómo era la agricultura entre el siglo X i XIV?

 ¿Cuáles eran los cultivos predominantes?

 ¿Qué aparece en el menologio de Roda?

GANADERIA

 ¿Para qué se aprovechaban los animales?

COMERCIO

 ¿Dónde se encuentran los primeros grandes mercados de la región? ¿Y
porqué?

 ¿Cómo se hacían los pagos?

INDUSTRIA

 ¿Para qué nace gran parte de la industria de la región?

LA SOCIEDAD: LAS FAMILIAS FEUDALES

 ¿Qué familias influyeron más directamente en la vida de la Vall de Boí en los
siglos X-XIII?

 - 108 -

ANEXO 8
Cuestionario sobre la web “Portal de la Vall de Boí”

PATRIMONIO ARTÍSTICO: EL ROMÁNICO DE LA VALL
DE BOÍ

 ¿Qué iglesias podemos visitar en la Vall de Boí?

 ¿Qué subapartados podemos visitar dentro del apartado “El Románico de la
Vall de Boí”?

TIPOLOJÍAS ARQUITECTÓNICAS

PRIMER ESTILO
 ¿Qué iglesias pertenecen al primer estilo?

 ¿Cuál es el campanario más antiguo de todos?

 - 109 -

SEGUNDO Y TERCER ESTILO
 ¿Qué iglesias pertenecen al segundo estilo?

 ¿Y al tercer estilo?

CAMPANARIOS
 ¿Qué función tienen los campanarios?

 ¿Qué significado tienen las campanas?

 ¿Cuál era la función inicial de las torres?

ESCULTURA Y TALLA

 ¿Qué conjuntos escultóricos podemos destacar de la Vall de Boí?

 - 110 -

PINTURAS

 La pintura mural: ¿Cuáles son los tres conjuntos de decoración mural más
destacados de la comarca histórica de la Ribagorça?

 Pintura sobre tabla: Explicar qué quiere decir “Escuela de Lérida”.

 - 111 -

ANEXO 9
Cuestionario sobre la web “Portal de la Vall de Boí”

PATRIMONIO NATURAL

 ¿Qué subapartados encontramos en el apartado “Patrimonio Natural”?

 ¿Cuál es el tema principal de este apartado?

INFORMACIÓN
 ¿Dónde se encuentra situado el Parque Nacional de Aigüestortes y el

Estanque de Sant Maurici?

 ¿Cuál es su superficie?

 ¿Qué lugares encontramos en la zona periférica de protección?

 - 112 -

NORMAS DE PROTECCIÓN
 Citar 2 Normativas de Protección y comportamiento en el Parque Nacional.

 ¿Qué podemos hacer en el Parque Nacional?

LUGARES DE INTERÉS
 ¿Cuáles son los principales lugares de interés que podemos visitar?

VEGETACIÓN
 ¿Qué vegetación encontramos en las partes más bajas del Parque Nacional?

FAUNA
 ¿Cuántas especies de vertebrados viven dentro del Parque?

 ¿Qué mamíferos destacan?

 ¿Y qué aves? ¿Y anfibios?

 - 113 -

ANEXO 10
Cuestionario sobre la web “Portal de la Vall de Boí”

PATRIMONIO ETNOLÓGICO

FIESTAS POPULARES
 ¿Qué Fiestas se celebran en la Vall de Boí?

 Explicar en qué consiste el Via Crucis de Barruera.

 ¿En qué leyenda se basa el “ball de Sant Isidre”?

 ¿Qué es “La Pila”?

GASTRONOMÍA
 ¿Qué platos se citan en el apartado de “Gastronomía”?

 - 114 -

 ¿En qué consisten las Jornadas gastronómicas del bolet a la Alta Ribagorça?

 ¿Cómo se hace el plato “Espatlla de xai al forn amb bolets i patates”?

 - 115 -

ANEXO 11
Cuestionario sobre la web “Portal de la Vall de Boí”

LOS PUEBLOS: VALL DE BOÍ

 ¿Dónde está situada la Vall?

 ¿Qué río atraviesa la Vall? ¿Qué vegetación encontramos?

 ¿Qué sucedió en el siglo XX?

 ¿Cuál es la principal actividad económica?

 ¿Qué pueblos forman la Vall de Boí?

 - 116 -

 ¿Con qué nombre aparecía Barruera en los documentos medievales?
¿Qué quería decir?

 ¿Cómo celebran el Jueves Santo en el pueblo de Barruera?

 ¿Dónde se sitúa el pueblo de Boí?

 ¿Cuál es elemento patrimonial más importante de Boí?

 ¿En qué pueblo encontramos la estación termal o balneario?

 ¿Cuál es el edificio emblemático de Cardet?

 ¿De cuántos núcleos urbanos consta el pueblo de Taüll? Explicarlos.

 - 117 -

ANEXO 12
Cuestionario sobre la web “Portal de la Vall de Boí”

EL TURISMO

 ¿Qué subapartados encontramos en el apartado “Turismo”?

 ¿Qué nos ofrece el Balneario de Caldes de Boí?

 ¿Qué edificios forman el complejo del Balneario?

 El Parque Nacional de Aigüestortes se encuentra repartido entre cuatro
comarcas: ¿Cuáles son?

 Describir brevemente el paisaje del Parque Nacional.

 - 118 -

 ¿Qué estación de esquí encontramos en la Vall? ¿Cuántas pistas tiene?
¿Qué tipo de esquí se puede practicar?

 ¿Qué iglesias forman el conjunto románico de la Vall de Boí?

 ¿Qué hecho importante se dio el 30 de noviembre de 2000?

 ¿Cuáles son las cinco iglesias que están abiertas al público durante todo el
año?

 - 119 -

ANEXO 13

GUIÓN-ESQUEMA PORTAL DE LA VALL DE BOÍ

(Contenido de la Web)

Se distinguen 6 bloques:
 Historia de la Vall
 Patrimonio Artístico
 Patrimonio Natural
 Patrimonio Etnológico
 Los Pueblos
 El Turismo

Descripción de los bloques:

 Historia de la Vall (recuerda las gentes y las hazañas del pasado).
1. La Vall de Boí
2. Contexto Historico (Conceptos básicos sobre la época medieval en

Occidente con especial atención al mundo del caballero, la dama y las
cruzadas)

3. Catalunya Medieval (Contextualización de los hechos sucedidos en la Vall
dentro de la historia de Cataluña)

4. Estudios monográficos (Análisis concretos de instituciones, edificios y
famílias relacionadas con la Vall)

 La Vall de Boí
 Ribagorça (condado)
 La población
 Agricultura
 Ganadería
 Comercio
 Indústria
 La sociedad: las famílias feudales

 Condes-reyes de la Ribagorça
 Condes del Pallars Jussà
 Condes del Pallars Subirà
 Señor de Erill
 Señores de Erill-Estada

 Contexto Historico
 Cruzadas

 Peregrinaciones
 Demografia
 Revolución feudal
 Reforma gregoriana
 Milenarismo
 Expediciones
 Valoración
 Antologia argumental

 - 120 -

 Família

 Família payesa (s.IX-X)
 Família aristocrática (s. VIII-X)
 Família en la época feudal (s. XI-XIII)
 Reforma gregoriana y mujer
 Hijo y heredero
 El poder femenino
 Família en Europa (s. XIII-XV)

 Matrimonio

 Teoría del matrimonio
 Amor conyugal
 La prostitución
 Padres y hijos
 La alianza matrimonial
 Dote y intercambio de mujeres
 La misoginia
 La vida matrimonial

 Cavalleros

 Origen y evolución
 Tácticas y funciones
 Cruzadas y cavalleros
 La ética cavalleresca
 La moral del linaje
 El amor cortés

Cataluña Medieval
 El momento carolingio

 La crisis de la monarquia
 La conquista musulmana
 La ocupación carolingia de la Septimánia
 La controversia adopcionista
 La revuelta del 826-827

 De la marca hispánica a Cataluña

 Los orígenes de la dinastía nacional
 El debilitamiento de la monarquia franca
 Hacia la independencia de los condados catalanes
 Los ataques de Almansor
 La consolidación de la independencia

 La configuración de una sociedad

 Población y repoblación: la montaña refugio
 Los poderosos: el estamento governante
 Los payeses: entre la libertad y la pobreza
 Los monjes
 La organización condal
 El crecimiento económico
 La privatización de la vida sociopolítica
 Los orígenes de la lengua catalana
 El renacimiento cultural

 - 121 -

 El crecimiento demográfico y económico (950-1050)

 El aumento de población
 El incremento de la productividad agraria
 La expansión urbana y comercial

 El proceso de feudalización

 La crisis de las viejas instituciones
 La revuelta feudal (1040-1060)
 La implantación del régimen señorial
 Batlles, castlans y cavalleros
 Resistencias a la feudalización
 Monarquía y pacto feudal
 Las instituciones feudo-vasalláticas
 La hegemonía del Casal de Barcelona
 La expansión occitana

 Corona de Aragón

 La formación de la Corona de Aragón
 El repartimiento de la Península
 La conquista de Cataluña nueva
 El final de la política occitana

 El tiempo de Jaime I (1213-1276)

 Las revueltas de la nobleza
 La dinámica expansionista
 De la sociedad feudal a la estatal
 Prosperidad económica y cambio cultural

Estudios monográficos
 La familia de los Erill
 El Bisbat de Roda
 Arqueología de Erill-la-Vall
 Bernat I
 Santa Maria de Lavaix

 Patrimonio Artístico (Descubre los tesoros tal y como se han conservado)

1. El románico de la Vall de Boí
2. El Arte Románico catalán (Contextualización del arte de la Vall dentro del

Románico catalán)
3. Contexto Artístico (Conceptos sobre el arte y la estética medieval)
4. Estudios monográficos (Análisis concretos de obras artísticas de la Vall)

El románico de la Vall de Boí

 Tipolojías arquitectónicas
 Primer estilo
 Segundo y tercer estilo
 Campaneros

 Escultura y talla

 Crismó de Cóll
 Talla de la Nativitat de Durro
 El Davallament d´Erill
 Frontal de Santa Maria de Taüll

 - 122 -

 Crist de Santa Maria de Taüll
 Davallament de Santa Maria de Taüll
 Sant Joan de Boí

 Pinturas

 Frontal de Sant Quirc
 Frontal de Sant Pere
 Frontal de Santa María de Cardet
 Conjunto de Sant Joan
 Ábside de Santa Maria de Taüll
 Ábside de Sant Climent de Taüll

 Iglesias

 VER MAPA

El arte románico catalàn y Contexto Artístico

 Arquitectura
 El entorno arquitectónico
 El espacio arquitectónico y iconografía

 Pintura mural

 Técnica de la pintura al fresco

 Pintura sobre tabla
 Técnica de la pintura sobre tabla

 Estructura formal

 El artista
 La superfície
 La línia
 El color
 La luz
 La composición
 El espacio
 El tiempo

 Iconografía

 La figura humana
 Los elementos ambientales
 El bestiario
 Maiestas Domini
 Tetramorfo
 Dextera Domini
 Agnus Dei
 Maria
 Cristo
 El hombre

Estudios monográficos
 Sant Climent de Taüll
 Santa Maria de Taüll
 Santa Eulàlia d´Erill-la-Vall

Patrimonio Natural (Admira la belleza que siempre nos ha rodeado)

 - 123 -

1. Información
2. Normas de Protección
3. Ocio
4. Sitios de interés
5. Vegetación
6. Fauna
7. Actividades
8. Visitas Virtuales
9. Mapa
10. Òrganos de Gobierno
11. Ficha

Patrimonio Etnológico (Costumbres propias que nos resistimos a perder)
1. Fiestas Populares (Celebraciones destacadas que se llevan a cabo en los

diferentes pueblos de la vall)
2. Archivo Fotográfico (Álbum de fotografías antiguas de diversas instituciones

y particulares que muestran como era la vall ya hace unos años)
3. Gastronomía (Aquellos platos y recetas que definen la cultura alimentária

de la vall)
4. Testimonios (Compilación de memorias de la gente más mayor para ver a

través de sus ojos cómo ha ido cambiando el entorno)

Fiestas Populares

 Les Falles
 Via Crucis
 El ball de Sant Isidre
 La Fira
 La Pila
 El ball Pla de Durro
 El ball Pla de Taüll

Archivo Fotográfico
 Museo Etnológico ICUB
 Archivo MAS IAAH
 Archivo ENHER

 Gastronomía
 “Bolet a l´Alta Ribagorça”
 “Escudella”
 “Vedella natural amb bolets”
 “Amanida de cabdells amb vinagreta de rovellons i salsa d´anxoves”
 “Espatlla de xai al forn amb bolets i patates”
 “Revoltim de bolets amb gambes”
 “Perdius estofades a l´estil de l´Àvia amb farcellets de col”

Testimonios
 VÍDEOS, AUDIOS Y TEXTO DE GENTE MAYOR

Los Pueblos (Quién somos y cómo vivimos)

 - 124 -

1. Vall de Boí (Descripción de lo más destacado de los pueblos que
configuran la Vall de Boí)

 Barruera
 Boí
 Caldes de Boí
 Cardet
 Cóll
 Durro
 Erill la Vall
 Taüll

2. Demografía (Datos del censo que revelan la evolución de la población des
del siglo XIV hasta nuestros días)

3. Vídeos de TV3 (Selección de vídeos de TV3 que han filmado el paisaje y

los pueblos de la Vall)

El Turisme (¡Goza de la vida que vives!)
1. Agenda
2. Plano de la Vall
3. El Balneario
4. El Parque Nacional
5. El esquí
6. Visita al Románico
7. Servicios
8. El deporte
9. Realidad virtual

APARTADO DE NOVEDADES

 Centro de Interpretación de Erill la Vall
 Proyecto de Investigación de los Estudiantes de 2º de Bachillerato
 Aprobación del Plan de Gestión y uso del Parque Nacional
 Joan Agut novela la creación de las Pinturas de Taüll
 Recuperación de Nuevas Pinturas en la iglesia de Sant Climent
 VII Concurso de Fotografia del Parque Nacional

 - 125 -

ANEXO 14

GUIÓN-ESQUEMA DE LA EXPOSICIÓN
“MEMORIAS DE NUESTRA INFANCIA: LOS NIÑOS DE LA

GUERRA”

1. WEBS
 NOCIONES SOBRE LA GUERRA CIVIL
 GLOSARIO
 BIBLIOGRAFÍA
2. EXPOSICIÓN
3. INFORMACIÓN
4. VUESTROS RECUERDOS
5. OPINIÓN

1. WEBS

NOCIONES SOBRE LA GUERRA CIVIL
GLOSARIO
BIBLIOGRAFÍA

2. EXPOSICIÓN
 Escuela

 Escuela Republicana
 CENU
 Biografía de Maestros: Xavier Casademunt, Ignasi-Enric Jordà,

Pere Masó
 Las colónias escolares
 La colonia de Arbúcias
 Cartas de profesores: Rosario Artxa, Pere Carbonell, Joan

Triadú
 Educación en los barcos
 Escolares catalanes en Francia
 Testimonios de escolares
 Formación de profesores en el exilio
 La escuela franquista: Edicto de Salt
 Curso de español para alemanes

 La guerra del 36: Violencia contra la población civil

 Víctima: la población civil
 Levantamiento militar en San Sebastián

 - 126 -

 Bombardeo en Durango
 Bombardeo en Guernica
 Dibujos de los niños de Granollers
 Dibujos de los niños de toda España
 Movimientos de población
 Testimonios de evacuaciones

 Propaganda

 Niños y carteles
 Selección de carteles

 Evacuación

 La participación internacional en las evacuaciones
 Educación en los albergues
 La emigración a Francia
 La emigración a Bélgica
 La emigración a la URSS
 La emigración a Méjico
 Los últimos niños de la guerra

 Historias de vida

 Montserrat Canyamares
 Carles Perelló
 Teresa Gràcia
 El Borono
 Elvira Godàs
 Teresa Rovira
 Edelmira Perelló
 Araceli Ruiz
 Engracia Canyamares
 Saturnina Lorenzo
 Angel Antón
 Els nens perduts del franquisme

3. INFORMACIÓN

 Presentación
 Horarios y lugares
 Organizaciones
 Actualidad
 Créditos

4. VUESTROS RECUERDOS

5. OPINIÓN

 - 127 -

ANEXO 15

PROPUESTA ACTIVIDAD PRIMARIA para las
escuelas de Barcelona sobre la exposición
“Memorias de nuestra infancia: los niños de la
guerra”

 - El antes y el después de la guerra-

1º Introducción a la actividad.
Comentar los conocimientos que tengan los escolares sobre la guerra: ¿qué saben de
la Guerra Civil Española?, ¿qué saben de otros conflictos?, ¿a través de qué medio
reciben información y noticias?
2º Dibujo sobre un pueblo antes de pasar una guerra y explicación del mismo dibujo.
3º Comentar los dibujos que hayan hecho los escolares (Grabar explicaciones)
4º DVD “Els nens perduts del franquisme” (1ª parte)
5º Visualización de la exposición “Memorias de nuestra infancia: los niños de la
guerra”
6º Testimonio de guerra: Edelmira Perelló
7º Dibujo que refleje un pueblo que ha pasado una guerra y explicación del mismo
dibujo. Resumir en una palabra o frase qué necesita nuestro mundo para que funcione
mejor -por ejemplo, solidaridad, comprensión, diálogo, respeto, etc.- (Grabar
explicaciones)
8º VHS “La lengua de las mariposas”

FIN DE LA ACTIVIDAD:
EXPOSICIÓN EN EL CENTRE DE SUPORT DE LA UOC EN AV. DRASANAS
(ESCOLARES, FAMILIARES Y CHOCOLATADA)

PUBLICACIÓN DENTRO DE LA EXPOSICIÓN “MEMORIAS DE NUESTRA
INFANCIA:LOS NIÑOS DE LA GUERRA” DE LAS FOTOGRAFIAS, DIBUJOS Y
ENTREVISTAS DE LOS ESCOLARES QUE HAN PARTICIPADO.
(Con el permiso de los padres).
TODOS LOS QUE ENTREN EN LA EXPOSICIÓN VIRTUAL PODRÀN VER LOS
RESULTADOS.

MATERIAL:
Por parte del colegio: Ordenadores disponibles
 Lápices/Cartulinas/Colores
 DVD
 VHS
Por mi parte: Fotocopias con información de la guerra civil española
 Fotocopias (guiones de la web)
 DVD “Els nens perduts del franquisme” (1ª parte)
 VHS “La lengua de las mariposas”
 Cámara fotográfica digital
 Cámara fotográfica normal
 Grabadora

 - 128 -

ANEXO 16

PROPUESTA ACTIVIDAD SECUNDARIA para las
escuelas de Barcelona sobre la exposición
“Memorias de nuestra infancia: los niños de la
guerra”

 - La guerra a partir de diferentes fuentes documentales-

1º Introducción a la actividad.
Comentar los conocimientos que tengan los escolares sobre la guerra: ¿qué saben de
la Guerra Civil Española?, ¿qué saben de otros conflictos?, ¿a través de qué medio
reciben información y noticias?
2º Exponer mi información sobre la Guerra Civil Española.
3º DVD “Els nens perduts del franquisme” (1ª parte)
4º Testimonios del 36: Josefina Piquet y Trinidad Gallego.
5º Visualización de la exposición “Memorias de nuestra infancia: los niños de la
guerra”
6º DVD “Els nens perduts del franquisme” (2ª parte)
7º Testimonios del 36: Edelmira Perelló
8º DVD “Soldados de Salamina”
9º Hacer 6 o 7 grupos en la clase. Que cada grupo haga un símil de libro con su
particular visión de la guerra. Pueden incluir fotos, dibujos, etc.

FIN DE LA ACTIVIDAD:

EXPOSICIÓN EN EL CENTRE DE SUPORT DE LA UOC EN AV. DRASANAS
(ESCOLARES, FAMILIARES Y CHOCOLATADA)

PUBLICACIÓN DENTRO DE LA EXPOSICIÓN “MEMORIAS DE NUESTRA
INFANCIA: LOS NIÑOS DE LA GUERRA” DE LAS FOTOGRAFIAS Y LIBROS
REALIZADOS POR LOS ESCOLARES .
(Con el permiso de los padres).
TODOS LOS QUE ENTREN EN LA EXPOSICIÓN VIRTUAL PODRÁN VER LOS
RESULTADOS.

MATERIAL:
Por parte del colegio: Ordenadores disponibles
 DVD

Por mi parte: Fotocopias con información de la guerra civil española
 Fotocopias (guión del contenido de la web)
 DVD “Els nens perduts del franquisme” -1ª y 2ª parte-
 DVD “Soldados de Salamina”
 Càmara fotogràfica digital
 Càmara fotogràfica normal
 Cámara de filmar

 - 129 -

ANEXO 17
Encuesta sobre la guerra civil española

LA GUERRA CIVIL ESPAÑOLA A TRAVÉS DE
NUESTROS ANTEPASADOS

ANTES DEL CONFLICTO

 ¿En qué situación (económica, social, política) se encontraban tus abuelos
antes de se iniciara la Guerra Civil Española?

 ¿Dónde vivían (pueblo/ciudad) antes de que empezara la guerra?

 ¿Tenían mucha familia antes del inicio de la guerra?

 ¿Iban a la escuela o trabajaban?

 ¿A qué jugaban? ¿Cómo se entretenían?

 ¿Qué preocupaciones tenían?

 - 130 -

DESPUÉS DEL CONFLICTO

 ¿En qué situación (económica, social, política) se quedaron tus abuelos al
finalizar la guerra?

 ¿Tuvieron que emigrar? ¿Adónde?

 ¿Perdieron familiares en la guerra? ¿Cuántos aproximadamente?

 ¿Cómo siguieron sus vidas? ¿Las rehicieron con facilidad?

 ¿Cuáles eran sus actividades? (trabajo, ocio)

 ¿Les marcó mucho en sus vidas el hecho de vivir una guerra?

 ¿Qué opinión tienen de este conflicto que duró tres años?
(positiva/negativa)

 - 131 -

 ¿Cómo les ha influido esta experiencia en su carácter o en su
personalidad?

 De acuerdo con la ideología política de vuestros abuelos, ¿piensan que los
de su bando actuaron correctamente?

 Después del conflicto, ¿se pudieron reencontrar con familiares y amigos
que dejaron de ver durante la guerra?

 - 132 -

ANEXO 18
Artículo sobre “L´associació de Dones del 36”

Mujeres del 36 ISABEL OLESTI EL PAIS | Cataluña - -- Dice Josefina Piquet que la historia la
cuentan los hombres y los vencedores. Y tiene bastante razón. Por eso es reconfortante
encontrar una asociación de mujeres, cuya media de edad es de 84 años, que se dedican a
recuperar la memoria de un tiempo que la guerra, el exilio y la prisión les arrebataron. Son Les
dones del 36 y Josefina, a la que llaman "la nena" por ser la más joven, es la coordinadora de
las actividades. Ninguna de ellas hubiera imaginado jamás que rozando los 90 se dedicarían a
dar charlas en los institutos sobre su experiencia. Pero la vida da muchas vueltas y la
casualidad, o la magia de un momento, las unió en 1997 para dar testimonio de la negra y larga
etapa que les tocó vivir. Todo empezó cuando Llum Ventura, entonces consejera para la
Igualdad de Ciutat Vella, buscó mujeres de aquella generación, las conectó y las animó a
presentarse al Premio Maria Aurèlia Capmany, que cada 8 de marzo otorga el Ayuntamiento de
Barcelona a algún colectivo de mujeres. Aquel año 1997 iba destinado a las mujeres mayores y
ellas probaron suerte con un discurso que presentó Enriqueta Gallinat, que actualmente tiene
94 años. Hablaba Enriqueta de cómo habían defendido la libertad y de cómo les tocó vivir el
exilio, los campos de concentración, la prisión y la clandestinidad, y de que en esta lucha
dejaron los mejores años de su vida. Explicó que fueron necesarias en la guerra, pero sus
mismos compañeros las ignoraron después. "Somos muy mayores, la vida se nos escapa, pero
queremos dejar nuestro testimonio en vídeos, escritos y conferencias para que quede
constancia del papel activo que desarrollamos desde diferentes ámbitos". Y ganaron el premio.
Con él pudieron grabar su vídeo y organizar una exposición en el centro cívico Pati Llimona con
recuerdos de la guerra y la prisión, cartas, fotografías... Empezaron a hablar del tema y lo que
fueron primero algunas charlas esporádicas se ha transformado en un sinfín de conferencias
por toda Cataluña. Josefina Piquet tiene 68 años y hasta hace poco no ha podido verbalizar la
angustia que ha llevado siempre encima a raíz de lo que le tocó vivir en la guerra. La historia
de todas ellas no difiere mucho. La mayoría fueron activistas o hijas de activistas que tuvieron
que pasar la frontera con lo puesto. Exilio, campos de concentración, destierro, prisión, malos
tratos, condenas de 30 años, mucha humillación... Una quedó sepultada entre los escombros
que causó el bombardeo de Figueres; otra, con 17 años, perdió a sus padres y pasó la frontera
sola; otra dio a luz en la prisión; la mayoría combatieron en el frente. Todas siguieron una lucha
silenciosa en la clandestinidad. "Recordar es doloroso", afirma Josefina con lágrimas en los
ojos. "La primera vez que hablé en público de todo esto tenía un nudo tan grande en el pecho
que no me dejaba hablar. Ahora todas hemos aprendido a ordenar nuestros recuerdos, a
sintetizar. A veces en 20 minutos tenemos que resumir toda una vida". Les dones del 36 son
nueve socias (llegaron a ser 12). La presidenta, con 90 años, es Trini Gallego. Su objetivo es
conectar con las nuevas generaciones y explicar que la guerra no sólo la hicieron los hombres,
sino también las mujeres, los niños y los viejos. Y que estas mujeres estuvieron en el frente y
en la retaguardia. Muchas tuvieron que trabajar sin un sueldo, a otras les quedó la
responsabilidad de sacar adelante a los hijos. Ahora esas mujeres han salido de la comodidad
de sus casas para dejar constancia de lo que pasó. "No es nada fácil", comenta Josefina; "la
mayoría no sabíamos hablar en público, muchas se habían retirado de la vida activa. Ahora
tenemos cuatro y hasta cinco conferencias semanales. A veces dos en el mismo día y a veces
lejos de Barcelona. Pero todas cumplen a la perfección. Nadie ha fallado y un cuarto de hora
antes ya las tienes en su sitio". En estos seis años han contabilizado más de 200 actos
públicos, sin contar entrevistas personales y todas las veces que han salido por radio y
televisión. Siempre van de dos en dos por si alguna pierde el hilo y, a pesar del gran esfuerzo
que todo esto supone, están encantadas de participar en las charlas. "La historia tiene tanta
fuerza que vuelve a salir. Ahora están intentando desvirtuar la república para justificar el golpe",
comenta Josefina. "Hubo errores en los dos bandos, pero sobre todo cuando Franco salió
vencedor y la gente esperaba la paz fue cuando hubo más masacres y más dolor. Si no
encontraban al que buscaban, se llevaban a la familia". Josefina afirma haber perdido dos
guerras: la que se libró en las trincheras y la de las libertades que ganaron con la república: el
aborto, el divorcio, la igualdad de la mujer... cosas que el franquismo abolió. Les dones del 36
no hacen nunca planes para el futuro. Viven al máximo el presente y saben que cuando ellas

 - 133 -

no estén quedarán los vídeos que dan testimonio de su vida y, sobre todo, quedará la memoria
de todos estos estudiantes de instituto que se quedan con la boca abierta cuando oyen a estas
grandes mujeres, aparentemente frágiles por el paso de los años, que les transmiten sus
vivencias. "Perdimos la guerra", afirma Josefina Piquet, "pero teníamos la razón". Ahí radica su
fuerza. El País, Edició Catalunya, 29-10-2003

 - 134 -

ANEXO 19
Valoración de los docentes

Opinión de los profesores sobre las actividades
desarrolladas referentes a los espacios virtuales:

“Memorias de nuestra infancia: los niños de la guerra”
(http://oliba.uoc.edu/nens)
“Portal de la Vall de Boí” (http://oliba.uoc.edu/boi)

1. ¿Teníais conocimiento de la existencia de la web visitada?
 No

2. ¿Qué valoración hacéis de dicho espacio virtual?
 És una web molt "moderna" i molt atractiva estèticament. Aquest dinamisme però,
 no treu que també valorem molt positivament el seu contingut i informació.

3. ¿Pensáis que las nuevas Tecnologías de la Información y Comunicación –Internet-

son fundamentales en la educación formal?
 L'escola ha de ser un reflexe i continuïtat de la societat, per aquesta raó no es pot
 posar d'esquena a les TIC. Han de constituir una eina més per assolir els
 aprenentatges.

4. ¿Creéis que las actividades educativas que incluyen las TIC - Tecnologías de la

Información y Comunicación- estimulan la capacidad creativa e intelectual de los
niños y jóvenes?

 És clar que si. Són alumnes acostumats a rebre molts missatges a través de la
 imatge i dels nous mitjans de comunicació.

5. ¿Creéis que los escolares tendrían que recibir una mayor formación en cuanto a

Patrimonio Cultural?
 Els alumnes i els mestres.

6. ¿Encontráis interesante que el alumno pueda acceder e instruirse en nuestro

Patrimonio a través de las TIC y por tanto desde cualquier lugar? ¿Podría ser el
aula escolar el espacio en el que se difundiera el Patrimonio a través de las TIC y
de otros recursos didácticos más tradicionales?
Si.

7. ¿Encontráis interesante que en el aprendizaje escolar se combine presencialidad y
virtualidad?

 En el cas del treball sobre la guerra és claríssim que té un alt valor educatiu a part
 de les TIC, el testimoni i el contacte humà.

8. ¿Pensáis que la actividad que hemos llevado a cabo con los escolares contribuye

a la formación de los mismos?
 Si, a tots els nivells (per adquirir coneixements sobre un esdeveniment històric que
 desconeixien la majoria, i també, per treballar el valor de la pau)

 - 135 -

9. ¿Creéis que el aprendizaje no formal –virtual- compite con el aprendizaje formal o
será un factor imprescindible?

 S'han de complementar.

10. ¿Algún comentario o sugerencia que creáis relevante sobre la experiencia

desarrollada?
 Ha estat una experiència molt positiva. En nens d'aquesta edat és fonamental
 haver portat a terme activitats diverses i variades. MOLTES GRÀCIES

 - 136 -

ANEXO 20
Valoración de los docentes

Opinión de los profesores sobre las actividades
desarrolladas referentes a los espacios virtuales:

“Memorias de nuestra infancia: los niños de la guerra”
(http://oliba.uoc.edu/nens)
“Portal de la Vall de Boí” (http://oliba.uoc.edu/boi)

1. ¿Teníais conocimiento de la existencia de la web visitada?

No

2. ¿Qué valoración hacéis de dicho espacio virtual?
 Muy buena, es muy amplia y coherente, además el apartado “Testimonis” está muy
 bien.

3. ¿Pensáis que las nuevas Tecnologías de la Información y Comunicación –Internet-

son fundamentales en la educación formal?
 ¡¡Por supuesto!! Son una herramienta que hay que utilizar y aprovechar al máximo.

4. ¿Creéis que las actividades educativas que incluyen las TIC - Tecnologías de la

Información y Comunicación- estimulan la capacidad creativa e intelectual de los
niños y jóvenes?
Si

5. ¿Creéis que los escolares tendrían que recibir una mayor formación en cuanto a

Patrimonio Cultural?
Si.

6. ¿Encontráis interesante que el alumno pueda acceder e instruirse en nuestro
Patrimonio a través de las TIC y por tanto desde cualquier lugar? ¿Podría ser el
aula escolar el espacio en el que se difundiera el Patrimonio a través de las TIC y
de otros recursos didácticos más tradicionales?
Si. Si.

7. ¿Encontráis interesante que en el aprendizaje escolar se combine presencialidad y
virtualidad?
Si.

8. ¿Pensáis que la actividad que hemos llevado a cabo con los escolares contribuye
a la formación de los mismos?
Si.

9. ¿Creéis que el aprendizaje no formal –virtual- compite con el aprendizaje formal o
será un factor imprescindible?

 - 137 -

Es un complemento perfecto del aprendizaje formal.

10. ¿Algún comentario o sugerencia que creáis relevante sobre la experiencia
desarrollada?
Se repetirá? Ojalá

 - 138 -

ANEXO 21
Valoración de los docentes

Opinión de los profesores sobre las actividades
desarrolladas referentes a los espacios virtuales:

“Memorias de nuestra infancia: los niños de la guerra”
(http://oliba.uoc.edu/nens)
“Portal de la Vall de Boí” (http://oliba.uoc.edu/boi)

1. ¿Teníais conocimiento de la existencia de la web visitada?
NO

2. ¿Qué valoración hacéis de dicho espacio virtual?
MOLT POSITIVA

3. ¿Pensáis que las nuevas Tecnologías de la Información y Comunicación –
Internet- son fundamentales en la educación formal?
SI

4. ¿Creéis que las actividades educativas que incluyen las TIC - Tecnologías de
la Información y Comunicación- estimulan la capacidad creativa e intelectual de los
niños y jóvenes?
SI

5. ¿Creéis que los escolares tendrían que recibir una mayor formación en cuanto
a Patrimonio Cultural?
SI
6. ¿Encontráis interesante que el alumno pueda acceder e instruirse en nuestro
Patrimonio a través de las TIC y por tanto desde cualquier lugar? SI ¿Podría ser el
aula escolar el espacio en el que se difundiera el Patrimonio a través de las TIC y de
otros recursos didácticos más tradicionales? SI

7. ¿Encontráis interesante que en el aprendizaje escolar se combine
presencialidad y virtualidad?
SÍ, MOLT INTERESSANT

8. ¿Pensáis que la actividad que hemos llevado a cabo con los escolares
contribuye a la formación de los mismos?
SÍ

9. ¿Creéis que el aprendizaje no formal –virtual- compite con el aprendizaje
formal o será un factor imprescindible?
SERÀ UN FACTOR IMPRESCINDIBLE

10. ¿Algún comentario o sugerencia que creáis relevante sobre la experiencia
desarrollada?
HEM TROBAT MOLT ENRIQUIDORA L’EXPERIÈNCIA, SOBRETOT PEL FET

 - 139 -

 D’UTILITZAR LES TIC. EN PARTICULAR L’ÚS DEL CORREU ELECTRÒNIC HA
 SATISFET MOLT ALS ALUMNES.

 - 140 -

ANEXO 22
Valoración de la responsable de evaluación del grupo ÒLIBA
de la UOC

Valoración de la responsable de evaluación del grupo
ÒLIBA de la Universitat Oberta de Catalunya sobre las
actividades educativas desarrolladas referentes a los
espacios virtuales:

“Memorias de nuestra infancia: los niños de la guerra”
(http://oliba.uoc.edu/nens)
“Portal de la Vall de Boí” (http://oliba.uoc.edu/boi)

Partiendo de la experiencia desarrollada y de sus resultados:

11. ¿Cómo valoraríais la experiencia desarrollada sobre Interpretación, Didáctica y

Difusión del Patrimonio en los centros escolares?
Muy positivamente. El TFC y el proyecto de investigación que ha comportado nos
ha abierto amplias posibilidades en cuanto al uso de las TIC en la educación, la
didáctica y el aprendizaje. Algunos presupuestos no han hecho más que
confirmarse; en otros casos, se nos han abierto nuevas líneas de investigación.

12. ¿Pensáis que las nuevas Tecnologías de la Información y Comunicación son
fundamentales en la educación formal?
Absolutamente sí y es más son fundamentales tanto en la educación virtual como
en la presencial. Más allá de la justificación del uso de ordenadores en la escuela
como otro de los temas a tratar, pensamos en un proceso de “alfabetización
tecnológica” que es fundamental para la formación de las personas.

3. ¿Creéis que las actividades educativas que incluyen las TIC - Tecnologías de la
Información y Comunicación- estimulan la capacidad creativa e intelectual de los
niños y jóvenes?
Sí, pero en este caso, la conducción, tutorización y dirección por parte del
profesorado y los especialistas ha de ser fundamental si queremos realmente que
el estudiante desarrolle todas las potencialidades del uso de las TIC. La inclusión
del proyecto de este TFC en el itinerario curricular de los estudiantes es la vía para
desechar la idea de las tecnologías como complemento y adorno de la educación.

4. ¿Creéis que los centros escolares tendrían que ofrecer una mayor formación en
cuanto a Patrimonio Cultural?
Sí, aunque ello tendría que ir ligado a un proceso de reordenación y
replanteamiento de los itinerarios curriculares y los contenidos que el estudiante
debe asimilar.

 - 141 -

5. ¿Encontráis interesante que el alumno pueda acceder e instruirse en nuestro
Patrimonio a través de las TIC y por tanto desde cualquier lugar? ¿Podría ser el
aula escolar el espacio en el que se difundiera el Patrimonio a través de las TIC y
de otros recursos didácticos más tradicionales?
Por supuesto. Las justificaciones quedan explicitadas en la pregunta 3 y 4.

6. ¿Encontráis interesante que en el aprendizaje escolar se combine presencialidad y
virtualidad?
Pregunta, en parte, repetitiva y que queda respondida en la número 3.

7. ¿Pensáis que la actividad que hemos llevado a cabo con los escolares contribuye
a la formación de los mismos?
El TFC de la señora Carolina Subías lo demuestra sobradamente.

8. ¿Creéis que el aprendizaje no formal –virtual- compite con el aprendizaje formal o
será un factor imprescindible?
El aprendizaje formal y no formal, la educación formal y no formal no están
directamente ligados a los recursos utilizados. En este caso, tanto en las
actividades presenciales como en las virtuales se puede dar la educación formal y
no formal; para el ámbito presencial, póngase como ejemplo de la educación
formal las escuelas y las universidades; y de educación no formal los museos.
Para el ámbito virtual, póngase como ejemplo de educación formal nuestra
universidad, la UOC; y como ejemplo de educación no formal, los recursos
virtuales desarrollados en cibermuseografia, por ejemplo.

9. ¿Pensáis que con el uso de las TIC se podría introducir en los programas
curriculares de los centros la materia de Patrimonio?
Sería una forma rápida, atractiva y con gran potencialidad; como condición, sería
que no se le asociase a un tipo de aprendizaje de menos envergadura en la
trayectoria curricular de los estudiantes.

 - 142 -

