

2015

Autor: Frederic Sentandreu

Gallego

Assignatura: Treball Final de

Màster i Pràctiques Externes

Màster: E-learning i TIC,

Universitat Oberta de Catalunya

Consultor: Jordi Serarols Boada

Tutora externa: Claudina Climent

Martínez

Data i localitat: Castelló de la

Ribera, 03-01-2015

Disseny, implementació i
avaluació d’un prototip

d’aprenentatge en línia per a les
àrees de Valencià i Castellà

en l’Ensenyament Secundari
Obligatori

(usos de la plataforma Moodle

per a la coordinació departamental i la pràctica docent)

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 2

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 3

Índex

I. PROPOSTA I ENFOCAMENT DEL PLA GENERAL DEL PROJECTE 5
1. Introducció ... 5
2. Contextualització ... 6
2.1. Dades generals de la institució .. 6
2.2. Situació actual de l’aplicació de les TIC ... 11
3. Justificació del projecte .. 13
3.1. Breu descripció del projecte .. 13
3.2. Temàtica i justificació de la proposta des de la pròpia especialitat 14
3.3. Línies metodològiques del projecte .. 14
3.4. Eixos d’actuació del projecte ... 19
4. Objectius generals i específics .. 19
4.1. Objectiu general .. 19
4.2. Objectius específics ... 19
5. Model de gestió .. 20
6. Planificació i calendari .. 21
7. Viabilitat, valor i idoneïtat de la proposta .. 23
7.1. Viabilitat de la proposta ... 23
7.2. Valor previst del projecte per a l’organització ... 23

II. ANÀLISI DE NECESSITATS ... 25
1. Pla d’anàlisi de necessitats ... 25
1.1. Objecte d’anàlisi de necessitats .. 25
1.2. Criteris, mecanismes i instruments de recollida d’informació 28
2. Aplicació del pla d’anàlisi de necessitats ... 31
2.1. Recollida d’informació .. 31
2.2. Presentació descriptiva de resultats ... 32
3.1. Intercanvi d'impressions amb tutora externa sobre resultats de l'anàlisi 33
3.2. Exposició i anàlisi de resultats .. 34
3.3. Descripció de la solució proposada .. 46
3.4. Possibles limitacions del projecte i estratègies per fer-hi front 47
3.5. Conclusions ... 47
3.6. Avaluació de procés de fase ... 48

III. DISSENY DEL PROJECTE ... 50
1. Revisió d’objectius i ajust del cronograma ... 50
1.1. Revisió dels objectius del projecte .. 50
1.2. Cronograma de la planificació ... 51
2. Enfocament teòric .. 54
2.1. Model pedagògic ... 54
2.2. Model didàctic per a l’ensenyament de llengües i aplicació de les TIC 60
3. Disseny detallat de la solució proposada: aules Moodle 62
3.1. Descripció general de la proposta d’aprenentatge ... 63
3.2. Disseny de la solució TIC ... 63
4. Disseny de l’avaluació del projecte .. 70
5.Pressupost i justificació d'elements disponibles ... 70
6. Avaluació de procés de fase ... 72

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 4

IV PROPOSTA DE DESENVOLUPAMENT ... 74
1. Proposta del “producte” tangible .. 74
2. Informe de tasques .. 75
3. Estudi de viabilitat de la implementació pilot en centre de pràctiques 75

V. DESENVOLUPAMENT DEL PROJECTE ... 77
1. Elaboració del propi producte: dades d’accés ... 77
2. Decisions i accions vinculades al procés de desenvolupament del producte 77
3. Informe de desenvolupament i guia d’usuari .. 79
3.1. Creació de la guia de l'usuari ... 79
3.2. Creació de l'eina educativa: Moodle .. 79

VI. IMPLEMENTACIÓ PILOT I AVALUACIÓ .. 87
1. Proposta de la implementació pilot del producte i de l’avaluació d’aquesta 87
1.1. Descripció de la implementació pilot ... 87
1.2. Evidències de la implementació ... 90
1.3. Eines per a l’avaluació de la implementació .. 90
2. Resultats de l’avaluació del procés d’implementació i principals conclusions 90
3. Avaluació final del projecte .. 93
4. Avaluació de procés de fase ... 95

VII. BIBLIOGRAFIA ... 96
1. Bibliografia i legislació educativa ... 96
1.1. Bibliografia citada ... 96
1.2. Legislació educativa citada (ordenada cronològicament) 99
2. Bibliografia complementària no citada .. 100

VIII. ANNEXOS .. 101
1. Webs legislatives i fragments rellevants de normativa citada 101
2. Models d'anàlisi de viabilitat, anàlisi de necessitats i recollida d'informació 105
3. Recursos en línia de llengua i de TIC-TAC .. 121
4. Documentació interna del centre consultada .. 125
5. Programacions didàctiques .. 126
6. Eines per a l'avaluació i el feed-back .. 135
7. Guia de l'usuari de l'aula Moodle 2 .. 160

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 5

I. PROPOSTA I ENFOCAMENT DEL PLA

GENERAL DEL PROJECTE{ XE "I.

PROPOSTA I ENFOCAMENT DEL PLA

GENERAL DEL PROJECTE" }

1. Introducció{ XE "1. Introducció" }

L'ensenyament públic és un dels puntals de la formació inicial de les persones

i un sector de l’ensenyament que des de fa temps ha anat guanyant-se el

respecte de tota la societat i actualment gaudeix d'un prestigi que podem

considerar merescut. Els professionals que fan possible aquesta realitat

treballen dia a dia a les aules i intenten aportar el bo i millor del seu coneixement

com a professionals tècnics. Han rebut una formació com a docents, es

preocupen de reciclar-se permanentment i sobretot volen transmetre els seus

coneixements i treballar sobre les competències que ajuden l'alumnat a valdre's

de manera autònoma en la seua societat i en el món laboral.

L'origen de la nostra proposta de projecte naix de la constatació de dues

realitats. D'una banda, les necessitats que marca l'administració educativa en el

marc de l'ensenyament reglat. D'altra banda, l'interés del centre educatiu sobre

el qual fem la proposta, per assolir vies d'actualització competencial del

professorat i programes de millora del rendiment escolar. La temàtica en què

centrarem el nostre projecte vol establir les bases per a un treball consensuat en

les àrees de Valencià i Castellà en un centre educatiu d'ensenyament secundari

i incidir tant en les noves metodologies d'ensenyament de llengües com en la

incorporació de les TIC en aquestes mateixes metodologies.

Per tant, les dues línies d’actuació sobre les quals treballem són:

 Les noves metodologies en l’ensenyament de llengües.

 Incorporació de les TIC en la tasca docent dels departaments de

llengües.

Som conscients que els centres educatius del País Valencià tenen un repte de

futur urgentíssim pel que fa a aquestes dues línies d’actuació. En la línia de

l’ensenyament de llengües, el País Valencià configura el seu sistema educatiu

atenent a una realitat lingüística concreta: en la societat valenciana, la presència

de dues llengües, valencià i castellà, és evident. En zones valencianoparlants,

on situem el nostre projecte, el castellà és latent al carrer, a les famílies, però té

presència màxima als mitjans de comunicació, als sectors de l’oci, al comerç i a

l’empresa pública i privada. Per tant ens trobem en una situació diglòssica on

en part hem d’atendre una llengua minoritzada, el valencià, fins que assolisca

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 6

els seus àmbits d’ús normals, i una altra llengua, també oficial, el castellà. Totes

dues llengües formen part del del currículum escolar i funcionen també com a

llengües vehiculars. El fet de conèixer i usar diverses llengües enriqueix

l’aprenent i el prepara per a entorns semblants multilingües, on també

apareixerà, sens dubte, l’anglès com a llengua estrangera.

Per tant, el repte d’una societat plurilingüe, que respecte la seua llengua pròpia i

fomenti les llengües oficials és el camí correcte cap a la multiculturalitat i cap a

les societats cada vegada més globalitzades. Cal concebre aquest repte tant

des del respecte a les senyes d’identitat pròpies com des de la necessitat de

formar alumnes que puguen valdre’s en aquest entorn globalitzat.

En la línia de la incorporació de les TIC, els centres educatius també tenen un

repte gran. Encara a les beceroles de l’aplicació correcta d’eines i tecnologies

del coneixement, les escoles i els instituts mitjançant la correcta incorporació de

les TIC als currículums oficials, àrea per àrea, han de fer possible que l’alumnat

domini aquestes eines, que com ocorre amb les llengües, esdevenen vehicle,

camí d’accés al coneixement i als continguts. Podem parlar perfectament

d’àrees vehiculars en la mesura que serveixen per transmetre altres

coneixements. És per això que les llengües naturals i el llenguatge matemàtic

són àrees vehiculars. Així doncs, considerem que les eines TIC també poden

formar part d’aquestes àrees. I per això parlem d’una competència digital.

En aquestes dues línies d'actuació, incardinades entre si, coincideixen en gran

mesura tant les recomanacions del Consell d'Europa en matèria lingüística, com

els pressupòsits dels especialistes en aprenentatge de llengües, i també els

dissenys bàsics de les administracions educatives estatal espanyola i

autonòmica valenciana, com anirem analitzant quan detallem els aspectes clau

del nostre projecte.

2. Contextualització{ XE "2. Contextualització" }

2.1. Dades generals de la institució{ XE "2.1. Dades
generals de la institució" }

2.1.1. Nom, localització del centre

L’IES de Moixent, situat a la localitat de Moixent, comarca de La Costera del

País Valencià, és un institut d’ensenyament secundari de règim públic que

pertany a la xarxa de centres de la Conselleria d’Educació, Cultura i Esport de la

Generalitat Valenciana.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 7

Localització del centre (1) a la comarca IES DE Moixent, cara sud.

Vegeu localització del centre (2) dins la població en:

http://www.cece.gva.es/ocd/areacd/val/mapa.asp?codi=46020431

L’IES de Moixent ofereix els nivells educatius d’ESO, Batxillerat (1r i 2n curs) i

una Formació Professional Bàsica. Aquest curs escolar, 2013-2014, ofereix un

2n curs de PQPI (Programa Qualificació Professional Inicial) que s’extingirà el

proper curs per reconvertir-se, si l’administració educativa ho aprova, en una

oferta nova de mòduls de Formació Professional.

Els centres educatius de Secundària tenen una estructura organitzativa

determinada per l'administració educativa, amb càrrecs col·legiats i unipersonals

i d'acord amb les diverses funcions que realitza cada persona o grup de treball.

L'IES de Moixent presenta aquesta organització.

IES DE MOIXENT

 Consell Escolar Equip directiu Equips de treball Càrrecs unipersonals

Membres - Representació de
tots els òrgans
colegiats i
unipersonals.
- Representació de
alumnat, pares i
PAS, etc..

- Director.
- Cap d'estudis.
- Secretari.

- COCOPE (Caps de
departament).
- Equips docents de nivell o cicle.
- Equips docents (tutors) de curs.
- Equips departamentals
(docents).

- Cap de departament.
- Coordinador de cicle
- Coordinador TIC, etc.
- Tutor(s).

- Docents d'àrea

1

.

Funció - Consulta - Gestió. - Didàctica. - Docència (tots)

1
 D’acord amb la legislació no són càrrecs unipersonals, però exerceixen una funció unipersonal

dins l’organigrama del centre.

http://www.cece.gva.es/ocd/areacd/val/mapa.asp?codi=46020431

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 8

genèrica - Decisió. - Didàctica.
- Administració.

- Gestió (coordinadors)
(depenent del membre)

2.1.2. Oferta formativa de l'IES de Moixent

Aquest centre atén la formació educativa obligatòria de dues localitats: Moixent

(4.700 habitants) i La Font de la Figuera (3.500 h.). El centre està catalogat en la

categoria B, 14 unitats/aules, amb un total de 425 alumnes matriculats. Hom

compta aproximadament amb una plantilla de 24 professors.

D’entrada, els xiquets i xiquetes de Moixent tenen escoletes municipals que

ofereixen el 1r cicle d’ensenyament Infantil: l’escoleta El Primer Pas, a Moixent, i

l’escoleta Els xiquets, a La Font de la Figuera.

Acabat aquest primer cicle d’ensenyament, la Conselleria d’Educació, Cultura i

Esports fa una adscripció d’alumnat de centres a l’IES de Moixent. Per tant, rep

alumnes de l’únic centre d’ensenyament públic dels nivells d’Infantil i Primària de

Moixent, el CEIP Pare Moreno, i també de l’únic centre públic d’aquests nivells

de La Font de la Figuera, el CEIP Mare de Déu dels Xiquets. Com que les

localitats de Moixent i de La Font de la Figuera no tenen centres d’ensenyament

privat, l’institut no rep alumnat procedent d’escoles privades d’aquestes

poblacions.

L’oferta educativa d’ensenyaments d’aquestes localitats, Moixent i La Font de la

Figuera, es completa amb dos centres FPA (Formació de Persones Adultes)

municipals, un per cada localitat, i dues escoles privades de música, una també

per cada localitat.

Cal esmentar, per acabar, que l'IES de Moixent rep alumnes procedents d'altres

municipis que no té adscrits. Són una minoria d'alumnes de pobles com Vallada,

l'Alcúdia de Carlet, Canals.

La Conselleria d’Educació, Cultura i Esports ofereix a la web institucional “Guia

de Centres” informació bàsica de centres educatius sobre les poblacions de

Moixent http://www.cece.gva.es/ocd/areacd/val/consulta01.asp i

http://www.cece.gva.es/ocd/areacd/val/consulta01.asp de La Font de la Figuera a

respectivament. La informació concreta de l’IES de Moixent la podem trobar al

web: http://www.cece.gva.es/ocd/areacd/val/centro.asp?codi=46020431

2.1.3. El Projecte Educatiu de Centre de l'IES de Moixent

La resolució de 14 de juliol de 2014, de la Conselleria d’Educació, Cultura i

Esports, actualitza cada any els documents que els centres educatius han

d'elaborar i adjuntar a la Programació General Anual (PGA). Entre aquests

http://www.cece.gva.es/ocd/areacd/val/consulta01.asp
http://www.cece.gva.es/ocd/areacd/val/consulta01.asp
http://www.cece.gva.es/ocd/areacd/val/centro.asp?codi=46020431

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 9

documents, potser un dels més rellevants és el Projecte Educatiu de Centre

(PEC), perquè dóna compte de les característiques particulars del centre i de

com atendre, d'acord amb les especificitats detectades, l'alumnat.

En, concret, pel que fa referència a l’IES de Moixent, el seu Projecte Educatiu de

Centre (PEC), segons es recull al document PEC (2013)2, s’hi fa esment a uns

fins i intencions educatives, que es desglossen en unes senyes d’identitat.

Hom constata que el PEC del centre conté unes línies prioritàries en les quals cal

anar aprofundint per tal que siguen senyes d’identitat inconfusibles. Aquestes

són:

- el foment de l’esperit crític,

- la formació permanent del professorat,

- la interdisciplinarietat en la didàctica,

- i la normalització lingüística i el tractament acurat de la llengua pròpia de

l’altra oficial.

2.1.4. Projecte Lingüístic de Centre (PLC) i Programes
Plurilingües

El sistema educatiu valencià fa servir dos idiomes, valencià i castellà, com a

vehiculadors de continguts de totes les àrees del currículum. Aquesta ús

vehicular bilingüe, ha estat modificat pel decret 127/2012 per incorporar

progressivament l’anglès també com a llengua vehicular. Tots els IES

incorporaran l’anglès com a llengua vehicular a partir del curs 2018-2019.

Cada centre educatiu estableix el seu propi Disseny Particular del Programa

Plurilingüe (DPP). El decret 127/2012 recull la necessitat que cada centre

elabore el seu Projecte Lingüístic de Centre (PLC) i estableix els dos dissenys o

programes bàsics: el Programa Plurilingüe d'Ensenyament en Valencià (PPEV),

que té com a llengua base [predominant] el valencià, i el Programa Plurilingüe

d'Ensenyament en Castellà (PPEC) que té com a llengua base [predominant] el

castellà.

L’IES de Moixent, encara no està aplicant els programes nous (els esmentats

pel decret 127/2012). No obstant això aplica els programes que estaran en vigor

fins que s’apliquen els nous. Les enquestes sociolingüístiques sobre l’entorn i el

centre educatiu donaven una configuració lingüística de l’alumnat amb

predomini de valencianoparlants (81%), castellanoparlants (10%) i altres

llengües (9%), bàsicament de l’Est d’Europa (Bulgària i Romania). Atenent

aquestes dades i pel fet que l’IES està situat en zona de predomini lingüístic

2
 Recollim en aquest apartat la informació que hem extret del document intern Projecte Educatiu

de Centre (PEC) que forma part de la Programació General Anual (vg. bibliografia).

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 10

valencianoparlant3, està obligat a aplicar almenys un programa bilingüe. No

obstant això se n’apliquen dos:

- Un Programa d’Ensenyament en Valencià (PEV), on totes les àrees es

vehiculen en valencià, excepte les lingüístiques (anglès, castellà i francès).

És el programa que sol donar continuïtat al Programa d’Immersió Lingüística

que s’aplica en centres d’Infantil i Primària.

- Un Programa d’Incorporació Progressiva (PIP), on la major part d’àrees es

vehiculen en castellà, excepte les lingüístiques. Es vehiculen en valencià

almenys l’àrea de Coneixement del Medi i una altra àrea.

Atenent els plantejaments d’aquest sistema plurilingüe per vehicular continguts,

encara és més important que des de les àrees lingüístiques es basteixi una

fonamentació coherent per tal d’assegurar que el que dissenya el centre pel que

fa a ús de les llengües no entre en contradicció amb el que dissenyen els

departaments de llengües. Si un primer pas en el DPP que fixa el centre és la

coordinació didàctica dels departaments de llengües per tal que aquesta es faça

efectiva en la didàctica a les aules, els departaments implicats han de vetllar per

dur a terme aquesta mesura que ha consensuat tota la comunitat educativa del

centre.

Volem fer un esment al contingut del Projecte Educatiu del Centre de l’IES de

Moixent que descriu com ha de ser el tractament de l’alumnat amb “baixa

competència en alguna de les llengües cooficials”. S’hi fan les següents

propostes, que hauríem de tenir en compte en la nostra proposta d’actuació al

centre:

“En el D.P.P. cal programar estratègies per a atendre les diferències en

el grau de competència comunicativa dels alumnes, per tal que es faça

realitat l’assoliment dels objectius lingüístics previstos en cada etapa,

cicle, nivell o àrea:

a.- El professorat donarà una atenció individualitzada als/les alumnes. Si

tenen deficiències se’ls donaran recursos per a poder superar-les:

biblioteca, aula d’autoaprenentatge, hores de repàs. I en el cas que

s’incorporen alumnes que no coneixen el valencià, el professor dedicarà

en l’hora de classe una atenció especial amb explicacions

individualitzades. A més a més, l’alumnat podrà disposar d’hores de

repàs específiques i que li són obligades per a aconseguir un nivell

adequat de comunicació en valencià i serà d’utilitat fer un seguiment

compartit amb els pares des del començament de curs.

b.- Actuacions didàctiques interdisciplinars: projectes educatius comuns

entre dues o més àrees, activitats escolars i extraescolars.

c.- La llengua vehicular de les hores de repàs, d’estudi, de tutories...

d.- Les intervencions del gabinet psicopedagògic.” (PEC, 2013, p. 15)

3
 La Llei d’Ús i Ensenyament del Valencià, de 1984, al Títol V, estableix quines són les zones de

predomini lingüístic, valencià o castellà, poble per poble, del País Valencià. A aquesta catalogació atén el fet
que un centre educatiu estiga obligat a aplicar un Programa Bilingüe o Plurilingüe o no.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 11

2.2. Situació actual de l’aplicació de les TIC{ XE "2.2.

Situació actual de l’aplicació de les TIC" }4

2.2.1. Aplicació de les TIC a l’IES de Moixent: situació
actual

L’IES de Moixent ha anat fent any rere any una aposta constant per anar

incorporant les TIC en totes les facetes administratives, en les organitzatives i

de funcionament i en les didàctiques.

Pel que fa a l’àmbit administratiu, per ser un centre depenent de

l’Administració pública, té un sistema informàtic i un programari de gestió que li

ofereix la Conselleria d’Educació, Cultura i Esports. L’esmentada Conselleria

també facilita tots els serveis administratius necessaris mitjançant un servidor

propi.

En l’àmbit organitzatiu general i de funcionament, el centre té adaptats

diversos espais comuns tant per usos de tota la comunitat educativa, com per a

usos didàctics: l’institut té un saló d’actes amb equipament de so, accés a

Internet i ordinador. A més, com tots els centres docents públics de l’última

dècada, consta d’una aula d’Informàtica equipada amb ordinadors, accés a

Internet i projector.

En l’àmbit de treball de tasques del professorat, deixant a banda la docència

directa a l’aula, el centre funciona amb una Intranet que permet al professorat

emmagatzemar documentació diversa a diferents nivells. Tothom té accés a la

carpeta del propi departament i a la carpeta de documentació administrativa,

però no tenen accés a la resta de carpetes de departaments. Per tant és un

sistema compartimentat on la informació no flueix en totes les direccions. Això

impedeix compartir, contrastar documents per veure com treballen els companys

i consensuar part o tot el material que generen els departaments. El sistema

d’Intranet, d’altra banda, presenta l’inconvenient que no és accessible a cap dels

usuaris des de fora del centre.

En l’àmbit didàctic, la incorporació de recursos tècnics a les aules ha estat un

procés iniciat fa solament tres anys, L’IES de Moixent anà adequant diverses

aules del centre a les necessitats tècniques que demanava el professorat per

realitzar les seues classes. Actualment totes les aules del centre tenen accés a

4
 La informació d'aquesta apartat ha estat extreta de les entrevistes amb la directiva del centre,

alguns professors i també a partir del document intern del centre sobre equipament informàtic: Informe
(2014) (vg. bibliografia),

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 12

Internet, projector. S’ha començat a fer la mateixa instal·lació a les aules d’ESO.

El professorat de la majoria de departaments gaudeix d’ordinadors portàtils,

almenys és el cas dels departaments de Valencià i Castellà per poder utilitzar a

les aules.

El programari que s’utilitza a tot el centre és de propietat de la Conselleria

d’Educació, Cultura i Esports o bé és programari lliure. Des de mitjans de curs

2013-2014 la Conselleria no permet l’ús de programes de pagament. Solament

en casos concrets, amb programari molt tècnic, la Conselleria dóna permisos

especials per adquirir i usar determinats programes. Parlem sobretot de

programes de disseny, maquetació, administració que s’utilitzen en alguns

mòduls tècnics de Formació Professional. No és el cas de l’IES de Moixent.

Hem de comentar, per acabar aquest apartat, l’intent de l’IES de Moixent, de fer

ús de la plataforma Moodle per potenciar l’ús de les TIC i poder fomentar

l’ensenyament a distància. Una empresa privada s’encarregà de fer-ne un

disseny bàsic fa almenys tres cursos, però la plataforma encaa no ha sigut

utilitzada mai pels professors.

Pel que fa a la competència en TIC del professorat5, el centre maneja el

document Plantilla (2014) (vg. Bibliografia), en el qual es recullen dades

personals sobre la competència i l'ús en TIC del professorat de tot el centre.

Però nosaltres no tenim accés a aquest document ja que conté informació

personal del professorat.

2.2.2. Els departaments de llengües i les TIC: situació
actual

Cal que ens plantegem quin és l’ús actual que el professorat dels departaments

de Valencià i Castellà, sobre els quals actuarem en el nostre projecte, fa de les

TIC. Consultats els professors d’aquests departaments, les actuacions i

propostes didàctiques que fan amb ús de les TIC solen consistir a:

a) Utilització de l’aula d’Informàtica per a fer alguna classe puntual de Valencià

o de Castellà. Sol aprofitar-se aquesta aula perquè té accés a Internet i

permet instal·lar programari “de manera puntual” necessari per fer algunes

activitats concretes.

b) Utilització dels ordinadors portàtils que duen a les aules i s’aprofita el

projector per utilitzar presentacions multimèdia, com ara prezzi, powerpoint,

resums i esquemes de l’explicació del professorat.

c) Utilització d’ordinador, projector per veure algunes pel·lícules, documentals.

Constatem que a les aules normals de docència no sol utilitzar-se l’accès a la

Xarxa per utilitzar materials, Objectes d’Aprenentatge, ús de recursos de

repositoris educatius disponibles o cerca d’informació.

5
 Aquest document no es pot consultar ja que té dades particulars del professorat.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 13

3. Justificació del projecte{ XE "3. Justificació del
projecte" }

3.1. Breu descripció del projecte{ XE "3.1. Breu descripció
del projecte" }

Aquest projecte es desenvolupa en fases alternades on es basteixen d'una

banda, els fonaments teòrics i la planificació i d'altra banda, la posada en

pràctica en un context concret d'aquesta planificació.

Hom pretén confegir un projecte de disseny d'innovació tecnopedagògica

adreçat a una institució docent i incardinat en les àrees lingüístiques. Una

aplicació eficient dels recursos tècnics, materials i l'eficiència en la coordinació

de tot el professorat implicat és la tasca preferent del nostre disseny. Volem

oferir una proposta que faci canviar les metodologies de treball en grup per

coordinar a bastament diversos grups de professorat. Aquesta metodologia, i

l'aplicació de les noves didàctiques de Tractament Integrat de Llengües, en els

seus aspectes fonamentals, haurien de menar a una millora de tot el procés

d'ensenyament-aprenentatge i a una millora del rendiment escolar en aquest

àmbit lingüístic. La proposta teòrica vol incorporar les noves tecnologies com a

eines bàsiques en l'aprenentatge de llengües: ja s’apliquen en certa mesura en

algunes aules de docència presencial, però nosaltres volem incidir sobretot en

l'ensenyament a distància. Per això es proposa una millora de l'equipament i del

funcionament de les eines TIC per a l’ensenyament a distància. En concret

volem posar en funcionament dues aules Moodle com eina bàsica per a

l'ensenyament a distància amb la pretensió que servisca de complement a

l’ensenyament presencial.

Tant la teoria com la pràctica, doncs, s’adrecen a aconseguir els màxims

beneficis per a la institució en la qual treballem: hom vol aprofundir en la

coordinació entre els departaments de llengües i que aquesta revertisca en la

millora de la tasca docent i en el rendiment dels escolars vist i mesurat des de

les competències que han d’adquirir en aquesta etapa obligatòria de

l’ensenyament.

Aquest projecte de l’Especialitat de Processos Docents pretén treballar amb

l’alumnat de primer cicle d’ESO (1r i 2n curs). Ens plantegem començar per

aquest nivell per tal que el centre vaja incorporant, si ho considera oportú, les

millores pertinents en la resta de nivells superiors (segon cicle d’ESO i

Batxillerat, i si és el cas en els mòduls de Formació Professional).

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 14

3.2. Temàtica i justificació de la proposta des de la pròpia
especialitat{ XE "3.2. Temàtica i justificació de la
proposta des de la pròpia especialitat" }

La proposta que presentem està incardinada en les noves metodologies i

didàctiques d’ensenyament i aprenentatge de Llengües. Des del punt de

vista de l’enfocament comunicatiu, dins d’un marc més ampli com són el

constructivisme i el cognitivisme i en concret la Pragmàtica i les Gramàtiques

textuals, la llengua s’aprèn des de l’ús, s’aprèn usant-la. Hom domina una

llengua quan és competent comunicativament, és a dir, quan sap comunicar-se

tant en l’oral com en l’escrit amb altres parlants de manera fluïda i eficaç.

Aquesta didàctica de la comunicació, sumada a les didàctiques de segones

llengües, en què es parla de la Competència Subjacent Comuna, interferències i

transferències, etc., estableixen el marc idoni per fer l’ensenyament i

aprenentatge del valencià i el castellà, els quals són àrees i continguts

obligatoris del currículum escolar valencià de Secundària. Una proposta idònia

en aquest sentit és el Tractament Integrat de Llengües.

Diu Pascual, V., qui proposà el primer model educatiu al País Valencià que tenia

en compte el valencià i el castellà com a llengües vehiculars, model que en les

qüestions fonamentals encara es manté:

”Per a nosaltres el tractament integrat de llengües ha de consistir en

un plantejament global que tinga per objectiu la construcció de la

competència plurilingüe a través d’una perspectiva conjunta en

l’ensenyament i ús vehicular de totes les llengües del currículum.”

(Pascual, V., 2006, p. 79)

D’altra banda, aquest projecte es justifica arran de la presa de consciència de

les necessitats detectades com a professor del departament de valencià de l’IES

de Moixent sovint manifestades per altres membres d’aquest departament i

també del departament de Castellà. També es justifica com a recomanació feta

per l’administració educativa en l’adequació de la didàctica dels departaments

de llengües al Tractament Integrat de Llengües, i en el desig de millora del

treball de programació, l’estalvi de temps que s’inverteix en la intervenció directa

a l’aula en relació als continguts curriculars que cal impartir, i sobretot en la

millora del rendiment acadèmic de l’alumnat, A més, aquestes àrees

lingüístiques, com la resta d’àrees curriculars, incorporen un seguit de

continguts i competències que afecten la incorporació de les TIC, la qual ha de

ser treballada des de cada àrea d’acord amb les necessitats pròpies.

3.3. Línies metodològiques del projecte{ XE "3.3. Línies
metodològiques del projecte" }

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 15

Vegem tot seguit la fonamentació de les nostres línies metodològiques

d’actuació:

a) La línia de metodologies d’ensenyament de llengües.

b) La línia de metodologia en la incorporació de les TIC.

i transversalment a aquestes dues línies, la formació del professorat.

3.3.1. La línia de metodologies d'ensenyament de llengües

Pel que fa al marc d'actuació europeu que afecta a l'ensenyament de

llengües, hem de fer una lectura sobre el que diu un document base: el Marc

europeu comú de referència per a les llengües: aprendre, ensenyar, avaluar.

Aquest document del Consell d'Europa fa una proposta de metodologia aplicada

tant a llengües pròpies com a llengües segones. Sobre l'aprenentatge de

llengües diu:

“L'ús de la llengua -que n'inclou l'aprenentatge- comprèn les accions

que realitzen les persones, les quals, com a individus i com a agents

socials desenvolupen una sèrie de competències: les de caràcter

general i les competències lingüístiques comunicatives en particular.

Les persones utilitzen les competències que tenen a la seva

disposició en contextos i sota diverses condicions i limitacions, amb

l'objectiu de dur a terme activitats lingüístiques.” (MECR, 2002, p. 27)

A més, el mateix document fa una remarca a la competència plurilingüe:

“La competència plurilingüe i pluricultural es refereix a la capacitat

d'utilitzar les llengües amb finalitats comunicatives i de prendre part

en la interacció intercultural que té una persona que domina, en

graus diversos, distintes llengües i posseeix experiència de diverses

cultures.” (MECR, 2002, p. 205)6

En l'àmbit de les administracions educatives, estatal i autonòmica, aquestes

solen recollir en forma de legislació, bé en forma de llibres marc o documents

base, l'esperit que hauria de menar la pràctica educativa general dels docents.

En concret, el decret 112/20077 del Consell [Valencià], que fixa el currículum de

6
 Malgrat que la normativa de citació bibliogràfica APA recomana que no s’usen les cometes quan

es fa una citació en paràgraf a part, nosaltres hem optat per utilitzar-les. Ho fem perquè en alguns casos, el
no ús d’aquestes cometes dificulta la concepció global del text citat, sobretot en paràgrafs enumeratius o
amb ordenació amb numerals. El fet que hem preferit no utilitzar una grandària de tipus de text en
paràgrafs de citació diferent al text normal, també fa aconsellable fer les citacions entre cometes.

7
 Pel que fa al model de llengua utilitzat en les citacions textuals de legislació, hom transcriu

exactament els fragments entre cometes i respecta la varietat de formalitat triada per l’Administració

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 16

l'àrea de Valencià: llengua i literatura/Castellà: llengua i literatura, en la seua part

introductòria, marca les línies didàctiques i metodològiques que ha d'adoptar

aquesta àrea en els successius nivells de programació, des de les

programacions departamentals fins a les programacions d'aula. Comentem el

que diu aquest decret sobre els dos eixos del nostre projecte: les metodologies

del Tractament Integrat de Llengües i de la Competència comunicativa i l'ús de

les TIC.

Pel que fa a la competència comunicativa, el decret fixa quin és l'objecte

d'aprenentatge de l'àrea esmentada i com s'hi ha de fer la selecció de

continguts:

“Per tant, l’objecte d’aprenentatge en les matèries de Valencià:

llengua i literatura i Castellà: llengua i literatura en l’Educació

Secundària Obligatòria comprèn el conjunt dels components del

procés comunicatiu. [...].

L’objecte d’aprenentatge així definit orientarà la selecció de

continguts per a l’ensenyança i l’aprenentatge de les dos llengües

incloses en les matèries de Valencià: llengua i literatura i Castellà:

llengua i literatura en esta etapa educativa. Al mateix temps,

establix un marc per a l’aprenentatge comú amb les etapes

anteriors de la mateixa matèria i amb la matèria de Llengües

Estrangeres. Este marc comú aconsella adoptar una orientació

didàctica igualment compartida.” (Decret 112/2007, p. 30417)

Pel que fa en concret al Tractament Integrat de Llengües, concepte

estretament lligat a l'anterior, diu:

“La relació de continguts de les matèries de Valencià i Castellà hi

apareix diferenciada, per a atendre els aspectes formals, històrics,

socials i literaris específics de cada llengua. No obstant això, la

distribució dels continguts en cada bloc permet l’enfocament integrat

de l’aprenentatge lingüístic i literari de l’alumnat.” (Decret 112/2007,

p. 30419)

3.3.2. La línia de metodologia sobre TIC

La integració de les TIC a l’ensenyament pot aportar diverses millores

competencials i sobretot un canvi de metodologies, tant en el rol docent com en

el de l’alumnat. Fomentar el treball coordinat i interdepartamental del professorat

que treballa amb un mateix grup/aula o fomentar l’autonomia de l’alumnat en

valenciana i llurs conselleries. La Conselleria adopta un model de llengua per als documents administratius
una mica diferent al que proposa per a l’àmbit educatiu. A banda de tenir en compte el model estàndard
valencià, en l’àmbit administratiu trobarem, per exemple: l’accentuació tancada occidental, els verbs
incoatius amb sufix -ïx, -Ixen, els demostratius este, esta…, eixe, eixa…, els numerals ordinals quint, sext…,
etc. A més, si les cites del DOGV (o DOCV) contenen errors tipogràfics o ortogràfics, no hem esmenat res.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 17

l’aprenentatge són dos bons objectius competencials que podem assolir

mitjançant el treball amb les TIC.

A més, com ja ocorre, part del treball dels professionals de l’ensenyament i

també el dels alumnes com a aprenents, no es realitza de manera presencial ni

sincrònica. Sobretot en Secundària, són poques els moments de l’horari del

professorat que permeten la coordinació. Per tant aquestes feines es fan

individualment i després es consensuen. Però aquest procés sembla una

proposta no massa didàctica de treball. Pel que fa a l’alumnat, se li encomanen

tasques escolars que ha de fer a casa, individualment, sense suport. Per tant,

tant en un cas com en l’altre, facilitar eines tècniques de suport al treball ajudaria

sobremanera a millorar-ne el funcionament i els resultats.

Veiem què es comenta en la legislació sobre l’ús i l'aplicació de les TIC, el

decret 112/2007, que desplega el currículum de Secundària, dins del bloc de

continguts anomenat “Tècniques de treball”, hi comenta alguns aspectes de l'ús

d'aquestes:

“En el bloc 5, dedicat a les Tècniques de treball, s’integren i

sistematitzen les estratègies necessàries que consoliden el domini

de les diferents habilitats. S’hi destaca l’ús i maneig del diccionari,

les tècniques de lectura comprensiva, d’anàlisi i síntesi de la

informació, així com els procediments per a la presentació d’escrits i

treballs acadèmics i l’adquisició d’hàbits que manifesten actituds

d’interés per la presentació adequada i correcta dels textos escrits.

Les tecnologies de la informació i la comunicació s’incorporen a

l’aula com a instrument vàlid per a desenrotllar els continguts i com

a recurs útil per a buscar informació i presentar treballs, a més

d’estratègia motivadora per a l’alumnat i molt ben valorada per la

societat actual.” (Decret 112/2007, p. 30419)

Quan s'hi parla de la contribució de la matèria, Valencià i Castellà, a l’adquisició

de les competències bàsiques, el mateix decret fa la següent precisió en relació

a la competència digital:

“La matèria contribuïx al tractament de la informació i competència digital

ja que té, com una de les seues metes, proporcionar coneixements i

destreses per a buscar i seleccionar informació rellevant d’acord amb

diferents necessitats, així com per a reutilitzar-la en la producció de

textos orals i escrits propis. Buscar i seleccionar moltes d’estes

informacions requerirà, per exemple, l’ús adequat de biblioteques i

l’aprofitament de la tecnologies de la informació i la comunicació.

La realització guiada d’estes busques constituirà un mitjà per a

desenrotllar de la competència digital. A això contribuïx també el fet que

el currículum incloga l’ús de suports electrònics en la composició de

textos, de manera que s’aborden més eficaçment algunes operacions

que intervenen en el procés d’escriptura (planificació, execució del text,

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 18

revisió…) i que constituïxen un dels continguts bàsics d’esta matèria.

També poden contribuir al desenrotllament d’esta competència l’ús en

esta matèria dels nous mitjans de comunicació digitals que impliquen un

ús social i col·laboratiu de l’escriptura i dels coneixements.” (Decret

112/2007, p. 30420)

Per tant, és lògic que les dues línies del nostre projecte, el Tractament Integrat

de Llengües, i la incorporació de les TIC a la didàctica de llengües vagin pel

mateix camí i formen un tot.

Però aquesta proposta d’intervenció nostra en un centre educatiu també

sorgeix arran de l’experiència personal en l'institut de Secundària on es duran a

terme les pràctiques. Encara que actualment treballo en comissió de serveis al

Centre de Formació i Recursos per al Professorat (CEFIRE) de Xàtiva, durant

dos cursos lectius (2010-2011 i 2011-2012) vaig treballar a l’IES de Moixent com

a professor del Departament de Valencià.

Fruit del treball diari i després del contacte amb professorat del centre, vaig

observar que la tasca docent podria ser millorada en alguns aspectes

essencials. Enumero algunes de les qüestions que bé el professorat del

Departament de Valencià, bé el de Castellà, departaments sobre els quals volem

fer la intervenció pràctica al centre, assumia la necessitat de millores que calia

anar assolint:

a) Incorporació de la metodologia anomenada Tractament Integrat de

Llengües. Fet que els currículums oficials de llengües, castellà i valencià de

Secundària observen aquestes llengües com a àrees on cal fer aquest

tractament didàctic unificat, el professorat intentava iniciar una adequació de

les programacions dels departaments i de les programacions d’aula a aquest

requeriment curricular. Almenys consta que l’adequació de la programació

didàctica dels departaments de Valencià i Castellà s'havia començat a fer-se

sota aquesta premissa, en part, i s'havien programat objectius, criteris

d’avaluació i competències bàsiques interelacionant-les. Tot i això encara

faltaven molts passos en aquest procés per assolir aquest Tractament

Integrat de Llengües.

b) Incorporació de les eines TIC com a suport instrumental del treball docent

i com a continguts propi de les àrees de llengües. En aquest sentit, la

directiva del centre i el claustre de professors havien acordat posar en

funcionament diverses eines tecnològiques per aprofundir en aquesta

qüestió. D’entrada es creà una xarxa Intranet al centre. En segon lloc

començaren a instal·lar-se en diverses aules del centre equips de projecció i

ordinadors portàtils amb accés a Internet. Finalment es facilità al professorat

l’accés a una plataforma de treball a distància, en concret la plataforma

Moodle, gestionada per una empresa privada, perquè iniciaren el treball

docent tot aprofitant aquesta eina. Aquesta incorporació de les TIC ha donat

alguns fruits concrets, però té la necessitat de ser potenciada i millorada.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 19

3.4. Eixos d’actuació del projecte{ XE "3.4. Eixos d’actuació
del projecte" }

Hem establert quatre eixos en la nostra proposta:

a) Creació de models pedagògics sobre integració metodològica de

programacions dels departaments de llengües, en concret iniciar una

incorporació progressiva dels fonaments bàsics del Tractament Integrat de

Llengües.

b) Creació d’un espai virtual comú per al professorat dels departaments de

llengües (valencià, castellà) per compartir i unificar materials didàctics i

pedagògics. L’espai virtual seria la plataforma educativa Moodle.

c) Orientacions per a la millora de l’ús de la plataforma Moodle de manera

coordinada en les àrees de llengües per tal que l’alumnat puga des de casa i

en línia realitzar activitats programades.

d) Millora de l’ús de les TIC a l’aula virtual de manera coordinada entre les

àrees de llengües per tal de treballar conjuntament. Aquesta millora passa

per proposar unes orientacions tècniques i didàctiques sobre l’ús i

l’aprofitament d’algunes eines TIC bàsiques: ús d’eines de presentacions

audiovisuals, ús d’eines d’enregistrament d’àudio, ús d’eines disponibles en

xarxa per crear mapes conceptuals, presentacions sintètiques, ús de la

tecnologia mòbil aplicada a projectes de llengua i literatura.

4. Objectius generals i específics{ XE "4. Objectius
generals i específics" }

Volem fixar uns objectius clars, essencials que puguen ser consensuats per totes

les persones que intervenen en aquest projecte i en les pràctiques al centre. Per

això ens ajustem a la realitat del centre, a la tasca docent que es realitza

actualment, a les necessitats detectades inicialment i a les expectatives que

tenen tant els professors com els estudiants. Els objectius generals són:

4.1. Objectiu general{ XE "4.1. Objectiu general" }

1. Analitzar la idoneïtat de noves metodologies com el Tractament Integrat de

Llengües a la didàctica de llengües (valencià i castellà) i la conveniència

d’incorporar diverses eines TIC, per donar suport al treball conjunt i

coordinat dels departaments esmentats.

4.2. Objectius específics{ XE "4.2. Objectius específics" }

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 20

1.1. Millorar els aspectes funcionals dels departaments de llengües (Valencià i

Castellà) mitjançant un disseny de programacions consensuades i l’ús de les

TIC, tot respectant l’autonomia de cadascun.

1.2. Reflexionar sobre la idoneïtat d’aplicar conscientment al nivell de les

programacions de departament i a la didàctica de l’aula diversos aspectes

del Tractament Integrat de Llengües que afavoreixin els rendiments en

competència comunicativa tant en castellà com en valencià.

1.3. Analitzar algun espai de treball propi i en línia per a ús interdepartamental

perquè tant el professorat com l’alumnat hi puga disposar d’una eina de

treball en línia amb materials, recursos i eines compartits,

1.4. Debatre sobre orientacions específiques sobre com utilitzar correctament

diverses eines TIC a l’aula virtual (plataforma) (bé siguen Objectes

d’Aprenentatge, bé eines 2.0, bé eines de tecnologia mòbil aplicables a

l’ensenyament de llengües per tal de millorar la competència digital de

l’alumnat i la millora del rendiment escolar general.

1.5. Potenciar el contacte amb altres membres de la comunitat educativa,

pares, tutors, altres professors, que poden intervenir i ajudar en

l’aprenentatge que fan els alumnes de continguts, mitjançant la incorporació

d’eines TIC amb les quals podem, a més, afavorir mètodes i maneres de fer

consensuades entre possibles mediadors, pares i el professorat implicat.

5. Model de gestió{ XE "5. Model de gestió" }

El model de gestió que apliquem al projecte s’anomena ADDIE8 (acrònim en

anglès). És un procés de disseny instruccional interactiu i modelable on l’anàlisi

que es realitza en cadascuna de les fases que el componen ha de menar al

dissenyador a assolir un producte òptim.

Consta de cinc fases (per exemple, parlem d’un projecte de disseny d’instrucció

en l’àmbit educatiu):

 Anàlisi. El dissenyador intervé en el context per descriure’l i analitzar-lo.

Amb aquesta acció hom pretén explicitar les necessitats del disseny.

 Disseny. El dissenyador formula una proposta de projecte i enuncia

l’enfocament pedagògic i la seqüenciació i organització del contingut o de

l’acció.

 Desenvolupament. El dissenyador crea continguts reals i també les

eines reals per al procés d’aprenentatge. Explicita també els recursos

humans.

8
 Referència imatge 1: Creative Common;

http://commons.wikimedia.org/wiki/File%3AFigura_4_Modelo_ADDIE.png; File:Figura 4 Modelo ADDIE.png;
DescriptionFigura 4 Modelo ADDIE.png Português: Figura 4. Modelo ADDIE. Fonte:
http://campskills.com/ADDIE.html Date 17 April 2013

http://commons.wikimedia.org/wiki/File%3AFigura_4_Modelo_ADDIE.png
http://commons.wikimedia.org/wiki/File:Figura_4_Modelo_ADDIE.png

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 21

 Implementació. El dissenyador duu a la pràctica l’acció formativa, en

forma real, bé siga una prova pilot, bé un disseny que s’apropa al conjunt

real de tot el que ha programat.

 Avaluació. El dissenyador duu a terme un procés de reflexió i avaluació

de cadascuna de les fases del model ADDIE i realitza una avaluació

sumativa amb les eines, instruments i criteris que crega oportuns.

Aquestes fases són consecutives, però el model permet tornar a qualsevol

d’aquestes per reprogramar o reformular el disseny.

Aquest disseny permetrà analitzar amb detall tots els factors que intervenen en

la nostra proposta i formular i si convé reformular cadascun dels passos

realitzats per tal d’anar millorant tot el procés i el resultat.

6. Planificació i calendari{ XE "6. Planificació i
calendari" }

FASE

TERMINI

TASCA GENERAL

Fase

I. Contextualització

15/07/14 - 26/09/14

15/07/14 -

31/07/14

- Contacte personal, espontani

16/09/14 -

22/09/14

- Recerca d’informació, bibliogràfica, web.

23/09/14 -

26/09/14

- Fixació d'objectius mínims, descripció bàsica del projecte i

viabilitat.

 27/09/14 - Determinació del model de gestió

27/0914 - - Detall de la contextualització: aspectes didàctics i tècnics

Imatge 1

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 22

Fase

II. Proposta de pla

general

27/09/14 - 7/10/14

29/07/14 al centre

30/09/14 -

05/10/14

- Concreció en la justificació del projecte

- Determinació de les línies metodològiques del projecte i

dels eixos d’actuació

- Fixació d’objectius específics

05/10/14 -

07/10/14

- Estudi inicial de viabilitat.

Fase

III. Anàlisi de necessitats

08/10/14 - 28/10/14

08/10/14 -

11/10/14

- Pla d’anàlisi de necessitats determinació d’eines de

recollida d’informació

12/10/14 -

14/10/14

- Aplicació del pla d’anàlisi de necessitats I: descripció i

justificació d’instruments

15/10/14 -

19/10/14

- Aplicació del pla d’anàlisi de necessitats II: recollida

d’informació mitjançant enquestes personals i entrevistes en

grup.

20/10/14 -

22/10/14

- Presentació descriptiva de resultats.

22/10/14 -

24/10/14

- Anàlisi de resultats: necessitats relacionades amb l’acció

formativa i necessitats relacionades amb el
desenvolupament del projecte

25/10/14 -

28/10/14

- Descripció de la solució proposada.

- Possibles limitacions del projecte.

- Conclusions rellevants i identificació de factors clau

irrenunciables del projecte.
- Avaluació de procés (d’aquesta fase).

Fase IV. Disseny

29/10/14 - 16/11/14

29/10/14 –

31/10/14

- Planificació acurada a partir revisió objectius.

- Cronograma detallat (tasques, terminis, recursos).
- Enfocament teòric: model pedagògic de referència,

modalitat i justificació.

01/11/14 –

13/11/14

- Disseny detallat de la solució proposada.

- Disseny de l’avaluació (de procés i final)

- Pressupost i justificació de l'ús dels elements
disponibles

14/11/14 –

16/11/14

- Avaluació del procés d’aquesta fase

Fase V: Proposta de

desenvolupament

17/11/14 - 23/11/14

17/11/14 –

21/11/14

- Proposta tangible del producte.

-.Breu informe de tasques necessàries

21/11/14 –

23/11/14
- Estudi de viabilitat de la implementació pilot.

Fase VI.

Desenvolupament

24/11/14 - 08/12/14

24/11/14 –

29/11/14

- Presentació digital del producte i donar-hi accés al

producte i a les eines d'avaluació.

30/11/14 –

05/11/14
- Descripció de les principals decisions i accions

vinculades al procés de desenvolupament del producte.

- Breu informe de desenvolupament, a mode de guia

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 23

d'usuari

06/12/14 –

08/12/14

- Avaluació de procés (d’aquesta fase)

Fase VII. Implementació

09/12/14 - 31/12/14

09/12/14 -

17/12/14

- Proposta d’implementació pilot del producte i proposta

per a l’avaluació d’aquesta implementació.
-. Descripció de la implementació pilot i evidències.

18/12/14 -

22/12/14

- Resultats de l'avaluació del procés d’implementació.

23/12/14 -

31/12/14

- Principals conclusions, impacte previsible i suggeriments
de millora.
- Avaluació de procés (d’aquesta fase).

Fase VIII. Publicitació -

defensa

01/01/15 - 09/01/15

01/01/15 –

03/01/15

- Memòria del projecte.

 04/01/15 –

08/01/15

- Presentació audiovisual o digital del projecte.

 09/10/15 - Defensa del projecte

7. Viabilitat, valor i idoneïtat de la proposta{ XE "7.
Viabilitat, valor i idoneïtat de la proposta" }

7.1. Viabilitat de la proposta{ XE "7.1. Viabilitat de la
proposta" }

D’acord amb el temps disponible, els recursos de què disposem, la implicació

dels diferents agents que hi participen, i tenint en compte la previsió de

problemes en la implementació, pensem que la viabilitat de la proposta és

factible.

Hem previst la mesura de la viabilitat d’aquest projecte mitjançant una escala de

valoració de diferents ítems (vg. Annexos: Model P1. Utilitat i viabilitat).

7.2. Valor previst del projecte per a l’organització{ XE "7.2.
Valor previst del projecte per a l’organització" }

Estem convençuts que parlar del valor, preveure quin valor tindrà l’acció que

duem a terme, ajuda a ajustar la viabilitat d’un projecte. Una vegada valorats els

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 24

recursos i agents que intervenen en el projecte, si el valor previst per a aquest

és alt, pensem que alguns factors de distorsió de la viabilitat poden augmentar

en 1/2 o en 1 grau (parlem de l’escala de valors aplicada en l’apartat anterior).

Tenir clar que una actuació incidirà positivament i incrementarà el valor esperat

en benefici d’una institució, provoca sovint una major conscienciació dels agents

implicats envers l’èxit. Entrebancs com ara algunes reticències sobre alguna

part del disseny, sobre la utilitat, o bé dubtes sobre el funcionament a llarg

termini solen apaivagar-se si es té en compte que els beneficis que es rebran

superaran els inconvenients que hi puguen aparèixer.

La mesura del valor que pot aportar una acció (intervenció) determinada en un

centre docent ha d’observar-se sobretot en els factors de qualitat. Ja que l’IES

de Moixent és una institució educativa sense ànim de lucre que depèn de

l’Administració educativa autonòmica, de la qual rep el finançament necessari

per funcionar, no mesurarem el valor entès com a guanys econòmics.

Per contra sí que es valoren alguns aspectes qualitatius que recauran en tota la

comunitat educativa, sobretot en el professorat i en l’alumnat. Com que la nostra

proposta d’intervenció s’emmarca en la línia de treball de la Intervenció docent,

hom vol remarcar valors intrínsecs d’aquest projecte i de la intervenció pràctica

al centre educatiu com ara: la millora en els aspectes funcionals i de coordinació

entre els òrgans gestors del centre i el professorat dels diferents departaments,

la millora en l’aplicació de noves metodologies didàctiques i en l’ús de les TIC

incorporades a les àrees de llengües, i la millora de la comunicació amb la resta

de la comunitat docent (pares, tutors, etc.) gràcies a l’ús de les TIC.

Quant a la idoneïtat i oportunitat de la incorporació d’un projecte d’e-

learning a l’IES de Moixent, pensem que es donen les condicions necessàries

per dur-lo a terme en aquest moment:

a) Hom disposa de totes les instal·lacions necessàries per utilitzar una eina

educativa en línia, compatible amb l’ensenyament presencial.

b) L’administració educativa incorporaa ja ens els reglaments la necessitat de

coordinació´interdepartamental, sobretot en les àrees de llengües, i es

recomana el Tractament Integrat de Llengües com a fonament metodològic

en llengües.

c) El PEC del centre recull la voluntat de fomentar l’esperit crític i

l’autoaprenenatge, l’ensenyament a distància ens ofereix un bon marc

d’actuació.

d) Finalment, perquè es fa des del convenciment del professorat en un projecte

innovador i que contemple les TIC com a via d’aprenentatge, aprendre

“amb” les TIC

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 25

II. ANÀLISI DE NECESSITATS{ XE "II.
ANÀLISI DE NECESSITATS" }

1. Pla d’anàlisi de necessitats{ XE "1. Pla d’anàlisi
de necessitats" }

1.1. Objecte d’anàlisi de necessitats{ XE "1.1. Objecte
d’anàlisi de necessitats" }

L’anàlisi contextual feta en fases anteriors ens ha permès conèixer al detall com

funciona l’IES de Moixent, quins són els postulats del seu Projecte Educatiu de

Centre (PEC) i quin paper juguen els departaments de llengües en aquest

projecte.

Recollida aquesta informació, hom constata que el centre té unes línies

prioritàries en el PEC que cal anar treballant constantment per tal que siguen

senya d’identitat inconfusible del centre. Una d’aquestes línies és la identitat

lingüística. D’aquesta en naix una de derivada: aquesta senya d’identitat, que

passa per la normalització lingüística i un tractament acurat de la llengua pròpia i

de les llengües oficials, pot prendre un caire d’innovació i una perspectiva

pedagògica inconfusible si incorpora adequadament les tecnologies de la

informació i la comunicació com, a més a més, demanen els currículums oficials.

L’objecte de l’anàlisi de necessitats se centrarà en la viabilitat i idoneïtat

d’incorporar una plataforma d’aprenentatge en línia per afavorir la coordinació

dels departaments de Valencià i Castellà i aconseguir una didàctica d’aula

comuna entre les dues àrees. Valorem coneixements metodològics i didàctics de

llengües, presencials i a distància i habilitats tecnològiques pel que fa a

plataformes en línia.

Tot seguit fem una valoració sobre el que hem anomenat línies d’anàlisi, en les

quals concretarem posteriorment la nostra acció.

1.1.1. Necessitats institucionals

Els aspectes generals que volem analitzar estan vinculats bé a l’àrea de

llengües, bé a l’àmbit general del centre. Caldrà analitzar si el Projecte Educatiu

de Centre (PEC) i la Programació General Anual (PGA) recullen aquests

aspectes i també si queden reflectits en les programacions didàctiques dels

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 26

departaments de llengües, Valencià i Castellà. Seria lògic que si apareixen al

PEC i a la PGA aparegueren després concretats en les programacions

didàctiques departamentals.

Aquest projecte pretén abastar dos grans departaments del centre, els dos de

llengües: el departament de Valencià i el departament de Castellà. L’anàlisi

se cenyeix als cursos 1r i 2n d’ESO i per tant això afecta, pel que fa al personal

docent que participarà, als professors que imparteixen docència en aquests

nivells.

1.1.2. Necessitats formatives (didàctiques)

S’analitzaran les competències actuals i les necessitats formatives en conjunt.

Això vol dir donar l’oportunitat d’una formació bàsica o indispensable perquè el

projecte es puga dur a terme i no trobem entrebancs per raó de falta de

formació.

Cal incloure en l’anàlisi doncs, diferents aspectes de la formació, tant del

professorat, per al seu treball diari tant de coordinació didàctica com per a la

pràctica docent, com de l’alumnat als quals oferirem una solució formativa en

línia.

Hem d’atendre els següents aspectes:

- La diversitat de coneixements inicials.

- La diversitat d’interessos i motivacions.

- La diversitat de capacitats o habilitats cognitives.

- El grau d’adaptació a la formació progressiva i en grup.

- El grau d’implicació en el projecte.

Pel que fa al treball didàctic dels departaments de llengües, Valencià i Castellà:

com elaboren llurs programacions didàctiques, la manera i el grau de coordinació

entre tot el professorat, la freqüència, l’absència de coordinació, la metodologia i

la didàctica de llengües, etc. D’altra banda, l’ús i l’aplicació que fan de les TIC

en el procés d’ensenyament i aprenentatge els departaments de llengües,

Valencià i Castellà, i en l’alumnat de 1r i 2n d’ESO: coneixements sobre eines i

recursos TIC aplicades a les àrees de llengües; utilització d’eines i recursos TIC

(mode, freqüència, tipologia, mètode pedagògic).

1.1.3. Necessitats tecnològiques

Analitzarem quins són els requisits tecnològics imprescindibles per a una

possible solució de formació en línia.

Per tant, caldrà tenir en compte:

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 27

- Característiques d’una línia d’accés a la xarxa del centre. També de la que

disposi l’alumnat que farà la formació en línia.

- Característiques del servidor del centre.

- Manteniment de línia a xarxa i servidor del centre.

- Maquinari i equipament informàtic divers, tant el del centre com el de

l’alumnat.

- Programari de què disposen els equips informàtics del centre i del que disposi

l’alumnat.

- Previsió de possible adquisició de maquinari i programari que es necessiti.

1.1.4. Necessitats del propi projecte (recursos humans,
econòmics, materials i temporals)

a) Persones implicades en el projecte i rol assignat. El nostre projecte

s’insereix dins l’itinerari de Docència en línia. Per dur-lo a terme hem

d’analitzar dos tipus de rols i llurs perfils idonis. En gran mesura, els dos rols

són complementaris i, d’altra banda, tant les persones que participen en el

disseny del procés com aquelles que participen en la part de l’acció

formativa hauran de conèixer bona part de la feina que fan els companys.

a1. El rol de desenvolupador del projecte. Busquem perfils com ara:

- saber dissenyar entorns d’aprenentatge.

- entendre les relacions entre models didàctics i models de disseny tecnològic.

- ser capaç de solucionar problemes tècnics, implementar eines, etc.

a2. El rol de docent en línia. Busquem perfils com ara:

- dominar les didàctiques d’ensenyament a distància, diferents metodologies,

etc.

- ensenyar el discent com construir la seua xarxa i aprofitar oportunitats
d'aprenentatge.

- guiar el procés d’aprenentatge.
- facilitar el feed-back entre ell i els discents, entre els discents, etc.
- mostrar models de comunicació, ajut, etc.
- mostrar com cercar informació, com fer-ne una tria, com organitzar-la,

b) Recursos econòmics. L'acció formativa que cal dur a la pràctica té un cost

efectiu. Malgrat que la intenció és que l'IES de Moixent no hauria d'assumir

despeses en aquest projecte, cas que el projecte fes endavant i s'apliqués

en anys posteriors a tot el centre o a bona part de l'alumnat, aleshores sí

que seria concebut com una acció global i per tant podria tenir un suport

econòmic per part del centre.

Haurem de preveure quin és el cost pel que fa a alumnat que farà la formació,

despeses de manteniment d'equips, programari, etc. Tot i això analitzarem

algunes possibles partides pressupostàries que es pogueren destinar al

projecte. Pensem que des de la Conselleria d'Educació sovint s'oferten

convocatòries per a projectes d'innovació que podrien permetre aconseguir

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 28

recursos econòmics externs al centre.

c) Recursos materials. Com ocorre amb els recursos econòmics, els recursos

materials no han de comportar un increment en els que quotidianament el

centre fa servir per al normal funcionament de la docència presencial.

Analitzarem els recursos materials com ara: instal·lacions informàtiques,

aules perquè el professorat puga fer la tutorització, etc.

d) Recursos temporals. En el cas dels recursos temporals, aquests no han de

suposar un increment de la càrrega lectiva de l'alumnat, ni tampoc del temps

que dediquen a casa a l'estudi, realització d'activitats, preparació d'exàmens,

etc.

Tampoc ha de suposar una càrrega d'hores major per al professorat que hi

participa.

Analitzarem les hores que dedica actualment el professorat a la docència, el

temps que dedica a la permanència al centre i les hores de còmput de treball que

pertanyen a altres tasques com ara correcció d'exàmens, exercicis, formació

personal, etc.

1.2. Criteris, mecanismes i instruments de recollida
d’informació (processos i condicions){ XE "1.2.
Criteris, mecanismes i instruments de recollida
d’informació (processos i condicions)" }

Esmentem l’instrument o mecanisme (Vegeu models a: Annexos) que utilizem i

n’indiquem la utilitat, és a dir, quin tipus d’informació o dades volem aconseguir:

Comencem per la consulta de documentació9 com ara:

a) El programa Ítaca, de gestió administrativa i organitzativa del centre. També

inclou la part didàctica de configuració grups/aula, estudis dels alumnes,

dades del professorat, etc.

b) La Programació General Anual i el Projecte Educatiu de Centre que

inclouen informació relativa a tots els aspectes d’organització tècnica i de la

part didàctica del centre.

c) La documentació pròpiament administrativa de Secretaria que conté

dades sobre gestió de recursos tècnics, instal·lacions del centre, equipament

informàtic, etc.

d) Les programacions didàctiques dels departaments de llengües, valencià i

9
 Donades les característiques del centre, entitat pública que depèn d’un organisme superior

autonòmic, la Conselleria d’Educació, bona part de la informació que necessitem per elaborar una anàlisi de

necessitats ja està disponible en els diferents documents oficials i plataformes en línia que són d’ús i de

compliment obligatori per a tots els centres sostinguts amb fons públics.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 29

castellà, on es recull la part metodològica d’aquestes àrees.

e) Les actes dels departaments de llengües, valencià i castellà, on es recullen

els acords presos pel professorat d’aquestes àrees.

Bona part de la informació sobre instrucció directa a l’aula, treball de coordinació

del professorat, coordinació de la directiva del centre i llurs projectes generals de

centre amb el professorat es realitza de manera formal a les reunions de

Comissió de Coordinació Pedagògica (COCOPE) o a les reunions de

departament o bé en reunions o trobades informals entre professors. Aquesta

informació és difícil d’extraure a partir d’actes de reunió, ja que no creguem que

siga pertinent baixar a aquest nivell de detall en la nostra anàlisi, o bé és

impossible d’aconseguir si és part de reunions informals, ja que no hi queda

constància escrita. És per això que hem decidit en aquests casos utilitzar les

reunions informals, l’entrevista guiada i l’enquesta individual per cobrir aquests

aspectes informatius. Per a extraure aquesta informació utilitzarem:

a) Reunions informals. Trobades per parlar de qüestions molt concretes quan

pensem que una persona ens pot donar la informació més veraç i exacta.

b) L’entrevista guiada, tancada, amb preguntes tancades, és un instrument

ràpid de verificació d’informació que volem aconseguir. L’entrevistat sempre

té la possibilitat, a més, d’ampliar la informació o donar-ne de

complementària cap a final de l’entrevista. L’entrevista amb preguntes

tancades ens permet reconvertir la informació en dades estadístiques.

c) L’enquesta (qüestionari) individual amb marcadors de grau permet ser

més analític en la informació. Hom pot comprovar les respostes en termes

quantitatius d’una resposta.

Terminis:

D’acord amb el cronograma de la fase 2, hem fixat l’aplicació del pla d’anàlisi

entre les dates del 15/10/14 - 19/10/14.

Fase

III. Anàlisi de

necessitats

08/10/14 - 28/10/14

08/10/14 -

11/10/14

- Pla d’anàlisi de necessitats determinació d’eines de

recollida d’informació

12/10/14 -

14/10/14

- Aplicació del pla d’anàlisi de necessitats I: descripció i

justificació d’instruments

15/10/14 -

19/10/14

- Aplicació del pla d’anàlisi de necessitats II: recollida

d’informació mitjançant enquestes personals i entrevistes

en grup.

20/10/14 -

22/10/14

- Presentació descriptiva de resultats.

22/10/14 -

24/10/14

- Anàlisi de resultats: necessitats relacionades amb l’acció

formativa i necessitats relacionades amb el
desenvolupament del projecte

25/10/14 -

28/10/14

- Descripció de la solució proposada.

- Possibles limitacions del projecte.

- Conclusions rellevants i identificació de factors clau

irrenunciables del projecte.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 30

- Avaluació de procés (d’aquesta fase).

Tot seguit relacionem mecanismes i instruments d’anàlisi amb les línies d’anàlisi

abans esmentades i també amb un objecte d’anàlisi concret i uns criteris definits

 (Graella A11):

LÍNIA D’ANÀLISI OBJECTE

D’ANÀLISI
CONCRET (Què)

Persones

(Qui?)

CRITERIS
D’ANÀLISI

INSTRUMENTS
D’ANÀLISI

(Com?)

(Vegeu models a:
Annexos)

I. Necessitats
institucionals: el
PEC i la concreció
en les
programacions
didàctiques dels
departaments de
llengües, Valencià
i Castellà.

I.1. Coordinació
entre el PEC i la
PGA i les
programacions
didàctiques dels
departaments de
llengües, valencià i
castellà

- Professorat
dels
departaments de
llengües:
Valencià i
Castellà.

- Valorar el grau de
coordinació entre
documentació
general del centre i
documentació
departamental.

- Consulta de
documentació:
Programació General
Anual i Projecte
Educatiu de Centre.

- Consulta de
documentació:
programacions
didàctiques dels
departaments de
Valencià i Castellà

II. Necessitats
formatives: treball
didàctic dels
departaments de
llengües:
valencià-castellà

II.1. Mètodes per
elaborar
programacions
independents o
coordinades:
Manera de
coordinar-se el
professorat de
Valencià i Castellà

(mode, grau,
freqüència,
absència...)

- Professorat
dels
departaments de
llengües:
Valencià i
Castellà.

- Analitzar la
metodologia
utilitzada per fer
programacions
didàctiques per
realitzar-hi possibles
millores.

- Documentació: actes
de departament.

- Entrevista tancada.

II.2. Treball dels
ítems successius
sobre el
Tractament Integrat
de Llengües més
enllà de les
programacions
conjuntes.

- Professorat
dels
departaments de
llengües:
Valencià i
Castellà.

- Analitzar el grau
d'assoliment del
treball integrat de
llengües
interdepartamental.

- Actes de departament.

- Entrevista tancada.

II. Necessitats
formatives: ús i
aplicació de les
TIC en les àrees
de llengües

II.3. Coneixements
sobre eines i
recursos TIC
aplicades a les
àrees de llengües
(grau o nivell).

- Professorat
dels
departaments de
llengües:
valencià i
castellà.

- Mesurar el grau de
coneixement
d'eines TIC en les
àrees de llengües.

- Enquesta individual
amb marcadors de grau

II.4. Utilització
d’eines i recursos
TIC (mode,
freqüència,

- Professorat
dels
departaments de
llengües:

- Mesurar el grau de
domini i utilització
d'eines TIC en les
àrees de llengües.

- Enquesta individual
amb marcadors de grau

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 31

tipologia, mètode
pedagògic):
alumnat i
professorat.

valencià i
castellà.

- Alumnat de 1r i
2n d’ESO (un
grup/aula per
curs)

III. Necessitats
tecnològiques

III.1. Connexió a
Internet i servidor
del centre.

- Sense
assignació de
persona/es per a
l'anàlisi

- Mesurar les
capacitats de treball
de la connexió a
Internet i el servidor.

- Programa Ítaca.

- Consulta al secretari
del centre.

- Consulta al
coordinador TIC del
centre.

III.2. Maquinari i
programari de què
disposa el centre.

- Sense
assignació de
persona/es per a
l'anàlisi

- Mesurar i
comptabilitzar els
equips informàtics i
el programari de
què disposa el
centre.

- Programa Ítaca.

- Consulta al secretari
del centre.

- Consulta al
coordinador TIC del
centre.

IV. Necessitats del
propi projecte

IV.1. Recursos
humans.

Totes les
persones
implicades en el
projecte

- Mesurar els
recursos humans
que manifesten
interès pel projecte i
que hi participaran.

- Reunió en grup o per
grups petits amb tot el
personal implicat en el
projecte.

IV.2. Recursos
econòmics

- Sense
assignació de
persona/es per a
l'anàlisi

- Mesurar les
despeses de
confecció i de
posada en
funcionament del
centre.

- Documentació: PGA.

- Consulta al secretari
del centre.

IV.3. Recursos
materials

- Sense
assignació de
persona/es per a
l'anàlisi

- Mesurar els
recursos materials
de què disposa el
centre per dur a
terme el projecte.

- Consulta al secretari
del centre.

IV.4. Recursos
temporals

- Sense
assignació de
persona/es per a
l'anàlisi

- Mesurar la durada
del projecte i com
encabir-la en el
cronograma
temporal del centre.

- Reunió amb el director
del centre i amb els
docents de 1r i 2n ESO
on es farà intervenció
amb alumnat

2. Aplicació del pla d’anàlisi de necessitats{ XE "2.
Aplicació del pla d’anàlisi de necessitats" }

2.1. Recollida d’informació{ XE "2.1. Recollida
d’informació" }

La recollida o consulta d’informació s’ha realitzat utilitzant diferents mètodes. En

alguns casos s’han concertat cites per avançat al centre, quan era qüestió

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 32

d’encontres personals, entrevistes, etc. En altres casos s’ha demanat

informació perquè fóra facilitada en format digital que ens enviaven al correu

particular: documentació del centre, arxius d’informació, etc.

Com a norma general, hem fet servir els encontres individuals ja que cada

informació que volíem hi tenia accés una persona o almenys era aquesta

persona qui més ens podia ajudar. En alguns casos, com ara la participació de

diversos docents dels departaments, hem fet encontres per parelles.

Cal constatar que no hem detectat en aquesta fase cap obstacle que poguera

entrebancar el desenvolupament del projecte. A més a més, hem de dir que no

presenta limitacions significatives que puguen alterar la nostra concepció general

inicial. Es passa doncs, a decriure i analitzar els resultats de l’anàlisi de

necessitats.

2.2. Presentació descriptiva de resultats{ XE "2.2.

Presentació descriptiva de resultats" }

Comentem de manera descriptiva en aquest apartat quins han estat els

procediments d’actuació i els resultats obtinguts d’acord amb cada instrument

d’anàlisi de necessitats utilitzat. Per a cada instrument hem utilitzat un model (vg.

models a l’annex 2):

a) Reunions informals i contacte personal. Quan havíem de parlar amb una

persona concreta, hem concertat una cita i hem fet una visita al centre. Ens

hem reunit per comentar els aspectes que interessava analitzar. En aquest

cas hem anat anotant manualment la informació que se’ns facilitava. Han

estat sobretot trobades per parlar de qüestions molt concretes quan

pensàvem que una persona ens podia donar la informació més veraç i

exacta. Hem utilitzat aquest procediment, per exemple, amb persones que

dominen qüestions tècniques, com ara el Secretari del centre, el coordinador

de TIC del centre, el director del centre, els caps de departament, etc.

Pensem que han estat molt profitoses. Han aportat agilitat i rapidesa a l’hora

d’accedir a la informació. Hem de dir que coneixíem ja d’avantmà, fruit

d’haver treballat en aquest centre, totes les persones amb qui hem tingut

reunions personals.

b) Consulta de documentació. Aquest procediment sempre ha passat per un

contacte previ amb una persona. Però fet aquest primer contacte, hem rebut

tota la informació que requeríem al correu particular. Ha estat un

procediment molt eficaç i ràpid perquè ens ha permès anar directament a la

informació que necessitàvem fent recerques telemàtiques.

c) L’entrevista guiada, tancada. Hem utilitzat aquest procediment per extraure

informació sobre els objectes d’anàlisi de la línia I: Didàctica de llengües:

Tractament Integrat de Llengües. Pensem que és l’instrument adequat per

analitzar aquesta línia perquè l’entrevista ens ha permés crear un ambient

més informal, tal vegada matisar, concretar qüestions que poden conduir al

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 33

debat sobre la didàctica i la metodologia de llengües. L’entrevista pot donar

joc a expansions on l’entrevistat plantegi un debat sobre la necessitat d’una

determinada didàctica en llengües, sobre els seus mètodes pedagògics

particulars, sobre el que opina o pensa que fan els companys de

departament i la necessitat o no de consensuar maneres de treballar, etc. El

resultat en aquest cas és també profitós i la quantitat d’informació ha estat

abundant. Apliquem aquest instrument per obtenir informació dels

departaments de llengües, amb els caps de departament i amb els

professors que faran de docents en el projecte.

d) L’enquesta individual amb marcadors de grau. Hem utilitzat aquest

procediment com a instrument d’anàlisi dels objectes d’anàlisi de la línia

d’anàlisi II: Necessitats formatives: ús i aplicació de les TIC en les àrees de

llengües i per part de l’alumnat. Pensem que és un instrument vàlid en

aquest cas perquè permet extraure dades quantitatives sobre ús real, sobre

fiabilitat, confiabilitat en les eines TIC, etc. L’ús que es fa actualment de les

eines i recursos TIC potser depèn més aviat de les habilitats i competències

“digitals” que no pas per qüestionar-se si s’han d’incorporar o no a

l’ensenyament-aprenentatge. Per això volem dades quantitatives més que

no pas qualitatives. El resultat d’aquesta eina potser és el que es pot

mesurar de manera més mecànica i no requereix de reinterpretació ja que

s’ajusta a uns ítems molt tancats i a una gradació valorativa també

preestablerta.

Apliquem aquest instrument per obtenir informació dels departaments de

llengües, amb els caps de departament i amb els professors que faran de

docents en el projecte. També l’apliquem als alumnes potencials.

3. Sistematització i anàlisi de les dades

3.1. Intercanvi d'impressions amb tutora externa sobre
resultats de l'anàlisi{ XE "3.1. Intercanvi
d'impressions amb tutora externa sobre resultats de
l'anàlisi" }

La tutora externa ha estat informada de cadascun dels processos que hem

seguit per extraure informació i del que hem parlat amb cada persona. La

documentació extreta i tot el present projecte és compartit amb la tutora externa

en un document en xarxa. En un intercanvi informal d’informació, ens reunim la

tutora externa i jo per valorar com ha anat tot el procés d’anàlisi de necessitats i

sobretot per comentar els resultats. Arribem a les conclusions següents:

a) Tots els mètodes i instruments que s’han utilitzat per fer l’anàlisi ens

ofereixen molta informació que abans no teníem constatada ni confirmada.

Cadascun aporta punts de vista diferents i ha estat un encert combinar

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 34

diferents instruments: consulta de documentació, xerrades informals amb

informadors puntuals, entrevistes pautades i qüestionaris.

b) Hom constata, d’acord amb l’anàlisi DAFO que són molts els aspectes a

favor del projecte, tant les fortaleses com les oportunitats, que no els

aspectes negatius (debilitats i amenaces).

c) El projecte ha de comportar una forta implicació tant del professorat que hi

participa com a docent com de tots dos departaments (Valencià i Castellà)

per assegurar-ne la continuïtat.

d) És un projecte factible, de poc pressupost, assumible pel centre i seguiria en

la línia truncada de posada en marxa anteriorment d’una plataforma

educativa.

3.2. Exposició i anàlisi de resultats{ XE "3.2. Exposició i

anàlisi de resultats" }

Utilitzarem la tècnica DAFO per extraure les conclusions o resultats de la nostra

anàlisi. Aquesta tècnica té com a objectiu descobrir els punts forts i febles d’una

entitat sobre la qual volem actuar. Confeccionada la nostra pròpia DAFO hauríem

de ser capaços de triar un seguit d’estratègies i tasques concretes que

s’ajustaren al que necessitem per dur endavant el nostre projecte. Hi encabim en

la tècnica DAFO les particularitats internes de l’entitat (fortaleses i debilitats) i els

factors externs que incideixen sobre l’entitat (oportunitats i amenaces).

ANÀLISI DAFO. Entitat analitzada: IES de Moixent

 Fortaleses Debilitats

1 El Projecte Educatiu de Centre (PEC)

reflecteix almenys un dels eixos del projecte:
potenciació de les llengües i del Pla de
Normalització Lingüística.

 1 El professorat disposa de poques hores no
lectives per realitzar tutorització d’activitats

en línia.

2 El segon eix del projecte, la incorporació de
les TIC, encara que no està reflectit al PEC ni
a la PGA, queda reflectit en la millora
d’instal·lacions tecnològiques per afavorir

que el professorat tinga facilitats per
incorporar-les a l’aula.

 2 Fins ara no s’ha fet cap projecte generalitzat
d’aplicació d’eines TIC aplicades a
ensenyament en línia.

3 Institut de capacitat mitjana, amb
departaments amb poc nombre de
professorat (facilitat per poder coordinar-se)

 3 Les hores de reunió dels departaments de
llengües no solen coincidir tots els anys.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 35

4 Estabilitat de la plantilla, amb poques

variacions de professorat. Pocs professors
interins

4 Justament són els professors interins (en la

meitat de casos) els que participen en el
projecte (perill de continuïtat del projecte)

5 Disponibilitat i motivació del professorat

adequada, propícia per adoptar com a propi
el projecte. També motivació alta per part de
l’alumnat.

5 Disponibilitat de poques hores dedicades a
coordinació departamental o
interdepartamental per treballar el TIL.

6 No existeix cap centre més a la localitat o
rodalia que puga oferir la mateixa formació
educativa.

6 Hi ha alguns alumnes que no tenen connexió

a Internet a casa i realitzen les feines a la
biblioteca municipal o en altres llocs.

7 Coneixement elevat dels fonaments de

noves metodologies en l’ensenyament de
llengües com el Tractament Integrat de
Llengües (TIL)

7 Necessitat d’anar elaborant i actualitzant
materials amb constància.

8 Instal·lacions i recursos òptims. Recursos
tècnics i tecnològics (xarxa, servidor,

equipament informàtic del centre i de
l’alumnat adequat)

9 Domini mitjà/alt d’eines i recursos TIC per

part del professorat i de l’alumnat.

10 Baix cost econòmic del projecte, assumible

pel centre.

11 Millora del rendiment escolar en

consensuar accions i metodologies en un
mateix grup/aula.

 Oportunitats Amenaces

1 El centre pot esdevenir referència en
projectes educatius d’èxit a nivell comarcal i
atraure més alumnat.

1 En ser l’única entitat pública i no haver-ne de
privades que ofereixen el mateix producte, no
s’hi detecten amenaces en l’aspecte educatiu.

2 L’alumnat aprèn noves maneres d’aprendre i
també de treball en línia, cosa que afavoreix
possible incorporació, en el futur, a treballs
telemàtics.

2 Possibles reticències de part de la comunitat
educativa (pares o tutors sobretot) als mètodes
d’educació en línia, fora de l’aula, sense
tutorització immediata.

3 Possibilitats d’ajudes econòmiques d’entitats
de les quals depèn (Conselleria d’Educació)
per incorporar programes d’innovació
curricular i tecnològica).

D’acord amb aquesta anàlisi, hem de preveure com contrarestar les debilitats i

les amenaces.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 36

Pel que fa a les debilitats:

a) Debilitats 1 i 5. Hem constatat que el professorat funcionari té unes hores

determinades de docència (aproximadament 21h) i unes altres de

permanència en el centre (fins 4h). La resta d’hores setmanals, fins les

37,5h són assignades a tasques com ara correcció d’exàmens, confecció de

materials i exàmens, estudi, etc.. Aquesta permanència al centre sol

comportar tasques docents i no docents. Per exemple se li poden assignar

hores de guàrdia quan un altre professor està de baixa, pot tenir hores de

dedicació a la biblioteca, pot tenir guàrdia de pati, reunions de departament,

de nivell, de tutories, o qualsevol altra dedicació que cobreixi les necessitats

organitzatives del centre. De fet, en aquestes hores el professorat no té

temps de fer una tutorització adequada d’una formació en línia.

 Per tant, una proposta seria consensuar amb la direcció del centre a la

formació del professorat l’assignació d’una hora de permanència al centre

per tal de fer tasques de tutorització de la formació en línia.

b) Debilitats 3, 5, 7. Hem constatat en aquests apartats la poca coordinació

interdepartamental. Aquest fet no facilitat un treball didàctic unificat quan

incidim en un mateix grup/aula, tot això malgrat que els continguts de les

àrees lingüístiques Valencià/Castellà sol tenir moltes concomitàncies. En la

mateixa situació ens trobem quan no tenim hores dedicades al treball

consensuat d’uns materials unificats.

 Proposem per tant, de primeres fer coincidir l’hora de reunió departamental

dels departaments Valencià i Castellà. En segon lloc, que el professorat faci

reunions conjuntes interdepartamentals almenys cada mes. En tercer lloc

crear un grup de treball que vagi avançant projectes de manera progressiva

sobre didàctica unificada de llengües.

c) Debilitat 2. Els projectes puntuals, com el que iniciem, poden tenir un factor

de risc afegit. Fins que no es consoliden i s’avaluen els resultats, solen

concebre’s com a externs i desconnectats de la resta de l’acció docent que

se sol fer. Perquè no ocorri això proposem una informació constant de tot el

procés de l’acció docent a tots els membres del claustre del centre. A més

caldria reforçar-lo donant informació sobre altres projectes semblants

d’altres centres educatius que hagen funcionat. Caldrà a més, motivar des

de la directiva perquè aquest projecte siga concebut com un projecte de

centre, no solament interdepartamental.

d) Debilitat 4. Aquest punt constata una evidència de la qual és difícil de fugir.

L’assignació d’horaris i de grups/aula entre els professors d’un departament

pot fer-se en reunió departamental i pel procediment de consens. Però sovint

s’esdevé que els departaments tenen places que no són ocupades per

personal definitiu i en el moment d’elecció d’horaris i grups la persona

interina a la qual s’assignarà plaça en el centre no hi és present. Això sol

afectar el nostre projecte ja que treballarem en el nivell de 1r d’ESO i

justament és aquest curs el que compta amb professorat interí del

departament de Valencià i de Castellà.

 Podem contrarestar aquesta debilitat tot tenint en compte que el projecte

depèn del departament i que caldria implicar d’alguna manera tots els

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 37

components dels departaments de manera que el professorat interí, que no

coneix el funcionament del centre tinga més facilitats per dur a terme

aquesta tasca.

e) Debilitat 6. Hem constatat que alguns alumnes no disposen de l’equip tècnic

mínim per poder realitzar aquesta acció docent en línia. No volem deixar cap

alumne del grup/aula fora del projecte. Seria inassumible.

 Per tant reforçarem les possibles vies de solució del problema que passen

per assegurar-nos que aquest alumnat té accés a equip per fer la formació

en línia. Parlarem amb la biblioteca pública municipal per fer una reserva de

l’equipament necessari en unes hores determinades.

Pel que fa a les amenaces:

a) Amenaça 1. Hem parlat que en ser l’únic centre públic d’Educació

Secundària de la zona (el més proper està a set quilòmetres), i que tampoc

hi ha centres privats d’aquest nivell educatiu en 20 quilòmetres a la redona,

no detectem amenaces pel que fa al model educatiu que proposa el centre.

Tampoc el centre educatiu més proper, a la localitat de Vallada, té un

projecte educatiu semblant al que proposem, ni per la banda didàctica de

llengües ni per la integració de les TIC en els departaments de llengües.

b) Amenaça 2. No hem arribat a analitzar amb profunditat aquesta possible

amenaça, la de la possible reticència dels tutors o pares de l’alumnat que hi

participi a acceptar aquestes noves maneres de treballar. En aquests nivells

educatius sempre s’ha concebut que l’aprenentatge s’havia de fer al centre

educatiu i de manera presencial. Les tasques que l’alumne sol fer a cada,

anomenades deures, són part del procés d’ensenyament i aprenentatge.

Solament són vistes amb bons ulls perquè hom sap que seran corregides i

revisades a l’aula.

Per contrarestar aquesta amenaça caldria fer un treball de conscienciació

inicial per als tutors i pares, mostrar-los el funcionament de tot el procés i

fins i tot implicar-los-hi perquè facen alguna tasca de suport.

3.2.1. Necessitats relacionades amb l’acció formativa:

valoració i recursos humans

3.2.1.1. Extracte de resultats i valoració d’aquests

Posem ací una mostra de l’anàlisi realitzada al centre: Extracte de resultats a

partir del model 4. Qüestionari sobre competència digital aplicat a professorat i a

alumnat (vg. models en annexos). Valorem els resultats estadístics i també

l’apartat Observacions que ens ofereix aclariments i especificacions a les

preguntes del qüestionari. La resta de necessitats han estat analitzades, com

hem dit en apartats anteriors, mitjançant consulta de documentació, entrevistes

guiades o bé reunions informals.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 38

Model 4. Qüestionari competència digital Prof1val Prof2cast al01 al02 al03 al04 al05 al06 al07 al08 al09 al10 mitj al

A. INSTRUMENTS I APLICACIONS

A01. Dispositius mitj prof

A01_01. PC de taula o portàtil 5 4 4,5 3 5 5 3 4 4 4 2 2 4 3,555

A01_02. Tauleta digital, PDA 5 3 4 0 0 0 2 2 1 1 0 0 0 0,6

A01_03. Telèfon mòbil 3G o 4G 4 5 4,5 0 0 0 2 2 3 1 0 0 0 0,8

A01_04. Disc dur extern o usb 5 5 5 0 0 0 1 0 1 0 0 0 0 0,2

A01_05. Entorn Windows 4 4 4 3 3 4 3 4 4 4 3 2 3 3,3

A01_06. Entorn lliure (especifica) 2 2 2 3 3 3 3 4 4 4 2 2 2 3

mitjana A01 4,16 3,83 1,5 1,8 2 2,3 2,67 2,83 2,33 1,1 1 1,5

A02. Aplicacions genèriques mitj prof mitj al

A02_01. Processador de textos 4 4 4 3 4 3 5 4 4 3 2 2 2 3,2

A02_02. Full de càlcul 2 1 1,5 0 1 0 1 1 1 0 0 0 0 0,4

A02_03. Presentacions visuals 2 3 2,5 0 0 0 1 2 2 2 1 1 1 1

A02_04. Sistemes de projecció 3 3 3 0 0 0 0 0 1 1 0 0 0 0,2

A02_05. Realitat virtual o augmentada 0 0 0 0 0 0 1 1 1 1 0 0 0 0,4

mitjana A02 2,2 2,2 0,6 1 0,6 1,6 1,6 1,8 1,4 0,6 0,6 0,6
A03. Aplicacions multimèdia

 mitj prof mitj al

A03_01. Enregistrament d’àudio
3 3 3 3 4 4 4 4 4 4 3 3 3,6

A03_02. Enregistrament audiovisual
2 3 0 0 0 1 1 1 0 0 0 0 0,3

A03_03. Fotografia
1 2 3 3 3 2 3 3 3 2 2 1 2,5

A03_04. Subtitulació, doblatge, animació
0 0 1 2 2 2 2 1 1 1 1 1 1,4

mitjana A03
1,5 2 1,8 2 2,2 2,25 2,5 2,25 2 1,7 1,5 1,2

B. TRACTAMENT DE LA INFORMACIÓ I
ORGANITZACIÓ D’ENTORNS DE TREBALL I
APRENENTATGE

B01. Cerca
mitj
prof mitj al

B01_01. Cerca amb cercador (google, etc.)

3 3 3 2 2 2 3 3 3 2 2 2 1 2,2

B01_02. Cerca en repositoris educatius
2 3 2,5 0 0 0 2 2 1 0 0 0 0 0,5

B01_03. Altres
2 3 2,5 0 0 0 0 0 0 0 0 0 0 0

mitjana B01
2,33 3 0,7 0,67 0,67 1,67 1,67 1,33 0,67 0,6 0,6 0,3

B02. Construcció del coneixement
 mitj prof mitj al

B02_01. Objectes d’aprenentatge
2 3 2,5

B02_02. Etiquetatge d’OA
0 0 0

B02_03. Empaquetat de continguts
(SCORM...). Altres

3 4 3,5

mitjana B02
1,66 2,33

B03. Entorns personals d’aprenentatge mitj prof mitj al

B03_01. Web
1 1 1 1 1 1 2 3 3 3 3 3 2 2,2

B03_02. Blog
3 4 3,5 2 2 2 3 3 3 3 3 2 2 2,5

B03_03. Wiki
2 2 2 0 0 0 1 1 1 0 0 0 0 0,3

B03_04. Plataforma educativa
4 4 4 0 0 0 0 2 2 2 2 1 1 1

B03_05.Altres
3 3 3 0 0 0 0 0 0 0 0 0 0 0

mitjana B03
2,6 2,8 0,6 0,6 0,6 1,2 1,8 1,8 1,6 1,6 1,2 1

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 39

C. COMUNICACIÓ INTERPERSONAL I
COL•LABORACIÓ

C01. Comunicació

 mitj prof mitj al

C01_01. Intranet de lloc de treball
3 4 3,5 0 0 0 0 0 0 0 0 0 0 0

C01_02. Correu electrònic
5 5 5 0 0 0 0 0 0 0 0 0 0 0

C01_03. Videoconferència per correu
0 0 0 0 0 0 0 0 0 0 0 0 0 0

C01_04. Altres
3 3 3 3 3 3 3 5 5 5 5 5 3 4

mitjana C01
2,75 3 0,8 0,75 0,75 0,75 1,25 1,25 1,25 1,25 1,25 0,75

C02. Interelació mitj prof mitj al

C02_01. Facebook
3 3 3 0 0 0 0 0 0 0 0 0 0 0

C02_02. Tuenty
0 0 0 0 0 0 0 0 0 1 1 0 0 0,2

C02_03. Altres
0 0 0 0 0 0 0 0 0 0 0 0 0 0

mitjana C02
1 1 0 0 0 0 0 0 0,33 0,3 0 0

C05. Identitat digital mitj prof mitj al

C05_01. Perfil professional
0 0 0 0 0 0 0 0 0 0 0 0 0 0

C05_02. Facebook
3 3 3 0 0 0 0 0 0 0 0 0 0 0

C05_03. Altres
0 0 0 0 0 0 0 0 0 0 0 0 0 0

mitjana C05
1 1 0 0 0 0 0 0 0 0 0 0

C06. Seguretat informàtica mitj prof mitj al

C06_01. Antivirus
4 4 4 0 0 0 1 1 1 2 2 1 1 0,9

C06_02. Tallafocs
2 2 2 0 0 0 0 0 0 0 0 0 0 0

mitjana C06 3 3 0 0 0 0,5 0,5 0,5 1 1 0,5 0,5

La valoració dels resultats de les necessitats concretes de l’acció formativa és la

següent:

a) Objectius/competències i continguts de la formació:

- Coneixen els documents general del centre, el PEC i la PGA, però mai no

han parat a llegir les línies generals del PEC i no saben si els afecta en

algun aspecte directe de l’ensenyament de llengües. No saben si la PGA

recull aspectes sobre l’ús de les TIC al centre, als departaments i a les

programacions.

- Quant a elaboració d’unitats programades, no solen coordinar-se entre les

persones del departament. Cadascú elabora la seua.

- No es fa coordinació interdepartamental Valencià-Castellà.

- Coneixen els fonaments metodològics del Tractament integrat de Llengües,

saben que el currículum recull aquesta metodologia, però solament

l’apliquen de manera dispersa i en algunes actuacions concretes, però no

mai per fer programacions conjuntes o per fer actuacions d’aula

consensuades.

- Mai no han realitzat ensenyament en línia com a docents, però sí que han

rebut formació com a discents en aquesta modalitat.

b) Perfil dels destinataris:

- Quant a dispositius, tots disposen de PC, portàtil o d’accés a un ordinador

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 40

encara que no siga propi. El 90% domina l’entorn Windows. A més tots han

treballet en entorns lliures però el 30% no arriba a dominar-los.

- Quant a aplicacions TIC genèriques, tots han treballat amb el processador

de textos però un 30% no arriba a dominar-lo de manera còmoda o en la

majoria de les utilitats.

- Quant a aplicacions multimèdia, tots dominen almenys l’enregistrament

d’àudio. La resta d’aplicacions no arriben a dominar-les, encara que les

coneixen.

- Pel que fa al tractament de la informació, tots han fet cerques amb google,

però més de la meitat reconeixen que no ho fan de manera eficaç.

- Pel que fa a entorns personals d’aprenentatge, coneixen i usen els blogs.

D’altra banda, no han treballat gairebé mai en formats de plataformes

educatives.

- Per a la comunicació i la col·laboració personal, tots dominen a bastament el

servei de whatsapp i de msm. En entorn de treball no solen utilitzar cap

sistema.

- Quant a identitat personal, cap aprenent la té construïda.

- En seguretat informàtica, tothom manifesta que l’ordinador que utilitza té

antivirus però no s’hi preocupen d’actualitzar-lo.

Podem concloure que el perfil de l’aprenent podem dir que és bastant complet

en competència TIC i mitjà-baix en aprenentatge mitjançant TIC.

c) Perfil dels docents:

- Quant a dispositius, el 100% posseeixen ordinador o portàtil i a més

dominen l’entorn Windows. Han treballat tots en entorns lliures encara que

manifesten que no el dominen de manera còmoda.

- Quant a aplicacions genèriques, el 100% domina el processador de textos i

altres eines com sistemes de projecció.

- Quant a aplicacions multimèdia, el 100% domina l’enregistrament d’àudio

però no cap altra aplicació.

- Pel que fa al tractament de la informació, el 100% sap fer cerques i cerques

avançades amb google. També el 50% sap fer cerques en repositoris

educatius eficaçment i l’altre 50% les fa però no amb seguretat.

- Quant a construcció del coneixement, tots dominen l’empaquetat d’OA

almenys en el format SCORM, i ho han realitzat com a pràctiques en algun

curs de formació, però no tots solen fer amb eficàcia els propis OA.

- Pel que fa a entorns personals d’aprenentatge, utilitzen habitualment els

blogs i les plataformes educatives.

- Per a la comunicació i la col·laboració en entorn professional utilitzen la

intranet del centre, el correu electrònic i serveis com els de whatsapp.

- Pel que fa a la identitat personal, tots els docents manifesten que solament

utilitzen Facebook.

- Quant a seguretat digital, manifesten que utilitzen solament antivirus i que

saben com actualitzar-lo.

Podem concloure que el perfil del docent és bastant complet en competència

TIC i mitjà-alt en ensenyament mitjançant TIC. En aquesta necessitat

d’analitzar la formació del professorat, volem fer una remarca que afecta al

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 41

paper del professorat en les actuacions en l'àmbit de les llengües i de les TIC.

Dins del marc normatiu legislatiu, les administracions educatives públiques

elaboren un pla de formació del professorat anual amb unes línies

estratègiques molt concretes. Aquest pla de formació, que afecta tots els

centres sostinguts amb fons públics, tant el que coneixem com a centres

docents públics, com els centres docents privats concertats, gaudeix d'una

oferta formativa àmplia que consta de diferents modalitats.

És fruit d'aquesta necessitat de formació contínua, com de la necessitat

d'avançar en programes i actuacions d'èxit que naix el plantejament d'aquest

projecte nostre que proposa un camí en la millora de la pràctica docent.

Pel que fa a la formació del professorat, l'orde 65/2012 esmenta quines són les

línies estratègies d'actuació de la Conselleria competent en matèria de formació:

“Article 5. Pla Anual de Formació Permanent del Professorat,

1. El Pla Anual de Formació Permanent del Professorat, d’ara

endavant PAF, és el document de la Conselleria d’Educació,

Formació i Ocupació que definix les línies estratègiques generals, les

àrees d’actuació prioritàries així com les instruccions concretes sobre

formació permanent del professorat per a cada curs escolar.

[...]

4. Són línies estratègiques generals [de la Conselleria d'Educació,

Formació i Ocupació]:

a) L’actualització metodològica.

b) La formació plurilingüe.

c) La incorporació i l’augment de la presència de les tecnologies de

la informació i la comunicació, d’ara en avant les TIC, en els

processos d’ensenyança/aprenentatge.” (Orde 65/2012, p. 30590)

Una altra ordre, l''orde 64/2012, al seu torn, marca el perfil dels Centres de

Formació i Recursos del Professorat (CEFIRE), que depenen de la xarxa pública

de centres que assessoren en matèria de formació del professorat:

“ Article 13. Composició dels CEFIRE generals

1. El personal dels CEFIRE generals estarà compost per un director,

que assumirà l’assessoria de gestió i direcció de centres, així com

un nombre variable d’assessors dels àmbits de gestió següents:

a) Plurilingüisme

b) Tecnologies aplicades a l’ensenyança i aprenentatge

c) Infantil

d) Formació de persones adultes

e) Àmbit científic

f) Àmbit humanístic

g) Escola inclusiva i transició entre etapes.” (Orde 64/2012, p.

30585)

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 42

Per tant, en aquestes dues ordres també queden recollides com a línies

preferents d'actuació l'àmbit plurilingüe i l'àmbit de les TIC.

3.2.1.2. Recursos humans relacionats amb el desenvolupament de

l’acció formativa

Hem analitzat tots els possibles agents de l'acció formativa i d'acord amb les

entrevistes personals i qüestionaris tothom està disposat a assumir el rol que

havíem previst en el pla inicial.

A més afegim l'alumnat que hi participarà. En aquest cas les previsions no són

les mateixes. Vistos els horaris anuals dels grups sobre els quals es podia fer

una intervenció, 1r i 2n d'ESO, hem canviat la planificació, i de la mateixa

manera que només hem analitzat les necessitats d'un grup aula de 1r d'ESO,

amb 10 alumnes (grup de desdoblament), pensem que per iniciar el projecte

aquest grup podria bastar per fer aquesta intervenció inicial.

Les persones que poden participar en l’acció docent són les següents:

a) La tutora externa i Cap de departament de Valencià. La persona

encarregada de la funció de tutoria externa d’aquest projecte és alhora

professora del departament de Valencià, i actualment també cap d’aquest

departament. És funcionària de carrera pel cos de professors

d’ensenyament secundari amb destinació definitiva a l’IES de Moixent en el

qual ja treballa fa més de 10 anys. La seua experiència, tant en els

aspectes docents propis de la didàctica de llengües, i com a membre de la

COCOPE del centre (Comissió de Coordinació Pedagògica) han estat

factors decisius per fer-la partícip en aquest projecte.

Pensem que, a més a més, tots aquests anys d’experiència al mateix centre

serveixen per tenir una visió àmplia tant del funcionament i gestió del

centre, per exemple en la posada en funcionament de sistemes tecnològics

que impliquen canvis didàctics, com en la detecció de necessitats

educatives de l’alumnat que hi ha estat escolaritzat.

b) Cap del departament de Castellà. Professora funcionària definitiva.

Dirigeix el departament i és membre de la COCOPE.

c) El professorat dels departaments de Valencià i Castellà. En aquest

projecte participaran les següents persones.

- 1 professor del departament de Valencià: qui fa docència en 1r i 2n d’ESO.

- 1 professor del departament de Castellà: qui fa docència en 1r i 2n d’ESO.

Per tant, passem a assignar-los un rol, fer la concreció de la competència

professional de cadascuna i a assenyalar en quina fase del projecte intervindran:

PERSONA

ROL (FUNCIÓ)

ENCOMANADA

Competència

professional

FASE DEL

PROJECTE

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 43

Tutora externa (i

cap del

departament de

Valencià)
10

- Coordinació i procés de

consens en el projecte en els

apartats de pràctica en centre.

- Valida l’acció proposada i tot

el procés de pràctica.

- Participació com a docent en

el procés de coordinació

interdepartamental.

- Domini del treball en equip

i d’eines de coordinació.

Fases VII i VIII

Cap del

departament de

Castellà

- Participació com a docent en

el procés de coordinació

interdepartamental.

- Domini del treball en equip

amb fórmules de consens

diverses.

Fases VII

Professors de 1r i

2n d’ESO

- Funció docent en la fase

d’aplicació de proves pilot.

- Domini de les

competències

metodològiques i

didàctiques en

l’ensenyament en línia

aplicat a les àrees de

llengües.

- Domini d’eines

tecnològiques facilitadores i

creadores d’aprenentatge

en línia.

Fase VII

Alumnat de 1r

d'ESO, grup/aula

de 10 alumnes

- Participació com a discents. - Domini d’eines

tecnològiques facilitadores i

creadores d’aprenentatge

en línia.

Fases III i VII

A més, el professor en pràctiques (jo) farà el paper de dissenyador instruccional

en el format bàsic i facilitarà els continguts per iniciar la formació.

L’estudiant en pràctiques s’encarrega en el període de curs 2014-2015 de crear

un primer fons de continguts per fer la implementació de l’acció formativa. Aquest

rol haurà de ser assumit posteriorment per altres persones del centre.

3.2.2. Necessitats relacionades amb el desenvolupament

del projecte

3.2.2.1. Recursos humans relacionats amb el desenvolupament del

projecte

En el centre educatiu, aquestes persones han participat ja i poden continuar

participant en el disseny i la posada en marxa del projecte:

10

 Hem dit adés que tant la cap del departament de Valencià com la de Castellà participen
com a facilitadores d’informació tant dels departaments com de la COCOPE. També els professors
que faran de docent han participat en la facilitació d’informació del departament i de la pràctica
docent.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 44

a) Membres de l'equip directiu que ens ajuden facilitant-nos informació i

ajudant-nos en algunes qüestions tècniques:

- El director de l'IES de Moixent (és, així mateix, membre del departament de

Valencià).

- El cap d'estudis (coordina les programacions didàctiques i l'aplicació de l'ús

de les TIC en el centre).

- El secretari (té encomanades en el centre funcions de control de l'ús de la

plataforma Moodle).

b) Altres membres del claustre escolar. El coordinador TIC del centre, amb

funcions tècniques i pedagògiques.

PERSONA

ROL (FUNCIÓ)

ENCOMANADA

Competència

professional

FASE DEL

PROJECTE

Director de l’IES

de Moixent

- Facilitador d’informació sobre

funcionament general del

centre i diversos documents

de gestió i administració.

- Tècnic en gestió de

centres educatius.

Fase 0, I i II

Cap d'estudis de

l’IES de Moixent.

- Facilitador d’informació sobre

processos docents.

- Competència en gestió de

processos docents. Domini

de la coordinació de

programacions didàctiques i

l'aplicació de l'ús de les TIC

en el centre).

Fase 0, I i II

Ssecretari de

l’IES de Moixent

- Facilitador d’informació sobre

processos administratius i

gestió d’alguns processos

tècnics.

- Domini de la gestió de

proecesos administratius.

Controla les gestions

administratives i algunes de

tècniques.

Fase 0, I i II

Coordinador TIC - Assessorament en qüestions

tècniques i tutorització de

continguts inicials sobre

formació tecnològica.

- Domini de la competència

digital de manera completa

a nivells de programació i

assessorament tècnic.

Fases VII

3.2.2.2. Recursos econòmics

En l'apartat del pla d'anàlisi no havíem previst una assignació directa de recursos

a l'acció formativa. No obstant això, ara pensem que sí que cal fer una previsió

d'aquesta pel que fa a recursos econòmics ja que si el centre vol rebre

subvencions caldrà que faci un document de justificació econòmica que haurà de

presentar a l'entitat que convoque ajudes destinades a programes de formació,

com ara la Conselleria d'Educació.

Per tant, ara que coneixem a fons el funcionament del centre i hem parlat amb

les persones que duen la gestió econòmica, hem parlat amb el coordinador TIC i

amb els docents avancem algunes possibles partides pressupostàries per

finançar el projecte:

a) Partida pressupostària interna del centre destinada a infrastructures

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 45

(manteniment).

b) Partida pressupostària interna del centre destinada a manteniment i compra

de material.

c) Partida pressupostària interna del centre per a activitats formatives del

claustre de professors i d’altre membres de la comunitat educativa.

d) Partida pressupostària externa sobre formació del professorat: convocatòria

de Gestió Autònoma de Centres (convoca Servei de Formació del

Professorat) (inclou un percentatge per a compres de materials diversos,

sobretot materials fungibles).

e) Partida pressupostària externa sobre formació del professorat: convocatòria

de Projectes de formació en Centres, grups de treball i seminaris (convoca

Servei de Formació del Professorat).

f) Partida pressupostària externa sobre programes d’innovació educativa

(convoca Direcció General Innovació i Qualitat Educativa).

g) Partida pressupostària externa d’ajuda a projectes educatius en centres

educatius (Ajuntament, Diputació).

Totes les partides esmentades són variables. L’assignació de diners de les

internes sovint de factors de necessitats prioritàries del centre, participació

d’un nombre determinat de membres del claustre en accions formatives, etc.

Les externes, la majoria atorgades per convocatòries públiques, L’assignació

de diners de les xternes depèn de factors com la viabilitat del projecte

presentat, la baremació objectiva del projecte, el concurs o no d’altres

centres i la quantitat d’aquests en la participació en una mateixa

convocatòria, etc.

Hom podria atendre, amb aquestes partides, despeses com ara:

- Docència assignades a aquesta formació.

- Suport tècnic.

- Treball del personal administratiu i de serveis (secretari, conserge, bidell).

- Treball de disseny i posada en funcionament de la plataforma educativa

(aules 1 i 2)

- Treball de creació de materials didàctics.

- Gestió del procés en general.

- Compra, manteniment de recursos materials i tecnològics (vg. punt

següent).

3.2.2.3. Recursos materials i tecnològics

Els recursos materials i tecnològics que havíem previst són suficients i s'adeqüen

a les característiques d'una possible acció formativa a distància en diversos

formats. El manteniment i posada en marxa d'aquests recursos és responsabilitat

del centre i no genera despeses extraordinàries. Disposem dels següents

recursos materials i tecnològics:

- Recursos materials, aules, material fungible, bibliografia, etc.

- Despeses d’infrastructures del centre: llum, calefacció del centre.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 46

- Manteniment i gestió d’aules i d'equips tècnics i tecnològics del centre (en

percentatge a l'acció formativa proposada).

- Manteniment, gestió, compra d'equips informàtics personals dels discents.

- Despeses de funcionament dels discents: llum, calefacció, material

fungible.

3.2.2.4. Recursos temporals

Com hem comentat adés, els horaris escolars han fet que ajustem l'acció

formativa a un sol grup/aula. La intervenció que hi farem, després de parlar amb

el cap d'estudis del centre i amb els professors de valencià i castellà que donen

docència directa en aquest grups, és la següent: l'alumnat rep aproximadament

110 hores de formació en llengües, 55 de castellà i 55 de valencià. Com l'acció

formativa que proposem integra tots dos departaments, considerem un total de

40 hores comunes per al treball a distància.

Havent parlat amb el professorat sobre les hores que solen destinar els alumnes

a fer feines i deures a casa, la nostra formació sol equivaldre a aquestes hores

que abans dedicaven a treballar des de casa amb els llibres de text i que ara

farien en un entorn virtual d'aprenentatge. No incloem en el nostre format ni en

les hores d'ensenyament en línia les hores que els alumnes dediquen a l'estudi i

preparació d'exàmens.

3.3. Descripció de la solució proposada{ XE "3.3.
Descripció de la solució proposada" }

La nostra proposta s’emmarca dins de l’Itinerari de docència en línia. Farem una

descripció detallada d'un pla d’actuació en què tractem tots els tots els aspectes

del disseny, la posada en funcionament i la coordinació docent.

Per a comunicació, compartició de documents, interelació i coordinació entre

docents:

- Plataforma educativa gratuïta.

Per a l’ensenyament i aprenentatge de discents:

- Plataforma educativa gratuïta d’ensenyament en línia, modular.

- Docents (paper): tutorització parcial, en hores de permanència en el centre.

- Discents (paper): autoformació en línia, treball individual.

- Altres actors externs: sense participació obligatòria d’altres actors externs,

en tot cas voluntària (pares, tutors).

- Estratègies d’ensenyament i aprenentatge: ensenyament en línia, tutoritzat,

amb material propi (o aliè de suport)

- Mètode d’ensenyament i aprenentatge: metodologies conductistes i

estructuralistes en la majoria de continguts.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 47

- OA i materials de producció pròpia.

- Activitats: pròpiament lingüístiques i gramaticals d’acord amb els continguts

curriculars propi del nivell de l’aprenent.

- Feed-back: eines de fòrum; feed-back puntual, quan és requerit sobretot.

- Avaluació: autoavaluació com a únic sistema.

3.4. Possibles limitacions del projecte i estratègies per fer-
hi front{ XE "3.4. Possibles limitacions del projecte i
estratègies per fer-hi front" }

Volem esmentar almenys dues limitacions que hem observat en l'etapa d'anàlisi

de necessitats de l'acció docent proposada. Cal tenir-les en compte, encara que

no es donen, per si hem de modificar en algun aspecte la nostra intervenció:

- Esmentem la dificultat d'actuació amb diferents grups/aules alhora. Per això

hem preferit actuar sobre un de sol.

- Caldrà tenir en compte diversos factors que poden incidir sobre la continuïtat

del projecte, com ara: motivació, canvis en el calendari previst per a activitats

docents del centre.

Per a la primera ja hem pres una mesura correctora: actuem sobre un grup/aula

reduït d'alumnes.

Per a la segona hem previst un programa d'intervenció de tutorització del procés

que motivi i engresque tots els participants, tant docents com discents. Una

mesura podria ser la inclusió d'aquest treball que es fa en línia en el còmput final

de la nota global de les avaluacions de l'alumnat que es facen als departaments

de llengües.

3.5. Conclusions{ XE "3.5. Conclusions" }

Cal esmentar les conclusions més rellevants i remarcar els factors o elements

que pensem que han de ser clau, per ser indispensables, en el nostre projecte i

als quals no podem renunciar. Ens referim a aquests aspectes després de

constantar que en la pràctica al centre poden ser millorats, alguns, incorporats de

nou, d’altres:

a) Recollir els fonaments del Projecte Educatiu de Centre pel que fa al

Tractament Integrat de Llengües, la pròpia, el valencià, i l’altra oficial, el

castellà, i afavorir un procés que les integre totes dues en unes

metodologies innovadores coordinades des dels departaments de llengües.

b) Afavorir les reunions de coordinació interdepartamental valencià-castellà i

oferir pautes, materials i models per seguir un pla que unifique la pràctica i

la metodologia dels dos departaments.

c) Reprendre l’esforç truncat de la incorporació de les TIC en el centre educatiu

i en concret afavorir tendències que les incloguen com a eines amb les quals

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 48

aprendre i com a eines afavoridores de noves maneres d’aprendre.

d) El projecte que volem dur a terme no pot circumscriure’s als departaments

de llengües. Ha de ser un projecte de centre. Cal que s’hi impliquen, d’una

manera o altra, tant els òrgans de direcció i gestió del centre, com el

professorat que forma el claustre, com altres membres de la comunitat

educativa com ara els pares o tutors. Aquesta implicació pot passar per la

mera informació del projecte o per la participació en algun moment en

aquest. El projecte hauria de ser, a més, un projecte d’innovació que

identifique el centre enfront altres centres educatius.

e) Hem de procurar actuacions d’èxit, i pensem que el nostre projecte pot ser

complementari al treball que es fa ja a les aules i que tots dos poden ajudar

a millorar el rendiment escolar. Els ensenyaments amb TIC en línia

afavoreixen el treball crític, responsable i autònom.

f) Hem de prendre mesures per aconseguir que els resultats sobre domini i ús

de les TIC, que hem avaluat com a suficients perquè el projecte puga tenir

èxit, puguen ser millorats amb formació o amb la pràctica constant en

aquestes noves metodologies proposades.

g) Hem de preveure alguns canvis en els rols docents. L’ensenyament en

línia requerirà que el docent vaja assolint nous reptes com ara la planificació

acurada de tots els processos, afavorir la interacció i comunicació entre

l’alumnat, l’ensenyament proactiu, l’autoavaluació, etc.

h) Finalment, totes les propostes del projecte han d’afavorir la millora de les

competències en les àrees lingüístiques i potenciar l’èxit escolar.

3.6. Avaluació de procés de fase{ XE "3.6. Avaluació de
procés de fase" }

El procés d’anàlisi de necessitats ha estat una fase bastant llarga i costosa. Hem

extret les següents conclusions:

a) D’acord amb la planificació general: pensem que hem atès els aspectes

més importants per analitzar les necessitats. Tot i això hem hagut de fer

algunes variacions: detall del pressupost que no havíem previst i restricció

de l'acció formativa a un grup/aula de 10 alumnes.

Pel que fa en concret a la recollida d’informació, cal dir d’entrada, que

totes les persones que havíem inclòs en la planificació de l’anàlisi de

necessitats han mostrat la seua conformitat a participar en aquest procés,

d’acord amb el rol que pensàvem que podien realitzar.

Tota la intervenció d’aquesta fase s’ha realitzat en hores de permanència al

centre de les persones amb qui ens hem trobat. A més de les hores de

docència, tant les persones de l’equip directiu, com el coordinador TIC, com

els professors dels departaments de llengües, han de completar una part del

seu horari amb activitats de no docència, com ara guàrdies, atenció a pares,

reunions de departament, claustres, etc. Hem d’agrair que l’equip directiu

ens haja atès també en hores de treball de direcció.

En tot moment hem tingut facilitat d’accés a la informació amb el compromís

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 49

que fóra tractada adequadament i de forma confidencial en benefici de

l’estudiant (jo) i del centre educatiu. Totes les persones que hi han

intervingut ens han ajudat moltíssim i de manera eficaç. A més, la

documentació del centre, que ha d’estar d’acord amb la legislació vigent,

disponible per a tota la comunitat educativa, també ha estat fàcil de

consultar.

b) D’acord amb els objectius fixats: s’assoleixen tots els objectius que ens

havíem fixat. Per diferents vies hem pogut accedir a fer una anàlisi completa

de les necessitats.

c) D’acord amb el calendari: ens hem endarrerit en la fase de la planificació de

l’anàlisi però com les altres parts han anat d’acord amb el temps establert,

els terminis fixats per a la fase 3 han estat els que havíem planificat al

calendari d’actuacions.

d) D’acord amb els resultats que esperàvem: el procediment ha estat rendible i

ens permet fer-nos una idea completa sobre totes les necessitats del centre.

Els resultats s’ajusten en gran mesura a la percepció i el coneixement inicial

que teníem de l’entitat, dels docents, dels discents i de les línies que marca

el PEC i les programacions dels departaments de llengües. També s’ajusta

bastant al que esperàvem esbrinar quant a domini i ús de les TIC.

e) Desviacions en relació amb la planificació: pensem que no ha hagut cap

desviació sobre el que havíem planificat. Potser sí que han quedat aspectes

que podíem haver analitzat, però en no estar programats, no podem dir que

hi hagi desviacions en aquest aspecte.

f) Incidència en la continuïtat del projecte (l’afecta o no): en alguns aspectes

els participants no esperaven trobar aquests resultats i aquesta reflexió. Però

la motivació i l’interés pel projecte no ha quedat modificat i tothom està

disposat a continuar-hi treballant.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 50

III. DISSENY DEL PROJECTE{ XE "III.
DISSENY DEL PROJECTE" }

1. Revisió d’objectius i ajust del cronograma{ XE "1.
Revisió d’objectius i ajust del cronograma" }

1.1. Revisió dels objectius del projecte{ XE "1.1. Revisió dels
objectius del projecte" }

L’anàlisi de necessitats feta en la fase anterior ens ha fet tenir una perspectiva

més amplia. Per tant, ara revisem i reformulem els objectius específics. De

l'objectiu general en fem una redacció més entenedora. La redacció inicial era:

1. Analitzar la idoneïtat de noves metodologies com el Tractament Integrat de

Llengües a la didàctica de llengües (valencià i castellà) i la conveniència

d’incorporar diverses eines TIC, per donar suport al treball conjunt i

coordinat dels departaments esmentats.

Entre els objectius específics eliminem el número 5. La redacció anterior era:

“1.5. Potenciar el contacte amb altres membres de la comunitat educativa,

pares, tutors, altres professors, que poden intervenir i ajudar en

l’aprenentatge que fan els alumnes de continguts, mitjançant la incorporació

d’eines TIC amb les quals podem, a més, afavorir mètodes i maneres de fer

consensuades entre possibles mediadors, pares i el professorat implicat.”

Pensem que analitzada com a amenaça la possible interferència dels pares o

tutors en un ensenyament amb metodologia nova, que podria provocar rebuig o

reticències inicials, preferim iniciar el projecte amb el consens del professorat

però sense intervenció d’altres membres de la comunicat. Quan serem

conscients que anem en la línia correcta, i posteriorment, d’acord amb els

resultats del projecte, es convidarà els pares perquè hi puguen participar.

L’objectiu 1.4 es reformula. La redacció anterior era:

“1.4. Debatre sobre orientacions específiques sobre com utilitzar correctament

diverses eines TIC a l’aula virtual (plataforma) (bé siguen Objectes

d’Aprenentatge, bé eines 2.0, bé eines de tecnologia mòbil aplicables a

l’ensenyament de llengües per tal de millorar la competència digital de

l’alumnat i la millora del rendiment escolar general.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 51

Vistos els nivells de domini de les eines TIC, les competències tant de l’alumnat

com del professorat, pensem que cal assegurar les eines TIC imprescindibles

per dur a terme el projecte. Volem que dominen l’ús d’una plataforma educativa.

Per tant no hi afegirem cap altra eina implementadora de la plataforma que

poguera suposar un esforç complementari per tothom. També ajustem alguns

dels formats amb què elaborarem materials.

Per tant, els objectius generals i específics queden reformulats de la manera

següent:

Objectiu general

1. Sistematitzar la incorporació efectiva de noves metodologies i la idoneïtat del

Tractament Integrat de Llengües en la didàctica de llengües (valencià i

castellà) i la conveniència de conjuminar en aquest procés diverses eines

TIC per donar suport al treball conjunt i coordinat dels departaments

esmentats.

Objectius específics

1.1. Millorar els aspectes funcionals dels departaments de llengües (Valencià i

Castellà) mitjançant un disseny de programacions consensuades i l’ús de les

TIC, tot respectant l’autonomia de cada departament.

1.2. Reflexionar sobre la idoneïtat d’aplicar conscientment al nivell de les

programacions de departament i a la didàctica de l’aula diversos aspectes

del Tractament Integrat de Llengües que afavorisquen la millora en els

rendiments en competència comunicativa tant en castellà com en valencià.

1.3. Analitzar algun espai de treball propi i en línia per a ús interdepartamental

perquè tant el professorat com l’alumnat hi puga disposar d’una eina de

treball en línia amb materials, recursos i eines compartits.

1.4. Debatre orientacions específiques sobre com utilitzar correctament les

eines TIC pròpies d’una aula virtual (Plataforma educativa) aplicables a

l’ensenyament de llengües per tal de millorar la competència digital del

professorat i de l’alumnat i afavorir el rendiment escolar general.

1.2. Cronograma de la planificació{ XE "1.2. Cronograma de
la planificació" }

La revisió dels objectius i les conclusions que hem extret de l’anàlisi de

necessitats ens duu a replantejar-nos alguns aspectes del cronograma de la

planificació.

D’una banda, hem ajustat el cronograma de la fase 4 (Disseny del projecte). En

un primer moment el disseny de la proposta, l’avaluació del projecte i la

justificació d’eines anava tot en el mateix tram horari. Ara, hem dividit d’una

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 52

banda el disseny de la solució proposada, al qual dedicarem 10 dies, de la

proposta d’avaluació i la justificació d’eines, als quals dedicarem 3 dies.

D’altra banda, també han variat alguns dels productes finals que volem

desenvolupar.

Cronograma de la fase 4

Tasca

general

Tasques

concretes

Recursos

necessaris

Responsables

i implicats

Outputs o

productes que cal
desenvolupar

- Revisió
d'objectius

29/10/14 –
31/10/14

- Relectura i
reformulació dels
objectius generals i
específics.

- Relectura del pla
de necessitats i la
seua anàlisi
pròpia.per a
reformulació
d’objectius.

- Documentació
pròpia de les fases 0,
1, 2, 3 (objectius i tota
la fase 3).

- Responsable:
l’aprenent en
pràctiques.

- Document de
redacció
d’objectius
reelaborats

(format .doc)

- Cronograma

29/10/14 –
31/10/14

- Relectura del pla
de necessitats i la
seua anàlisi pròpia.

- Reajustament del
cronograma.

- Cronograma inicial
(fase 1) -
Documentació pròpia
de la fase 3.

- Responsable:
l’aprenent en
pràctiques.

- Implicats:
professorat i
alumnat.

- Cronograma

reelaborat (format
.doc)

- Enfocament
teòric: model

pedagògic.
29/10/14 –
31/10/14

- Fixació teòrica de
model pedagògic.

- Bibliografia
específica.

- Responsable:
l’aprenent en
pràctiques.

- Document de
marc teòric del
model pedagògic

(format .doc)

- Disseny de la
solució.

01/11/14 –
10/11/14

- Disseny de la
proposta
d’aprenentatge:
disseny de les aules
Moodle.

- Maquinari (PC propi i
accés a Internet.

- Accés a Plataforma
d’ensenyament en
línia Moodle.

- Models de disseny
sobre aules en
plataforma Moodle.

- Responsable:
l’aprenent en
pràctiques.

- Implicats:
professorat
docent i
discents.

- Plataforma
d’ensenyament en
línia: dues aules
Moodle

 - Disseny de la
interacció en les
aules Moodle.

- Maquinari (PC propi i
accés a Internet.

- Accés a Plataforma
d’ensenyament en
línia Moodle.

- Models de disseny
sobre aules en

- Responsable:
l’aprenent en
pràctiques.

- Implicats:
professorat
docent.

- Eines de fòrum,
xat i correu
electrònic a les

aules Moodle.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 53

plataforma Moodle.

 - Disseny de l’entorn
tecnològic:
especificitats de les
aules Moodle.

- Maquinari (PC propi i
accés a Internet.

- Accés a Plataforma
d’ensenyament en
línia Moodle.

- Models de disseny
sobre aules en
plataforma Moodle.

- Responsable:
l’aprenent en
pràctiques.

- Implicats:
docents.

- Mapa de l’entorn

dissenyat.

 - Disseny dels
materials propis per
a la intervenció
d’ensenyament.

- Maquinari (PC propi i
accés a Internet.

- Models de disseny
sobre aules en
plataforma Moodle.

- Materials i recursos
propis i recursos
aliens en línia sobre
TIL, coordinació de
grups professionals.

- Materials i recursos
propis i recursos
aliens en línia de les
àrees de Valencià i
Castellà.

- Bibliografia
específica.

- Responsable:
l’aprenent en
pràctiques.

- Implicats:
docents.

 (vg.
desenvolupament
productes de les
aules en punt 3.2.
de la fase 4

(graella 2)

- Disseny de
l’avaluació

11/11/14 –
13/11/14

Disseny de models
per a l’avaluació
dels aprenentatges

- Models de rúbrica i
portafoli propis i
models en xarxa.

- Bibliografia
específica sobre
avaluació
d’aprenentatges.

- Responsable:
l’aprenent en
pràctiques.

- Implicats:
docents i
discents.

- Rúbrica digital

inserida en la
plataforma
Moodle. (aula 1)

- Portafoli digital

de l’aprenent.
(aula 2)

 - Justificació de
l’eina d’aplicació per
a l’avaluació de la
proposta
d’aprenentatge.

- Bibliografia
específica sobre
avaluació d’eines
docents.

- Responsable:
l’aprenent en
pràctiques.

- Document de

justificació de
l’eina utilitzada per
a l’avaluació del
aprenentatges
(format doc)

- Disseny de
l’avaluació
del projecte.

- Dissenyar una eina
d’avaluació del
projecte.

- Continguts en web
Evaluareed.

- Bibliografia
específica sobre
avaluació d’eines
docents.

- Responsable:
l’aprenent en
pràctiques.

- Aplicació del
checklist

Evaluareed en
xarxa

- Document de

reflexió sobre el
cheklist (format
.doc)

- Pressupost i
justificació de

l'ús dels
elements

- Estudi i elaboració
del pressupost del
projecte.

- Documentació sobre
aquest projecte (fases
0, 1, 2, 3).

- Responsable:
l’aprenent en
pràctiques.

- Full de càlcul de

desenvolupament
del projecte.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 54

disponibles
14/11/14 –
16/11/14

- Elaboració de
document de
justificació d’eines
pròpies enfront
d’eines alternatives.

- Bibliografia
específica sobre
elaboració de
pressupostos.

- Document de

justificació d’eines.
(format .doc)

- Avaluació

d’aquesta
fase.
14/11/14 -
16/11/14

- Checklist sobre la
fase 4.

- Document
d’extracció de
conclusions sobre el
checklist.

- Model de checklist
Evaluareed en línia.

- Responsable:
l’aprenent en
pràctiques.

- Document de

text.

2. Enfocament teòric{ XE "2. Enfocament teòric" }

2.1. Model pedagògic{ XE "2.1. Model pedagògic" }

El projecte contempla la creació de dues aules complementàries: l’aula 1 servirà

d’espai de treball per al professorat, per fer diverses feines de coordinació i

planificació. L’aula 2 permetrà dur a terme la pràctica sobre continguts

gramaticals amb l’alumnat. D'entrada s'intervindrà en l’aula 2 amb alumnes de 1r

d’ESO. Aquesta aula 2 ha de servir de model d’espai de treball per crear aules

noves quan s'incorporen al projecte alumnes de 2n d’ESO, 3r, etc.

Per tant, el professorat tindria un únic espai de treball, i cada nivell educatiu que

s’incorporara al projecte tindria la pròpia aula com ara ho tindrien els alumnes de

1r d’ESO.

2.1.1. Model per a l’aula 1 (professorat)

En aquesta aula 1 (professorat) solament intervé com a participant en l'acció

formativa el professorat, tant en el rol de docent com en el de discent. La

proposta que s'hi fa és essencialment, en dues direccions: d'una banda s'hi fa un

treball de reflexió i anàlisi en grup sobre documents didàctics que cal

consensuar, per a la qual cosa s'hi han dissenyen activitats de treball en grup;

d'altra banda es demana l'elaboració i sistematització de materials

(programacions) fruit del consens anterior, és a dir, unes programacions

didàctiques interdepartamentals en les quals han de quedar reflectides les noves

metodologies d'aprenentatge de llengües.

De fet, només es demana un primer pas de consens, més aviat procedimental,

en el qual s'unifiquen de programacions en una de sola, que no pas de didàctica

de llengües. El professorat ha de reflexionar sobre aspectes didàctics també,

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 55

però no se li demanarà que els aplique amb completesa a l'aula virtual 2

(alumnat).

Hem escollit per a les accions que es realitzaran a l’aula 1 un model de treball

cooperatiu. Hom treballarà en format de grup, petit grup, i es buscarà la

participació activa de tots els implicats. Les dinàmiques de treball cooperatiu

comporten unes dinàmiques basades en l’associació, l’anàlisi crítica, el debat i el

consens i un treball per projectes. Concebem la tasca general d’aquesta aula,

centrada sobretot en la coordinació didàctica interdepartamental, com un

projecte a llarg termini el qual iniciem ara amb una proposta bàsica inicial.

Volem iniciar a l'aula 1 aquesta manera de treballar abans d'aplicar-la amb

completesa a l'aula 2 (alumnat). L'aula 2 tindrà una metodologia d'aprenentatge

diferent. La metodologia de l'aula 1 es podria aplicar a l'aula 2 una vegada

assumida la dinàmica i una vegada que el professorat hagi assumit

conscientment els plantejaments que se li fan. Però com volem començar el

projecte en totes dues aules alhora, i vist que el treball a les aules presencials

encara continua sent sobretot un aprenentatge de tipus conductista i

estructuralista, sobretot aplicat a continguts gramaticals com ara l'ortografia, que

d'altra banda sol donar resultats acceptables, pensem que no és bo canviar

radicalment la manera de fer a l'aula virtual 2 perquè seria entrar en contradicció

amb el que es fa a l'aula presencial. Per tant la forma de treballar a l'aula 1 i a

l'aula 2 serà bastant diferent.

De fet, la nostra proposta incorpora dinàmiques de treball cooperatiu a les dues

aules Moodle. Aquestes dinàmiques però, en l'aula 2 queden restringides als

aspectes de comunicació, treball autònom i autoavaluació, però no pas a la

didàctica dels continguts gramaticals que s'hi insereixen. Per això,

a) Volem assegurar les premisses formatives de l'aula 1 fins que el professorat

se senta segur en aquesta manera de treballar.

b) A l'aula formativa 2 mantindrem el model formatiu quant a didàctica de

continguts gramaticals que s'aplica a les aules presencials, per dos motius:

el primer perquè seria contraproduent trencar radicalment aquest model

presencial i proposar mètodes diferents aplicats en el mateix temps i a les

mateixes seqüències didàctiques d'aprenentatge; en segon lloc perquè el

manteniment d'aquest model conductista i estructuralista, ens ajudarà a

copsar les diferències amb l'altre model, el de l'aula 1, de tipus

constructivista i també perquè pensem que el model conductista i

l'estructuralista donen bons resultats aplicats a continguts gramaticals com

l'ortografia.

Tornant a la fonamentació del treball cooperatiu, aquesta proposta suposa un

pas per superar aquell aprenentatge que Freire, P. (1970) anomenava educació

bancària, una simple transferència de coneixements i valors on el professor és

qui sap, qui actua, imposa disciplina i preveu i prescriu tot el procés

d'ensenyament-aprenentatge. El professor és el subjecte actiu i l'aprenent és

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 56

mer espectador, sovint passiu, que es dedica a escoltar i on el sistema no li

permet superar les desigualtats que es poden donar.

En la societat actual, d'acord amb el marc general que comenta (Elboj, C. i al.,

2002, citat per Martín, N. - Cabré, J., 2011, p. 4):

“[...] ens trobem immersos en societats que han sofert canvis sense

precedents tals com el sorgiment i augment de les tecnologies de la

informació i la comunicació, els processos de globalització, les

realitats cada cop més plurals i la presència i importància de

dinàmiques i relacions cada vegada més dialògiques. Aquestes

noves realitats socials no troben respostes en la simple interacció

entre un alumne o una alumna i el mestre o la mestra sinó que

demanen una escola que es transformi, una escola on s’adoptin

alternatives basades en el diàleg entre les persones que hi

conviuen.”

Un dels autors claus que se situa a la base del desenvolupament de la concepció

dialògica de l’aprenentatge és Lev Vygostky (1979), que demostrà la importància

del fet social en l’aprenentatge, i també que el coneixement es construeix a partir

de la interacció amb l’entorn, per la qual cosa és fonamental potenciar una

coordinació entre allò que l’alumnat aprèn a l’aula i el que després viu fora

d’aquesta. Vygostky intuí la importància de la interacció en l’aprenentatge i posà

de manifest que per aprendre, l’element clau és la presència d’alguna persona

més capaç (un adult amb més experiència i amb més coneixements) que puga

orientar l'aprenent i millorar el seu rendiment.

D'altra banda, Beck, U. i al. (1994), aporta la teoria de la modernització reflexiva,

la qual fa evident que en la nostra societat la reflexió per mitjà del diàleg és un

element cada vegada més determinant. A la vegada, aquest diàleg reflexiu

produeix un increment de l’aprenentatge instrumental que no es produeix en

altres plantejaments més tradicionals o en la individualització del procés.

Les dinàmiques de treball cooperatiu van lligades doncs, al concepte

d’aprenentatge dialògic. Aquest tipus d'aprenentatge compta amb set principis

que cal complir perquè l’aprenentatge que es genere siga realment dialògic

(Elboj, C. i al., 2002). El més important de tots és que el diàleg ha de ser un

diàleg igualitari, en el qual doncs, han de predominar les pretensions de validesa

en detriment de les de poder. Així doncs, totes les aportacions són valorades

d'acord amb els arguments de validesa exposen i no d'acord amb el poder de

cada persona.

Altres principis que inclou l'aprenentatge dialògic són:

- Intel·ligència cultural (engloba la intel·ligència acadèmica i la pràctica).

- Transformació social superadora de desigualtats.

- Aprenentatge instrumental.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 57

- Creació de sentit.

- Solidaritat.

- Igualtat en la diferència.

Un pas més, o una variant del treball cooperatiu, la qual forma part de les

concrecions de l’aprenentatge dialògic dins l’aula són els grups interactius.

Aquest model suposa un canvi organitzatiu en qualsevol centre educatiu i en els

grups/aula. Té en compte totes les idees de Vygotsky sobre els processos

d'interacció i llurs beneficis. També es fonamenta en la perspectiva dialògica de

Freire, P. (1997).

Així doncs, partint de la premissa que tothom amb la capacitat de llenguatge i

acció i que es necessita el diàleg per interactuar, cal buscar fórmules que

permeten els aprenents interactuar entre sí. A més, com més heterogènies

siguen aquestes fórmules, més aprendran els alumnes. Aquesta dinàmica

fomenta la integració enfront d'altres maneres de treballar com els agrupaments

per habilitats o coneixements, o models de segregació.

El model de grups interactius incorpora persones voluntàries de la comunitat

(pares, amics, gent del barri, voluntaris en definitiva), perquè puguen ser

elements clau en la intervenció a l’aula. A aquest voluntariat se li encomana la

funció de promoure la interacció entre els estudiants perquè aquests resolguen

les tasques proposades. En aquest procés, el docent s’encarrega de la gestió de

l’aula i la dinamització dels grups formats. A menys ràtio adult - aprenent,

augmenta la qualitat de temps disponible per a cadascú.

La formació de grups petits, i heterogenis permet que s’estableixi la col·laboració

entre aprenents i fa que es promoga que s’ajudin entre ells, cosa que genera un

esperit de motivació més elevat. Aprenem amb els companys alhora que tenim

oportunitat d’ajudar-los en el seu aprenentatge.

També hi ha experiències en què els voluntaris I les voluntàries es reuneixen una

estona abans de l’inici de la sessió per tal de comentar la jugada i organitzar-se

de la millor manera possible.

2.1.2. Model per a l’aula 2 (alumnat)

Malgrat que l'aprenentatge de llengües en contextos plurilingües actualment sol

fer-se basant-se en els paradigmes del Tractament Integrat de Llengües i la

competència comunicativa, nosaltres pensem que el treball de l'ortografia, i

solament en aquest cas dins dels continguts gramaticals de les àrees

lingüístiques, no té per què fer-se sota aquests paradigmes i per això optem per

un altre model d'instrucció en aquesta aula 2 que ens sembla de rendiment més

elevat per a aquests aprenentatges.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 58

Per a l’acció formativa que es realitza a l’aula 2 amb l’alumnat hem escollit un

model d’instrucció directa. D’acord amb la classificació d’arquitectures de disseny

que proposa Clark, 2002, citat per Williams i altres, p. 21, el podem incloure en el

model d’arquitectura directiva, la qual es caracteritza per una organització de

continguts en petits paquets, ser una instrucció programada i adreçada a

discents principiants d’habilitats procedimentals.

Aquest model d’instrucció directa s’emmarca dins dels corrents

associacionistes i conductistes de l’ensenyament-aprenentatge. Malgrat que

en l’actualitat està clarament denostat, penso que per a instruir en determinats

continguts de les àrees instrumentals, en concret dins de la lingüística, diferents

apartats de gramàtica normativa, pot ser un mètode ben eficaç.

Com bé diu Conole (Pedagogical models...), molts mètodes amb l’etiqueta

“constructivista”, són indistingibles dels que deriven de la tradició associacionista.

Aquest seria tal vegada un punt a favor de la validesa tan qüestionada de les

teories conductistes per a determinades activitats.

També és important tenir en compte, com bé diuen (Mayes i al., 2004, p. 15).

“que la base intel·lectual del disseny de sistemes d’instrucció (ISD) poua en la

perspectiva conductista, encara que se centra especialment en l’anàlisi de

tasques” (trad. autor). Tot i això és possible crear ISD (compostos d’unitats

jeràrquiques de dimensió reduïda, dissenyades en seqüència, que s’aprenen

cronològicament quan s’ha assolit el domini de la unitat anterior) amb la finalitat

d’assolir rutines concretes com l’ortografia, i que són més aviat un reforç a la

bona escriptura que no pas un requisit indispensable per a ser competent

comunicativament, com sí que ho seria el domini de la sintaxi (oral i escrita), que

pot entrebancar la comprensió d’un text.

El nostre model no és però un ISD. A més, aporta un tret distintiu als dissenys

conductistes directes ja que aquests solen basar-se en un control estricte de

l’activitat i una retroalimentació (reforç) constant. Nosaltres proposem mantenir el

sistema d’estructura de continguts en petites dosis, l’aprenentatge seqüencial i

progressiu, els aspectes mecànics i repetitius, però hi incorporem alguns

aspectes de l’autoaprenentatge. Pensem que una activitat tan mecànica com ho

és l’ortografia, si està ben seqüenciada, permet que l’aprenent faça el seu camí,

siga autoaprenent, sense l’ajuda constant del professor. Oferirem

retroalimentació, però no immediata ni constant.

Finalment, destaquem del nostre model que, sent una acció formativa en línia,

volem que siga un complement a una altra acció formativa que es fa de manera

presencial, de manera que la segona és un complement de la primera. No

parlem de modalitat semipresencial perquè no és el nostre objectiu un projecte

sobre la part presencial, que ja es desenvolupa a l’IES de Moixent, sinó un

projecte sobre la part d’ensenyament en línia.

Característiques del disseny des del punt de vista conductista

http://goo.gl/wCsTp

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 59

a) Aprenentatge: procés de connectar unitats mentals o de comportament

primari mitjançant seqüències d’activitats

b) Objectius clars.

c) Finalitat: formació, enfortiment i ajustament de les associacions.

d) Metodologia:

- Associacionisme: reforç de connexions particulars mitjançant la

retroalimentació. Associacions concebudes com a objectes de comportament.

- Reforç positiu proporciona estímul per aconseguir millors resultats d’acord

amb patrons requerits.

- Retroalimentació immediata en casos d’èxit.

- Avaluació: anàlisi curosa de resultats i sobretot del disseny d’alineació dels

objectius d’aprenentatge.

e) Seqüències de treball:

- Components: simples, com prerequisits, per després passar a tasques més

complexes. S’aprèn en petits passos ordenats lògicament.

- Rutes i rutines individualitzades, d’activitat organitzada, relacionades amb els

coneixements previs de l’individu.

Model d’instrucció directa i aprenentatge de l’ortografia

Centraré l’elaboració d’una proposta educativa sobre l’aprenentatge de

l’ortografia en el model d’instrucció directa (model de transacció de la

instrucció directa). Malgrat que l’ortografia és una habilitat anomenada

lingüística, i entra directament dins la competència comunicativa, trobem parlants

que sense escriure de manera correcta des del punt de vista ortogràfic són

capaços de fer-se entendre, per tant són competents, tal com ho són aquells

parlants que en l’oral dominen el registre dialectal però no l’estàndard.

És per això que l’ortografia s’emmarca en un nivell d’habilitats secundari a

l’hora de dominar una llengua: primer saber comunicar-se, després perfeccionar

el codi. A més l’ortografia és una habilitat que s’aprèn mecànicament, per

repetició i insistència en unes tasques determinades, com ara, la lectura, en part

la comprensió oral i sobretot mitjançant exercicis d’ortografia tradicionals o

estructuralistes, etc.

El segon motiu de tria d’aquest marc pedagògic rau en les necessitats

educatives del grup d’alumnes a què s’aplica. Pràcticament la majoria del grup

no ha estat capaç en nivells anteriors d’assolir el domini de l’accentuació bàsica

del català. Per tant hom vol incidir en un model de sessions dirigides, tancades i

que s’estructura en seqüències amb components simples, com prerequisits, i

tasques més complexes. Fins que no s’assoleixen els components simples no

s’avança cap a tasques complexes.

El tercer motiu implica els beneficis de les TIC i l’ensenyament independent

però guiat. El model instruccional directe. Molts OA o ISD en e-learning

continuen fent prevaldre l’ordenació contínua i seqüencial de continguts. En

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 60

tasques com l’ortografia, de rutina, mecàniques, és important avançar pas a pas,

seguint un camí recte, sense pèrdua. Aportem un model de fitxa-material de

treball senzill, amb estructura esquemàtica, que es repeteix en tot el material.

Això facilitarà l’adquisició de rutines de treball i resolució d’activitats.

El quart i últim motiu rau en l’aplicació d’estímuls directes i el reforç selectiu en

tasques tan rutinàries que sense un reforç que premie el treball és difícil l’èxit,

perquè les motivacions per aprendre certs continguts de vegades són escasses.

2.2. Model didàctic per a l’ensenyament de llengües i
aplicació de les TIC{ XE "2.2. Model didàctic per a
l’ensenyament de llengües i aplicació de les TIC" }

2.2.1. Tractament integrat de Llengües i aplicació de les TIC

El nostre projecte parteix de dos eixos imbricats: d’una banda les noves

didàctiques d’ensenyament de llengües. D’altra banda, les noves didàctiques

d’aplicació de les TIC a les llengües. Veiem algunes reflexions que fan els

especialistes sobre cadascun d’aquests dos aspectes i que ajudin a entendre

quin serà el nostre model didàctic.

La lingüística textual i l'enfocament comunicatiu es relacionen molt directament amb

les teories cognitives de Piaget, Ausubel, Bruner, Novak, etc., i amb les teories

sociocognitives de Luria, Pavlov i sobretot Vygotski, que actualment predominen en

el panorama de la psicologia de l'aprenentatge. Aquestes teories comparteixen,

juntament amb l'innatisme i la teoria del llenguatge de Chomsky, l'enfocament

mentalista i cognitiu.

Es parteix de la idea bàsica que la facultat del llenguatge és una de les capacitats

cognoscitives de l'ésser humà. Així, de manera semblant a com copsem la

diferència entre accions i actors, inconscientment, copsem la diferència entre un

verb i un substantiu. Es subratlla la importància dels conceptes i de les relacions

entre conceptes en la construcció del coneixement, i el paper decisiu que juga el

llenguatge per codificar, donar forma i adquirir significats.

Des d'aquesta perspectiva, el coneixement i la producció de coneixements és

interpretat com una xarxa de conceptes i proposicions que s'elaboren i es

modifiquen constantment. La ruptura i substitució d'uns conceptes i

representacions per uns altres, el que s'anomena «conflicte cognoscitiu», és a la

base del desenvolupament tant del coneixement científic col·lectiu com del

coneixement racional individual.

En l'àmbit dels especialistes en didàctica de llengües, Cummins, J. (1979),

formula la Hipòtesi d’Interdependència Lingüística, en la qual planteja ja un

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 61

model psicolingüístic de l’aprenentatge de llengües en contextos multilingües.

Serra, J M. i Vila, I. (1992) expliquen la teoria de Cummins d’aquesta manera:

“[un model psicolingüístic] en el qual es pressuposa la inexistència

d’un magatzem per a cada una de les llengües i proposa l’existència

d’una competència lingüística general que es pot vehicular en una o

en l’altra llengua. Aquesta competència lingüística general, però, no

fa referència directament als aspectes que habitualment es coneixen

com a específicament lingüístics, sinó que té a veure fonamentalment

amb les regles que governen l’ús del llenguatge. En altres paraules,

la competència lingüística subjacent comuna a la qual es refereix

Cummins, no es relacionaria tant amb les diverses formes o regles

com es concreta una determinada llengua en una comunitat

lingüística, sinó amb una capacitat més general subjacent a totes les

llengües que s’adquireixen al llarg de l’aprenentatge de l’ús del

llenguatge.” Serra, J M. i Vila, I. (1992, p. 27)

Aquest punt de vista sobre l’ensenyament de llengües en contextos plurilingües o

quan l’alumnat té una L1 i aprèn una L2 o aquesta L2 és vehicle de continguts

curriculars, és a dir, també és llengua d’instrucció, pressuposa que un alumne

aprèn llengües amb els mateixos processos. Per tant, cal que la intervenció de

diferents professors de llengua, o de professors que vehiculen en diferents

llengües un mateix grup/aula (un mateix alumnat) siga feta de manera

consensuada i atenent les premisses irrenunciables de les metodologies pròpies

del Tractament Integrat de Llengües.

Pel que fa a l’aplicació didàctica de les Tecnologies de la Informació i la

Comunicació, Sandra Grau, com a experta en tecnologies TIC, comenta la

necessitat de la incipient incorporació de les TIC a l’ensenyament reglat,

sobretot de la Xarxa com a espai de treball en equip i com a eina vàlida per

aconseguir determinats objectius pedagògics:

“A més de la pròpia capacitació, la Xarxa ofereix i facilita als docents

espai perquè puguen crear i compartir els seus propis recursos

didàctics, més adaptats als seus objectius pedagògics i que en

conseqüència promouran en l’alumnat capacitats i valors no tan

fàcilment assolibles mitjançant unes altres metodologies (cooperació

amb altres centres educatius, participació en projectes internacionals,

ús de les TIC –tecnologies de la informació i la comunicació–, gestió

de la informació, etc.).” (Grau, S., 2007, p. 8)

D’altra banda, Montse Guitert i Teresa Romeu incideixen en el canvi en el paper

de l’aprenent quan s’incorpora l’ús de TIC:

“Las posibilidades que ofrece la formación en línea comportan que el

estudiante adquiera habilitades de autonomía, entendida como la

autodirección de su aprendizaje; la solución de problemas y su

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 62

aplicación en el mundo real; la diversidad de estilos de aprendizaje,

así como nuevas maneras de abordar los procesos educativos, de

comunicarnos, de gestionar la información y de difundirla.

Ante el nuevo papel del estudiante, activo y protagonista, que

gestiona su proceso de aprendizaje, que construye conocimiento y

desarrolla habilidades relacionadas con el uso de las TIC (Pérez

Mateo y Guitert, 2011), el profesor deja de ser la única fuente de

información para convertirse en asesor y guía, y se responsabiliza de

proporcionar las estructuras educativas y de orientar al estudiante

para que este pueda acceder y transformar sus interacciones en

conocimiento (Guitert, Romeu y Musach, 2009).” (Guitert, M. -

Romeu, T., 2011, p. 78)

Des d’aquesta perspectiva, l’aplicació de les TIC en l’aprenentatge de llengües

és un fer irrenunciable. I comporta tenir en compte:

- Aprendre de la tecnologia.

- Aprendre sobre la tecnologia.

- Aprendre amb la tecnologia.

2.2.2. Tractament Integrat de Llengües: algunes

divergències en relació al model de didàctica general

És veritat que el Tractament Integrat de Llengües treballa sobre premisses

cognitivistes i constructivistes, i veu de la pragmàtica i les gramàtiques textuals.

A més té com a premissa la funció de competència comunicativa com a eix de

l’aprenentatge de llengües.

Vist això, la nostra proposta d’aprenentatge del sistema ortogràfic des del punt

de vista conductista sembla una contradicció. No obstant això defensem aquesta

instrucció directa en casos d’aprenentatge mecànic, però no la defensaríem en

l’aprenentatge de les capacitats comunicatives, com parlar, escriure, escoltar,

llegir i interactuar.

És per això que ens adeqüem a un Tractament Integrat de Llengües en alguns

postulats, com ara l’organitzatiu d’accions consensuades a l’aula, i el de les

programacions integrades per a diverses llengües, i ens hi allunyem, en certa

mesura, quan treballem l’ortografia des del punt de vista conductista.

3. Disseny detallat de la solució proposada: aules
Moodle{ XE "3. Disseny detallat de la solució
proposada\: aules Moodle" }

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 63

3.1. Descripció general de la proposta d’aprenentatge{ XE

"3.1. Descripció general de la proposta d’aprenentatge" }

La idea bàsica consisteix a dissenyar dues aules Moodle que serveixin els

departaments de llengües, Valencià i Castellà per a dos objectius concrets:

a) L’aula 1 servirà per al treball conjunt de coordinació didàctica dels

departaments esmentats. Ha de permetre compartir documentació que sol

elaborar cada departament per separat i alhora compartir documentació que

s’ha d’elaborar de manera conjunta.

b) L’aula 2 servirà de suport a una acció didàctica conjunta dels departaments.

Una vegada realitzada una primera acció sobre didàctica consensuada

sobre el Tractament Integrat de Llengües, aquesta base teòrica ha de

quedar reflectida en una pràctica docent concreta. L’aula 2 allotjarà aquesta

pràctica concreta adreçada als alumnes.

Per tant, concebem aquestes dues aules com a complementàries. L’aula 1

inclou aspectes metodològics i de programació que controla el professorat.

L’aula2 inclou la pràctica docent amb l’alumnat. És clar que a l’aula 2 també hi

inclourem la programació d’aula, la que necessiten els alumnes per orientar les

seues tasques de manera adequada.

3.2. Disseny de la solució TIC{ XE "3.2. Disseny de la solució
TIC" }

3.2.1. Disseny de la proposta d’aprenentatge

Detallem a continuació la nostra proposta d'aprenentatge que es fonamenta en

una relació entre tots els elements que la integren on l'eix central del disseny

són les activitats. D'una banda, relacionem objectius competencials i continguts i

els assignem una o diverses activitats. D'altra banda, aquestes activitats

(mitjançant un codi o número que les identifica, va relacionada amb una

estratègia metodològica concreta, la descripció del rol docent i discent que hi

correspon i els recursos que hi assignem.

Activitats

Graella 1

Número d’aula Objectius
específics

Objectius
competencials
(competències

Continguts

 Graella 2

Activitats Descripció de
l’activitat

Estratègia
metodològica

Rol
docent o discent

Output Recursos de
suport

Els nostres objectius competencials i continguts des les aules 1 i 2 deriven

deriven dels currículums oficials que marca la Conselleria d’Educació, Cultura i

Esports. El Decret 112/2007, de 20 de juliol (vg. bibliografia) conté el currículum

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 64

de l’Educació Secundària Obligatòria de l’àrea de Valencià: llengua i literatura /

Castellà: llengua i literatura, S’hi parla d’objectius lligats a competències o

objectius competencials i s’estableixen uns blocs de continguts, entre aquests el

que ateny a la nostra acció formativa: la gramàtica.

Per tant, el que hem fet és elaborar els nivells segon i tercer de concreció del

currículum:

- El 1r nivell és el que fixa el decret 112/2007. Aquest nivell serveix per

orientar els objectius i continguts que nosaltres hem establert per a l’aula 1 i

per a l’aula 2.

- El 2n nivell, el de les programacions de departament, són els continguts que

volem que el professorat treballe a l’aula 1 en uns documents conjunts

d’ambdós departaments (vegeu graelles de programació 1 i 2).

- El 3r nivell de concreció curricular és el que nosaltres establim per a

desplegar la didàctica amb l’alumnat de l’aula 2 (vegeu graella de

programació 3).

(vegeu les graelles de planificació docent, 1, 2, 3 a annex 5)

3.2.2. Disseny de l’entorn tecnològic

3.2.2.1. Maquinari

Esmentem els requisits tècnics bàsics dels equips informàtics, tant dels docents
com dels aprenents.

a) Unitat PC amb sistema operatiu LliureOffice. (programari lliure)
b) Optativament, entorn Windows XP o Vista Home Premium
c) Micròfon, cas de PC que siguen de taula.
b) Accés a la Xarxa, mínim 5 megues.

3.2.2.2. Programari general

a) Programes bàsiques del paquet LliureOffice: processador de textos,
presentacions visuals, full de càlcul. (programari lliure)

b) (Optatiu) Programes bàsics d'entorn Windows: processador de textos,
presentacions visuals, full de càlcul.

c) Lector de documents en format pdf. (programari lliure)
d) Programes per fer captures de pantalla. (programari lliure)
e) Programa d'enregistrament d'àudio. (programari lliure)

3.2.2.3. Disseny general de l'entorn Moodle i disseny d’aules Moodle

L'entorn de treball Moodle és una plataforma web que consta d'un paquet
d'eines web per tal de facilitar la comunicació, l'aprenentatge i el treball de grups
o comunitats d'aprenents mitjançant la utilització d'unitats de PC i una connexió
a la xarxa Internet.

Aquest entorn permet crear entorns educatius que faciliten la creació i el

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 65

desenvolupament de cursos en línia. L'administració valenciana disposa d'un
servei d'accés a la pròpia plataforma Moodle (versió 2.5) (http://cefire.edu.gva.es)
que es constitueix en un entorn virtual d'aprenentatge per tal de:

- realitzar cursos que formen part del programa de formació de formació a
distància del professorat,

- oferir aquest espai als centres educatius que vulguen tenir-lo com a
plataforma educativa formativa pròpia.

El disseny de la plataforma Moodle de la Conselleria d'Educació, Cultura i
Esports, de la Generalitat Valenciana és el següent.

ESPAI SUBESPAIS

Funcionalitat

Espai de navegació Pàgina principal Inclou informació general de cursos

El meu perfil Disseny del perfil personal de l'usuari

Els meus cursos Inclou tots els cursos als quals està matriculat un
aprenent o docent

Notícies Notícies de Conselleria d'Educació, Cultura i Esports

Llocs d'interès Enllaç a altres llocs o espais de treball o webs

ESPAI SUBESPAIS

Aula 1 o 2 Funcionalitat

Espai de
navegació

Pàgina principal Aula 1 i 2 Inclou informació general de cursos

El meu perfil Aula 1 i 2 Trets del perfil a la xarxa de l'usuari.

Els meus cursos Aula 1 i 2 Inclou tots els cursos als quals està
matriculat un aprenent o docent

Curs actual
(=Espai de treball
de l'aprenent

Curs (codi) Aula 1 i 2 Mostra el curs en el qual hi treballem.

Participants Aula 1 i 2 Espai de comunicació amb la resta de
participants.

Configuració
1

Administració de
curs

Aula 1 i 2 Ajustos de disseny i configuració del
curs

Canvi de rol Aula 1 i 2 Rols docent i discent. També rol
administrador.

 Ajustos de perfil Aula 1 i 2 Ajustar el perfil de l'usuari.

Utilitats CEFIRE Alta i baixa
d'usuaris

Aula 1 i 2 Accés ràpid a inscripció usuaris i llista
d'usuaris.

Calendari Aula 1 i 2 Indicacions temporals d'accions i
tasques programades que cal
realitzar.

Esdeveniments
propers

 Aula 1 i 2 Anuncis que gestiona el docent al
calendari del curs.

Últimes notícies Aula 1 i 2

Notícies publicades pel docent.

http://cefire.edu.gva.es/

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 66

Fig. 2. Estructura d’un exemple d’aula Moodle (Conselleria d’Educació, Cultura i Esports,
Generalitat Valenciana.

Quant al disseny de les dues aules Moodle, com l'acció formativa en totes dues

va interelacionada és important que totes dues conserva, al màxim possible el

disseny general, els formats de presentació i les eines incloses.

S'assenyalen en la graella els espais i els subespais que formaran part del

disseny de l'aula 1 (professorat) o aula 2 (alumnat).

3.2.2.5. Eines de treball que utilitzarem en relació a la tipologia d'activitats
de l'acció formativa

Fig. 3. Estructura d’un exemple d’aula Moodle (Conselleria d’Educació, Cultura i Esports,
Generalitat Valenciana.

3.2.2.4. Disseny de les eines d'interacció (feed-back) i comunicació

Analitzen en aquest apartat quines estratègies docents són necessàries perquè
una acció docent en línia com la que proposem siga efectiva i eficaç. Un acurat
tractament del seguiment i el control de tot el procés assegurarà bona part de
l’èxit.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 67

Una comunicació fàcil, entre el professor i l’alumnat i entre els diferents grups de
treballs d’alumnes, així com del grup aula ajudarà a vehicular correctament tot el
disseny de l’acció docent.

En el cas de la plataforma Moodle, tenim diverses eines configurades per a
realitzar la comunicació dins les aules de treball. En concret disposem de tres
eines:

- Fòrum. Eina de comunicació grupal.
- Correu electrònic. Eina de comunicació persona - persona.

No està previst utilitzar l'eina de xat en aquesta acció formativa ja que no es
preveuen activitats sincròniques.

La tasca del professor pot dividir-se, com hem dit adés, en dues vessants
d’intervenció que dinamitzarà el professor o el propi aprenent:

I. Comunicació i gestió d’eines i recursos
II. Dinamització de l’acció formativa (procés d’aprenentatge)

Tot seguit presentem el detall d’aquestes intervencions, visualitzades en accions
concretes que relacionem amb 4 factors:

a) Espai i les eines que utilitza preferentment en cada intervenció.
b) Moment de la intervenció (inicial, continu, final).
c) Quina persona gestiona la intervenció als espais i eines.
d) Quina persona participa en l’acció.

a) Vessant d’intervenció I. Comunicació i gestió d’eines i recursos

Comunicació i gestió d’eines i

recursos

Espai i/o eina
utilitzada de

Moodle

Moment

Gestió

Participació

. Notes informatives sobre
funcionament de l’aula,

recursos, eines.

Fòrum general de
l'aula

inicial professor professor -
alumnes

. Indicacions d’accés a la gestió i

facilitació de recursos i materials
educatius.

Fòrum general de
l'aula

continu professor professor -
alumnes

- Presentació de l’aula (estructura

general), espais i llurs
funcionalitats (1)

Fòrum general de
l'aula

inicial professor professor -
alumnes

- Verificació i control de
funcionament de totes les eines

de la Plataforma i eines de treball.

Fòrum general de
l'aula

inicial i
continu

professor professor -
alumnes

- Tasca de consultoria diversa i

economització d’energies.
Fòrum general de

l'aula i correu
particular

inicial i
continu

professor professor -
alumnes

- Captació de l’atenció de

l’alumnat, manteniment de les
sinergies positives i tractament

diversificat a l’alumnat segons la
tipologia.

Fòrum general de
l'aula i correu

particular

inicial i
continu

professor professor -
alumnes

. Gestió i ajuda a l’organització

general, de grups, individual.
Fòrum general de

l'aula
continu professor professor -

alumnes

- Facilitació d’estratègies de
treball en grup i col·laboratiu.

Fòrum general de
l'aula

continu professor professor -
alumnes

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 68

- Indicacions sobre l’ús, intercanvi
i gestió de fitxers i materials (per

exemple a l’àrea de fitxers)

Fòrum general de
l'aula i correu

particular

inicial professor professor -
alumnes

b) Vessant d’intervenció II. Dinamització del procés d’aprenentatge

Dinamització de l’acció

formativa (procés
d’aprenentatge)

Eina utilitzat

Moment

Gestió

Participació

- Benvinguda i primers consells.
Presentació de l’organització
general de l’acció formativa

Fòrum general de
l'aula

inicial professor professor -
alumnes

- Presentació de la guia docent i
la planificació general.

Fòrum general de
l'aula

inicial professor professor -
alumnes

- Presentació de mapa gràfic de

l’acció docent
Fòrum general de

l'aula
inicial professor professor -

alumnes

- Presentació dels materials. Fòrum general de
l'aula

- Demanar presentació de
l’alumnat al fòrum.

Fòrum general de
l'aula

inicial professor professor -
alumnes

. Indicacions generals, enunciat,
concreció i pautes per a realitzar
les activitats i les tasques

Espai de treball
del curs, dins de

cada unitat

inicial professor professor -
alumnes

- Avançament de possibles
dificultats en què es trobin els
alumnes

Fòrum general de
l’aula

inicial de
l’activitat

professor professor -
alumnes

- Avisos, notificacions sobre

continguts i acció formativa.
Fòrum general de

l'aula i correu
electrònic de

l'alumne

continu professor professor -
alumnes

- Feed-back sobre les tasques,

correccions sobre indicacions
fetes, sobre temporització.

Fòrum general de
l'aula i correu
electrònic de

l'alumne i espai de
treball

Qualificacions

continu professor professor -
alumnes

- Presentació de recursos
complementaris (presentar

notícies d’actualitat, material
d’aprofundiment, novedós, petites
activitats complementàries)

Fòrum general de
l'aula

continu professor professor -
alumnes

- Periodització general de l’acció

formativa
Espai de treball
del curs, unitat 0

inicial professor professor -
alumnes

- Periodització detallada de

l’acció formativa
Espai de treball
del curs, unitat 0

inicial alumnes professor -
alumnes

- Indicacions i guia per a la gestió
de l’aprenentatge individual

Espai de treball
del curs, unitat 0

continu alumnes professor -
alumnes

. Animar a l’alumnat a les

trobades inicials en fòrum i debat.
Fòrum general de

l’aula
inicial i
continu

professor,
alumnes

professor -
alumnes

. Encoratjament i motivació

general o en aspectes concrets.
Fòrum general de

l’aula
continu professor,

alumnes
professor -
alumnes

. Descripció d’expectatives en

relació a la tasca que cal realitzar.
Espai de treball
del curs, unitats

final (cap
al final)

professor,
alumnes

professor -
alumnes

- Missatge d’acomiadament de

l’aula
Fòrum general de

l’aula
final professor professor -

alumnes

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 69

- Dinamització i organització del
fòrum.

Fòrum general de
l’aula

inici
d’activitat

professor professor -
alumnes

- Comentaris sobre publicació de

continguts elaborats per l’alumnat
i penjats a la plataforma

Fòrum general de
l’aula i correu

particular

continu professor professor -
alumnes

3.2.2.5. Disseny dels materials (formats, suports), elements
multimèdia

Hom buscarà un disseny bàsic en la presentació de materials. Com que la

finalitat és que l’acció formativa, si és acceptada pel centre IES de Moixent,

puga ser continuada pel professorat del centre, i vista la competència en eines

TIC, la disponibilitat temporal i el nombre de persones que poden treballar en el

projecte, hem preferit adoptar formats i suports molt senzills. Posteriorment hom

podrà passar a formats més elaborats si ho considera oportú.

Per tant, deixem de banda alguns formats d’empaquetament de productes, com

ara el format SCORM i l’exelearning, els quals solament utilitzarem per als

materials teòrics (Unitat 1), i treballarem sobretot en aquests formats:

a) Documents que han de ser manipulats, per treballar sobre aquests: format

doc.

b) Documents de consulta, lectura: format pdf o doc

c) Documents d’àudio, tant els de comprensió com els d'expressió: format

mp3.

d) Documents audiovisuals: format mp4.

e) Documents de consulta en línia: url del recurs.

3.2.2.6. Disseny de l’avaluació dels aprenentatges

Tant l’avaluació de l’aula 1 com la de l’aula 2 es fonamenten en un model

autoavaluatiu, de reflexió personal i crítica sobre la feina feta, tant individual

com en grup. És per això que l’avaluació es realitzarà mitjançant dues eines que

donen suport a aquesta concepció, la rúbrica i el portafoli. A més l'avaluació

també tindrà un feed-back determinat, moments en els quals pot intervenir el

tutor.

Els criteris d'avaluació s'incorporen a les mateixes eines d'avaluació, portafoli,

rúbriques.

Acció
avaluada

 Procediment i eina
d’avaluació

Espai
utilitzat

Moment

Gestió

ParticipacióAc

ció formativa
aula 1

- Autoavaluació: rúbrica

digital
Espai de treball del curs,

Unitat d’avaluació
final docent docent

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 70

Acció formativa
aula 2

- Autoavaluació:
portafoli digital.

Espai de treball del curs,
Unitat d’avaluació

continu alumnes alumnes (i/o
docent)

11

Acció formativa
aula 2

- Autoavaluació: rúbrica

(forma part del portafoli)
Espai de treball del curs,

Unitat d’avaluació
final alumnes alumnes (i/o

docents)

Acció formativa
aula 2

- Feed-back: valoració
fet/no fet de tasques.

Llibreta de qualificacions continu docent docent i
alumnes

Acció formativa
aula 2

- Feed-back: valoració
descriptiva de tasques.

Llibreta de qualificacions
(apartat “comentaris”)

continu docent docent i
alumnes

Acció formativa
aula 2

- Anàlisi: confecció i
anàlisi d’estadístiques

sobre tasques fetes.

Espia de treball, Llibreta
de qualificacions i full

càlcul

final docent docent i
alumnes

4. Disseny de l’avaluació del projecte{ XE "4. Disseny
de l’avaluació del projecte" }

Per tal de fer una justificació de la plataforma o recursos tecnològics escollits,

així com el disseny de l'entorn i/o eines de suport utilitzarem un format que ens

permeta avaluar tant l’eina tecnològica utilitzada com el procés pròpiament

d’aprenentatge. Pensem que les eines de què disposa la plataforma Evaluareed

ens permetran avaluar amb detall el nostre projecte.

Model Evaluareed: http://www.evaluareed.edu.es/checklist.php

El checklist EVALUAREED s’estructura en nou blocs d’avaluació, com bé indica

la pròpia pàgina web, els quals equivalen a aquestes àrees d’anàlisi:

a) Qualitat del contingut.

b) Objectius i metes d’aprenentatge.

c) Eines i procés de feedback.

e) Usabilitat.

f) Motivació.

g) Accessibilitat.

h) Requeriments tècnics.

i) Propietat intel·lectual.

j) Efectivitat del recurs.

Fet el cheklist, analitzem els resultats per extraure’n conclusions.

Elaborarem doncs, un informe de reflexió sobre el cheklist (format .doc).

Incorporarem el checklist de Evaluareed als annexos.

5.Pressupost i justificació d'elements disponibles{

XE "5.Pressupost i justificació d'elements
disponibles" }

11

 L'alumne és qui, si ho desitja, comparteix el propi portafoli amb els companys o el docent.

http://www.evaluareed.edu.es/checklist.php

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 71

L’ús de la plataforma educativa que ens ofereix la Conselleria d’Educació,

Cultura i Esports, Moodle de Conselleria, es justifica, des del punt de vista del

pressupost, perquè és una eina que no comporta despeses de manteniment per

al centre educatiu. És d’accés lliure per al professorat. L’eina alternativa, també

Moodle, Auladirecta, que potser utilitzarem si no tenim llesta la de la

Conselleria, també és gratuïta i d’accés lliure.

Les partides d'aquests apartats van relacionades amb els punts 3.2.2.2 i 3.2.2.3

de la fase 3 [Anàlisi de necessitats]

 PROJECTE IES MOIXENT (Curs 2014-2015)

 DESPESES

100 Recursos humans

101 Nòmines (inclosa retenció S. Social)

101.1 Persona 1. Dissenyador de la plataforma (30h x 50€) 1500

101.2 Persona 2. Docent 1 (20h x 45€) 900

101.3 Persona 3. Docent 2 (20h x 45€) 900

101.4 Persona 4. Formació del professorat/tutors (20h x 30€) 600

101.5 Persona 5. Dissenyador de continguts (50h x 40€) 2000

 Subtotal 5900 5900

102 Dietes i desplaçaments

102.1 Persona 1. Dietes i desplaçaments 200

102.2 Persona 4. Dietes i desplaçaments 200

 Subtotal 400 400

200 Recursos materials, tècnics i infraestructures

201 Infraestructures internes del centre

201.1 Equipament i mobiliari 250

201.2 Instal·lacions (aules) 300

201.3 Material i equipament tecnològic 1200

201.4 Equipament audiovisual 1100

201.5 Material fungible 200

201.5 Serveis tècnics 300

 Subtotal 3350 3350

202 Infraestructures dels aprenents

202.1 Equipament i mobiliari 250

202.2 Instal·lacions (aules) 300

202.3 Material i equipament tecnològic 1200

203.4 Material fungible 1000

202.5 Serveis tècnics 500

 Subtotal 3250 3250

203 Costos de producció

203.1 Gestió inscripció alumnat i professorat 120

203.2 Allotjament (hosting) 10

203.3 Implantació plataforma i donada d'alta 300

203.4 Testeig inicial de la plataforma 150

204.4 Incorporació de recursos externs existents 250

 Subtotal 830 830

204 Publicitació

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 72

204.1 Publicitació al web del centre 50

204.2 Publicitació i difusió a xarxes socials 100

 Subtotal 150 150

300 Manteniment i funcionament

300.1 Lloguer d'edifici 10€ mes X 9) 90

300.2 Electricitat 10€ mes X 9) 90

300.3 Línia telefònica ADSL (15€ mes X 9) 135

300.4 Servidor 10€ mes X 9) 90

300.5 Telèfon 20€ mes X 9) 180

 Subtotal 585 585

400 Imprevistos 7,00%

400.1 Creació de nous continguts no previstos 500

400.2 Despeses manteniment extra 350

 Subtotal 850 850

 Total costos 15315

 INGRESSOS

100 Interns

100.1 Aportacions econòmiques dels promotors 300

100.2 Aportacions econòmiques del centre 200

 Subtotal 500 500

200 Externs

200.1 Ajudes Gestió Autònoma (SFP- Conselleria Educació 4000

200.2 Convocatòria projectes Innovació (SFP-Conselleria Educ.) 4200

200.3 Percentatge ingressos assignats a IES Moixent per Conselleria 300

200.4 Convocatòria cursos formació del professorat 4200

200.5 Ajudes ajuntament Moixent 300

200.6 Nòmina docent 1 900

200.7 Nòmina docent 2 900

 Subtotal 14800 14800

300 Beneficis del projecte

300.1 Estalvis en materials impresos 50

300.2 Estalvi en hores pas a autoformació 300

 Subtotal 350 350

 Total ingressos 15650

 TOTAL COST DEL PROJECTE -345

6. Avaluació de procés de fase{ XE "6. Avaluació de
procés de fase" }

Fem l’avaluació d’aquesta fase a partir d’uns quants ítems:

Ítems per avaluar

Avaluació

Comentari

Planificació general
Es respecta la planificació
general.

*

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 73

Calendari
d’actuacions i
tasques

Variacions mínims en el
calendari d’actuacions.
Mínims ajustos de pocs dies
entre etapes dins la mateixa
fase.

Aquests ajustos no han fet variar el
calendari d’actuacions previst per a la
fase 4, sinó les etapes internes de la
fase 4.

Objectius fixats S’han replantejat alguns
dels objectius específics.

El projecte no canvia substancialment.
Han variat els participants en l’acció
formativa, de la qual excloem els pares
i tutors.

Utilització de
recursos proposats

La proposta de recursos ha
variat.

Ens cenyim a la utilització de la
plataforma Moodle com a eina
tecnològica.
A més busquem la senzillesa del suport
amb què crearem els recursos
educatius vistos alguns aspectes de la
competència tecnològica dels
participants.

D’entrada, no hem detectat desviacions substancials respecte a la planificació

inicial. Si s’han produït alguns ajustos han estat puntuals: canvi en la

temporització de 2-3 dies, proposta d’utilització d’alguns suports per a la

realització de materials, etc., en cap cas afecten la continuïtat del projecte.

No obstant això, volem comentar un aspecte important sobre el disseny de

l’entorn virtual d’aprenentatge. Estem treballant sobre la confecció de dues aules

en la plataforma Moodle que facilita gratuïtament la Conselleria d’Educació,

Cultura i Esports a tots els centres educatius. La gestió d’aquesta plataforma,

per poder ser utilitzada, la fan els propis centres. Indirectament, en el cas de

l’IES de Moixent, s’ha donat aquesta gestió a una empresa privada que realitza

part de la gestió. En concret, sol actualitzar-la cada any, i introduir els

participants que tindran opció a utilitzar-la. Com que cada any la plantilla de

professorat del centre pot variar, i també l’alumnat, que o bé pot ser nou al

centre o bé canvia de curs, l’empresa a hores d’ara encara no ha introduït cada

alumnes en el nivell educatiu que li pertoca durant el curs 2014-2015.

Seria un entrebanc que aquesta tasca de gestió no estigués acabada per poder

realitzar nosaltres la implementació del projecte. És per això que estem fent

proves en unes aules Moodle de pagament lliure en la web Auladirecta per si el

projecte no es pogués realitzar en la plataforma Moodle de Conselleria

d’Educació.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 74

IV PROPOSTA DE DESENVOLUPAMENT{

XE "IV PROPOSTA DE
DESENVOLUPAMENT" }

1. Proposta del “producte” tangible{ XE "1.
Proposta del \“producte\” tangible" }

Hem dissenyat dues aules Moodle que hem anomenat:

- Aula 1 (professorat)

- Aula 2 (alumnat)

La nostra proposta és diferent per a cada aula, però totes dues són

complementàries. Les tasques a l’aula 1 són de tipus col·laboratiu i es basen en

la reflexió, anàlisi i elaboració de programacions integrades de les àrees de

llengües de l’IES de Moixent. Els participants d’aquesta aula són els docents

que posteriorment també participaran en la docència de l’aula 2.

L’aula 2 conté tasques de tipus directe, instructiu, basades en l’aprenentatge

conductivista, a vegades estructuralista, d’alguns aspectes ortogràfics. El primer

pas en el Tractament Integrat de Llengües és aquest que hem esmentat: la

unificació de programacions de totes les àrees lingüístiques, el qual

s’aconseguirà amb el disseny de documents a l’aula 1. No pretenem però, en

aquesta proposta d’integració de llengües anar més enllà. Per tant no aplicarem

metodologies TIL a l’aula 2. Ens basta amb presentar una programació didàctica

unificada a l’aula 1 per poder dissenyar les tasques de l’aula 2.

Respectarem el fet que a les aules físiques encara es treballa l’ortografia amb

metodologies conductistes i estructuralistes. Com que el nostre projecte d’acció

educativa en línia és un complement a aquesta acció educativa a les aules

presencials, pensem que seria incongruent aplicar diferents tractaments per uns

mateixos continguts. El centre i els participants en el projecte hauran de decidir

en quin moment s’avança en aquest Tractament unificat de les llengües del

centre i s’aplica a la pràctica d’aula un segon pas i successius passos que

hauran de derivar en pràctiques col·laboratives i comunicatives.

Atenent que les dues aules (1 i 2) contemplen tasques molt diferents, hem

pensat a centrar la proposta d’implementació en l’aula 2 pels motius següents.

a) Pensem que el professorat pot defensar-se amb autonomia en la proposta

que hem fet d’aula 1. Vista l’anàlisi feta i les competències en didàctica i ús

de les TIC que han demostrat, aquesta aula podria funcionar sense gaire

entrebancs. Per això fer la implementació de l’aula 1 pensem que no és

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 75

prioritària.

b) En canvi, si el professorat veu que funciona l’aula 2, que els alumnes li

trauen profit i que l’acció formativa serveix per millorar el rendiment

acadèmic, es decidiran a dur endavant el projecte complet.

Per això la implementació consistirà a:

aula
2

1.4.2. Posada en funcionament (realització)

d’una acció formativa amb materials integrats
d’ortografia.

- Docent: tutor i guia de l’acció docent.
- Discent: l’alumne: realitza tasques concretes

d’autoaprenentatge,

2. Informe de tasques{ XE "2. Informe de tasques" }

La implementació contindrà aquestes tasques:

Informació

- Exposició dels objectius i les tasques concretes de la implementació

- Exposició de beneficis quantitatius i qualitatius esperats tant per al centre com

per als participants.

- Presentació de l’eina de treball (plataforma educativa i aula 1).

Preparació

- Donada d’alta als participants en l’acció formativa en línia

- Realització de la part tècnica del projecte: entorn Moodle i estructura de les

aules.

- Realització de la part didàctica del projecte: programació, continguts, etc.

Pràctica

- Durem a terme la tasca assenyalada adès (tasca 1.4.2, aula 2) amb els

participants.

Avaluació

- Exposarem els resultats obtinguts.

- Exposarem el grau de satisfacció dels docents i dels estudiants.

- Valorarem les millores que caldria incorporar.

3. Estudi de viabilitat de la implementació pilot en
centre de pràctiques{ XE "3. Estudi de viabilitat de
la implementació pilot en centre de pràctiques" }

Volem implementar la part indicada del nostre projecte amb un grup d’alumnes

reduït. Posarem a prova l’aula 2: activitat 1.4.2, amb 8 alumnes de 1r d’ESO

tutoritzats per una sola professora, la de l’àrea de valencià. Aquesta professora

tutoritzarà tasques a la plataforma durant una setmana. D’entrada tots els

continguts seran explicats a l’aula presencial. Posteriorment deixem una

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 76

setmana perquè els participants a l’aula virtual realitzen les activitats pertinents.

Pensem que el treball amb un grup reduït d’alumnes i una sola professora-tutora

facilitarà la realització de les tasques a la plataforma sense que això supose cap

feina extraordinària i que no puguen assumir tant l’alumnat o la professora.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 77

V. DESENVOLUPAMENT DEL
PROJECTE{ XE "V. DESENVOLUPAMENT
DEL PROJECTE" }

1. Elaboració del propi producte: dades d’accés{ XE
"1. Elaboració del propi producte\: dades d’accés" }

Dades d’accés al producte

producte (acció

formativa)

Aula 2 Moodle

accés http://iesmoixent.edu.gva.es/moodle1415/login/index.php

En “perfils”, entrar a 1r ESO A

1ESOA:Valencià: llengua i literatura, professora: Clara Pla

Martorell

usuari: cplam; contrasenya: 20806767

contingut Conté:

- Tots els materials per a l'acció formativa

- Guia de l'usuari (amb indicacions d'ús i guia didàctica)

Accés a les eines d’avaluació

avaluació de l’acció

formativa

Portafoli digital (mateix accés que Aula 2 Moodle)

http://iesmoixent.edu.gva.es/moodle1415/login/index.php

(unitat Autoavaluació)

avaluació del

projecte

Model d’avaluació Evaluareed:

http://www.evaluareed.edu.es/checklist.php

2. Decisions i accions vinculades al procés de
desenvolupament del producte{ XE "2. Decisions i
accions vinculades al procés de desenvolupament
del producte" }

Les principals decisions i accions vinculades al procés de desenvolupament la

nostra aula 2 Moodle han estat les següents:

http://iesmoixent.edu.gva.es/moodle1415/login/index.php
http://iesmoixent.edu.gva.es/moodle1415/user/view.php?id=394&course=8
http://iesmoixent.edu.gva.es/moodle1415/user/view.php?id=394&course=8
http://iesmoixent.edu.gva.es/moodle1415/user/view.php?id=394&course=8
http://iesmoixent.edu.gva.es/moodle1415/login/index.php
http://www.evaluareed.edu.es/checklist.php

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 78

a) Decisió de la plataforma de treball a distància. Barallàvem una primera

possibilitat d’aprofitar la plataforma Moodle que ofereix Conselleria

d’Educació, Cultura i Esports. Tot passava per si teníem els permisos

d’accés al Moodle en el moment que havíem d’implementar l’aula, i també

per si l’empresa Dismacofax, encarregada d’inscriure tot l’alumnat de

l’institut en les diferents aules de què disposa el centre educatiu, feia la

inscripció dels alumnes almenys d’una aula. Tot havia d’estar llest en el

moment de fer la implementació i comprovar l’eina. La segona opció era

utilitzar els espais de Moodle de l’entitat privada Milaulas, que ofereix

espais gratuïts. Finalment hem obtingut permisos i se’ns ha matriculat

automàticament l’alumnat en l’espai Moodle de Conselleria, espai en el

qual treballarem.

b) Decisió sobre l’elaboració dels materials. Havíem de decidir entre

l’elaboració dels propis materials o muntar una aula amb materials

disponibles a la xarxa. Posat que ja teníem materials diversos que

utilitzàvem a l’aula per reforçar els llibres de text i posat que volíem tenir

un material amb uns formats unificats, i que volíem ajustar al màxim la

semblança de continguts i tipologies d’activitats a les que ofereixen els

llibres que utilitzem, hem preferit elaborar els propis materials. Aquests

adoptaran formats molt senzills d’ús (bàsicament formats de text, pdf, i

paquets IMS, tot inserit a l’aula Moodle sense necessitat de recórrer a

altres materials en línia, si no és per consultar recursos complementaris.

Una primera experiència en ensenyament en línia ha de ser senzilla en el

maneig i simple en els formats.

c) Elaboració d’una guia completa, guia del professorat i de l’alumnat.

L’èxit de la nostra proposta passava per l’elaboració d’una guia clara,

entenedora, però alhora completa, tant per als usuaris docents com per als

discents. Havíem de recollir-hi tots els aspectes de presentació de l’eina,

del funcionament d’aquesta, de la presentació dels materials i dels

procediments per treballar-los, i també instruccions sobre el seguiment de

l’acció i els processos d’avaluació. Aquesta guia conté a més la

programació didàctica de l’acció formativa (Doc. 000_Guia base aula

2.pdf) que inclourem en la unitat Informació general de l’aula 2 Moodle.

d) Implicació dels docents en l’acció formativa. Havíem de comptar amb

ells, tant per consensuar el format intern de l’eina d’aprenentatge, la

metodologia, la coordinació amb la seua tasca docent a l’aula física on

imparteixen docència per no incórrer en contradiccions, unificar també la

terminologia, conèixer la tipologia de l’alumnat amb el qual farem la

implementació, fer algunes proves inicials de funcionament, reunió amb

l’alumnat per fer una explicació prèvia de tot el procés de l’acció formativa,

etc.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 79

3. Informe de desenvolupament i guia d’usuari{ XE
"3. Informe de desenvolupament i guia d’usuari"
}

3.1. Creació de la guia de l'usuari{ XE "3.1. Creació de
la guia de l'usuari" }

Hem elaborat una Guia de l’usuari. Inclou la descripció de les parts

desenvolupades del producte i el seu funcionament. Incloem ací l’índex i la

inclourem aquesta guia completa a la unitat 0 Presentació de l’aula.

Índex
I. Presentació i contextualització

1. Benvinguda
2. Fitxa tècnica de l’acció formativa
3. Model pedagògic de l’aula 2 (alumnat)
4. Model didàctic: Tractament Integrat de Llengües
5. Programació didàctica
6. Exposició de beneficis quantitatius i qualitatius esperats
7. Presentació de l’eina tecnològica (plataforma educativa i aula 2)
8. Estructura dels continguts, materials i recursos

II. Pràctica
1. Indicacions de funcionament per als participant (docents i discents)
2. Seguiment i la retroalimentació
3. Avaluació i autoavaluació

3.2. Creació de l'eina educativa: Moodle{ XE "3.2.

Creació de l'eina educativa\: Moodle" }

Tal com explicàrem a l'apartat 3.2.2.3 de la Fase IV, la nostra intenció era la

creació i posada en funcionament de dues aules en la plataforma Moodle.

Expliquem tot seguit els passos de creació de l'espai Moodle, de l'aula 2 i de tots

els continguts i eines internes de la plataforma.

3.2.1. Creació del Moodle

Tot sabent que l'administració valenciana competent en matèria d'educació, la

Conselleria d'Educació, Cultura i Esports disposava d'un servei d'ús gratuït

de la plataforma Moodle (versió 2.5) (http://cefire.edu.gva.es), amb servidor propi,

ens posàrem en contacte amb el secretari del centre per saber si l'IES de

Moixent ja tenia habilitat aquest espai. El secretari ens confirmà que feia dos

http://cefire.edu.gva.es/

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 80

anys que els havien donat accés i posseïen el propi Moodle, però que no

s'utilitzava. Ens posàrem en contacte amb el SAI (Servei d'Assistència

Informàtica) de la Generalitat Valenciana perquè ens facilitara la url

corresponent i com podíem accedir-hi i ens el facilitaren (accés:

http://iesmoixent.edu.gva.es/moodle1415/)

Tot seguit observàrem que per al curs 2014-2015 aquesta plataforma no estava

operativa perquè no s'havia bolcat la base de dades de l'alumnat a la plataforma

i per tant encara no es podia utilitzar (finals d'octubre de 2014). Per tal de

solucionar el problema ens posem en contacte amb l'empresa privada

Dismacofax que fa aquest procés de bolcatge de dades i ens habiliten una aula

prototipus per poder realitzar les tasques del nostre projecte.

El disseny de la pàgina d’inici de la plataforma Moodle de la Conselleria
d'Educació, Cultura i Esports, de la Generalitat Valenciana és el següent:

Fig. 4. Pantalla inicial Moodle (Conselleria d’Educació, Cultura i Esports, Generalitat Valenciana.

3.2.2. Creació de l'aula 2 Moodle

Les aules Moodle també tenen un disseny bàsic o prototípic que és el següent:

*Els espais de la columna dreta són variables i se'n poden afegir més o ocultar.

http://iesmoixent.edu.gva.es/moodle1415/

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 81

Fig. 5. Pantalla inicial aula Moodle (Conselleria d’Educació, Cultura i Esports, Generalitat

Valenciana.

Les aules 1 (professorat) i 2 (alumnat) estan concebudes com una acció

formativa completa. Temporalment són espais que poden funcionar en

sincronia. A l’aula 1 el professorat fa una reflexió sobre la seua tasca docent i

reprograma la part didàctica dels departaments. Mentrestant, observa com

funciona l’aula 2 per a, d’aquesta manera, percebre amb exactitud una model

instructiu (encara que amb matisos com l’autoformació), com el que sovint

s’utilitza a l’aula presencial per a continguts d’ortografia, i aleshores comparar el

nou model que es proposa a l’aula 1 i el model actual, que s’utilitza a l’aula

presencial i a l’aula 2 virtual. A la fi, haurà de plantejar-se d’unificar tota l’acció

formativa en una direcció o en l’altra, i avançar cap a models col·laboratius o bé

tornar als models que utilitza actualment.

L'estructura dels continguts té una presentació en blocs d'unitats.

Unitat Continguts

Unitat 0. Espai de comunicació Benvinguda de la professora
Fòrum general de l'aula

Unitat 0 Informació general

Unitat 1. Continguts teòrics Fitxes de continguts teòrics de valencià i castellà

Unitat 2. Pràctica (castellà) Fitxes d'activitats de castellà

Unitat 3. Pràctica (valencià) Fitxes d'activitats de valencià

Unitat 4. Pràctica (castellà) Solucionaris de les fitxes d'activitats

Unitat 5. Pràctica (valencià) Solucionaris de les fitxes d'activitats

Unitat 6. Autoavaluació Documents de l'e-portafoli

Unitat 7. Autoavaluació Recursos de l'e-portafoli

Unitat 8. Recursos de llengua i TIC Recursos per a l'aprenentatge de llengües

Cada unitat conté un document inicial, anomenat “llegeix: instruccions de

treball” per donar indicacions bàsiques de funcionament de la unitat, bé siga

d'estudi (quant a la teoria), bé de pràctica, bé d'eines d'autoavaluació o

seguiment del procés d'ensenyament-aprenentatge.

Hem decidit separar la teoria de la pràctica ja que la teoria inclou continguts

de castellà i valencià treballats conjuntament, però la part pràctica, d'ortografia,

sovint és particular i pròpia de cada llengua.

Abans de fer la pràctica, això sí, els alumnes han d'haver llegit els documents

de la unitat de teoria o bé haver donat els continguts a les classes presencials a

l'institut.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 82

Tots els continguts pràctics tenen adaptacions curriculars en forma de fitxes

d'activitats pròpies per a reforç o aprofundiment en els continguts.

Hem decidit també col·locar els solucionaris en dues unitats diferenciades

també, una de castellà i l'altra de valencià. Hi ha correspondència exacta en el

número entre fitxa d'activitat i solucionari, de manera que a la fitxa 03a

d'activitats li correspon la fitxa 03b Solucionari.

3.2.3. Creació dels continguts i les activitats

Quant a la creació de materials, hem observat el disseny curricular del llibre de

text de primer d’ESO que s’utilitza a l’aula presencial. Hem fet una anàlisi de la

tipologia d’exercicis i activitats que s’hi proposen i hem parlat amb la professora

per comentar com reforçar aquesta pràctica docent i com sol fer les tasques de

deures per a casa i com en fa la correcció. A partir d’aquesta observació, hem fet

la proposta dels nostres materials.

Els materials bàsics de l’aula 2 són les fitxes d’ortografia. Són materials que

s'han elaborat durant els anys d'exercici de la professió de professor de

secundària. Són documents d’activitats, en realitat són exercicis mecànics ja que

tots són d’exercitació on s`espera una mateixa resposta per part de tots els

participants. Cap d’ells proposa una activitat de resposta creativa, d’anàlisi o de

reflexió. Per tant són purament exercicis. Pensem que són els que necessiten

per afermar aquests coneixements. Tot i això, en quatre exercicis, dos de

valencià, dos de castellà, se’ls demana una certa creativitat, la locució d’un text-

poema, però també subjecta a un resultat esperat i tancat.

Tots els materials que inclouen les fitxes són de creació pròpia. La resta de

materials proposats, complementaris, recursos en línia, pretenen donar a

conèixer altres possibilitats d’estudi i pràctica.

Quant al disseny dels materials, hom buscarà un disseny bàsic en la

presentació de materials. Com que la finalitat és que l’acció formativa, si és

acceptada pel centre IES de Moixent, puga ser continuada pel professorat del

centre, i vista la competència en eines TIC, la disponibilitat temporal i el nombre

de persones que poden treballar en el projecte, s'ha preferit adoptar formats i

suports molt senzills. Posteriorment hom podrà passar a formats més elaborats

si ho considera oportú.

Per tant, deixem de banda alguns formats d’empaquetament de productes, com

ara el format SCORM i l’exelearning, els quals solament utilitzarem per als

materials teòrics (Unitat 1), i treballarem sobretot en aquests formats:

a) En documents que hagen de ser manipulats, per treballar sobre aquests,

que puguen ser recuperables per millorar, per treballar, formats

reescripturables, originats amb processador de textos.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 83

b) En documents de consulta, lectura, format pdf.

c) En documents d’àudio, format mp3 per als materials que cal enregistrar.

d) Documents de consulta en línia: url del recurs.

3.2.4. Creació de les eines d'autoavaluació

Quant a les eines d’autoavaluació, l'e-portafoli tots els materials i recursos

també són de creació pròpia. Els hem inserit en format escripturable els que cal

fer servir com a documents de treball. La resta, els que són documents

informatius, presenten un format en pdf. Hem seguit les recomanacions del Marc

Europeu Comú de Referència per a les Llengües per tal d'incorporar tots els

apartats necessaris per fer el seguiment del procés d'ensenyament i

aprenentatge i totes les qüestions d'autoavaluació. El professor no intervé en

l’avaluació sinó per verificar si la tasca s’ha fet o no, però no és responsabilitat

seua si es fa o no.

L'e-portafoli té l'estructura següent:

0 .ESTRUCTURA DEL

DOSSIER DIGITAL (E-PORTAFOLI)

Continguts de cada secció

Seccions de l’e-

portafoli

 -Utilitat i totes les finalitats de l’e-portafoli. Presentació de l’eina .

I. Presentació de l’e-

portafoli

 -Dades personals .

 -Dades acadèmiques. Estudis anteriors .

 -Competències assolides anteriorment en relació a continguts actuals .

 -Interessos i motivacions .

II. Àrea d’identificació

 -Narratologia personal i evidències d’aprenentatge

 -Viatges i intercanvis culturals i lingüístics .

 -Treballs realitzats

 -Recursos propis

 -Documents compartits

III. Calaixos particulars

 -Esquemes per a l’establiment de metes .

 -Graelles sobre habilitats instrumentals .

 -Recursos sobre habilitats i coneixements avançats (comunicació, gestió

d’informació i eines, aprenentatge i resolució de problemes)…

 -Graelles sobre actituds (envers la comunitat educativa, el professorat,

aspectes cognitius, comunicació interpersonal .)…

 -Guies de processos d’ensenyament per a diversos continguts .

IV. Estratègies

d’aprenentatge

 -Rúbriques autoavaluatives .

 -Criteris d’avaluació .

 -Exàmens objectius i solucionaris .

V. Àrea d’avaluació

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 84

 -Eines digitals per a comunicar-se i espai de recollida d’informació

d’aquestes eines .

VI. Espai de

comunicació

3.2.5. Disseny de les eines d'interacció (feed-back) i

comunicació

En el cas de l'aula 2 Moodle, hem configurat diverses eines per a realitzar la
comunicació dins les aules de treball. En concret disposem de dues eines:

- Fòrum. Eina de comunicació grupal.
- Correu electrònic. Eina de comunicació persona - persona.

No està previst utilitzar l'eina de xat en aquesta acció formativa.

La tasca del professor pot dividir-se, com es proposà a la fase IV, en dos
vessants d’intervenció que dinamitzarà el professor o el propi aprenent:

I. Comunicació i gestió d’eines i recursos
II. Dinamització de l’acció formativa (procés d’aprenentatge)

Tot seguit presentem el detall d’aquestes intervencions, visualitzades en accions
concretes que relacionarem amb 4 factors:

a) Espai i les eines que utilitza preferentment en cada intervenció.
b) Moment de la intervenció (inicial, continu, final).
c) Quina persona gestiona la intervenció als espais i eines.
d) Participació (professor - alumnat).

a) Vessant d’intervenció I. Comunicació i gestió d’eines i recursos

Comunicació i gestió d’eines i
recursos

Eina utilitzada de

Moodle

Moment

Gestió

Participació

. Notes informatives sobre
funcionament de l’aula,

recursos, eines.

Fòrum general de
l'aula

inicial professor professor -
alumnes

. Indicacions d’accés a la gestió i

facilitació de recursos i materials
educatius.

Fòrum general de
l'aula

continu professor professor -
alumnes

- Presentació de l’aula (estructura

general), espais i llurs
funcionalitats (1)

Espai de treball de
l'aula: Informació

general

inicial professor professor -
alumnes

- Verificació i control de
funcionament de totes les eines

de la Plataforma i eines de treball.

Fòrum general de
l'aula

inicial i
continu

professor professor -
alumnes

- Tasca de consultoria diversa i

economització d’energies.
Fòrum general de

l'aula i correu
particular

inicial i
continu

professor professor -
alumnes

- Captació de l’atenció de

l’alumnat, manteniment de les
sinergies positives i tractament
diversificat a l’alumnat segons la

Fòrum general de
l'aula i correu

particular

inicial i
continu

professor professor -
alumnes

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 85

tipologia.

. Gestió i ajuda a l’organització

general, de grups, individual.
Fòrum general de

l'aula
continu professor professor -

alumnes

- Facilitació d’estratègies de
treball en grup i col·laboratiu.

Fòrum general de
l'aula

continu professor professor -
alumnes

- Indicacions sobre l’ús, intercanvi
i gestió de fitxers i materials (per

exemple a l’àrea de fitxers)

Fòrum general de
l'aula i correu

particular

inicial professor professor -
alumnes

b) Vessant d’intervenció II. Dinamització del procés d’aprenentatge

Dinamització de l’acció

formativa (procés
d’aprenentatge)

Eina utilitzat

Moment

Gestió

Participació

- Benvinguda i primers consells.
Presentació de l’organització
general de l’acció formativa

Espai de
comunicació i

fòrum general de
l'aula

inicial professor professor -
alumnes

- Presentació de la guia docent i
la planificació general.

Espai de treball:
unitat d'informació
general i guia de

l'usuari

inicial professor professor -
alumnes

- Presentació de mapa gràfic de

l’acció docent
Espai de treball:

unitat d'informació
general

inicial professor professor -
alumnes

- Presentació dels materials. Unitat Informació
general: guia de

l'usuari.

inicial professor Professor
- alumnes

- Demanar presentació de
l’alumnat al fòrum.

Fòrum general de
l'aula

inicial professor professor -
alumnes

. Indicacions generals, enunciat,
concreció i pautes per a realitzar
les activitats i les tasques

Espai de treball
del curs, dins de

cada unitat

inicial professor professor -
alumnes

- Avançament de possibles
dificultats en què es troben els
alumnes

Fòrum general de
l’aula

inicial de
l’activitat

professor professor -
alumnes

- Avisos, notificacions sobre

continguts i acció formativa.
Fòrum general de

l'aula i correu
electrònic de

l'alumne

continu professor professor -
alumnes

- Feed-back sobre les tasques,

correccions sobre indicacions
fetes, sobre temporització.

Fòrum general de
l'aula i correu
electrònic de

l'alumne

continu professor professor -
alumnes

- Presentació de recursos
complementaris (presentar

notícies d’actualitat, material
d’aprofundiment, novedós, petites
activitats complementàries)

Fòrum general de
l'aula

Espais de
comunicació

continu professor professor -
alumnes

- Periodització general de l’acció

formativa
Espai de treball

del curs, unitat 0:
guia de l'usuari

inicial professor professor -
alumnes

- Periodització detallada de

l’acció formativa
Espai de treball

del curs, unitat 0:
guia de l'usuari.

inicial alumnes professor -
alumnes

- Indicacions i guia per a la gestió Espai de treball continu alumnes professor -

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 86

de l’aprenentatge individual del curs, unitat
Informació general

alumnes

. Animar a l’alumnat a les

trobades inicials en fòrum i debat.
Fòrum general de

l’aula
inicial i
continu

professor,
alumnes

professor -
alumnes

. Encoratjament i motivació

general o en aspectes concrets.
Fòrum general de

l’aula
continu professor,

alumnes
professor -
alumnes

. Descripció d’expectatives en

relació a la tasca que cal realitzar.
Espai de treball
del curs, unitats

final (cap
al final)

professor,
alumnes

professor -
alumnes

- Missatge d’acomiadament de

l’aula
Fòrum general de

l’aula
final professor professor -

alumnes

- Dinamització i organització del
fòrum.

Fòrum general de
l’aula

inici
d’activitat

professor professor -
alumnes

- Comentaris sobre publicació de

continguts elaborats per l’alumnat
i penjats a la plataforma

Fòrum general de
l’aula i correu

particular

continu professor professor -
alumnes

4. Avaluació de procés de fase{ XE "4. Avaluació de
procés de fase" }

Realitzem l’avaluació del procés d’aquesta fase d’acord amb aquests ítems:

a) Planificació. Hem complert la planificació general proposada. En limitar la

part del projecte que volem implementar a una part d de les dues aules

Moodle proposades també ens ha permès una certa flexibilitat temporal

que hem dedicat a projectar-la, a dissenyar-la i a elaborar-la.

b) Objectius fixats. Ens hem ajustat als objectius fixats. Amb posterioritat a

la revisió que realitzarem a l’inici de la fase 4, ja no els hem hagut de

reformular.

c) Calendari previst. S’ha complert el calendari previst per a aquesta fase

d’elaboració del producte.

d) Pressupost elaborat. Pensem que el pressupost elaborat és suficient per

dur a terme l’acció docent. No caldrà retocs de cap mena ja que s’estan

assegurant ajudes a projectes de formació i formació del professorat per

part de la Conselleria d’Educació, Cultura i Esports, que és la principal

entitat que forneix els ingressos externs del nostre projecte. La Conselleria

estan assegurant proveir sobretot els projectes emmarcats en les línies

estratègiques fixades per la Conselleria a les quals el nostre projecte

s’ajusta perfectament. La línia de plurilingüisme i la de TIC són les grans

beneficiades d’aquestes ajudes i el nostre projecte les inclou a totes dues.

e) Recursos proposats. Pensem que són els adequats per al projecte. La

participació del professorat del centre és mínima. Volem començar per un

projecte bàsic. Els alumnes que impliquem també són un nombre reduït.

Els aspectes d’infraestructures, manteniment i recursos tècnics els tenim

coberts.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 87

VI. IMPLEMENTACIÓ PILOT I

AVALUACIÓ{ XE "VI. IMPLEMENTACIÓ

PILOT I AVALUACIÓ" }

1. Proposta i descripció de la implementació pilot
del producte i de l’avaluació d’aquesta{ XE "1.
Proposta i descripció de la implementació pilot
del producte i de l’avaluació d’aquesta" }

1.1. Descripció de la implementació pilot{ XE "1.1.
Descripció de la implementació pilot" }

La implementació o prova pilot pretén ser una simulació de les condicions reals

en què es desenvoluparà el projecte. Ha de servir per ajustar el disseny de

l’acció docent i del producte presentat mitjançant un procés d’avaluació

d’aquesta implementació i també per realitzar, posteriorment, una avaluació que

permeta fer el seguiment a llarg termini del projecte.

Pensem que, tal com s’ha dissenyat la plataforma educativa, la implementació

que es durà terme és realista i s’ajusta als recursos dels quals disposem i que

s’han anat aprofitant, dissenyant i ajustant fins a aquest moment. Es farà, a més

a més, la previsió de possibles inconvenients i entrebancs d’aquesta

implementació i la de tots els processos que van encadenats per tal que es

puguen solucionar els possibles problemes que vagen sorgint.

La implementació es duu a terme sobre un grup de 10 alumnes de 1r ESO A (12

anys). Encara que solament avaluarem resultats sobre aquests deu alumnes,

els primers 11 de la llista alfabètica (el 3r és baixa temporal a l’IES), tot el grup

estarà matriculat a l’aula 2 Moodle i pot intervenir en l’acció formativa. També tot

el grup de 1r ESO A participarà en una primera sessió presencial per explicar el

funcionament de l’aula 2 Moodle (vg. a pantalla full avaluació com tota la classe

de 29 alumnes participa en la tasca 11a). Pensem que és profitós que tot el grup

participe en aquesta acció ja que ens estalviarà fer una altra sessió

informativa/formativa si el centre decideix dur endavant el projecte.

La implementació duta a terme consta de les següents accions.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 88

DATA LLOC I

RECURSOS
ACCIÓ DURADA RESPONSABLE PARTICIPANTS

10 i 11 de
desembre

2014

Virtuals
(correu
electrònic,
telèfon)

- Acció 1.

Contactes de
preparació de
la
implementació.

(2h,
aprox.)

- Dissenyador
del recurs
educatiu
(Frederic
Sentandreu)

- Tutora externa.

- Professora 1
ESO A

- Tots tres (participen
per igual en la
coordinació de la
implementació)

12-12-
2014

- IES de
Moixent, aula
d’informàtica.

- Aula 2
Moodle amb
disseny
formatiu
completat.

- Acció 2.

Comprovació
de les
instal·lacions,
dels equips
informàtics, el
programari,
l’accés a la
xarxa i de les
eines
dissenyades a
l’aula 2
Moodle.

3h - Dissenyador
del recurs
educatiu

- Dissenyador del
recurs educatiu
(Frederic Sentandreu).

(seguiment de la
implementació)

15-12-
2014

IES de
Moixent, aula
d’informàtica.

- Acció 3.

Pràctica o
prova pilot
inicial.

1h - Dissenyador
del recurs
educatiu.

- Tutora externa
del centre.

- Professora del
grup 1r ESO A
d’una de les
àrees per a les
quals està
dissenyada
l’acció formativa.

- Dissenyador del
recurs.

(seguiment
implementació inicial)

- Professora de 1r ESO
A (dirigeix l’acció
formativa)

- Alumnat 1r ESO A. Tot
el grup (paper de
discents)

.

16-22 de
desembre
de 2014

Domicilis
particulars
de l’alumnat i
sala
professors
IES de
Moixent

- Acció 4.

Continuació de
la prova pilot.

10h (=
disseny
de
l’acció
formativa
)

- Dissenyador
del recurs
educatiu

- Professora del
grup 1r ESO A.

- Dissenyador del
recurs (ajuda a
tutorització de l’acció
formativa).

- Professora de 1r ESO
A (tutoritza l’acció
formativa)

- Alumnat 1r ESO A: 10
alumnes (paper de
discents).

a) Acció 1. Contactes de preparació de la implementació. Vist que el

seguiment de totes les fases de l’avaluació han seguit una supervisió i

consens amb la tutora externa, ja teníem previst com seria el disseny

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 89

general de la implementació. També s’informà amb anterioritat i es féu

partícip del disseny i la prova pilot a la professora que ha participat. Això ha

fet que la preparació de la implementació i l’acord entre tots tres fóra ràpid:

- Comentaris sobre el producte dissenyat i la utilitat.

- Comentaris sobre la idoneïtat i la concordança amb la pràctica a l’aula

presencial i els continguts didàctics que s’imparteixen.

- Decisió de dates i llocs de la implementació inicial (a l’aula informàtica IES)

i la implementació virtual posterior.

- Decisió sobre com faríem el seguiment i l’avaluació de la implementació.

b) Acció 2. Comprovació tècnica. Comprovació de les instal·lacions, dels

equips informàtics, el programari, i l’accés a la xarxa. Es posen en

funcionament tots els equips informàtics per comprovar que funcionen

adequadament i que tenen instal·lat el programari necessari per dur a terme

la implementació. Quant a l’equip informàtic i el programari de què

disposarà l’alumnat per continuar amb la implementació virtual ja

comentàrem a la fase d’anàlisi de necessitats que tots disposaven d’equips

adequats i d’instal·lació i connexió a la xarxa. No farem en aquesta acció

cap mena de comprovació però sí que ho inclourem en l’avaluació de la

implementació.

c) Acció 3. Pràctica o prova pilot presencial inicial. Hem cregut convenient

fer una primera part de la prova pilot que estiguera molt controlada. És per

això que es decideix fer una sessió presencial de la qual poguérem extraure

informació (avaluació inicial) molt puntual, instantània i que ens ajudara en

una millora immediata de l’acció formativa per quan continuàrem amb la

implementació amb l’alumnat de manera virtual. Constarà d’una sessió

pràctica d’una hora de durada en la qual presentem la plataforma a

l’alumnat i en la qual comprovem les habilitats tecnològiques de l’alumnat.

Intentem fer una intervenció mínima, amb informació bàsica, per poder

comprovar fins a quin punt són capaços, una vegada presentada l’aula 2

Moodle, poden manejar-se sense ajuda externa. Els alumnes treballen de

manera individual davant l’ordinador com en una situació normal de treball.

La resta d’alumnes del grup que no participaran en l’avaluació de la

implementació, però que sí que la duen a terme, poden treballar

individualment o per parelles.

d) Acció 4. Continuació de la prova pilot: implementació virtual en línia.

Aquesta implementació, que completarà tot el procés, s’estendrà durant una

setmana en la qual l’alumnat pot anar fent pràctica a l’aula virtual

dissenyada per a una durada de 10 hores. En aquest termini l’alumnat

treballarà en la plataforma en línia, des de les llars, des d’altres punts

d’accés a la xarxa, i podrem així comprovar el funcionament de l’eina. La

tutorització es fa encara dins les hores de permanència del professorat al

centre ja que el calendari escolar fixa com a lectius aquests dies durant els

quals farem aquesta acció 4.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 90

1.2. Evidències de la implementació{ XE "1.2.
Evidències de la implementació" }

Presentem als annexos (Annex 6.3. Eines per a l'avaluació i el feed-back) unes

quantes pantalles de l’aula Moodle en la qual va observant-se l’acció docent:

llibreta de qualificacions, feed-back al fòrum, participants de l'acció formativa,

accions recents al Moodle.

1.3. Eines per a l’avaluació de la implementació{ XE
"1.3. Eines per a l’avaluació de la
implementació" }

Utilitzem una graella d’avaluació pautada formativa per valorar la implementació

(vg. en annex 6.4). En concret avaluarem aquests apartats:

I. El procés de preparació de la implementació.

II. La posada en funcionament de la implementació o prova pilot en si.

Per a l’apartat I fem partícips la professora/tutora, la tutora externa del centre i la

nostra pròpia opinió (autoavaluació). Per a l’apartat II preguntem també, a més, a

tots els alumnes que participen en la implementació.

2. Resultats de l’avaluació del procés
d’implementació i principals conclusions{ XE "2.
Resultats de l’avaluació del procés
d’implementació i principals conclusions" }

Fet el buidatge de les fitxes d'informació sobre l'avaluació de la implementació.

Passem tot seguit a enumerar les principals conclusions que en podem

extraure. Cal dir, d'entrada, que vistes les conclusions, no es preveu cap canvi

en l'organització i el funcionament de l'acció formativa. Això sí, d'altra banda sí

que farem propostes de millora o algunes consideracions sobre modificacions

que milloren el disseny general o particular d'algunes eines o materials o bé del

funcionament general de l'aula virtual.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 91

I. PROCÉS DE PREPARACIÓ DE LA IMPLEMENTACIÓ

PRINCIPALS CONCLUSIONS

SUGGERIMENTS DE MILLORA
12

Acció 1.

Contactes de

preparació

de la

implemen-

tació

1.1. Es valora positivament el nivell

d’adequació dels materials i la didàctica de

l’aula 2 Moodle a les metodologies que

s’utilitzen a l’aula presencial. No obstant això

no es veu agosarat anar incorporant maneres

de fer diferents, sempre que siguen

complementàries i no pas contradictòries.

1.2. Les dates escollides i la durada són

correctes. El termini d’una setmana es

considera suficient per dur a terme i observar

la implementació.

1.3. Es valora positivament que l’alumnat

puga controlar el seu procés d’ensenyament-

aprenentatge i autoavaluar-se ja que l’acció

formativa és concebuda com una acció

complementària al que es fa a les aules

presencials. Per tant, l’autoavaluació aporta

un altre punt de vista, el de l’alumnat, que no

sempre es té en compte a les aules

presencials. L’e-portafoli és valorat molt

positivament.

(Acció 1) Les accions de coordinació entre

tots els implicats haurien de contemplar un

termini més llarg ja que les diferents

feines i la subjecció a horaris estrictes de

feina han impedit algunes reunions

presencials. Per tant caldria preveure un

termini més llarg per dur a terme

processos d’implementació. A més el fet

que acabe en un període de vacances

escolars en entitats educatives dificulta

l’ajustament del període de la

implementació a la realitat funcional del

centre educatiu.

 PRINCIPALS CONCLUSIONS SUGGERIMENTS DE MILLORA

Acció 2.

Comprovació

tècnica

2.1. Les instal·lacions del centre (aula

d'informàtica) i tot el maquinari i programari

és excel·lent. Està tot controlat, amb claus

d'accés individuals, programari que

s'actualitza en línia constantment i un

manteniment de l'aula d'informàtica perfecte.

2.2. L'accés i la velocitat a Internet permeten

realitzar correctament l'acció docent en la

plataforma. No hi ha cap problema a l'hora de

baixar i pujar arxius.

(2.1) Es podria agilitat el tràmit d'accés

dels alumnes als ordinadors ja que

requereix vora 10' per qüestions de claus

seguretat. Per a accions tan puntuals i

controlades com aquestes es podrien

deshabilitar alguns controls d'accés als

ordinadors de l'aula d'informàtica.

(2.1) El procés d'introduir contrasenyes

d'accés als ordinadors i després

contrasenyes d'accés a l'aula Moodle és

una mica farragós, però no sembla haver

cap altra opció.

(2.1) Alguns alumnes poden perdre les

dades d'usuari i contrasenya i l'aula no els

permet de recuperar-los. Ho haurien de

fer mitjançant el secretari del centre. Hom

12

 Si el suggeriment de millora té relació directa amb alguna de les conclusions, incloem entre
parèntesi el mateix número que tinga la conclusió. Si el suggeriment de millora és general, de tota l'acció,
posarem el número de l’acció. Per exemple “acció 2”.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 92

podria habilitat algun sistema de

recuperació automàtica d'aquestes dades.

II. POSADA EN FUNCIONAMENT DE LA IMPLEMENTACIÓ

 PRINCIPALS CONCLUSIONS SUGGERIMENTS DE MILLORA

Acció 3.

Pràctica o

prova pilot

presencial

inicial.

3.1. Valoració positiva sobre la necessitat de

fer una primera sessió presencial a l’institut

per presentar l’acció formativa i el

funcionament d’aquesta.

3.2. La pràctica amb les fitxes d'activitats,

l'autocorrecció comprovant amb les fitxes

d'autocorrecció i la baixada i pujada de fitxers

no comporta cap dificultat tècnica per als

alumnes.

3.3. Durant la pràctica, algun accés a webs no

han estat possibles: els recursos audiovisuals

allotjats a pàgines com Youtube no són

accessibles i no ho havíem detectat en

l'anterior acció (1): comprovació tècnica.

(3.3) Caldria buscar altres webs o espais

propis per allotjar recursos audiovisuals.

Tot i això, quan l'acció docent es realitza

des dels ordinadors particulars, pensem

que aquest problema quedarà solucionat

ja que és l'aula d'informàtica del centre

educatiu la que fixa permisos de seguretat

i restricció a determinats llocs web.

 PRINCIPALS CONCLUSIONS SUGGERIMENTS DE MILLORA

Acció 4.

Continuació

de la prova

pilot:

implemen-

tació virtual

en línia.

4.1. No tenim informació sobre la valoració de

la guia de l'usuari per part dels alumnes.

Solament la professora hi ha fet una ullada.

No sembĺa ser un document rellevant per a

l'alumnat.

4.2. Sí que són d'utilitat els arxius

informatius inicials de cada unitat. Els

alumnes manifesten que hi ha fet una lectura i

són curts i entenedors.

4.3. Es fa una valoració positiva de la utilitat

de les fitxes d'activitats i del fet de tenir el

solucionari a mà. En comparació a les

activitats de l'aula presencial, controlades i

corregides pel professor, aquesta

autocorrecció permet treballar autònomament.

4.4. Els arxius audiovisuals finalment s'han

pogut descarregar en ordinadors particulars

sense restricció d'accés a determinats

continguts.

4.5. Es troba a faltar més diversitat en els

formats dels arxius, però també es valora

positivament que hi haja recursos

complementaris on sí que s'hi troba més

diversitat de formats i de tipologies

d'activitats.

4.6. Valoració positiva de l'autonomia de

(4.1). Potser caldria canviar-ne el format i

fragmentar la informació per disposar-la en

diferents arxius perquè els usuaris

accediren solament a la secció que

necessiten consultar. Podríem conservar

l'arxiu complet en format pdf en l'apartat

“recursos” de l'aula.

(4.5). En moments posteriors a la

implementació, i si el centre decideix fer

endavant el projecte, cal estudiar la

possibilitat d'incorporar nous formats, més

diversitat, més tipologies d'activitats a

l'acció formativa.

(4.6.) Caldria valorar la possibilitat

d'incorporar activitats o accions a l'aula

presencial a l'institut que comporten un

grau major d'autonomia, com per exemple,

començar per l'autocorrecció de les

activitats.

(4.7). Caldria fixar millor quins són els

moments de feed-back per a l'acció

formativa en línia. Entenem que les dues

accions, a les aules presencials i a la

virtual són complementàries, així ho

entenen els alumnes, però no sembla lògic

que els alumnes pregunten qüestions de

l'aula virtual en el moment de la classe

presencial, ja que el treball a l'aula virtual

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 93

treball de l'aula Moodle: cada alumne fa les

fitxes d'activitats que vol d'acord amb les

necessitats d'aprenentatge.

4.7. Es fa una valoració positiva del feed-

back de la professora encara que siga en

moments puntuals com per exemple per

constatar que l'activitat s'ha realitzat i que ha

estat revisada també per la professora. Tret

d'aquest aspecte, la resta del feed-back no es

realitza a les eines de comunicació de l'aula

virtual sinó que l'alumnat prefereix posar-se

en contacte personalment amb la professora

en horari escolar, principalment durant les

hores de classe de Valencià o Castellà.

4.8. Les connexions dels alumnes a l’aula 2

s’han produït d’una manera bastant previsible,

sobretot en l’horari no escolar i en horari

predominantment de vesprada nit.

4.9. Les connexions de la tutora/professora

no s’han fet de la manera que es preveia, en

horari de permanència al centre, almenys la

majoria. Potser ha estat fruit de fer atenció a

tots els alumnes en aquesta primera

experiència educativa en línia i per tal que tot

funcionara correctament i de manera

satisfactòria.

4.10. Els alumnes no han fet atenció a

qüestions essencials en aquest tipus d’acció

formativa com ara l’actualització del perfil.

4.11. Les intervencions al fòrum no han estat

massa ordenades però tots han intentat

participar d’una manera o altra, hagen

encertat en el fil o no, hagen seguit les

normes de comunicació al fòrum o no..

és autònom i cada alumne treballa uns

continguts que poden ser diferents als que

treballen els companys. Per tant caldria

informar els alumnes que tot el feed-back

de l'aula virtual es realitzarà al fòrum de

l'aula al correu particular o en les

anotacions i observacions de les tasques

festes, o bé se'ls informarà que aprofiten

les hores de tutoria amb la professora per

posar-se en contacta amb ella.

(4.9/4.10). Caldrà estudiar el tipus de

connexió que fa la tutora/professora ja que

estava previst que ho fera en horari

escolar per no incrementar el temps de

dedicació estipulat per a tota la plantilla del

professorat en un IES. Pensem que

aquesta tasca s’ha de fer com a part de

l’horari de permanència al centre i no com

a part de l’horari complementari. Caldrà

analitzar si és possible tutoritzar l’aula

virtual durant les hores de permanència al

centre o bé es pot fer en qualsevol

moment horari i caldrà sospesar possibles

contraprestacions horàries a aquesta

tasca.

(4.10). Caldria haver previst, en la sessió

presencial inicial sobre la implementació

almenys que una part de la sessió anara

dedicada a explicar aquesta actualització

del perfil. Tot i això aquesta mancança pot

esmenar-se si continua usant-se la

plataforma i per a futures intervencions en

altres grups d’alumnat de l’IES tenir-ho en

compte.

(4.11). Caldria incorporar a l’aula Moodle

algun material senzill que indicara com

s’ha d’utilitzar el fòrum. Hem facilitat als

alumnes una guia extensa d’ús de la

plataforma Moodle, però l’hem incorporada

a la unitat de recursos. Evidentment no és

el lloc adequat i a més, en ser una guia tan

extensa, potser ha afavorit el fet que no

fóra consultada.

3. Avaluació final del projecte{ XE "3. Avaluació
final del projecte" }

Hem seguit el model Evaluareed

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 94

(web: http://www.evaluareed.edu.es/checklist.php) (Rec90, carpeta recursos).

S’envia el document del cheklist Evaluareed (10 pàgines) al consultor. Els

resultats del checklist són positius, encara que hi ha alguns aspectes que

cal millorar. Destaquem els aspectes més importants, tot seguint els

mateixos apartats que el checklist (valoració: 0 mínim; 5 valor màxim):

I. Qualitat (nota: 4)

a) Programació didàctica i activitats. Els continguts són correctes i la

seqüenciació i la programació adequats. Les activitats són

exhaustives.

b) Fiabilitat: dóna un nivell baix (tot i això aquest nivell depén de l’autoria,

i si és una persona reconeguda i de prestigi).

II. Objectius i metes d’aprenentatge (nota: 4)

a) Objectius. Conté objectius i són coherents amb els continguts i els

criteris d’avaluació.

b) Competències. Estan ben definides les competències i les habilitats.

III. Feed-back (nota: 2)

a) Avaluació del recurs. No conté eina o qüestionari per a avaluar el recurs.

b) Contacte. No admet suggeriments ni té correu electrònic de contacte.

c) Comunicació grupal. Sí que té eines de fòrum i tauler d’anuncis.

d) Autoavaluació alumnat. Sí que la té.

IV. Usabilitat (nota: 2)

a) Navegabilitat. No té mapa de continguts ni índex navegable.

b) Manejabilitat. És manejable, navegable i intuïtiu en el disseny, encara que
aquest no és massa atractiu.

IV. Motivació (nota: 3)

a) Estimulació. Estimula l’aprenentatge i és entretingut. S’ajusta a la realitat.

b) Originalitat. No és original.

V. Accessibilitat (nota 5)

a) Accessibilitat. S’adequa a les normes d’accessibilitat i permet la consulta en
diversos idiomes.

VI. Requeriments tècnics (nota: 4)

a) Tècnica. S’especifiquen (a la guia-projecte)

b) Recursos: Conté tots els necessaris per completar l’activitat.

VII. Propietat intel·lectual (nota: 2)

a) No s’especifica.

VIII. Efectivitat (nota: 4)

a) Efectivitat. És efectiu i afavoreix l’aprenenatge continu i independent.

b) Estils d’aprenentatge. No aprofita massa diferents estils d’aprenentatge.

http://www.evaluareed.edu.es/checklist.php

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 95

c) Objectius. Ha permés l’adquisició de competències i habilitats que es
pretenia.

4. Avaluació de procés de fase{ XE "4. Avaluació de
procés de fase" }

Tot continuant amb les avaluacions de procés, iniciem ara l'avaluació de la fase
VII.

a) Calendari i planificació. HI ha dues variacions, una pel que al calendari i

l'altra pel que fa a la planificació. En relació al calendari. Hem allargat 4

dies més la realització de la implementació, fins el dia 22, últim dia de

classes lectives. Per tant, l'avaluació de la implementació i l'anàlisi de

resultats començarà el dia 23 de desembre de 2014. El termini final

d'aquesta fase es respecta.

 Pel que fa a la planificació, el fet d'incorporar una sessió presencial en la

implementació per tal d'orientar millor les rutines que havien de realitzar

els alumnes no estava prevista. D'entrada volíem fer una implementació

que s'ajustara al cent per cent al que seria una acció formativa en línia,

cada alumnes des d'un punt d'accés i sense presència del tutor. Tot

reflexionant en conjunt amb la tutora externa i la professora vam decidir

incorporar aquesta sessió presencial i ha estat valorada de manera molt

positiva.

 El calendari i la planificació queda de la manera següent:

Fase VII.

Implementació

09/12/14 - 31/12/14

09/12/14 -

22/12/14

- Proposta d’implementació pilot del producte i

proposta per a l’avaluació d’aquesta implementació.

- Realització de la implementació.
- Descripció de la implementació pilot i evidències.

23/12/14 -

31/12/14

- Avaluació i resultats de l'avaluació del procés
d’implementació.
- Principals conclusions, impacte previsible i
suggeriments de millora.
- Avaluació de procés (d’aquesta fase).

b) Objectius fixats. No teníem prefixats un objectius concrets per a aquesta

tasca de dur a terme la implementació. Tot i això el que preteníem era

comprovar la validesa i idoneïtat de la nostra proposta formativa i verificar-

ne el funcionament correcte de totes les eines i recursos disponibles.

Pensem que hem aconseguit aquests objectius.

c) Pressupost elaborat. L'única variació en el pressupost inicial passa per

afegir les hores que hem dedicat tant el dissenyador com la

professora/tutora a realitzar la sessió presencial informativa - formativa en

companyia dels alumnes: en total 3h (3 persones).

e) Recursos proposats. Els recursos estan ajustats al que necessitàvem i a

les previsions que havíem fet. La sessió informativa - formativa presencial

no estava prevista però sí que ho estaven, per si en algun moment els

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 96

alumnes volien connectar-se des de l'institut per fer tasques de l'aula

virtual, que l'aula d'informàtica estiguera en condicions i disponible per a

ser utilitzada.

f) Persones implicades. La tutorització ha funcionat de manera correcta i la

professora/tutora ha pogut atendre tots els alumnes gràcies al grup reduït

d’alumnes que participaven en la implementació.

g) Habilitats tecnològiques i participació. L’alumnat i la professora/tutora

han demostrat un nivell adequat per dur a terme la implementació, tal com

prevèiem d’acord amb l’anàlisi de necessitats feta en fases anteriors.

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 97

VII. BIBLIOGRAFIA{ XE "IX.

BIBLIOGRAFIA" }

1. Bibliografia i legislació educativa{ XE "1.
Bibliografia i legislació educativa" }

1.1. Bibliografia citada{ XE "1.1. Bibliografia citada"
}

BECK, U., GIDDENS, A., & LASH, S. (1994), Reflexive modernisation: Politics,

tradition and aesthetics in the modern social order, Cambridge, Polity Press.

CLARK, R. C. (2002), “Applying cognitive strategies to instructional design”,

Performance Improvement, 41 (7), p. 8-14.

CONOLE, G. “Pedagogical models and their use in e-learning”:

http://goo.gl/wCsTp [recuperat 28-10-2014]

CONSELL D'EUROPA (2002), Marc Europeu Comú de Referència per a les

Llengües, aprendre, ensenyar i avaluar. Disponible a:

http://www20.gencat.cat/portal/site/Llengcat/menuitem.b318de7236aed0e7a1

29d410b0c0e1a0/?vgnextoid=7b76bd051ca62110VgnVCM1000008d0c1e0a

RCRD&vgnextchannel=7b76bd051ca62110VgnVCM1000008d0c1e0aRCRD

&vgnextfmt=default [recuperat 01-10-2014]

CUMMINS, J. (1979), “Linguistic interdependence and the Educational

Development of Bilingual Children”, Review of Educational Research, 49: 2,

ps. 222-251. Citat per SERRA J. M. – VILA, I. (1992).

ELBOJ, C., PUIGDELLÍVOL, I., SOLER, M., & VALLS, R. (2002), Comunidades de

aprendizaje. Transformar la educación, Barcelona, Graó.

ESCOLA, J. (2009), Elaborar un pla de millorar a partir de la tècnica DAFO

https://gpaq.upc.edu/formacio/doc/Taller%201_DAFO%20i%20Pla%20de%20

Millora.pdf (format presentació visual)

FREIRE, P. (1970), Pedagogía del oprimido, Madrid, Siglo XXI.

FREIRE, P. (1997), A la sombra de este árbol. Barcelona, El Roure.

GENERALITAT DE CATALUNYA, Departament d’Ensenyament, Xarxa Telemàtica

Educativa de Catalunya, Pla TAC (Pla de Tecnologies per a l'Aprenentatge i

el Coneixement) (web amb qüestionaris sobre ús i aplicació de TAC)

http://www.xtec.cat/web/centres/projeducatiu/platac [recuperat 16-10-2014]

GENERALITAT DE CATALUNYA, Departament d’Ensenyament, Xarxa Telemàtica

Educativa de Catalunya, Pla TAC (Pla de Tecnologies per a l'Aprenentatge i

el Coneixement). Identificació i desplegament de les competències bàsiques.

Àmbit digital. Disponible a:

http://www.xtec.cat/alfresco/d/d/workspace/SpacesStore/33f29056-5dbc-498c-

http://goo.gl/wCsTp
http://www20.gencat.cat/portal/site/Llengcat/menuitem.b318de7236aed0e7a129d410b0c0e1a0/?vgnextoid=7b76bd051ca62110VgnVCM1000008d0c1e0aRCRD&vgnextchannel=7b76bd051ca62110VgnVCM1000008d0c1e0aRCRD&vgnextfmt=default
http://www20.gencat.cat/portal/site/Llengcat/menuitem.b318de7236aed0e7a129d410b0c0e1a0/?vgnextoid=7b76bd051ca62110VgnVCM1000008d0c1e0aRCRD&vgnextchannel=7b76bd051ca62110VgnVCM1000008d0c1e0aRCRD&vgnextfmt=default
http://www20.gencat.cat/portal/site/Llengcat/menuitem.b318de7236aed0e7a129d410b0c0e1a0/?vgnextoid=7b76bd051ca62110VgnVCM1000008d0c1e0aRCRD&vgnextchannel=7b76bd051ca62110VgnVCM1000008d0c1e0aRCRD&vgnextfmt=default
http://www20.gencat.cat/portal/site/Llengcat/menuitem.b318de7236aed0e7a129d410b0c0e1a0/?vgnextoid=7b76bd051ca62110VgnVCM1000008d0c1e0aRCRD&vgnextchannel=7b76bd051ca62110VgnVCM1000008d0c1e0aRCRD&vgnextfmt=default
https://gpaq.upc.edu/formacio/doc/Taller%201_DAFO%20i%20Pla%20de%20Millora.pdf
https://gpaq.upc.edu/formacio/doc/Taller%201_DAFO%20i%20Pla%20de%20Millora.pdf
http://www.xtec.cat/web/centres/projeducatiu/platac
http://www.xtec.cat/alfresco/d/d/workspace/SpacesStore/33f29056-5dbc-498c-a5b7-5deaae2d20e8/presentacio%20CD%20secundaria%20amb%20notes.pdf

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 98

a5b7-

5deaae2d20e8/presentacio%20CD%20secundaria%20amb%20notes.pdf

[recuperat 16-10-2014]

GENERALITAT VALENCIANA, Conselleria d’Educació, Cultura i Esports, Servei

d’Ensenyaments en Llengües (2010), “Document de mínims-Proposta de

Didàctica Integrada de Llengües per a Secundària” (publicat en pdf)

GRAU, S. (2007), Camps d’intervenció professional en e-learning, Barcelona,

UOC. Disponible a:

http://materials.cv.uoc.edu/cdocent/V47PSVVJCFSAQLPPCCMH.pdf?ajax=tr

ue [recuperat 02-10-2014]

GUITERT, M. - ROMEU, T. (2011), “La formación en línea: un reto para el docente”,

dins Revista Cuadernos de Pedagogía, número 418, diciembre, ps. 77-81.

Disponible a:

https://dl.dropboxusercontent.com/u/22342944/METIC_UOC/guitert_romeu_2

011.pdf [recuperat 02-10-2014]

HUITT, W.G. - MONETTI, D.M. - Hummel, H. (2009), Direct approach to

instruction, in C.M. Reigeluth and A.A. Carr-Chellman Eds), Instructional-

design theories and models – building a common knowledge base, Volume

III, Routledge: New Year.

LAMBERT, W. E. (1974), “Culture and Language as factors in learning and

education”, A ABOUD, A. F. i MEADE, R. D. (eds.): Cultural Factors in Learning,

Bellinghan, Wewshwern Washington State Collage. Citat per SERRA J. M. –

VILA, I. (1992).

MARTÍN, N. - CABRÉ, J. (2011), “Els grups interactius en les comunitats

d’aprenentatge: una pràctica d’èxit per a la superació del fracàs escolar”, UT.

Revista de Ciències de l’Educació, desembre 2011, ps. 27-42, Barcelona,

Universitat Rovira i Virgili. Disponible a:

http://pedagogia.fcep.urv.cat/revistaut [recuperat 05-11-2014]

MARTÍNEZ PÉREZ, I. (2010), Educació. Moodle com a plataforma educativa de

centre. TAC-2, Barcelona, Generalitat de Catalunya, Departament d’Educació.

Disponible a:

http://www20.gencat.cat/docs/Educacio/Home/Departament/Publicacions/Moo

dle_com_plataforma_educativa_centre/ARXIUS/TAC_2.pdf [recuperat 16-10-

2014]

MAYES, T. - DE FREITAS, S. (2004) JISC e-Learning Models Desk tudyStage 2.

Review of e- learning theories, frameworks and models; JISC e-Learning

Models Desk Study, http://goo.gl/IQxDg [recuperat 28-10-2014]

MORANTE (2009), Iniciació al desenvolupament de projectes d'intervenció en

l'àmbit de l'e-learning. Estudi de cas: Anàlisi d'un projecte de capacitació

virtual, Barcelona, FUOC. Disponible a:

http://materials.cv.uoc.edu/cdocent/4QPYDFG9QN55D3UBP0TG.pdf?ajax=tr

ue [recuperat 02-09-2014]

MORANTE - ROMEU, T., Introducció a l’anàlisi, definició i gestió de projectes

d’intervenció en e-learning, Barcelona, FUOC. Disponible a:.

http://materials.cv.uoc.edu/continguts/PID_00146817/index.html [recuperat

02-09-2014]

http://materials.cv.uoc.edu/cdocent/V47PSVVJCFSAQLPPCCMH.pdf?ajax=true
http://materials.cv.uoc.edu/cdocent/V47PSVVJCFSAQLPPCCMH.pdf?ajax=true
https://dl.dropboxusercontent.com/u/22342944/METIC_UOC/guitert_romeu_2011.pdf
https://dl.dropboxusercontent.com/u/22342944/METIC_UOC/guitert_romeu_2011.pdf
http://pedagogia.fcep.urv.cat/revistaut
http://www20.gencat.cat/docs/Educacio/Home/Departament/Publicacions/Moodle_com_plataforma_educativa_centre/ARXIUS/TAC_2.pdf
http://www20.gencat.cat/docs/Educacio/Home/Departament/Publicacions/Moodle_com_plataforma_educativa_centre/ARXIUS/TAC_2.pdf
http://goo.gl/IQxDg
http://goo.gl/IQxDg
http://goo.gl/IQxDg
http://materials.cv.uoc.edu/cdocent/4QPYDFG9QN55D3UBP0TG.pdf?ajax=true
http://materials.cv.uoc.edu/cdocent/4QPYDFG9QN55D3UBP0TG.pdf?ajax=true
http://materials.cv.uoc.edu/continguts/PID_00146817/index.html

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 99

PASCUAL GRANELL, V. (2006), El tractament de les llengües en un model

d'educació plurilingüe per al sistema educatiu valencià, Suport a

l'ensenyament en valencià, 15. València, Generalitat Valenciana, Conselleria

de Cultura, Educació i Esport, 2006.

http://www.cece.gva.es/ocd/sedev/val/vp_tl.htm [recuperat 19-09-2014]

ROS, L. - AZNAR S., Curso destinado a los creadores y tutores de Moodle (2.5),

Generalitat Valenciana, Conselleria d’Educació, Cultura i Esports, Servei de

Formació del Professorat. Disponible a:

http://cefire.edu.gva.es/course/view.php?id=10164 (dins unitat 1) [recuperat

02-11-2014]

SERRA, J M – VILA, I. (1992), El Programa d'Immersió, 8 monogràfic, (1992),

València, Generalitat Valenciana, Conselleria d'Educació i Ciència.

UOC, Anàlisi DAFO, Materials del Màster Universitari en Educació i TIC (e-learning),

Barcelona, FUOC.

UOC, “Orientacions per elaborar un pressupost”, Materials del Màster Universitari en

Educació i TIC (e-learning), Barcelona, FUOC.

VYGOTSKI, L. S. (1979), El desarrollo de los procesos psicológicos superiores.

Barcelona, Crítica.

WILLIAMS, P., Models de disseny tecnopedagògic, Barcelona, FUOC.

http://materials.cv.uoc.edu/cdocent/VIFM0P1D2VX2BGMR6AT9.pdf

[recuperat 28-10-2014]

1.2. Legislació educativa citada (ordenada
cronològicament){ XE "1.2. Legislació educativa
citada (ordenada cronològicament)" }

Llei 4/1983, de 23 de novembre, d’Ús i Ensenyament del Valencià, DOGV 133,

d’1-12-1984.

http://www.sdg.gva.es/legislacion/valenciano/Llei%20dus%20i%20ensenyame

nt%20del%20valencia.htm [recuperat 19-09-2014]

Decret 112/2007, de 20 de juliol, del Consell, pel qual s’establix el currículum de

l’Educació Secundària Obligatòria a la Comunitat Valenciana. [2007/9717],

DOCV 5562 de 24 de juliol de 2012.

http://www.docv.gva.es/datos/2007/07/24/pdf/2007_9717.pdf [recuperat 20-09-

2014]

Decret 127/2012, de 3 d’agost, del Consell, pel qual es regula el plurilingüisme

en l’ensenyança no universitària a la Comunitat Valenciana. [2012/7817],

DOCV 6834 de 06-08-2012.

http://www.docv.gva.es/datos/2012/08/06/pdf/2012_7817.pdf [recuperat 20-09-

2014]

Orde 64/2012, de 26 d’octubre, de la Conselleria d’Educació, Formació i

Ocupació, per la qual es desplega el Decret 231/1997, de 2 de setembre, pel

qual es regula la creació, estructura i funcionament dels Centres de

http://www.cece.gva.es/ocd/sedev/val/vp_tl.htm
http://cefire.edu.gva.es/course/view.php?id=10164
http://materials.cv.uoc.edu/cdocent/VIFM0P1D2VX2BGMR6AT9.pdf
http://www.sdg.gva.es/legislacion/valenciano/Llei%20dus%20i%20ensenyament%20del%20valencia.htm
http://www.sdg.gva.es/legislacion/valenciano/Llei%20dus%20i%20ensenyament%20del%20valencia.htm
http://www.docv.gva.es/datos/2007/07/24/pdf/2007_9717.pdf
http://www.docv.gva.es/datos/2012/08/06/pdf/2012_7817.pdf

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 100

Formació, Innovació i Recursos Educatius de la Comunitat Valenciana

[2012/10001], DOCV 6893, de 31-10-2013.

http://www.docv.gva.es/datos/2012/10/31/pdf/2012_10001.pdf [recuperat 20-09-2014]

Orde 65/2012, de 26 d’octubre, de la Conselleria d’Educació, Formació i

Ocupació, que establix el model de formació permanent del professorat i el

disseny, reconeixement i registre de les activitats formatives. [2012/10009],

DOCV 6893, de 31-10-2013.

http://www.docv.gva.es/datos/2012/10/31/pdf/2012_10009.pdf [recuperat 22-09-2014]

Resolució de 14 de juliol de 2014, de les direccions generals de Centres i

Personal Docent, i d'Innovació, Ordenació i Política Lingüística, per la qual es

dicten instruccions en matèria d'ordenació acadèmica i d'organització de

l'activitat docent en els centres que imparteixen Educació Secundària

Obligatòria i Batxillerat durant el curs 2014-2015 [2014/6922], DOCV 7323, de

23-07-2014. http://www.docv.gva.es/datos/2014/07/23/pdf/2014_6922.pdf [recuperat

22-09-2014]

2. Bibliografia complementària no citada{ XE "2.
Bibliografia complementària no citada" }

AAVV, Publicación en línea. Murcia (España). Año IX. Número monográfico VIII.-

 30 de Abril de 2009. Número especial dedicado a Portafolios electrónicos y

educación superior en España. En: http://www.um.es/ead/red/M8/, [recuperat 21-

11-2014]

ABDELILAH-BAUER, B. (2007), El desafío del bilingüismo. Crecer y vivir hablando

varios idiomas, Madrid, Ediciones Morata.

BAETENS, H. (1986/1989), Bilingualism: Basic Principles, 2a ed. Clevedon:

Multilingual Matters. Trad. cat. (1989), Principis bàsics del bilingüisme,

Barcelona, La magrana.

BAKER, C. (1992): Foundations of Bilingual Education and Bilingualism.

Clevedon, Multilingual Matters. [Trad. castellana: Fundamentos de educación

bilingüe y bilingüismo. Madrid, Cátedra, 1997].

BAUTISTA, G. - FORÉS, A., Les funcions i les tasques de la docència amb TIC. En:

http://materials.cv.uoc.edu/cdocent/9QR1SN3_444MAQBBOHL4.pdf?ajax=true

[recuperat 10-11-2014]

BORGES, F. (2007). «El estudiante de entornos virtuales» [dossier en línea].

Digithum. N.º 9. UOC. http://www.uoc.edu/digithum/9/dt/esp/borges.pdf, [recuperat

10-11-2014].

CASSANY, D. (1993) La cuina de l’escriptura. Barcelona, Empúries.

CASSANY, D. i al. (1993), Ensenyar llengua, Barcelona, Graó.

DOLZ, J. (1994), “Seqüències didàctiques i ensenyament de la llengua: més enllà

dels projectes de lectura i d’escriptura”, Articles de Didàctica de la Llengua i la

Literatura, 2, 21-36.

GARCIA, I, i altres (1987), Expressió oral, Barcelona, Alhambra.

GUASCH, O. (2001) L’escriptura en segones llengües, Barcelona, Graó.

http://www.docv.gva.es/datos/2012/10/31/pdf/2012_10001.pdf
http://www.docv.gva.es/datos/2012/10/31/pdf/2012_10009.pdf
http://www.docv.gva.es/datos/2014/07/23/pdf/2014_6922.pdf
http://www.um.es/ead/red/M8/
http://materials.cv.uoc.edu/cdocent/9QR1SN3_444MAQBBOHL4.pdf?ajax=true
http://www.uoc.edu/digithum/9/dt/esp/borges.pdf

Disseny, implementació i avaluació d’un prototip d’aprenentatge en línia per a les àrees
de Valencià i Castellà en l’Ensenyament Secundari Obligatori

[Frederic Sentandreu Gallego] Pàgina 101

GUASCH, O. (1996), “L’ensenyament de l’escriptura en L2 de grups socials

desfavorits”, Articles, 8, 25-33.

GUITERT, M. - Romeu, T., Orientacions sobre els debats virtuals, Barcelona, UOC.

En:

http://materials.cv.uoc.edu/continguts/XW08_04506_01271/web/main/materias/XX08_

04506_01271-1.pdf?ajax=true

LOMAS, C. i altres (1992). Ciencias del lenguaje, competencia comunicativa y

enseñanza de la lengua, Barcelona, Paidós.

SIERRA, J. (1994) "Metodología y práctica en programas de inmersión", dins de

Comunicación, Lenguaje y Educación, núm. 22.

http://materials.cv.uoc.edu/continguts/XW08_04506_01271/web/main/materias/XX08_04506_01271-1.pdf?ajax=true
http://materials.cv.uoc.edu/continguts/XW08_04506_01271/web/main/materias/XX08_04506_01271-1.pdf?ajax=true

