
 

 

 

 

 

 

 

 

 

 

  

La realitat augmentada a les aules 

 

Curs de formació al professorat no universitari 

sobre l’ús i aplicació de la realitat augmentada a 

les aules 


La realitat augmentada a les aules - Rebeca Revert Donate   2 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

ÍNDEX 

1. RESUM EXECUTIU ......................................................................................................................................................................... 5 

2. INTRODUCCIÓ................................................................................................................................................................................. 8 

2.1. Temàtica del projecte ........................................................................................................................................................ 8 

2.2. Origen de la proposta ........................................................................................................................................................ 8 

2.3. Propòsit general del projecte ........................................................................................................................................ 8 

2.4. Model de referència ........................................................................................................................................................... 8 

2.5. Estructura de la memòria ................................................................................................................................................ 9 

3. CONTEXTUALITZACIÓ ............................................................................................................................................................. 10 

4. JUSTIFICACIÓ ............................................................................................................................................................................... 12 

4.1. Valor previst per al CEFIRE ......................................................................................................................................... 13 

5. OBJECTIUS DEL PROJECTE .................................................................................................................................................... 14 

6. ANÀLISI ........................................................................................................................................................................................... 14 

6.1. Descripció de criteris i procediments d’anàlisi.................................................................................................. 15 

6.1.1. Objectes d’anàlisi .................................................................................................................................................... 15 

6.1.2. Instruments d’anàlisi ............................................................................................................................................ 16 

6.1.3. Procediments d’anàlisi ........................................................................................................................................ 19 

6.2. Descripció recollida de dades ..................................................................................................................................... 21 

6.2.1. INSTRUMENT 1: Cerca de cursos sobre RA oferts pels CEFIRE ...................................................... 21 

6.2.2. INSTRUMENT 2: Cerca d’experiències, congressos, xerrades... ....................................................... 22 

6.2.3. INSTRUMENT 3: Entrevistes ............................................................................................................................ 22 

6.2.4. INSTRUMENT 4: Enquesta ................................................................................................................................. 22 

6.3. Presentació de resultats de l’anàlisi:....................................................................................................................... 23 

6.3.1. Cerca de cursos sobre RA oferts pels CEFIRE ........................................................................................... 23 

6.3.2. Cerca d’experiències, congressos, xerrades... ........................................................................................... 23 

6.3.3. Entrevistes ................................................................................................................................................................. 24 

6.3.4. Enquesta ..................................................................................................................................................................... 25 

6.3.5. Estratègies per mitigar les possibles limitacions ................................................................................... 26 

6.4. Anàlisi de necessitats ..................................................................................................................................................... 27 

6.4.1. Necessitats associades amb l’acció formativa .......................................................................................... 27 

6.4.2. Necessitats associades amb el desenvolupament del projecte ........................................................ 29 

6.4.3. Anàlisi DAFO ............................................................................................................................................................. 31 

6.5. Conclusions de l’anàlisi i punts clau del projecte ............................................................................................. 32 

6.5.1. Conclusions ............................................................................................................................................................... 32 


La realitat augmentada a les aules - Rebeca Revert Donate   3 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

6.5.2. Punts clau ................................................................................................................................................................... 32 

6.5.3. Solució proposada .................................................................................................................................................. 32 

7. PLANIFICACIÓ ............................................................................................................................................................................. 34 

7.1. Planificació .......................................................................................................................................................................... 34 

7.2. Cronograma i calendari ................................................................................................................................................. 36 

7.3. Pressupost ........................................................................................................................................................................... 37 

7.4. Proposta de desenvolupament i implementació ............................................................................................... 39 

8. DISSENY .......................................................................................................................................................................................... 41 

8.1. Fonamentació teòrica ..................................................................................................................................................... 41 

8.1.1. Model pedagògic ..................................................................................................................................................... 41 

8.1.2. Modalitat d’ensenyament-aprenentatge ..................................................................................................... 42 

8.2. Disseny instruccional ..................................................................................................................................................... 43 

8.2.1. Estructura dels continguts ................................................................................................................................. 43 

8.2.2. Objectius i competències .................................................................................................................................... 43 

8.2.3. Metodologia d’aprenentatge ............................................................................................................................. 43 

8.2.4. Activitats d’aprenentatge ................................................................................................................................... 44 

8.2.5. Recursos d’aprenentatge .................................................................................................................................... 44 

8.2.6. Seqüenciació de continguts ............................................................................................................................... 45 

8.3. Disseny de l’avaluació d’aprenentatges................................................................................................................. 47 

8.4. Disseny tecnològic ........................................................................................................................................................... 48 

8.4.1. Justificació .................................................................................................................................................................. 48 

8.4.2. Sistemes i eines d’interacció/comunicació ................................................................................................ 49 

8.4.3. Sistemes d’atenció i suport a l’estudiant..................................................................................................... 49 

8.4.4. Usabilitat i interfície gràfica .............................................................................................................................. 50 

8.4.5. Disseny dels materials ......................................................................................................................................... 53 

8.5. Disseny de l’avaluació del projecte .......................................................................................................................... 54 

9. DESENVOLUPAMENT............................................................................................................................................................... 55 

9.1. Decisions i accions vinculades al desenvolupament ....................................................................................... 55 

9.2. Nivell d’adaptació a la població destinatària ...................................................................................................... 56 

9.3. Accés ....................................................................................................................................................................................... 56 

9.4. Informe de desenvolupament (guia de l’usuari) ............................................................................................... 57 

10. IMPLEMENTACIÓ PILOT ................................................................................................................................................... 57 

10.1. Preparació de la implementació .......................................................................................................................... 57 

10.2. Implementació .............................................................................................................................................................. 58 

10.2.1. Posada en marxa ..................................................................................................................................................... 58 


La realitat augmentada a les aules - Rebeca Revert Donate   4 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

10.2.2. Evidències .................................................................................................................................................................. 59 

10.2.3. Observacions i incidències ................................................................................................................................. 59 

11. AVALUACIÓ .............................................................................................................................................................................. 60 

11.1. Descripció ....................................................................................................................................................................... 60 

11.2. Resultats de l’avaluació ............................................................................................................................................ 60 

11.2.1. Enquesta de valoració realitzada pels alumnes del curs..................................................................... 60 

11.2.2. Qualificacions. Avaluació dels aprenentatges .......................................................................................... 62 

11.2.3. Avaluació de la proposta formativa ............................................................................................................... 63 

11.3. Interpretació de les dades obtingudes .............................................................................................................. 64 

11.4. Impacte previsible al CEFIRE ................................................................................................................................ 65 

11.5. Suggeriments de millora .......................................................................................................................................... 65 

12. CONCLUSIONS GENERALS DEL PROJETE ................................................................................................................. 67 

13. REFERÈNCIES I BIBLIOGRAFIA COMPLEMENTÀRIA.......................................................................................... 69 

14. ANNEXES ................................................................................................................................................................................... 71 

14.1. ANNEX 1: Enquesta .................................................................................................................................................... 71 

14.2. ANNEX 2: Llistat de centres ................................................................................................................................... 72 

14.3. ANNEX 3: e-mail enviat als centres .................................................................................................................... 72 

14.4. ANNEX 4: Dades oferta formativa CEFIRE ...................................................................................................... 72 

14.5. ANNEX 5: Dades de la recerca d’experiències ............................................................................................... 73 

14.6. ANNEX 6: Entrevista Vicent Part Julio .............................................................................................................. 74 

14.7. ANNEX 7: Entrevista Gregori Garcia Ferri ...................................................................................................... 74 

14.8. ANNEX 8: Preguntes realitzades a les entrevistes ...................................................................................... 75 

14.9. ANNEX 9: Buidatge dades de l’enquesta .......................................................................................................... 75 

14.10. ANNEX 10: Gràfics de l’enquesta ......................................................................................................................... 76 

14.11. Annex 11: Recursos utilitzats ................................................................................................................................ 79 

14.12. Annex 12: Detall mòduls .......................................................................................................................................... 81 

14.13. Annex 13: Rúbriques d’avaluació ........................................................................................................................ 85 

14.14. Annex 14: Taules de validació. Avaluació del projecte ............................................................................. 94 

14.15. Annex 15: Guia de l’usuari ................................................................................................................................... 100 

14.16. Annex 16: Evidències de la implementació ................................................................................................. 112 

14.17. Annex 17: Enquesta de valoració ..................................................................................................................... 127 

14.18. Annex 18: Avaluació de la proposta formativa .......................................................................................... 133 

14.19. Annex 19: Avaluació del procés de cada fase.............................................................................................. 137 

14.20. Annex 20: Certificat de pràctiques ................................................................................................................... 140 

 


La realitat augmentada a les aules - Rebeca Revert Donate   5 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

1. RESUM EXECUTIU 

ABSTRACT 

En el marc de la formació al professorat es presenta una proposta d’acció formativa, amb la finalitat de formar al 

professorat no universitari en l’ús i aplicació de la Realitat Augmentada a les aules. 

La proposta es contextualitza en l’escenari d’actuació del Centre de Formació, Innovació i Recursos 

Educatius (CEFIRE) de la Comunitat Valenciana, concretament al CEFIRE de Xàtiva. 

Mitjançant l’ús de Moodle, s’ofereix un curs amb modalitat blended-learning i amb el constructivisme com a 

teoria base. 

Els resultats obtinguts demostren que l’acció formativa pot tenir un bon impacte a les aules sempre que 

s’aprofundeixi en la formació d’aquesta tecnologia. 

Paraules clau: professorat, formació continuada, blended-learning, Moodle, Realitat augmentada 

DESCRIPCIÓ 

El projecte presentat, que s’emmarca dins l’especialitat de Disseny Tecnopedagògic, consisteix en el disseny i 

implementació d’un curs de formació per al professorat envers la Realitat Augmentada a les aules en modalitat 

blended-learning. Així, el curs té la intenció de dotar als docents dels coneixements i eines necessàries per 

utilitzar aquesta tecnologia amb els i les alumnes d’ensenyaments no universitaris. 

La realitat augmentada consisteix en “ampliar” la realitat que l’usuari percep amb informació virtual que la 

complementa i/o amplia mitjançant dispositius mòbils principalment. Amb l’ajut de la tecnologia, la informació que 

l’usuari rep del món real es transforma en interactiva i digital. En l’entorn educatiu, la realitat augmentada ofereix 

múltiples aplicacions que fan del procés d’ensenyament-aprenentatge un procés interactiu, motivador i 

entretingut i, amb això, s’aconsegueix un aprenentatge significatiu. 

La proposta plantejada es contextualitza en l’escenari d’actuació del Centre de Formació, Innovació i Recursos 

Educatius (CEFIRE) de la Comunitat Valenciana, concretament al CEFIRE de Xàtiva. Els CEFIRE són els 

òrgans de l’administració educativa per a la formació permanent del professorat dels ensenyaments no 

universitaris de règim general i especial. Integrats per personal docent, que realitza les funcions d'assessors de 

formació, i personal d'administració i serveis, desenvolupen la seua actuació d'acord amb el Pla Anual de 


La realitat augmentada a les aules - Rebeca Revert Donate   6 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Formació establert per la Conselleria d’Educació, Investigació, Cultura i Esport, i de manera coordinada amb els 

centres educatius adscrits a cada CEFIRE i altres serveis de suport al sistema educatiu. 

Per a la realització del present projecte s’han seguit les fases del model de disseny instruccional ASSURE 

(Analize, State, Select, Utilize, Require, Evaluate).  

A la primera fase, l’Anàlisi de necessitats, s’analitza el context organitzatiu i l’entorn proper, els recursos 

disponibles per al desenvolupament i implantació del projecte i l’alumnat potencial. Aquesta fase ens donarà 

indicadors sobre el tipus d’acció formativa a desenvolupar, els recursos que hi haurà disponibles, l’interès de la 

proposta per als destinataris, l’interès de la proposta per a la institució, etc. Per fer-ho es recullen les dades. 

Aquestes venen de quatre àmbits diferenciats: cerca de l’oferta formativa actual del CEFIRE, cerca 

d’experiències, congressos, xerrades, etc referents a la realitat augmentada en l’ensenyament, entrevistes a 

membres del CEFIRE de Xàtiva i, enquesta a docents per esbrinar quin és el grau de coneixement i d’ús que fan 

de la realitat augmentada. L’anàlisi de les dades recollides confirma que: és necessària formació per a l’ús de la 

realitat augmentada a l’ensenyament, hi ha un públic objectiu nombrós disposat a formar-se en aquesta 

tecnologia, no existeix oferta formativa sobre RA actualment als CEFIRE i hi ha desconeixement dels avantatges 

que ofereix l’aplicació d’aquesta tecnologia al procés d’ensenyament-aprenentatge. 

La segona fase del model ASSURE és “State”, és a dir, establir els objectius d’aprenentatge. Amb l’anàlisi de 

dades realitzada, s’ha establert el següent objectiu general: 

Capacitar al professorat per tal d’introduir l’ús de la RA amb criteris didàctics a les aules mitjançant un 

curs de formació on-line sobre l’aplicació de la Realitat Augmentada a l’aula. 

La tercera fase del model es “Select” i consisteix en el disseny de l’acció formativa, és a dir, l’elecció dels 

mètodes de formació, de la tecnologia i dels sistemes de distribució dels materials. 

Durant aquesta fase, les accions realitzades han sigut les següents: definir el model pedagògic 

(constructivisme, cicle d’aprenentatge de Kolb), definir l’estructura del curs, objectius i competències, 

metodologia, activitats i recursos d'aprenentatge i seqüenciació dels continguts, definir el tipus i procediment 

d'avaluació, els objectius i indicadors, les activitats i recursos d'avaluació, les ponderacions de les activitats i la 

temporalització, triar i justificar l'entorn d'aprenentatge (moodle), l'espai i eines de comunicació/interacció, els 

sistemes d'atenció i suport als estudiants, definir la interfície gràfica i el disseny dels materials. Contemplar els 

criteris i instruments d'avaluació i, per últim, conèixer les despeses i els ingressos de l'acció formativa 

proposada.  

La quarta fase del model ASSURE s’anomena “Utilize” i consisteix en el desenvolupament de l’acció 

instruccional i l’entorn tecnològic i, també, definir els recursos/instruments d’avaluació. 


La realitat augmentada a les aules - Rebeca Revert Donate   7 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Durant la realització d’aquesta fase s’ha desenvolupat, dins la plataforma Moodle, el curs de formació al 

professorat de manera que ha quedat especificat i detallat el següent: el producte desenvolupat, les eines 

d’avaluació dissenyades, les decisions i accions vinculades al desenvolupament i l’informe de desenvolupament 

(guia d’usuari). 

La cinquena fase del model ASSURE emprat és “Require” i consisteix en realitzar la implementació de la prova 

pilot del curs, és a dir, requerir la participació dels estudiants. L’objectiu d’aquesta fase consisteix a dur a terme 

una implementació pilot del producte final al centre i valorar-ne la seva idoneïtat i el possible impacte. La 

implementació pilot ha consistit en la realització del mòdul 1 del curs. Han participat quatre professors 

d’ensenyament secundari de la Comunitat Valenciana. La implementació d’aquest primer mòdul s’ha realitzat 

durant els dies del 13 fins al 20 de maig. Els dies del 21 al 26 s’ha dut a terme l’avaluació dels aprenentatges i 

de la implementació. La implementació de la prova, pel que fa a les sessions virtuals ha sigut un èxit, tots els 

participants han realitzat les tasques en el termini establert. Quant a la sessió presencial prevista en la prova 

pilot, aquesta no s’ha pogut dur a terme per diverses circumstàncies socio-familiars dels participants i pel poc 

temps disponible per a realitzar la prova pilot. 

Per últim, la sisena fase és “Evaluate” i consta de l’avaluació del procés d’implementació i dels resultats 

d’aprenentatge. L’avaluació de la implementació s’ha realitzat a partir d’una enquesta als participants on han 

hagut de donar la seva valoració de diferents aspectes del curs i, també, a partir d’unes taules de validació 

realitzades per l’autora del projecte sobre criteris tècnics, d’ús, pedagògics i de contingut de l’acció formativa 

proposada. Quant a l’avaluació dels aprenentatges, aquesta s’ha realitzat mitjançant rúbriques d’avaluació per a 

cada activitat. 

Els resultats de l’avaluació mostren la qualitat i utilitat de la proposta formativa. Quant als aprenentatges, 

aquests han estat assolits amb èxit. Queden, però, alguns aspectes a millorar: l’actualització constant dels 

continguts del curs, posar major èmfasi en la utilització de les xarxes socials, intentar augmentar el número 

d’hores del curs per tal d’aprofundir amb l’ús de la realitat augmentada i, respecte a la prova pilot, poder disposar 

de més dies així com també de preparar algunes sessions presencials en les quals mostrar possibles pràctiques 

reals i contrastar-les amb el grup. 

En conclusió doncs, la valoració del projecte ha estat positiva. Els objectius previstos s’han complert en bona 

part i han aportat a l’alumnat la millora del seu nivell competencial. Pel que fa al centre, l’impacte previst per al 

CEFIRE és poder implementar el curs complet per a properes edicions de cursos de formació al professorat 

oferts per aquesta institució. Així, s’ampliaria l’oferta formativa de l’àmbit de les TIC i s’introduiria la realitat 

augmentada com una tecnologia amb possibilitats de ser implantada a les aules de la Comunitat Valenciana. 

Al finalitzar aquesta memòria es pot consultar el certificat de pràctiques realitzades (annex 20). 


La realitat augmentada a les aules - Rebeca Revert Donate   8 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

2. INTRODUCCIÓ 

2.1. Temàtica del projecte 
Aquest projecte, que s’emmarca dins l’especialitat de Disseny Tecnopedagògic,  pretén abordar la creació d’una 

proposta formativa dins la institució CEFIRE per al professorat no universitari destinada a conèixer els usos i 

aplicacions de la Realitat Augmentada (RA) a l’ensenyament. 

 

2.2. Origen de la proposta 
La present proposta de Projecte d’aplicació professional té el seu origen en la necessitat d’introduir a 

l’ensenyament les tecnologies emergents derivades del creixement de l’ús de les TIC a tots els àmbits de la vida 

i, així, aprofitar els avantatges que l’ús d’aquestes tecnologies proporcionen als processos d’ensenyament-

aprenentatge. 

Segons l’informe Horizon Iberoamérica de l’any 2012, una de les tecnologies emergents a l’ensenyament amb 

un horitzó d’implantació de 4 a 5 anys és la Realitat Augmentada. Actualment, malgrat estar a les portes de 

l’horitzó predit per l’Informe, sembla molt llunyana l’ús de la RA a les aules de manera habitual. Així doncs, ens 

proposem formar al professorat en l’ús d’aquesta tecnologia a les aules per tal d’aprofitar al màxim les seues 

potencialitats.  

 

2.3. Propòsit general del projecte 
La finalitat de la proposta és el disseny d’un curs de formació al professorat no universitari sobre l’ús i aplicació 

de la realitat augmentada a les aules. La temàtica que s’abordarà serà, com hem comentat, la RA en el seu àmbit 

d’aplicació a l’ensenyament de manera que els docents siguin capaços d’aprofitar els aspectes més rellevants 

d’aquesta. 

 

2.4. Model de referència 
El model de disseny instruccional escollit per gestionar el projecte és el model ASSURE. 

Heinich, Molenda, Russell i Smaldino (1993) van desenvolupar el model ASSURE incorporant els events 

d’instrucció de Robert Gagné per tal d’assegurar l’ús efectiu dels mitjans en la instrucció. El model ASSURE té 

les seues arrels teòriques en el constructivisme, partint de les característiques concretes dels estudiants, els 

seus estils d’aprenentatge i fomentant la participació activa i compromesa dels estudiants. 

Aquest model és un dels models que millor s’adapten a la formació en línia. Entre els seus avantatges destaquen: 

és fàcil i senzill, és sistemàtic i s’adapta a les noves tecnologies.  


La realitat augmentada a les aules - Rebeca Revert Donate   9 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

El model de disseny instruccional ASSURE es compon de les fases següents: 

 Analize: anàlisi de les característiques dels estudiants 

 State: establir els objectius d'aprenentatge, determinant els resultats que els estudiants han 

d'aconseguir al realitzar el curs 

 Select: selecció de mètodes de formació, de la tecnologia i dels sistemes de distribució dels materials  

 Utilize: organitzar l'escenari d'aprenentatge utilitzant els mitjans i els materials seleccionats 

anteriorment. 

 Require: participació de l’estudiant com a requeriment. Fomentar la participació dels estudiants 

mitjançant estratègies cooperatives i actives. 

 Evaluate: avaluació i revisió de la implementació i dels resultats de l'aprenentatge. 

2.5. Estructura de la memòria 
Aquesta memòria s’estructura seguint l’ordre de les fases realitzades durant el projecte per a que sigui més 

comprensible. Es presenten uns apartats previs a l’anàlisi, com són la contextualització i justificació del projecte. 

A partir d’aquest punt es segueixen les fases pròpies del model ASSURE. Per a finalitzar es presenten les 

conclusions derivades de tot el procés de desenvolupament i implementació del projecte. En un últim lloc trobem 

les referències bibliogràfiques i els annexes, els quals tenen tota aquella informació que es considera important 

per a comprendre el projecte però que completa o complementa la informació aportada a la memòria i que, sense 

els quals, la lectura de la memòria no perd sentit. 

 

 

 

 

 

 

 

 

Imatge 1. Correspondència entre el model ASSURE i els apartats de la memòria 

Anàlisi de necessitats A 

Objectius S 

Planificació, disseny S 

Desenvolupament U 

Implementació R 

Avaluació E 


La realitat augmentada a les aules - Rebeca Revert Donate   10 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

3. CONTEXTUALITZACIÓ 

La proposta plantejada es contextualitza en l’escenari d’actuació del Centre de Formació, Innovació i Recursos 

Educatius (CEFIRE) de la Comunitat Valenciana, concretament al CEFIRE de Xàtiva. 

El centre 

Característiques i objectius de l’organització 

Els CEFIRE, integrats per personal docent, que realitza les funcions d'assessors de formació, i personal 

d'administració i serveis, desenvolupen la seua actuació d'acord amb el Pla Anual de Formació establert per la 

Conselleria d’Educació, Investigació, Cultura i Esport, i de manera coordinada amb els centres educatius adscrits 

a cada CEFIRE i altres serveis de suport al sistema educatiu. 

Segons el decret de 2 de setembre de 1997, del Govern Valencià, mitjançant el qual es regula la creació, 

l’estructura i el funcionament dels CEFIRE, tenen com a finalitat afavorir la formació del docent en els seus 

aspectes fonamentals referents a: la formació personalitzada, la participació i col·laboració dels pares i tutors, 

l'atenció a la diversitat, el desenvolupament de capacitats, el foment d'hàbits educatius i instructius, l'activitat 

investigadora, l'orientació educativa, la metodologia activa, l'avaluació dels processos d'ensenyament, la relació 

amb l'entorn, la formació en el respecte i la defensa del medi ambient i l'educació en valors. 

Estructura i funcionament 

L’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 

Formació, Innovació i Recursos Educatius de la Comunitat Valenciana. [2012/10001] determina l’estructura i 

funcionament dels CEFIRE essent de la següent manera:  

a) El CEFIRE específic de Formació Professional, Ensenyances Artístiques i Esportives, amb seu en el 

Complex Educatiu de Xest i amb àmbit d’actuació per a tota la Comunitat Valenciana. 

b) Els CEFIRE generals, amb seus a Alacant, Castelló, Elda, Orihuela, Torrent, València, Vinaròs i Xàtiva. 

La direcció general amb competència en matèria de formació del professorat podrà ajustar els àmbits 

d’actuació de cada CEFIRE per a cobrir necessitats específiques. 

El règim de funcionament dels CEFIRE és el següent: 

1. Els CEFIRE són centres especialitzats amb la finalitat d’assessorament, organització i gestió de la 

formació, innovació i recursos educatius de la Comunitat Valenciana. 

2. L’horari d’atenció al públic, com a norma general, serà de 9 a 14 hores i de 16 a 20 hores, de dilluns a 

dijous, i de 9 a 15 hores, els divendres. 


La realitat augmentada a les aules - Rebeca Revert Donate   11 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

3. En el mes de juliol, l’atenció al públic es realitzarà en horari de matins, de 8.30 a 15.00. 

4. L’horari del personal docent en els CEFIRE és de 37 hores i 30 minuts setmanals, de les quals 30 hores 

estaran dedicades a les funcions generals dels centres de formació, així com a les pròpies de l’assessoria 

o direcció de CEFIRE. 

5. Les 7 hores i 30 minuts restants es distribuiran de manera flexible, adaptant-se a les necessitats de la 

seu, en tasques com atenció als centres educatius, preparació de materials i actualització de 

l’assessoria. 

6. L’horari de les assessories serà públic i accessible per als usuaris de la xarxa de formació. 

Recursos disponibles 

Els recursos disponibles al CEFIRE són els materials i equipament necessaris per a desenvolupar les tasques 

de les diferents assessories. En referència a l’equipament informàtic, compta amb tot el maquinari necessari i, 

quant a programari, amb la plataforma Moodle per a la realització dels cursos de formació, etc. 

Instal·lacions i infraestructura 

El CEFIRE de Xàtiva està integrat dins el mateix edifici de l’EOI de Xàtiva. No disposa d’aules pròpies ja que les 

instal·lacions són en forma de materials i equipament per al desenvolupament de les tasques dels assessors. No 

obstant això, disposa d’una administració i consergeria, despatxos per a les assessories, biblioteca i sales de 

reunions. 

Quan es realitza una formació presencial, bé s’utilitzen les aules i espais de l’EOI, bé es sol·liciten formalment 

espais com ara col·legis, instituts o altres espais de caràcter municipal. 

Cultura organitzativa 

Els CEFIRE són centres institucionals dependents de la Conselleria i la seua organització ve prefixada per la 

normativa i les instruccions del Servei de Formació al Professorat.  

En aquest cas, el CEFIRE de Xàtiva s’organitza al voltant de nou assessories: 

- 1 assessor dedicat a la Direcció i Gestió de Centres 

- 1 assessora dedicada a Escola inclusiva i transició entre etapes 

- 1 assessor de l’àmbit Científic 

- 2 assessors de l’àmbit Humanístic 

- 3 assessors de Plurilingüisme 

- 1 assessor de Tecnologies Aplicades a l’Educació i l’Aprenentatge 

A més a més, el CEFIRE compta amb una administrativa i una conserge. 


La realitat augmentada a les aules - Rebeca Revert Donate   12 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Necessitat formativa que es vol abordar 

L’oferta formativa dels CEFIRE de la Comunitat Valenciana i, concretament, del CEFIRE de Xàtiva en relació a 

l’àmbit de les TIC no contempla, des de fa un parell d’anys, una oferta formativa encarada a la formació dels 

professionals docents envers la Realitat Augmentada. A més a més, l’impacte dels cursos oferts amb anterioritat 

no ha sigut satisfactori.  

La Realitat Augmentada és una tecnologia emergent que pot aportar múltiples avantatges a l’àmbit educatiu, així, 

la principal necessitat formativa que es detecta es la creació d’un curs de formació al professorat no universitari 

que sigui capaç de mostrar al professorat aquests avantatges i els capacite per a utilitzar aquesta tecnologia i 

treure totes les seves potencialitats a les aules de manera satisfactòria. 

 

4. JUSTIFICACIÓ 

La justificació del present projecte d’aplicació professional ve donada, d’una banda, per l’aprofitament dels 

múltiples avantatges que ofereix la RA en l’àmbit educatiu. Alguns d’aquests avantatges, segons l’informe 

Horizon Iberoamérica 2011 són: 

- Mitjançant la Realitat Augmentada es proporcionen experiències d’aprenentatge fóra de l’aula, millor 

contextualitzades i basades en el descobriment. 

- En aquelles matèries que requereixen una formació pràctica, la RA permet als estudiants visualitzar el 

procés captant els detalls que, en un entorn bidimensional, passarien desapercebuts. 

- Les aplicacions de RA en dispositius mòbils i en combinació amb programari col·laboratiu afavoreixen la 

construcció social de l’aprenentatge en interacció amb l’entorn físic. 

Altres articles també parlen dels avantatges de la realitat augmentada, així, Estebanell et al. (2012) parla que les 

tecnologies en dispositius mòbils superen la limitació del temps i del espai en els entorns d’aprenentatge 

però, a més a més, afegeixen que les aplicacions de RA “no sols responen a aquest tipus d’exigència sinó que 

l’amplien de manera qualitativament significativa al oferir informació situada, contextualitzada, des del lloc i 

moment que el consumidor necessita” (p.290). També, González (2013) aporta altres tres motius per a apostar 

per la RA: “possibilita continguts didàctics que són inviables d’altra manera. Ens ajuda a que existisca una 

continuïtat en la llar. Aporta interactivitat, joc, experimentació, col·laboració, etc.” (p.1). 

D’altra banda, Cabero J. & Barroso J. (2016) parlen que la contextualització que ofereix la RA “permet que els 

estudiants adquirisquen experiències i aprenguin, a més a més de la comprensió, el com els objectes adquirits a 


La realitat augmentada a les aules - Rebeca Revert Donate   13 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

l’aula s’apliquen per a resoldre problemes en situacions del món real. En eixes situacions, la RA potencia que 

els estudiants obtinguin una apreciació més profunda de l’aprenentatge, relacionant els continguts 

d’aprenentatge a les seues pròpies experiències”. (p. 4).  

Així doncs, la formació al professorat en aquest àmbit és necessària per tal d’aconseguir un major impacte de 

l’ús d’aquesta tecnologia a les aules. 

D’altra banda, als CEFIRE ja s’han fet amb anterioritat cursos de formació sobre les aplicacions de la realitat 

augmentada a l’aula però, aquests, no han tingut una avaluació satisfactòria. Sembla, doncs, oportú, replantejar-

se aquesta formació per tal de dissenyar una acció formativa que tingui l’impacte desitjat a les aules. 

En resum, aquest projecte està justificat per dues vessants, la bibliogràfica, on l’informe Horizon Iberoamérica i 

altres estudis aprofundeixen en els avantatges de l’ús d’aquesta tecnologia i, d’altra banda, les dades de la 

institució que mostren una avaluació no satisfactòria en altres cursos semblants realitzats anteriorment. 

4.1. Valor previst per al CEFIRE 

El valor previst de les pràctiques per al CEFIRE és diversificar l’oferta formativa relacionada amb les TIC i 

oferir un curs innovador als seus docents. Així, amb aquest curs es millorarà la competència TIC del 

professorat i s’afavorirà la implantació d’aquesta tecnologia a les aules. 

Des del punt de vista social, aquest projecte suposa un valor per a l’organització ja que oferirà un curs de 

formació innovador, relacionat amb una de les tecnologies emergents més populars en la nostra societat i, 

pensem, atraurà l’atenció de molts docents interessats en les noves tecnologies.  

Des del punt de vista acadèmic, el projecte aportarà una nova oferta formativa a la institució, ampliant així la 

oferta existent. 

Respecte al valor pedagògic del projecte, aquest projecte posarà l’èmfasi en els models pedagògics 

constructivista i connectivista i, amb això, aconseguirem un aprenentatge cooperatiu i col·laboratiu per tal 

d’aprofitar al màxim totes les eines del “Social Media”. Així ho afirma Roussou (2004), l’autora diu que “el 

constructivisme s’adopta com a base per al desenvolupament d’entorns altament interactius i participatius, on 

l’usuari és capaç de modificar, construir, provar idees i involucrar-se activament en la resolució d’un problema”. 

(p.5). Seguint aquesta línia, Prendes (2016) diu que “sembla evident que l’ús de la RA ajudarà al procés de 

l’aprenentatge dels alumnes degut, entre d’altres motius, a l’alt grau d’interacció que proporciona. Aquesta forma 

d’ensenyament és el conegut com “learning by doing”, també conegut com aprenentatge actiu, la qual cosa és 

compatible amb el punt de vista constructivista que defèn Roussou”. (p. 192). 


La realitat augmentada a les aules - Rebeca Revert Donate   14 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

5. OBJECTIUS DEL PROJECTE 

La finalitat del projecte és la formació del professorat no universitari en l’ús i aplicació de la Realitat Augmentada 

a les aules. 

Els objectius de la institució són: 

 Millorar l’ensenyament de les diferents matèries d’educació primària i secundària a través de la Realitat 

augmentada 

L’objectiu general del projecte és el següent, amb els seus corresponents objectius específics: 

 Capacitar al professorat per tal d’introduir l’ús de la RA amb criteris didàctics a les aules 

mitjançant un curs de formació on-line sobre l’aplicació de la Realitat Augmentada a l’aula. 

o Mostrar què és la realitat augmentada i quines són les seves aplicacions més importants. 

o Facilitar les eines necessàries per dur a terme projectes amb realitat augmentada. 

o Donar a conèixer aplicacions de la RA existents a l’ensenyament primari i secundari. 

o Ensenyar els diferents programaris per a la creació de RA existents. 

o Analitzar les possibilitats didàctiques de l’ús de la RA. 

 

6. ANÀLISI 

L’anàlisi de necessitats és un pas fonamental en el procés de creació de qualsevol acció formativa ja que, 

aquesta anàlisi, ens aportarà informació sobre si la proposta formativa té sentit dins el context escollit. També 

ens donarà indicadors sobre el tipus d’acció formativa a desenvolupar, els recursos que hi haurà disponibles, 

l’interès de la proposta per als destinataris, l’interès de la proposta per a la institució, etc. Així doncs, fer una 

exhaustiva anàlisi de necessitats és imprescindible per tal de justificar i modificar, si cal,  la proposta formativa 

plantejada inicialment. 

Per tal de recollir la informació que necessitarem, el primer que cal fer és dissenyar un Pla de Recollida 

d’Informació i Anàlisi de necessitats, quina informació necessitem? Com la recopilarem? Quins instruments 

farem servir? En quin termini es realitzarà? 


La realitat augmentada a les aules - Rebeca Revert Donate   15 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Posteriorment, s’ha de dur a terme la recollida d’informació segons el Pla dissenyat. En aquesta fase es 

recolliran totes les dades possibles per tal d’analitzar amb profunditat les necessitats concretes de l’organització 

i dels futurs estudiants. 

Per últim, realitzarem una sistematització i anàlisi de les dades recollides per tal de realitzar un informe 

complet de l’anàlisi de necessitats realitzat. 

L’objecte d’aquesta anàlisi és el disseny d’un curs sobre l’aplicació de la realitat augmentada a les aules 

dirigit a docents de primària i secundària que vulguin aplicar aquesta tecnologia amb els seus alumnes. El curs 

ha estat dissenyat per a l’àmbit d’actuació del CEFIRE de Xàtiva. 

L’anàlisi s’ha realitzat a partir de la recollida de dades, aquestes venen de quatre àmbits diferenciats, d’una 

banda, hem realitzat una cerca de l’oferta formativa actual del CEFIRE, d’altra hem cercat experiències, 

congressos, xerrades, etc referents a la realitat augmentada en l’ensenyament, d’altra hem realitzat dues 

entrevistes a membres del CEFIRE de Xàtiva i, per últim, hem realitzat una enquesta a docents per esbrinar quin 

és el grau de coneixement i d’ús que fan de la realitat augmentada. 

Aquesta recollida d’informació i anàlisi de necessitats s’ha dut a terme per a obtenir elements objectius que 

ens diguen si l’acció formativa proposada serà viable o no. 

6.1. Descripció de criteris i procediments d’anàlisi 

6.1.1. Objectes d’anàlisi 

Els objectes de l’anàlisi que durem a terme per esbrinar les necessitats són els següents: institució (CEFIRE), 

experiències d’èxit amb realitat augmentada i el públic objectiu de la proposta formativa. A continuació descrivim 

i justifiquem cadascun d’aquests objectes de l’anàlisi de necessitats. 

6.1.1.1. Institució: CEFIRE de Xàtiva 

La proposta plantejada es contextualitza en l’escenari d’actuació del Centre de Formació, Innovació i Recursos 

Educatius (CEFIRE) de la Comunitat Valenciana, concretament al CEFIRE de Xàtiva. Els Centres de 

Formació, Innovació i Recursos Educatius (CEFIRE) són els òrgans de l’administració educativa per a la formació 

permanent del professorat dels ensenyaments no universitaris de règim general i especial. 

Aquest objecte d’anàlisi ens ha donat molta i variada informació necessària per al Pla d’anàlisi de necessitats: 

d’una banda hem cercat si hi ha, actualment, una oferta formativa semblant a la proposada en aquest projecte i, 

d’altra, hem entrevistat a dos membres de la institució. 


La realitat augmentada a les aules - Rebeca Revert Donate   16 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

6.1.1.2. Experiències d’èxit amb realitat augmentada 

El segon objecte d’anàlisi ha sigut la cerca d’experiències, congressos, xerrades, etc... sobre la realitat 

augmentada aplicada a l’ensenyament. Amb aquest objecte d’anàlisi es pretén posar en valor la realitat 

augmentada aplicada a l’ensenyament. És a dir, buscant experiències d’aplicació de la RA concretes, congressos 

o xerrades, etc... sabrem si aquesta tecnologia té interès per al públic general i, particularment, per al públic 

docent. 

6.1.1.3. Públic objectiu de la proposta formativa. 

L’últim objecte d’anàlisi ha estat el públic objectiu al qual va dirigida la proposta formativa. Aquest públic objectiu 

són docents en actiu, principalment d’ensenyament secundari. Aquest objecte és de vital importància ja que ens 

ha proporcionat una informació detallada sobre els interessos, coneixements, usos, etc que fan els docents amb 

la realitat augmentada i, també, ens ha dit quins són els estils d’aprenentatge, la modalitat de curs que 

prefereixen, etc. Amb això, hem pogut definir millor el tipus de proposta formativa que realitzarem en aquest 

projecte. 

6.1.2. Instruments d’anàlisi 

El Pla de recollida d’informació dissenyat contempla quatre elements que són els següents: 

- Cerca de cursos sobre la realitat augmentada que s’ofereixen actualment al CEFIRE de Xàtiva i als altres 

CEFIRE de la Comunitat Valenciana. 

- Cerca d’experiències, congressos, xerrades, etc sobre la realitat augmentada aplicada a l’aula. 

- Entrevista al tutor de pràctiques i assessor TIC del CEFIRE i entrevista, també, a l’assessor de l’àmbit 

científic del CEFIRE. 

- Enquesta a docents en actiu sobre el coneixement i ús que fan de la realitat augmentada. 

Amb aquests quatre elements de recollida d’informació creiem que podrem obtenir la suficient informació per 

saber si la nostra proposta formativa és viable, si és interessant i si és necessària. A més a més, la recollida 

d’informació ens dirà si la proposta dissenyada és coherent o ha de ser modificada en algun aspecte.  

6.1.2.1. INSTRUMENT 1: Cerca de cursos sobre la realitat augmentada aplicada a l’ensenyament 

Aquest element de recollida d’informació pretén saber si, actualment, els CEFIRE de la Comunitat Valenciana 

ofereixen formació als docents sobre l’ús i aplicació de la realitat augmentada a les aules.  Actualment, existeixen 

nou CEFIRE que són: CEFIRE d’Alacant, de Castellò, d’Elda, d’Orihuela, de Torrent, de València, de Vinaròs, 

de Xàtiva i el CEFIRE específic d’FP. 

El mètode que hem emprat per saber-ho és visitar les diferents pàgines web dels CEFIRE i buscar l’oferta 

formativa que ofereixen. Per fer-ho, els enllaços que hem visitat són els següents: 


La realitat augmentada a les aules - Rebeca Revert Donate   17 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

CEFIRE de Xàtiva: http://mestreacasa.gva.es/web/cefirexativa 

CEFIRE d’Alacant: http://mestreacasa.gva.es/web/cefirealacant 

CEFIRE de Castelló: http://mestreacasa.gva.es/web/cefirecastello 

CEFIRE d’Elda: http://mestreacasa.gva.es/web/cefireelda 

CEFIRE d’Orihuela: http://mestreacasa.gva.es/web/cefireorihuela 

CEFIRE de Torrent: http://mestreacasa.gva.es/web/cefiretorrent 

CEFIRE de València: http://mestreacasa.gva.es/web/cefirevalencia 

CEFIRE de Vinaròs: http://mestreacasa.gva.es/web/cefirevinaros 

CEFIRE específic d’FP: http://mestreacasa.gva.es/web/cefirefp 

Concretament, dins cada una de les pàgines web hem visitat l’apartat “FORMACIÓ” i hem filtrat els cursos per 

l’àmbit “Tecnologies aplicades a l’ensenyament i l’aprenentatge” així hem obtingut un llistat de tots els cursos 

que ofereix cada CEFIRE en relació amb les TIC. 

6.1.2.2. INSTRUMENT 2: Cerca d’experiències, congressos, xerrades, etc... 

Aquest element de recollida d’informació pretén posar en valor la realitat augmentada aplicada a l’ensenyament. 

És a dir, buscant experiències d’aplicació de la RA concretes, congressos o xerrades, etc... sabrem si aquesta 

tecnologia té interès per al públic general i, particularment, per al públic docent. Ens proposem cercar articles, 

xerrades, congressos...que posen de manifest els avantatges de la RA aplicada a les aules i ens mostren el valor 

afegit que suposa aplicar aquesta tecnologia a l’ensenyament. 

6.1.2.3. INSTRUMENT 3: Entrevistes 

Dins el pla de recollida d’informació hem contemplat realitzar dues entrevistes. Una d’elles és al tutor de les 

pràctiques que, també, és assessor TIC del CEFIRE de Xàtiva. Amb aquesta entrevista pretenem obtenir 

informació sobre els diferents tipus de formació en relació a les TIC que s’ofereixen als docents i, també, obtenir 

informació sobre els cursos de realitat augmentada oferts amb anterioritat al CEFIRE. 

L’altra entrevista ha sigut a qui va ser assessor de l’àmbit científic al CEFIRE de Xàtiva durant els anys 2005-

2015, el qual va impartir també un curs sobre l’aplicació de la realitat augmentada a l’aula, dins l’àmbit científic. 

Amb aquesta entrevista pretenem obtenir detalls sobre el funcionament d’aquests cursos, el grau d’implicació de 

la comunitat docent, etc. 

http://mestreacasa.gva.es/web/cefirexativa
http://mestreacasa.gva.es/web/cefirealacant
http://mestreacasa.gva.es/web/cefirecastello
http://mestreacasa.gva.es/web/cefireelda
http://mestreacasa.gva.es/web/cefireorihuela
http://mestreacasa.gva.es/web/cefiretorrent
http://mestreacasa.gva.es/web/cefirevalencia
http://mestreacasa.gva.es/web/cefirevinaros
http://mestreacasa.gva.es/web/cefirefp


La realitat augmentada a les aules - Rebeca Revert Donate   18 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Aquestes entrevistes han sigut entrevistes estructurades o tancades, en les quals hi ha hagut una sèrie de 

preguntes prèviament redactades i sobre les quals els entrevistats han contestat. 

6.1.2.4. INSTRUMENT 4: Enquesta a docents en actiu 

El darrer element de recollida d’informació ha sigut una enquesta realitzada a nombrosos docents en actiu de la 

Comunitat Valenciana.  

La finalitat d’aquesta enquesta és saber quin grau de coneixement i ús fan els docents de la realitat 

augmentada a les aules. Per tal d’obtenir aquesta informació, s’ha creat un formulari de google amb 11 

preguntes, 10 de les quals són obligatòries, i s’ha enviat a alguns instituts de secundària de la comunitat 

valenciana. Hem escollit 25 centres de la província de València, 10 centres de la província d’Alacant i 10 centres 

més de la província de Castellò. 

L’enquesta ha sigut totalment anònima i voluntària i hem obtingut suficients respostes per a poder deduir la 

tendència més significativa envers l’ús i aplicació de la realitat augmentada. 

El procediment ha estat el següent: s’ha enviat un correu electrònic als/les directors/es dels diferents instituts 

d’educació secundària per a què, aquests, envien l’enllaç al formulari als respectius claustres de professors/es.  

A l’annex 1 podeu veure les preguntes que s’han formulat i al següent enllaç podeu veure el formulari creat amb 

google:  

http://goo.gl/forms/LATf84Dmlf 

A l’annex 2 es pot veure el llistat dels centres als quals s’ha enviat l’enquesta. 

6.1.2.5. Justificació dels diferents instruments utilitzats 

Els instruments utilitzats, a banda de la cerca d’informació (cursos del CEFIRE i experiències, congressos, etc) 

són l’enquesta i l’entrevista. 

L’entrevista ha estat escollida per què permet obtenir informació detallada i en profunditat d’una persona en 

particular. Així, les dues persones escollides per a ser entrevistades tenen un coneixement molt específic sobre 

alguns dels temes que ens interessa recollir informació. 

Quant a l’enquesta, hem escollit aquest instrument per què permet, mitjançant preguntes de resposta curta i 

ràpida, obtenir dades d’un conjunt de població gran la qual cosa permet extreure informacions de caràcter general 

referides a una població concreta.  

Segons J. Casas Anguita, J.R. Repullo Labrador i J. Donado Campos a l’article “La encuesta como técnica de 

investigación. Elaboración de cuestionarios y tratamiento estadístico de los datos (I)”, l’enquesta és una tècnica 

http://goo.gl/forms/LATf84Dmlf


La realitat augmentada a les aules - Rebeca Revert Donate   19 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

àmpliament utilitzada com a procediment d’investigació per què permet obtenir i elaborar dades de manera ràpida 

i eficaç. 

Podem definir enquesta, segons García Ferrando, com “una tècnica que utilitza un conjunt de procediments 

estandarditzats d’investigació mitjançant els quals es recull i s’analitzen una sèrie de dades d’una mostra de 

casos representativa d’una població o univers més ampli, del qual es pretén explorar, descriure, predir i/o explicar 

una sèrie de característiques.” 

Entre les característiques de l’enquesta podem destacar les següents: 

- La informació s’obté mitjançant una observació indirecta dels fets, mitjançant les manifestacions realitzades 

pels enquestats, per la qual cosa pot ser que la informació obtinguda no sempre mostre la realitat. 

- L’enquesta permet aplicacions massives que, mitjançant tècniques de mostreig adequades poden fer 

extensius els resultats a comunitats senceres. 

- L’interès de l’investigador no és el subjecte concret que respon al qüestionari sinó la població a la qual 

pertany. 

- Permet l’obtenció de dades sobre una gran varietat de temes. 

- La informació es recull de manera estandarditzada mitjançant un qüestionari la qual cosa permet fer 

comparacions intergrupals. 

Quan parlem de la tècnica d’investigació que utilitza l’entrevista, segons Fidel Pérez a l’article “La entrevista 

como técnica de investigación social. Fundamentos teóricos, técnicos y metodológicos”, podem definir 

entrevista com “una confrontació interpersonal en la qual una persona (l’entrevistador) formula a altra 

(l’entrevistat) preguntes la finalitat de les quals és aconseguir contestacions relacionades amb el problema que 

s’està investigant”. Kerlinger (1985, p. 338). 

Hi ha dos tipus d’entrevista, l’entrevista estructurada o tancada i la no estructurada o oberta. En la primera, 

l’entrevistador disposa de les preguntes prèviament redactades, de manera general tancades mentre que en la 

segona, l’entrevistador realitza la seua activitat en base a temes i no a preguntes tancades de manera que 

l’entrevistat té molta llibertat per a expressar-se. 

6.1.3. Procediments d’anàlisi 

Una vegada recollida la informació amb els diferents instruments de recollida s’ha realitzat una anàlisi d’aquesta 

per tal d’extreure conclusions que ens permeten elaborar un informe detallat de l’anàlisi de necessitats. Els 

diferents procediments d’anàlisi que hem utilitzat han sigut els següents: 


La realitat augmentada a les aules - Rebeca Revert Donate   20 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

6.1.3.1. Anàlisi dels resultats de la cerca d’informació al web 

Aquest procediment d’anàlisi es refereix a l’estudi exhaustiu de la informació obtinguda mitjançant la cerca 

al web. L’ha realitzada l’autora del projecte durant les dates planificades amb un buidatge de la recerca al web 

per tal de poder analitzar els objectes d’anàlisi. 

Per tal de realitzar aquesta anàlisi hem de tenir en compte la data de consulta de les diferents pàgines web i 

l’autoria de les mateixes. Un cop recollida tota la informació que considerem rellevant procedirem a estructurar-

la i resumir-la per a que quede clara i concisa i, així, analitzar-la amb profunditat.  

6.1.3.2. Anàlisi de les entrevistes 

L’anàlisi de les entrevistes realitzades és de vital importància ja que, aquestes, ens ofereixen informació àmplia 

i detallada sobre alguns aspectes clau que necessitem saber. Aquesta anàlisi l’ha realitzada l’autora del 

projecte en les dates planificades mitjançant un estudi detingut de les respostes donades per cadascun dels 

entrevistats. S’ha dut a terme una transcripció i/o buidatge de les respostes aportades pels entrevistats per a la 

seva posterior anàlisi i extracció d’informació. 

6.1.3.3. Anàlisi dels resultats de l’enquesta. 

En referència als resultats de l’enquesta plantejada, el procediment d’anàlisi ha consistit en el buidatge dels 

resultats i la seva síntesi en forma de taula, percentatges, etc. Aquesta tasca l’ha realitzada l’autora del 

projecte en les dates planificades. Un cop buidades les dades de l’enquesta s’analitzaran per tal d’extreure 

conclusions basades en els resultats numèrics i les observacions aportades pels participants (anàlisi quantitativa 

i qualitativa de les dades). 

6.1.3.4. Anàlisi de les necessitats associades amb l’acció formativa 

Amb els resultats de la recollida de dades i la seva anàlisi individual s’ha procedit a realitzar una anàlisi global 

(amb totes les dades tingudes en compte) de les necessitats associades amb l’acció formativa, és a dir, aquest 

procediment d’anàlisi ha consistit en veure quines necessitats en relació als objectius o competències, 

continguts generals, perfils dels destinataris i perfil del docent ha de cobrir l’acció formativa per aconseguir 

l’èxit. 

6.1.3.5. Anàlisi de les necessitats associades amb el desenvolupament del projecte 

A continuació, hem realitzat també una anàlisi global de les necessitats associades amb el desenvolupament del 

projecte. Aquest procediment d’anàlisi ha consistit  en identificar les necessitats referents a recursos 

materials, recursos humans, necessitats temporals i necessitats econòmiques que la proposta formativa 

ha de tenir per tal què el seu desenvolupament sigui correcte. 


La realitat augmentada a les aules - Rebeca Revert Donate   21 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

6.1.3.6. Anàlisi DAFO 

Per últim, hem fet servir una anàlisi DAFO. Amb aquest procediment d’anàlisi pretenem obtenir una idea global 

de les debilitats, amenaces, fortaleses i oportunitats que té l’acció formativa proposada.  

L’anàlisi DAFO és una metodologia d’estudi de la situació d’un projecte tot analitzant les seves 

característiques internes (debilitats i fortaleses) i la seva situació externa (amenaces i oportunitats). 

6.2. Descripció recollida de dades 

La recollida d’informació s’ha desenvolupat de manera satisfactòria, en línies generals. El procés de recollida 

d’informació s’ha dut a terme de la següent manera i amb el següent ordre: 

- Primer es va dissenyar l’enquesta per als docents i es va enviar als centres esmentats anteriorment 

(annexos 1 i 2) per a la seva distribució. Aquesta va ser la primera acció per a deixar un temps suficient per 

a la realització de l’enquesta.  

- Mentrestant, es va procedir a realitzar la recerca de les accions formatives que ofereixen els CEFIRE 

actualment, d’una banda, i de les experiències, congressos, etc, d’altra banda. 

- Per últim, es van realitzar, durant el dia 25 de març de 2016 les dues entrevistes planificades. 

La temporalització planificada per a la recollida d’informació s’ha complit estrictament de manera que, des 

del dia 19 fins al 25 de març, s’han recollit les dades previstes al Pla d’anàlisi de necessitats. Sols en l’enquesta, 

aquest termini s’ha ampliat ja que les dades recollides van des del dia 15 de març fins al 24 de març de 2016. 

La utilització dels instruments de recollida d’informació ha estat la planificada en tots els casos excepte en les 

entrevistes. Aquestes estaven planificades de forma que fossin entrevistes estructurades tancades però el 

desenvolupament de les mateixes ha donat lloc a entrevistes obertes o no estructurades en les quals els 

entrevistats s’han expressat amb molta més llibertat. Aquesta circumstància no afecta al pla de recollida ja que 

la informació expressada a les entrevistes ha sigut àmplia, detallada i valuosa. 

A continuació especifiquem com s’ha desenvolupat la recollida d’informació de cadascun dels instruments 

planificats: 

6.2.1. INSTRUMENT 1: Cerca de cursos sobre RA oferts pels CEFIRE 

El procés de recollida per a aquest instrument ha sigut relativament senzill ja que hem visitat les pàgines web de 

cadascun dels CEFIRE per trobar l’oferta formativa relativa a les TIC i a l’aplicació de la realitat augmentada a 

l’aula. Un cop visitada la pàgina web, s’ha fet un recull dels cursos oferts i s’ha realitzat una taula resum de les 

dades obtingudes. 


La realitat augmentada a les aules - Rebeca Revert Donate   22 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

La data de treball prevista per a la recollida d’aquesta informació estava planificada durant el dia 21 de març i 

s’ha complit amb aquesta planificació. No ha hagut cap incidència destacable durant el procés de recollida 

d’informació amb aquest instrument. 

6.2.2. INSTRUMENT 2: Cerca d’experiències, congressos, xerrades... 

El procés de recollida d’aquest instrument ha sigut fàcil, d’una banda, ja que s’ha utilitzat el cercador google per 

fer-ho però, d’altra banda, sembla que sempre es poden trobar més informacions i sembla que mai es pot arribar 

a obtenir tota la informació disponible. No obstant això, el resultat ha estat satisfactori. 

La data de treball prevista per a la recollida d’aquesta informació estava planificada durant els dies 22 i 23 de 

març i s’ha complit amb aquesta planificació. No ha hagut cap incidència destacable durant el procés de recollida 

d’informació amb aquest instrument. 

6.2.3. INSTRUMENT 3: Entrevistes 

El procés per realitzar les dues entrevistes ha sigut una mica diferent per a cadascuna d’elles: 

D’una banda, l’entrevista a Vicent Part Julio es va realitzar mitjançant un hangout (videoconferència) en el qual 

l’entrevistadora i l’entrevistat van mantenir una conversa on es responien a les preguntes que s’anaven formulant. 

Aquesta entrevista va ser gravada mitjançant un dispositiu mòbil per tal d’obtenir una gravació de veu. Abans de 

realitzar l’entrevista es van enviar les preguntes per correu electrònic a l’entrevistat. 

D’altra banda, l’entrevista a Gregori Garcia Ferri es va realitzar presencialment al domicili d’aquest. La conversa, 

igual que amb l’altra entrevista, va ser gravada amb un dispositiu mòbil. En aquest cas no es van enviar les 

preguntes amb anterioritat a l’entrevistat però es va fer un breu comentari de la temàtica d’aquestes en una 

conversació telefònica prèvia. 

La data de treball prevista per a la recollida d’aquesta informació estava planificada durant el dia 25 de març i 

s’ha complit amb aquesta planificació. No ha hagut cap incidència destacable durant el procés de recollida 

d’informació amb aquest instrument. 

6.2.4. INSTRUMENT 4: Enquesta 

El procediment per a l’enquesta ha sigut el següent: primer es va dissenyar l’enquesta i es van redactar les 

preguntes en un formulari de google. Posteriorment, es van seleccionar els centres on s’enviaria el formulari i 

així es va fer. Una vegada fet això, sols calia esperar que alguns professors/es contestessin l’enquesta i recopilar 

els resultats. Tot el procediment ha sigut prou senzill ja que, un cop redactades les preguntes, sols calia esperar 

per recollir les dades. 


La realitat augmentada a les aules - Rebeca Revert Donate   23 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

La data de treball prevista per a la recollida d’aquesta informació estava planificada durant els dies 19 al 24 de 

març. La planificació no s’ha complit estrictament ja que aquest termini s’ha ampliat de manera que les dates per 

a la recollida de les dades de l’enquesta, finalment, han sigut del 14 al 24 de març. No ha hagut cap incidència 

destacable durant el procés de recollida d’informació amb aquest instrument. A l’annex 3 es pot veure una captura 

del e-mail enviat als diferents centres. 

6.3. Presentació de resultats de l’anàlisi: 

6.3.1. Cerca de cursos sobre RA oferts pels CEFIRE 

Les dades recollides en referència a l’oferta formativa del CEFIRE de Xàtiva i dels altres CEFIRE de la Comunitat 

Valenciana en referència a la RA i a les TIC es van recopilar durant els dies 23 i 24 de març de 2016 i estan 

resumides a la següent taula: 

CEFIRE 
Oferta formativa 

TIC 
Número d'accions 

formatives 

Oferta formativa 
Realitat 

Augmentada 

Xàtiva SI 13 NO 

Alacant SI 5 NO 

Castelló SI 8 NO 

Elda SI 4 NO 

Orihuela SI 3 NO 

Torrent SI 3 NO 

València SI 19 NO 

Vinaròs NO 0 NO 

Específic FP SI 4 NO 

Taula 1: Resum dades oferta formativa CEFIRE. Autora: Rebeca Revert Donate. 

Com es pot veure, malgrat hi ha oferta formativa referent a les TIC aplicades a l’ensenyament, no hi ha cap 

acció formativa relacionada amb l’ús i aplicació de la realitat augmentada a les aules. A l’annex 4 es poden 

consultar totes les dades obtingudes. 

6.3.2. Cerca d’experiències, congressos, xerrades... 

La cerca d’experiències, congressos, xerrades, etc... ens ha donat nombrosos resultats sobre l’aplicació de la 

realitat augmentada a les aules. Totes aquestes informacions referents a la realitat augmentada aplicada a 

l’ensenyament i l’aprenentatge daten des de l’any 2012, aproximadament fins a l’actualitat. La lectura d’aquestes 

pàgines web ens dóna una idea clara de com la realitat augmentada aplicada a l’ensenyament compta amb 

nombrosos estudis, suports d’institucions, etc, i, poc a poc, va introduint-se a les aules. Podem diferenciar la 

recerca realitzada de la següent manera: 


La realitat augmentada a les aules - Rebeca Revert Donate   24 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

- Experiències d’aplicació de la realitat augmentada a l’aula 

- Portals web dedicats exclusivament a la difusió de la RA 

- Articles de blocs d’experts en la matèria 

- Articles a periòdics 

- Congressos 

- Etc. 

A l’annex 5 es fa un recull de pàgines web cercades a Internet amb aquestes informacions esmentades. 

Aquesta recerca ens permet saber si hi ha interès general sobre l’aplicació de la realitat augmentada a 

l’ensenyament. Així, cercant els webs nomenats anteriorment podem assegurar que l’aplicació d’aquesta 

tecnologia a les aules no és un fet aïllat i/o marginal sinó que hi ha un interès significatiu a aplicar la RA als 

processos d’ensenyament-aprenentatge amb tots els avantatges que implica. 

Amb aquesta recerca obtenim una idea clau: la posada en valor de la realitat augmentada com a recurs per 

a l’ensenyament i aprenentatge. 

6.3.3. Entrevistes 

Les entrevistes realitzades als dos membres del CEFIRE són molt semblants, les preguntes realitzades 

pràcticament són les mateixes, amb algunes variacions petites en funció del perfil de cadascun dels entrevistats. 

Les entrevistes es van realitzar el dia  25 de març de 2016. 

Les entrevistes estan enllaçades als annexos 6 i 7 per a la seva consulta. A continuació es poden veure algunes 

de les idees claus obtingudes a les entrevistes que, en la major part de les respostes, coincideixen plenament:: 

- Els assessors dels CEFIRE dissenyen els aspectes clau que ha de tenir un determinat curs de formació 

però els continguts i la realització la fa un ponent extern contractat. 

- Els recursos tecnològics del CEFIRE quant a maquinari i programari són suficients encara que manca 

material per a “manipular” i/o posar en pràctica aprenentatges relacionats amb les TIC (tauletes, aula-taller, 

etc.) 

- L’entorn virtual d’aprenentatge utilitzat és Moodle. 

- La realitat augmentada és un recurs molt valuós per al procés d’ensenyament-aprenentatge. 

- L’impacte positiu de la realitat augmentada a les aules passa per tindre a l’abast eines àgils per a la creació 

de continguts “augmentats”. 

- La formació al professorat sobre realitat augmentada és una necessitat per a que l’ús d’aquesta tecnologia 

a les aules sigui una realitat. 


La realitat augmentada a les aules - Rebeca Revert Donate   25 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

A l’annex 8 es poden consultar les preguntes realitzades a les entrevistes. 

6.3.4. Enquesta 

L’enquesta realitzada entre docents en actiu de la Comunitat Valenciana ha sigut resposta per un total de 112 

persones. Les preguntes de l’enquesta es poden consultar a l’annex 1.  

Un resum de les dades obtingudes és el següent: 

La pregunta 3 i la pregunta 11 no estan incloses aquí per què són preguntes no quantitatives. De l’anàlisi de les 

respostes podem resumir la següent informació: 

- El 92.9% dels enquestats utilitzen les TIC a l’aula 

- El 85.7% dels enquestats declara tenir un nivell mitjà o alt en relació a les TIC 

- Un 61.6% sap què és o li sona la realitat augmentada 

- Sols un 14.3% coneix experiències educatives amb RA 

- El 93.8% dels enquestats no sap utilitzar software de RA 

- Sols un 21.4% coneix els avantatges de la RA aplicada a l’aula 

- Gairebé el 85% dels enquestat voldria formar-se en RA aplicada a les aules 

- Un 97.3% opina que no hi ha oferta formativa suficient 

- El 75.1% dels enquestats prefereixen accions formatives on-line o semipresencials front al 16.1% que 

prefereixen formació presencial 

Després d’analitzar les dades obtingudes arribem a les següents idees clau: 

- La major part dels docents utilitzen les TIC a les aules 

- Molts pocs dels enquestats saben amb certesa què és la RA, com utilitzar software per crear aquests 

continguts i quins són els avantatges que aporta al procés d’aprenentatge. 

- La gran majoria dels enquestats afirma voler formar-se vers aquesta tecnologia i afirma també que no hi ha 

oferta formativa suficient. 

A l’annex 9 es pot consultar el buidatge de totes les dades recopilades a l’enquesta realitzada. 

A l’annex 10 es mostren els gràfics amb els percentatges de les preguntes realitzades a l’enquesta. 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   26 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

6.3.5. Estratègies per mitigar les possibles limitacions 

Les limitacions detectades del projecte fan referència a factors externs, d’una banda i a factors interns, d’altra.  

Quant als factors interns, es preveuen les limitacions següents i les seves corresponents estratègies per tal de 

mitigar el seu impacte: 

LIMITACIONS ESTRATÈGIES 

Mancança d’eines àgils per crear continguts 

amb RA 

L’estratègia pensada per contrarestar aquesta 

limitació és utilitzar una o dues eines solament 

i fer una formació contundent envers les eines 

elegides. 

Calendari de la implementació real del 

projecte 

L’estratègia dissenyada consisteix a fer una 

implementació d’una prova pilot per poder 

avaluar la proposta. Aquesta prova pilot 

constarà de 6 hores de durada. 

Desconeixement de les oportunitats de la 

realitat augmentada 

Per tal de mitigar aquesta limitació l’estratègia 

utilitzada serà dedicar un temps important del 

curs (1 mòdul) a conèixer experiències 

d’aplicació de la RA a les aules i les seves 

avantatges. 

Taula 2: Limitacions i estratègies factors interns. Autora: Rebeca Revert Donate 

 

En referència als factors externs, les limitacions detectades i les seves corresponents estratègies per tal de 

mitigar el seu impacte són: 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   27 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

LIMITACIONS ESTRATÈGIES 

Baix impacte a les aules a causa de la falta 

de materials disponibles 

L’estratègia per fer front a aquesta limitació 

consistirà a mostrar les eines necessàries 

(Software per crear RA) per a què el 

professorat pugui crear el seu material amb RA 

d’una manera àgil. 

Altra estratègia serà localitzar, o crear, canals 

per localitzar i compartir propostes didàctiques 

amb RA. 

Estimular l'intercanvi perquè els materials 

disponibles augmentin. 

La reutilització de les propostes didàctiques 

pot ser un incentiu.  

Necessitat de pressupost per al 

desenvolupament del curs 

Per contrarestar aquesta limitació l’estratègia 

proposada serà mostrar als responsables del 

CEFIRE les dades de l’enquesta realitzada en 

referència a l’interès dels docents a formar-se 

en aquesta tecnologia per tal que, en propers 

plans de formació, s’incloga un curs 

d’aquestes característiques. 

Taula 3: Limitacions i estratègies factors externs. Autora: Rebeca Revert Donate 

6.4. Anàlisi de necessitats 

6.4.1. Necessitats associades amb l’acció formativa 

A partir de les dades recollides i de l’anàlisi d’aquestes podem establir quines necessitats hem detectat 

associades amb l’acció formativa. Aquestes necessitats les dividirem en quatre elements que es poden veure a 

continuació. 

6.4.1.1. Objectius i competències de la formació 

A partir de les dades recollides a l’anàlisi, es fa palesa la necessitat de formar al professorat en relació a l’aplicació 

de la realitat augmentada a les aules.  

L’oferta formativa existent als CEFIRE de la Comunitat Valenciana és inexistent mentre que la major part del 

professorat que ha realitzat l’enquesta està interessat en formar-se per utilitzar aquesta tecnologia a les aules. 


La realitat augmentada a les aules - Rebeca Revert Donate   28 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Alhora, l’assessor TIC del CEFIRE de Xàtiva considera important la introducció de la realitat augmentada a 

l’ensenyament encara que, també, creu que el nivell del professorat envers aquesta tecnologia és insuficient. 

De totes aquestes consideracions es desprèn la necessitat de dissenyar un curs de formació al professorat per 

a l’aplicació i ús de la realitat augmentada a les aules amb el següent objectiu general i objectius específics: 

 Capacitar al professorat per tal d’introduir l’ús de la RA amb criteris didàctics a les aules 

mitjançant un curs de formació semipresencial sobre l’aplicació de la Realitat Augmentada a 

l’aula. 

o Mostrar què és la realitat augmentada i quines són les seves aplicacions més importants. 

o Facilitar les eines necessàries per dur a terme projectes amb realitat augmentada. 

o Donar a conèixer aplicacions de la RA existents a l’ensenyament secundari. 

o Ensenyar els diferents programaris per a la creació de RA existents. 

o Analitzar les possibilitats didàctiques de l’ús de la RA. 

6.4.1.2. Continguts generals 

Els continguts generals de què constarà la proposta formativa, un cop analitzades les dades recollides, tindran a 

veure amb l’aplicació de la realitat augmentada com a recurs per al procés d’ensenyament-aprenentatge. Com 

hem comentat abans, la major part dels professors enquestats han manifestat la seva falta de coneixements en 

relació als avantatges que ofereix la RA així com la seva predisposició a participar en cursos de formació que els 

ajudin a adquirir els coneixements necessaris per utilitzar-la.  

En línies generals, els continguts de la proposta formativa giraran al voltant de 4 eixos: 

- Què és la realitat augmentada 

- Quins avantatges ens ofereix la realitat augmentada  

- Com podem fer servir la RA amb els nostres alumnes 

- Experiències d’èxit d’aplicació de la RA a les aules. 

6.4.1.3. Perfil dels destinataris 

El perfil dels destinataris de l’acció formativa proposada és el professorat d’ensenyament no universitari.  

Les dades recollides ens mostren que les experiències aplicades a les aules, les pàgines web específiques sobre 

RA, les institucions que en fan difusió, etc, no s’adrecen a un col·lectiu particular de docents si no a qualsevol 

docent, ja sigui d’ensenyaments no universitaris com universitaris. També, a l’entrevista realitzada a l’assessor 

TIC del CEFIRE, podem concloure que els cursos de formació que ofereix aquesta institució van destinats a 

professorat no universitari de qualsevol nivell (primària, secundària, fp...). 


La realitat augmentada a les aules - Rebeca Revert Donate   29 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

En principi es va pensar dissenyar l’acció formativa sols per al professorat de secundària però, un cop analitzades 

les dades recollides pensem adequat adreçar la proposta formativa a qualsevol docent dels nivells no 

universitaris. 

En relació a les TIC, el perfil dels destinataris que busquem és un professorat amb un nivell d’ús d’aquestes 

mitjà-alt. No cal tenir coneixements previs sobre la RA però sí cal fer un ús habitual de les TIC, com acabem de 

comentar. Altre requisit important del perfil dels destinataris és tenir un interès real en aplicar la realitat 

augmentada al seu dia a dia a l’ensenyament.  

6.4.1.4. Perfil del docent 

Amb l’anàlisi de les dades recollides vegem que als resultats de l’enquesta la major part dels enquestats 

prefereixen una modalitat d’acció formativa on-line o semipresencial (blended-learning). 

L’entrevista realitzada a l’assessor TIC del CEFIRE mostra la suposició que la mancança d’èxit d’altres cursos 

sobre RA ha sigut pel tipus de curs ofert (on-line). 

Així doncs, pensem adequat dissenyar el curs de formació al professorat en la modalitat semipresencial o 

blended-learning, amb un percentatge elevat de sessions on-line i algunes sessions presencials. 

A les accions formatives d’aquest tipus el perfil del docent ha de ser un perfil basat en el model constructivista 

de l’aprenentatge, és a dir, el docent ha de ser un guia i facilitador del procés d’ensenyament-aprenentatge, ha 

de mantenir un feedback continu amb els seus alumnes per tal de afavorir la motivació dels alumnes, en definitiva, 

el docent és un mediador conscient i intencional, facilitador del procés d’aprenentatge. 

6.4.2. Necessitats associades amb el desenvolupament del projecte 

L’anàlisi de necessitats associades amb el desenvolupament del projecte les desglossarem en quatre elements 

que es poden veure a continuació. 

6.4.2.1. Recursos materials 

Les necessitats en referència als recursos materials del desenvolupament del projecte les hem extretes de 

l’anàlisi de l’entrevista feta a l’assessor TIC del CEFIRE i a l’assessor de l’àmbit científic. 

Els recursos materials que hi ha disponibles per al desenvolupament del projecte són suficients en tant en quant 

es disposa de tot el maquinari i el programari necessari per a dur a terme el desenvolupament del projecte amb 

èxit. No obstant això, hi ha una mancança de recursos relacionada amb la disponibilitat de sales per “manipular” 

o per posar en pràctica experiències que continguin dispositius mòbils, dispositius electrònics diversos (p.e. 

ulleres de VR), etc. de manera que, al realitzar el curs, els estudiants poguessin posar en pràctica els 

coneixements adquirits.  


La realitat augmentada a les aules - Rebeca Revert Donate   30 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Els recursos materials concrets que utilitzarem seran el maquinari (PC, portàtil...) i el programari necessari, que 

en el nostre cas, serà la plataforma Moodle on realitzarem el curs. Aquests recursos estan disponibles al CEFIRE 

i a disposició de l’autora de l’informe.  

A nivell organitzatiu, respecte dels recursos materials, les necessitats bàsiques seran tenir sempre disponible 

l’accés a la plataforma virtual d’aprenentatge (Moodle) així com la connexió a Internet. 

6.4.2.2. Recursos humans 

En referència als recursos humans disponibles, segons les entrevistes realitzades, vegem que sempre es 

necessita d’un ponent extern a la institució per realitzar el curs de formació. El personal del CEFIRE es dedica a 

coordinar el curs però en el moment de la seva realització, es contracta personal extern per impartir les classes. 

Així, podem concloure que les necessitats de recursos humans són, bàsicament, el personal docent per impartir 

els cursos de formació. 

En el nostre cas, el ponent que impartirà el curs serà l’autora del mateix. A nivell organitzatiu, les necessitats 

bàsiques per desenvolupar el projecte seran planificar adequadament les dates del curs i estar disponible per a 

la seva realització. 

6.4.2.3. Planificació (necessitats temporals) 

Quant a la planificació i les necessitats temporals del desenvolupament del projecte, un cop analitzades les dades 

recollides podem assegurar que el temps disponible és insuficient. La durada habitual dels cursos de formació 

del CEFIRE és d’unes 30 hores. El nostre propòsit és dissenyar un curs d’aquestes hores de duració però les 

dates disponibles per desenvolupar el projecte impedeixen poder fer una implantació completa. Així, es realitzarà 

una prova pilot d’unes poques hores de durada per poder avaluar la implementació de l’acció formativa 

proposada. 

La prova pilot tindrà una durada de 6 hores. Així, el curs està pensat en 5 mòduls de 6 hores de durada cadascú 

de manera que, a la prova pilot, es realitzarà la formació d’un dels mòduls solament.  La planificació d’aquesta 

prova pilot serà la següent: durant els dies 13 al 20 de maig de 2016 es durà a terme la formació d’un dels mòduls 

del curs. És un termini suficient ja que les hores de dedicació total seran 6. 

Quant a les necessitats a nivell organitzatiu en referència a la planificació, serà necessari disposar d’un dia en el 

qual es realitzarà una sessió presencial d’1 hora de durada ja que el curs és un curs blended-learning 

(semipresencial). 


La realitat augmentada a les aules - Rebeca Revert Donate   31 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

6.4.2.4. Recursos i necessitats econòmiques 

Per últim, a partir de les entrevistes realitzades als membres del CEFIRE hem esbrinat de quins recursos i 

necessitats econòmiques compta la organització.  

Per a la realització dels cursos els CEFIRE compten amb una dotació econòmica que va en funció de les hores 

de durada del curs. Aquesta dotació econòmica és per al ponent del curs. La coordinació del curs es realitza per 

part dels funcionaris del CEFIRE. Així doncs, podem concloure que no hi ha necessitats econòmiques detectades 

ja que, aquestes, estan previstes als pressupostos de la institució.  

6.4.3. Anàlisi DAFO 

A continuació es presenta l’anàlisi DAFO que ens permet analitzar les possibilitats i mancances de la proposta:  

F
A

C
T

O
R

S
 P

O
S

IT
IU

S
 

FACTORS INTERNS 

F
A

C
T

O
R

S
 N

E
G

A
T

IU
S

 

FORTALESES DEBILITATS 

- Potencials participants 

- No es necessita infraestructura a 

banda de l’existent 

- Originalitat del producte 

- L’entorn virtual és fàcil, àgil i 

dinàmic 

- Interès per part del públic objectiu 

- Elevat ús de les TIC del públic 

objectiu 

- Els recursos utilitzats són d’ús 

habitual tant en l’àmbit formatiu 

com personal i professional 

- Desconeixement de les oportunitats de 

la realitat augmentada 

- Mancança d’eines àgils per crear 

continguts amb RA 

OPORTUNITATS AMENACES 

- No hi ha oferta formativa similar en 

l’actualitat 

- Suport de la institució 

- Disponibilitat de l’EVA institucional 

- Baix impacte a les aules a causa de la 

falta de materials disponibles 

- Necessitat de pressupost per al 

desenvolupament del curs 

FACTORS EXTERNS 

Taula 4: Anàlisi DAFO. Autora: Rebeca Revert Donate 


La realitat augmentada a les aules - Rebeca Revert Donate   32 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

6.5. Conclusions de l’anàlisi i punts clau del projecte 

6.5.1. Conclusions 

Basant-se en l’anàlisi de necessitats realitzat, les idees més significatives d’aquesta anàlisi són: 

- Es necessària formació per a l’ús de la realitat augmentada a l’ensenyament degut als avantatges que 

ofereix al procés d’ensenyament-aprenentatge. 

- Hi ha un públic objectiu nombrós disposat a formar-se envers aquesta tecnologia, com mostren les dades 

de l’enquesta que justifiquen aquesta idea. 

- No existeix oferta formativa sobre RA actualment als CEFIRE, com es pot veure a les dades dels cursos 

oferts per aquesta institució actualment. 

- Existeix desconeixement dels avantatges que ofereix la RA aplicada a l’ensenyament per què, en línies 

generals, la realitat augmentada continua essent una “gran desconeguda”. 

6.5.2. Punts clau 

Així doncs, els factors clau que ha de contemplar el projecte en base a l’anàlisi de les necessitats detectades 

són els següents: 

- El projecte es desenvoluparà amb la plataforma Moodle. S’utilitzarà aquest entorn per què és l’institucional 

dels CEFIRE a la Comunitat Valenciana. 

- Es posarà èmfasi en la difusió d’experiències d’èxit amb l’ús de la RA ja que, així, aconseguirem motivar 

més als docents en la seva futura utilització de la RA. 

- S’utilitzarà el software més senzill disponible per a crear continguts amb RA per a què no supose cap 

problema a nivell tecnològic l’aplicació d’aquesta tecnologia. 

- S’utilitzarà la metodologia constructivista ja que es basa en la construcció de coneixement a partir de les 

experiències prèvies. Així aconseguirem un aprenentatge significatiu. 

- Es potenciarà la comunicació entre els alumnes i la comunicació alumne-professor per a contribuir al 

sentiment de “comunitat” i realitzar aprenentatge col·laboratiu i co-aprenentatge. 

6.5.3. Solució proposada 

La solució proposada, en base a l’anàlisi de necessitats, és el disseny d’un curs de formació al professorat 

no universitari per a l’ús i aplicació de la realitat augmentada a les aules. La modalitat del curs serà 

semipresencial o blended-learning i la durada serà de 30 hores. L’objectiu del curs és capacitar al professorat 

no universitari per a introduir la realitat augmentada amb usos didàctics al procés d’ensenyament-aprenentatge. 


La realitat augmentada a les aules - Rebeca Revert Donate   33 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

La proposta formativa constarà de 5 mòduls de 6 hores de durada cadascú. Aproximadament una hora de cada 

mòdul serà en modalitat presencial i les 5 restants en modalitat on-line. D’aquesta manera, a les sessions 

presencials s’ajudarà a l’assoliment dels continguts del curs. 

Els continguts dels curs, a gran trets, seran els següents: 

 MÒDUL 1: Què és la realitat augmentada? 

 MÒDUL 2: Experiències d’aplicació de la realitat augmentada a les aules. Estudi de cas 

 MÒDUL 3: Software per crear continguts amb realitat augmentada 

 MÒDUL 4: Estratègies per aplicar la RA a l’aula 

 MÒDUL 5: Projecte d’aplicació de la realitat augmentada 

Com hem vist a l’anàlisi de necessitats, la justificació del projecte ve donada pels següents aspectes: 

- La realitat augmentada és una tecnologia amb infinitat d’aplicacions i estudis i, cada dia més, esdevé una 

eina fonamental en l’ensenyament per aconseguir millors resultats d’aprenentatge. 

- La comunitat docent és clarament favorable a l’ús de la RA a les aules i vol aconseguir formació que li 

permeta utilitzar-la, tal i com mostren els resultats de l’enquesta. 

- L’actual oferta formativa dels CEFIRE referent a la RA és inexistent. 

Així, dissenyarem l’acció formativa en base a criteris tecnopedagògics per tal d’aconseguir l’èxit de la formació 

i l’èxit de la futura implementació a les aules.  

Les consideracions que tindrem en compte pel que fa als aspectes tecnopedagògics són les següents: 

- CRITERIS TECNOLÒGICS: 

o La proposta formativa serà en modalitat blended-learning 

o S’utilitzarà l’entorn virtual d’aprenentatge Moodle ja que és l’institucional de la organització 

o Els continguts seran, en la major part, d’accés lliure i gratuït 

- CRITERIS PEDAGÒGICS: 

o El model pedagògic utilitzat serà el constructivisme 

o L’aprenentatge es construirà a partir d’experiències personals i hipòtesis de l’entorn 

o El docent és un mediador conscient i intencional, facilitador del procés d’aprenentatge.  

o L’alumne serà un subjecte actiu del procés 

 


La realitat augmentada a les aules - Rebeca Revert Donate   34 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

7. PLANIFICACIÓ 

A partir de la fase d’anàlisi de necessitats detectades, dels punts clau que es volen abordar per garantir l’èxit del 

projecte i dels objectius plantejats, cal en el següent apartat fer una descripció detallada de totes les accions a 

realitzar durant tot el procés de disseny, desenvolupament, implementació i avaluació del projecte, tenint en 

compte els terminis, els recursos, els responsables i els implicats. Tot lligat al model de disseny tecnopedagògic 

descrit anteriorment, ASSURE. Després es descriurà quina part de la proposta serà desenvolupada, 

implementada i avaluada segons la planificació establerta. 

7.1. Planificació 

FASE TASQUES TERMINIS OBJECTIUS (Finalitat) 
RECURSOS HUMANS 

PRODUCTES 
RESPONSABLES PARTICIPANTS 

1. Anàlisi 

1. Disseny del Pla de 
Recollida d'informació 

14/03/2016-
19/03/2016 

Establir un pla 
d'actuació per obtenir 
informació suficient 

Rebeca Revert 
Donate 

- 

Pla de recollida 
d'informació on 
s'especifiquen les 
accions a dur a terme 

2. Recollida d'informació 
19/03/2016-
25/03/2016 

Recopilar la màxima 
informació possible per 
realitzar l'anàlisi 

Rebeca Revert 
Donate 

Rebeca Revert 
Donate, 

Assessor TIC i 
assessor de 

l'àmbit científic 
del CEFIRE i 

docents en actiu 

Informació detallada en 
forma de: recerca al 
web, entrevistes, 
resultats de l'enquesta 

3. Anàlisi de les dades 
recollides, intercanvi i 
recollida d'impressions. 

26/03/2016-
31/03/2016 

Obtenir conclusions 
que ens permetin 
valorar si la nostra 
proposta és viable i 
respon a la demanda 
del sector 

Rebeca Revert 
Donate 

Rebeca Revert 
Donate 

Reflexions amb 
conclusions concretes 
sobre diferents 
aspectes de l'anàlisi de 
necessitats (recursos 
materials, humans…) 

4. Elaboració d'un 
informe complet. 

01/04/2016-
07/04/2016 

Sintetitzar la informació 
i les conclusions 
obtingudes en un únic 
document 

Rebeca Revert 
Donate 

Rebeca Revert 
Donate 

Informe complet amb 
l'estudi exhaustiu de 
l'anàlisi de necessitats. 

2. Establir els 
objectius 

d'aprenentatge 

1. Redactar objectius 
d'aprenentatge generals 

08/04/2016-
10/04/2016 

Definir amb claredat 
l'objectiu de la proposta 
didàctica 

Rebeca Revert 
Donate 

- 
Objectius generals del 
projecte definits 

2. Redactar objectius 
d'aprenentatge específics 

08/04/2016-
10/04/2016 

Definir amb claredat 
l'objectiu de la proposta 
didàctica 

Rebeca Revert 
Donate 

- 
Objectius específics del 
projecte definits 

3. Selecció 
dels mètodes 
de formació, 

de la 
tecnologia i 

dels sistemes 
de distribució 
dels materials 

1. Planificació final a 
partir de l'anàlisi de 
necessitats 

11/04/2016-
12/04/2016 

Realitzar un 
cronograma amb les 
dates i terminis del 
model ASSURE 

Rebeca Revert 
Donate 

- 
Cronograma complet 
de totes les fases del 
projecte 

2. Elecció del model 
pedagògic, la modalitat i 
justificació 

12/04/2016-
13/04/2016 

Definir el tipus 
d'enfocament teòric 
que utilitzarem  

Rebeca Revert 
Donate 

- 
Model pedagògic i 
modalitat definides amb 
claredat 


La realitat augmentada a les aules - Rebeca Revert Donate   35 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

3. Realitzar el disseny 
instruccional 

13/04/2016-
17/04/2016 

Definir: estructura del 
curs, objectius i 
competències, 
metodologia, activitats i 
recursos 
d'aprenentatge i 
seqüenciació dels 
continguts 

Rebeca Revert 
Donate 

- 
Disseny instruccional 
complet de l'acció 
formativa 

4. Elaborar el disseny de 
l'avaluació 
d'aprenentatges 

18/04/2016-
21/04/2016 

Definir el tipus i 
procediment 
d'avaluació, els 
objectius i indicadors, 
les activitats i recursos 
d'avaluació, les 
ponderacions de les 
activitats i la 
temporalització 

Rebeca Revert 
Donate 

- 
Document amb el 
disseny de l'avaluació 
dels aprenentatges 

5. Realitzar el disseny 
tecnològic de l'acció 
formativa proposada 

22/04/2016-
24/04/2016 

Triar i justificar l'entorn 
d'aprenentatge, l'espai i 
eines de 
comunicació/interacció, 
els sistemes d'atenció i 
suport als estudiants. 
Definir la interfície 
gràfica i el disseny dels 
materials 

Rebeca Revert 
Donate 

- 

Document amb el 
disseny tecnològic de la 
proposta clarament 
definit 

6. Dissenyar l'avaluació 
del projecte 

25/04/2016-
26/04/2016 

Contemplar els criteris i 
instruments d'avaluació 

Rebeca Revert 
Donate 

- 
Disseny de l'avaluació 
del projecte 

7. Elaborar el pressupost 27/04/2016 

Conèixer les despeses 
i els ingressos de 
l'acció formativa 
proposada 

Rebeca Revert 
Donate 

- Pressupost detallat 

4. Organitzar 
l'escenari 

d'aprenentatge 

1. Dissenyar l'acció 
instruccional (estructura, 
activitats, 
seqüenciació…) 

28/04/2016-
02/05/2016 

Obtenir el producte 
final en forma de curs 

de formació 

Rebeca Revert 
Donate 

- 

Curs de formació al 
professorat 

2. Dissenyar l'entorn 
tecnològic (eines, 
interfície gràfica, 
materials…) amb l'EVA 
triat 

03/05/2016-
07/05/2016 

Rebeca Revert 
Donate 

- 

3. Definir 
recursos/instruments 
d'avaluació 

08/05/2016-
12/05/2016 

Rebeca Revert 
Donate 

- 

5. Fomentar la 
participació 

dels 
estudiants. 

Implementació 

1. Realitzar la 
implementació de la 
prova pilot 

13/05/2016-
18/05/2016 

Realitzar part de l'acció 
formativa en un entorn 
real 

Rebeca Revert 
Donate 

Participants del 
curs 

- 

2. Recollir evidències de 
la implementació 

19/05/2016-
21/05/2016 

Recopilar informació i 
dades sobre la 
implementació de la 
prova pilot 

Rebeca Revert 
Donate 

- - 

6. Avaluació i 
revisió de la 

implementació 

1. Avaluar el procés 
d'implementació 

22/05/2016-
25/05/2016 

Conèixer els punts forts 
i febles del curs 
dissenyat 

Rebeca Revert 
Donate 

Participants del 
curs 

Document amb les 
dades de l'avaluació de 
la implementació 


La realitat augmentada a les aules - Rebeca Revert Donate   36 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

i dels resultats 
d'aprenentatge 2. Avaluar els resultats 

d'aprenentatge recollits 
22/05/2016-
25/05/2016 

Conèixer els resultats 
de l'aprenentatge 

Rebeca Revert 
Donate 

Participants del 
curs 

Document amb les 
dades de l'avaluació 
dels resultats de 
l'aprenentatge 

3. Realització de l'informe 
d'avaluació 

26/05/2016 
Sintetitzar les 
conclusions de 
l'avaluació 

Rebeca Revert 
Donate 

- 

Informe amb la 
recopilació dels 
resultats de les 
avaluacions 

Taula 5. Planificació model ASSURE. Autora: Rebeca Revert Donate 

7.2. Cronograma i calendari 

A continuació es pot consultar el cronograma realitzat i un calendari amb cadascuna de les fases diferenciades: 

 

Imatge 2: Cronograma fases. Autora: Rebeca Revert Donate 

 

Imatge 3: Cronograma fases (continuació). Autora: Rebeca Revert Donate 

https://www.tomsplanner.es/public/cronogramafase4 

https://www.tomsplanner.es/public/cronogramafase4


La realitat augmentada a les aules - Rebeca Revert Donate   37 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

CALENDARI: 

MARÇ ABRIL MAIG 

Dl Dm Dx Dj Dv Ds Dg Dl Dm Dx Dj Dv Ds Dg Dl Dm Dx Dj Dv Ds Dg 

  1 2 3 4 5 6         1 2 3             1 

7 8 9 10 11 12 13 4 5 6 7 8 9 10 2 3 4 5 6 7 8 

14 15 16 17 18 19 20 11 12 13 14 15 16 17 9 10 11 12 13 14 15 

21 22 23 24 25 26 27 18 19 20 21 22 23 24 16 17 18 19 20 21 22 

28 29 30 31       25 26 27 28 29 30   23 24 25 26 27 28 29 

                            30 31           

 

  Fase 1         Fase 4   

                

  Fase 2         Fase 5   

                

  Fase 3         Fase 6   

                

Taula 6. Calendari ASSURE. Autora: Rebeca Revert Donate. 

7.3. Pressupost 

En l’elaboració del pressupost s’han tingut en compte les despeses de recursos humans, els recursos materials, 

tècnics i d’infraestructura i altres despeses indirectes com poden ser el manteniment del centre o els imprevistos. 

A l’apartat de Recursos Humans, els conceptes detallats inclouen la coordinació del projecte així com les 

diferents fases del disseny instruccional (contemplades totes a l’apartat “disseny instruccional”), també el disseny 

tecnològic i altres. A l’apartat “Altres Despeses” es contemplen les despeses relacionades amb els recursos 

materials, tècnics, etc. 

S’ha elegit aquest tipus de pressupost per què, d’una manera senzilla i llegible, té en compte totes les despeses 

que, entenem, tindrà el nostre projecte. 

Per últim, s’ha elaborat un pressupost d’ingressos on hi consten dos conceptes: les ajudes o subvencions per 

part de la Conselleria d’Educació i la disminució del cost salarial. Al primer concepte no s’han inclòs ingressos 

per què, en el nostre cas, el projecte no està dins del Pla de Formació de la Conselleria, no obstant això, en 

futures edicions del curs aquest apartat tindria uns ingressos corresponents a, aproximadament, 50€/hora, Així 

doncs, els ingressos serien de 1500€ (50€ * 30 h) i estarien destinats a pagar al ponent del curs. 

Referent al concepte “Disminució del cost salarial”, s’ha tingut en compte que, en aquest cas, l’autora del projecte 

no percep cap retribució per la qual cosa, les despeses relacionades amb ella les podem considerar com a 

ingressos. 


La realitat augmentada a les aules - Rebeca Revert Donate   38 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Els recursos econòmics necessaris per a la creació i primera implementació del curs (inclou les tasques 

realitzades fins a la finalització de la prova pilot i l’avaluació) s’estimen en les següents quantitats: 

DESPESES 

 CONCEPTE TOTAL 

RECURSOS HUMANS 

(*) Tasques assumides per 

l’autora del projecte 

Coordinació del projecte 350 € 

Redacció de continguts (*) 875 € 

Disseny instruccional (*) 750 € 

Disseny gràfic i maquetació (*) 250 € 

Tutorització i docència (*) 375 € 

Gestor de la plataforma (*) 375 € 

Instal·lació de la plataforma 250 € 

Gestió administrativa (*) 100 € 

Subtotal RRHH 3325 € 

ALTRES DESPESES 

DIRECTES (Recursos 

materials, tècnics i 

d’infraestructura) 

Allotjament servidor 50 € 

Amortització d’equips (aula) 10 € 

Material fungible oficina 50 € 

Publicitat 50 € 

Assegurances alumnat 0 € 

Subtotal despeses directes 160 € 

DESPESES INDIRECTES 

Manteniment del centre 500 € 

Altres (Imprevistos) 350 € 

Subtotal despeses indirectes 850 € 

TOTAL DESPESES 4335 € 

Taula 7. Despeses Pressupost. Autora: Rebeca Revert Donate 

INGRESSOS 

 CONCEPTE TOTAL 

SUBVENCIONS Subvenció del Pla de Formació de la 
Conselleria 

0 € 

ALTRES Disminució cost salarial (autora projecte) 2725 € 

TOTAL INGRESSOS 2725 € 
Taula 8. Ingressos Pressupost. Autora: Rebeca Revert Donate 

 


La realitat augmentada a les aules - Rebeca Revert Donate   39 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

TOTAL DESPESES-INGRESSOS 

 CONCEPTE TOTAL 

DESPESES Total despeses 4335 € 

INGRESSOS Total ingressos 2725 € 

TOTAL BENEFICIS -1610 € 
Taula 9. Beneficis Pressupost. Autora: Rebeca Revert Donate 

Com podem observar a aquesta última taula, el nostre projecte no compta amb beneficis econòmics, més bé al 

contrari, suposa unes despeses. No obstant això, hi ha uns beneficis no econòmics importants que es detallen 

a continuació: 

- La realització d’aquest projecte suposa donar un valor afegit a l’ús i aplicació de la realitat augmentada a 

l’ensenyament ja que s’han explorat amb profunditat els diferents recursos, materials, etc que hi ha a la 

xarxa i s’ha posat de manifest la possibilitat de formar als docents en aquesta tecnologia. 

- Durant la realització del projecte, l’autora ha assolit uns coneixements referents a l’aplicació real d’un 

disseny instruccional que no tenia abans. 

- Al final del projecte, existirà una oferta formativa referent a la realitat augmentada aplicada a l’ensenyament 

disponible tant per als CEFIRE com per a qualsevol altra institució educativa que ho necessite. 

 

7.4. Proposta de desenvolupament i implementació 

El producte què desenvoluparem serà un curs dins la plataforma Moodle amb tots els mòduls de la proposta 

formativa detallats: descripció, tasques a realitzar, materials i recursos de cada mòdul i avaluació. 

Per al desenvolupament d’aquesta proposta haurem de realitzar les següents tasques: 

 

 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   40 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

TASCA SUBTASCA RESPONSABLE RESTRICCIONS 

Obtenir accés 

d’edició a la 

plataforma Moodle 

del CEFIRE de 

Xàtiva 

- 

Assessor TIC 

(Vicent Part 

Julio) 

Obtenir l’accés 

abans del dia 

28/04/2016 

Crear el curs a la 

plataforma virtual: 

afegir títols, 

descripcions, 

tasques, materials 

i recursos, 

rúbriques 

d’avaluació, etc. 

Crear Introducció al curs amb instruccions, fòrum de 

dubtes general i guia didàctica 

Rebeca Revert 

Donate 

El curs ha d’estar 

creat a la 

plataforma 

abans del dia 

11/05/2016 

Crear Mòdul 1: afegir títol (etiqueta), continguts i 

activitats (tasques). Crear fòrum de dubtes específics 

i fòrum de debat si cal. 

Utilitzar els instruments de ponderació de Moodle per 

avaluar les activitats. 

Crear Mòdul 2: igual que amb mòdul 1. 

Crear Mòdul 3: igual que amb mòdul 1. 

Crear Mòdul 4: igual que amb mòdul 1. 

Crear Mòdul 5: igual que amb mòdul 1. 

Facilitar a la 

consultora de la 

UOC i al tutor de 

pràctiques les 

dades d’accés a la 

proposta formativa 

- 

Rebeca Revert 

Donate 

Les dades 

d’accés s’hauran 

de facilitar, com 

a molt tard, el dia 

12/05/2016 

Taula 10. Proposta de desenvolupament. Autora: Rebeca Revert Donate 

Quant a la proposta d’implementació, degut a la durada de la fase “Implementació i avaluació” del màster 

d’Educació i TIC, la prova pilot consistirà en la realització del mòdul 1 del curs. Aquesta decisió ve determinada 

pels terminis establerts pel propi màster, com hem comentat i, també, per què els continguts d’aquest curs es 

presenten de manera continuada, és a dir, per tal d’assolir cadascun dels mòduls s’ha d’haver assolit el mòdul 

anterior. Així doncs, haurem d’implementar el primer mòdul del curs per tal que els alumnes del mateix puguin 

seguir els continguts sense grans problemes. 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   41 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

8. DISSENY 

8.1. Fonamentació teòrica 

L'enfocament pedagògic que emprarem serà un enfocament centrat en l'alumne, amb la teoria constructivista 

com teoria de base per planificar les estratègies metodològiques i les activitats. 

La teoria constructivista afirma que el coneixement és un procés mental de la persona que es desenvolupa 

internament a mesura que l'individu interacciona amb el seu entorn. El constructivisme parteix del coneixement 

previ de l'individu i, a partir de la interacció amb el seu entorn, els processos mentals van modificant-se fins a 

construir el coneixement. Un altre aspecte important és l'anomenat constructivisme social on la negociació social 

és clau per obtenir un aprenentatge significatiu. 

Els trets principals de la teoria constructivista que volem reflectir són:  

 Aprenentatge com a procés actiu. Cal construir-lo basant-lo en experiències personals i en hipòtesis de 

l’entorn.  

 Els aprenents avaluen mitjançant la negociació social.  

 La interacció entre estudiants ha de ser òptima i essencial, l'experiència i l'aprenentatge de cada un 

incrementa el coneixement de tots. 

El rol del docent és el d’un mediador conscient i intencional, facilitador del procés d’aprenentatge. L'alumne, 

en canvi, és subjecte actiu que construeix les teories sobre la realitat interactuant amb aquesta. 

8.1.1. Model pedagògic 

El model pedagògic que utilitzarem està basat, fonamentalment, en el learning by doing, així l’alumnat, mitjançant 

la cerca d’informació i la creació de continguts, adquirirà un aprenentatge significatiu. Concretament, aquest 

model pedagògic serà el cicle d’aprenentatge de Kolb. 

El cicle d'aprenentatge de Kolb està emmarcat dins de la perspectiva cognitiva (Mayes i De Freitas, 2004) que 

defineix l'aprenentatge a través de la comprensió. Aquest model pedagògic és una tècnica que a partir d'una 

experiència concreta genera noves experiències concretes afavorint els processos reflexius, conceptuals i 

procedimentals en l'estudiant. Les quatre etapes de què consta el cicle són: experiència, reflexió, 

conceptualització i aplicació. Un cop acabades les quatre fases, es genera una nova experiència i tornem, doncs, 

a la fase d’experiència. 

Si ens fixem en els paradigmes pedagògics de l’e-learning de Coomey i Stephenson que tenen en compte 

les variants d’alumne/professor, i el grau en que cadascun controla, per una banda el procés d’aprenentatge i 

per altra els continguts i activitats, aquesta línia de formació la podríem emmarcar en el model d’aprenentatge 

situat en el quadrant Nord-Est (NE) ja que, encara que l’orientació està clarament centrada en l’alumne (ells 

controlen com treballar i assolir les metes), tot el contingut i les tasques estan controlats pel professor. 


La realitat augmentada a les aules - Rebeca Revert Donate   42 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Per acabar, atenent a la classificació de models d’e-learning que proposa Mason, el disseny del curs està 

basat en un model integrat: activitats de col·laboració, recursos d’aprenentatge i tasques conjuntes. La part 

central del curs té lloc en línia, els continguts estan, en gran part, determinats per l’activitat individual i del grup. 

En el cas concret que ens ocupa, el cicle d’aprenentatge de Kolb resulta adient ja què a partir d’una experiència 

concreta, que pot ser el visionat d’un vídeo amb una experiència d’aplicació de la RA a les aules, generarem un 

procés reflexiu sobre la RA per a, posteriorment, assolir nous conceptes i aplicar-los. Així, tancarem el cicle i 

generarem noves experiències. 

En referència als paradigmens pedagògics de Coomey i Stephenson, el curs dissenyat afavorirà el control de 

l’aprenentatge per part dels alumnes però serà el professor/a qui facilitarà els continguts i les tasques a treballar. 

8.1.2. Modalitat d’ensenyament-aprenentatge 

La modalitat d’ensenyament-aprenentatge triada serà la modalitat blended-learning o semipresencial.  

La definició més senzilla i també la més precisa descriu el blended-learning com el model d’aprendre que combina 

l’ensenyança presencial amb la tecnologia no presencial: “which combines face-to-face and virtual teaching” 

(Coaten, 2003; Marsh, 2003). 

En el disseny del curs proposat, utilitzarem la tecnologia, fonamentalment per a les classes virtuals sense 

perjudici que, a les sessions presencials es pugui fer ús de qualsevol tipus de tecnologia com, per exemple, 

software per visionar presentacions multimèdia o altres. 

L’elecció d’aquesta modalitat rau en diferents motius: d’una banda, a l’anàlisi de necessitats, les dades de 

l’enquesta realitzada mostren que gran part dels enquestats prefereixen una acció formativa online o 

semipresencial, d’altra banda, a l’entrevista realitzada a Vicent Part Julio, un dels motius pels quals pensa que 

altres propostes formatives sobre RA a les aules no han tingut l’impacte desitjat ha sigut que els cursos realitzats 

eren online. Així, des del punt de vista de l’assessor TIC del CEFIRE, la millor opció és la realització del curs en 

modalitat blended-learning. 

D’altra banda, hi ha múltiples factors que aconsellen l’ús d’aquesta modalitat ja que es poden aprofitar els 

avantatges de la modalitat presencial i de la modalitat on-line. 

La modalitat blended learning escollida presenta una sèrie d’avantatges. Seguint a Moran (2012), aquesta 

modalitat combina el millor de la formació presencial amb les potencialitats de l’e-learning. Alguns dels 

avantatges més significatius que aporta són: 

 Oportunitat d’incrementar la participació de l’alumnat responsabilitzant-lo del seu propi aprenentatge. 

 Desplegar noves habilitats docents vinculades amb les qualitats d’un docent tutor expert. 

 Desenvolupar programes de formació que integrin diverses activitats des d’una perspectiva integral 

 


La realitat augmentada a les aules - Rebeca Revert Donate   43 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

8.2. Disseny instruccional 

8.2.1. Estructura dels continguts 

Els continguts bàsics que es treballaran en el curs de formació dissenyat i que estan ampliats a l’apartat 8.2.6. 

seran els següents: 

- Què és la realitat augmentada 

- Quins avantatges ens ofereix la realitat augmentada  

- Com podem fer servir la RA amb els nostres alumnes 

- Experiències d’èxit d’aplicació de la RA a les aules. 

8.2.2. Objectius i competències 

L’ objectiu general i els objectius específics corresponents són: 

 Capacitar al professorat per tal d’introduir l’ús de la RA amb criteris didàctics a les aules 

mitjançant un curs de formació semipresencial sobre l’aplicació de la Realitat Augmentada a 

l’aula. 

o Mostrar què és la realitat augmentada i quines són les seves aplicacions més importants. 

o Facilitar les eines necessàries per dur a terme projectes amb realitat augmentada. 

o Donar a conèixer aplicacions de la RA existents a l’ensenyament secundari. 

o Ensenyar els diferents programaris per a la creació de RA existents. 

o Analitzar les possibilitats didàctiques de l’ús de la RA. 

Aquests objectius capacitaran l’alumnat per assolir les següents competències específiques: 

- Definir amb claredat què és la realitat augmentada 

- Crear continguts educatius amb realitat augmentada 

- Apreciar el valor de la realitat augmentada aplicada a l’ensenyament 

- Aplicar la realitat augmentada a les classes 

8.2.3. Metodologia d’aprenentatge 

El curs es desenvolupa partint dels coneixements i les vivències prèvies i fomenta la interacció amb els 

companys, els materials i el docent. Per aconseguir la finalitat proposada el mòdul s’organitzarà al voltant de les 

activitats, tant individuals com grupals, i requereix una participació activa i una actitud de 

col·laboració/cooperació per part de l’alumne/a.  

La seqüència d’activitats dissenyada per assolir els objectius està centrada en l’alumne com a element 

principal del procés d’aprenentatge. Així, és tasca dels alumnes cercar la informació rellevant, arribar a acords 

de grup en la selecció d’informació, consensuar el disseny de l’activitat final que faran, ajudar-se uns als altres 


La realitat augmentada a les aules - Rebeca Revert Donate   44 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

en la realització de les tasques... D’aquesta manera, s’intentarà que siguin ells qui, a partir de la seva feina, 

aconsegueixen adquirir un aprenentatge significatiu (learning by doing). 

Els objectius competencials es treballen a través d’una sèrie d’activitats relacionades amb els diferents 

continguts. Cada activitat o grup d’activitats s’associa a un Mòdul concret i permet aprofundir en cadascuna de 

les 5 sessions presencials desenvolupades al llarg del curs. 

8.2.4. Activitats d’aprenentatge 

Les activitats d’aprenentatge plantejades seran de diferents tipus i amb diversos objectius, per tal de què fomentin 

l’aprenentatge significatiu, siguin variades i s’adapten als diferents estils d’aprenentatge de l’alumnat. Així, els 

principis que guien el seu disseny són: 

 El coneixement ha de ser significatiu per a l’alumne 

 L’aprenentatge es realitza de forma activa, s’aprèn fent. 

 Es presenten activitats de tipologies diverses, tenint en compte els diferents estils d’aprenentatge dels 

participants. 

 Es respecten els diferents ritmes de treball dels alumnes. 

 L’alumne pot anar comprovant i avaluant què ha après durant tot el procés i al final. 

Els tipus d’activitats que es proposen són els següents: 

 Debats, tant a l’aula presencial com a través del fòrum de l’aula virtual. 

 Treballs pràctics individuals. 

 Treballs pràctics en petits grup, de manera col·laborativa. 

 Activitats reflexives i de presa de decisions 

Amb tot, les activitats plantejades seran d’aquests tipus (Marquès 2004): 

 Individuals, en petit grup o de tot el grup. 

 Reflexives, constructives, interactives-cooperatives, autoregulades, amb recolzament tecnològic 

8.2.5. Recursos d’aprenentatge 

Els materials didàctics són un conjunt de continguts i de recursos metodològics i didàctics (com poden ser 

activitats d’autoaprenentatge, d’avaluació, etc..) organitzats en base a uns objectius determinats i orientats a 

facilitar el procés d’aprenentatge de l’estudiant. 

Els recursos que utilitzarem es poden consultar a l’annex 11.  

Parlem de material didàctic multimèdia (MDM) quan aquest presenta informació de manera multisensorial i 

interactiva, és a dir, un MDM empra varietat d’elements com poden ser: text, hipertext, imatges, animacions, 

vídeos, presentacions multimèdia, arxius d’àudio/vídeo...  


La realitat augmentada a les aules - Rebeca Revert Donate   45 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

El material didàctic multimèdia que emprarem en el curs pretén que provoqui aprenentatge per si mateix, és per 

això que s’ha fet una acurada selecció dels recursos didàctics de cada mòdul del curs en base als objectius 

a assolir. Així, els diferents recursos i materials, juntament amb les activitats que hauran de realitzar els alumnes, 

constituiran un material didàctic multimèdia que provocarà un aprenentatge significatiu en l’alumnat. Els materials 

didàctics utilitzats tenen com a finalitat: 

- Estimular i motivar els participants. 

- Facilitar el desenvolupament i control del procés d’aprenentatge. 

- Ajudar a aprendre a aprendre. 

- Ser útils per analitzar els coneixements des de diferents perspectives. 

- Servir per construir coneixement. 

- Aprofundir en els coneixements. 

- Ser una guia per aplicar els coneixements adquirits.  

Es combinen materials en diferents formats respectant sempre que en la seva globalitat compleixin els principis 

bàsics del disseny de material didàctic multimèdia (Gisbert, Salinas, Chan & Guàrdia 2011): simplicitat, didàctica, 

dinamisme, llegibilitat, interactivitat, hipertextualitat i flexibilitat. 

Els recursos i materials de què consta el curs són, principalment, pàgines web, vídeos i presentacions multimèdia. 

Aquests tipus de material, junt amb les activitats associades, provoquen aprenentatge en tant en quant, 

l’estudiant rep la informació de manera visual, o bé per què han d’analitzar la informació llegida i produir 

continguts en base a aquesta. 

En general els recursos aportats pel docent no són molt amplis sinó que és l’alumne qui ha de cercar recursos a 

la xarxa, destriant aquells que poden ser-li útils d’entre els més actualitzats que troba i descobrint fonts 

d’informació i d’interacció, experts, organitzacions... que li resultin útils com a recurs per a la seva actualització 

més enllà del curs. En definitiva, creant el seu propi PLE. 

8.2.6. Seqüenciació de continguts 

La proposta formativa constarà de 5 mòduls de 6 hores de durada cadascú, exceptuant el mòdul 4 que durarà 

4 hores i el mòdul 5 que durarà 8 hores. Aproximadament una hora de cada mòdul serà en modalitat presencial 

i les 5 restants en modalitat on-line. D’aquesta manera, a les sessions presencials s’ajudarà a l’assoliment dels 

continguts del curs. La seqüenciació dels continguts dels curs és la següent: 

 MÒDUL 1: Què és la realitat augmentada? 

 MÒDUL 2: Experiències d’aplicació de la realitat augmentada a les aules. Estudi de cas 

 MÒDUL 3: Software per crear continguts amb realitat augmentada 

 MÒDUL 4: Estratègies i avantatges per aplicar la RA a l’aula 

 MÒDUL 5: Projecte d’aplicació de la realitat augmentada 

A continuació es mostra el mòdul 1 amb detall. A l’annex 12 es poden consultar els restants mòduls. 


La realitat augmentada a les aules - Rebeca Revert Donate   46 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 1: Què és la realitat augmentada? 

DESCRIPCIÓ: Aquest primer mòdul ens servirà d’introducció ja que aprendrem què és la Realitat 
Augmentada i també la Realitat Virtual i Realitat Mixta, tot fent unes lectures, mirant vídeos i fent dues 
activitats. 

 ACTIVITAT 1: fonamentació conceptual ACTIVITAT 2: Aplicacions de la RA, RV i 
RM en diferents àmbits 

Descripció 

Aquesta activitat introductòria pretén que 
coneguem els conceptes que treballarem 
durant aquesta acció formativa. Tals 
conceptes són La Realitat Augmentada, la 
Realitat Virtual i la Realitat Mixta. 

Aquesta activitat pretén que investiguem en 
els diferents usos i aplicacions de la RA, RV i 
RM estiguin o no relacionats amb l’educació, 
ja que amb una mica d’imaginació podríem 
trobar-ne algun aplicable en el món educatiu. 
Mitjançant les lectures també aprendrem quins 
software i hardwares són necessaris per a dur 
a terme la RA. 

Modalitat En línia, individual En línia, presencial. Individual 

Objectiu Conèixer què és la realitat augmentada 

Contingut Què és la realitat augmentada? 

Competència 
específica 

Definir amb claredat què és la realitat augmentada 

Competències 
transversals 

Competència comunicativa 
Competència digital 

Activitat 

Una vegada fetes les lectures elabora un 
mapa conceptual on es vegin les 
semblances i diferències de la RA, RV i RM. 
Pots utilitzar qualsevol eina per crear 
mapes conceptuals que coneguis. 
Un cop elaborat el mapa haureu de lliurar 
la tasca i compartir-lo al moodle de l’aula. 

Busca 2 exemples d’aplicacions de la RA, 2 
exemples de la RV i 2 exemples de la RM (no 
fa falta que siguin aplicacions en educació) i 
explica’ls breument. A continuació amplia 1 
dels exemples que més t’hagin cridat l’atenció 
i explica perquè és interessant. La informació 
ha de quedar explicada correctament en un 
document Prezi o semblant. Es recomana 
que predominin les imatges i els vídeos per 
sobre el text. Es valorarà utilitzar una gravació 
de veu per explicar la presentació. 
A la sessió presencial haureu de mostrar la 
presentació als companys del curs. 

Recursos 

Material en format textual, en format vídeo i en format presentació: 
- Realidad Virtual, augmentada y mixta 
- Realidad augmentada en educación 
- ¿Qué es y para qué sirve la realidad aumentada? 
- Augmented reality workshop 

Eines/Serveis 
Eines per crear mapes conceptuals: 
CmapTools, Adobe Ilustrator, etc 

Eines per crear presentacions multimèdia: 
Prezi, powerpoint, audacity... 

Temps estimat 3 hores 2 hores (línia) + 1 hora (presencial) 

Tipus/mètode 
avaluació 

Avaluació docent Avaluació docent 

Aspectes avaluats 
Competències específiques (segons rúbrica) 
Competències transversals (segons rúbrica): capacitat de comunicació, capacitat digital. 

Taula 11. Detall mòdul 1. Autora: Rebeca Revert Donate 

 

http://www.espacioimasd.unach.mx/articulos/num2/pdf/Realidad_Virtual_Aumentada_y_Mixta_una_vision_general_y_programas_de_actualidad_de_la_Universidad_Central_de_la_Florida.pdf
http://es.slideshare.net/tecnotic/realidad-aumentada-en-educacin-collab-trends
https://www.youtube.com/watch?v=jOCWX9fCcOg
http://www.slideshare.net/tecnotic/realidad-aumentada-y-educacin-hello-mixed-world-9050184


La realitat augmentada a les aules - Rebeca Revert Donate   47 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

8.3. Disseny de l’avaluació d’aprenentatges 

L’avaluació dels aprenentatges assolits durant el curs es durà a terme mitjançant una sèrie de rúbriques 

d’avaluació que contemplaran l’assoliment o no de les competències específiques de cada mòdul així com de 

les competències transversals. 

El tipus de procés serà una avaluació formativa. Aquest tipus d’avaluació es dóna durant tota l’assignatura. 

L’objectiu és informar de l’evolució i progrés de l’aprenentatge dels estudiants per tal de poder oferir ajudes i 

flexibilitzar algunes decisions tenint en compte el ritme d’aprenentatge i les necessitats dels estudiants. Aquest 

tipus d’avaluació fomenta i potencia la regulació de l’aprenentatge dels estudiants. 

Els objectius que utilitzarem per realitzar l’avaluació dels aprenentatges són les competències específiques que 

l’alumnat haurà de ser capaç de realitzar i són els següents: 

- Definir amb claredat què és la realitat augmentada 

- Crear continguts educatius amb realitat augmentada 

- Apreciar el valor de la realitat augmentada aplicada a l’ensenyament 

- Aplicar la realitat augmentada a les classes 

Els indicadors per realitzar l’avaluació són els criteris d’avaluació que, en el cas que ens ocupa són els 

següents: 

- Defineix amb claredat què és la realitat augmentada i diferencia entre RA, RV i RM. 

- Aprecia el valor de la realitat augmentada aplicada a l’ensenyament 

- Crea continguts educatius amb realitat augmentada 

- Reconeix les estratègies i els avantatges de l’ús de la realitat augmentada a l’ensenyament 

- Aplica la realitat augmentada a les classes en contextos reals 

En referència a les activitats i els recursos d’avaluació, totes les activitats proposades al llarg del curs seran 

avaluades mitjançant rúbriques d’avaluació (es poden consultar a l’annex 13). La ponderació de cadascuna de 

les activitats serà la mateixa per a totes, és a dir, dins de cada mòdul, cadascuna de les activitats ponderarà 

un 50 % de la nota.  

Quant als mòduls, la ponderació d’aquests serà la següent: 

MÒDUL 1: 15 % 

MÒDUL 2: 15% 

MÒDUL 3: 25% 

MÒDUL 4: 10 % 

MÒDUL 5: 35 % 

 


La realitat augmentada a les aules - Rebeca Revert Donate   48 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Així, per calcular la nota final utilitzarem la següent expressió: 

Nota de cada mòdul:  

Nota Mòdul = Activitat1 * 0.50 + Activitat 2 * 0.50 

 

Nota final del curs: 

Nota final = (M1 * 0.15) + (M2 * 0.15) + (M3 * 0.25) + (M4 * 0.10) + (M5 * 0.35) 

 

8.4. Disseny tecnològic 

L’entorn d’aprenentatge en què es durà a terme l’acció formativa proposada serà Moodle què, en el cas dels 

CEFIRE de la Comunitat Valenciana s’anomena “Mestre a casa”.  

8.4.1. Justificació 

L’elecció d’aquesta plataforma rau en diverses raons, la principal de les quals és la impossibilitat d’utilitzar altre 

EVA ja que és aquest l’entorn “corporatiu” dels centres de formació de la Comunitat Valenciana. No obstant això, 

Moodle compleix amb totes les característiques que, segons Boneu (2007) ha de tenir una plataforma d’e-

learning: 

 Interactivitat. Per a que l’alumne que utilitza la plataforma es senti protagonista de la seva formació. 

 Flexibilitat. Per a adaptar-la fàcilment a l’organització on es vol implantar, a la seva estructura, als seus 

plans d’estudi i als seus continguts i estils pedagògics. 

 Escalabilitat. Per a que funcioni igualment quan augment el nombre d’usuaris. 

 Estandarització. Per a poder reutilitzar els recursos realitzats per altres.  

També és important considerar altres característiques de les plataformes e-learning: 

 Que sigui de codi obert. 

 Que sigui gratuïta. 

 Que estigui traduïda o diferents idiomes. 

 Que utilitzin llenguatge de programació de codi obert àmpliament utilitzats. 

 Que tingui una àmplia comunitat d’usuaris i documentació.  

En referència al nostre projecte en concret, és important també considerar les següents qüestions. Aspectes 

pedagògics: 

 Que afavoreixi una metodologia basada en l’activitat de l’alumne. 

 Que permeti ampliar l’aprenentatge a un entorn social, facilitant-li el treball col·laboratiu. 

 Que doni oportunitat a l’alumne d’autorganitzar-se i autogestionar el seu aprenentatge.  

 Que disposi de varietat de recursos i activitats. 

 Que ofereixi una alta capacitat d’interacció mitjançant eines de caràcter col·laboratiu i de comunicació. 


La realitat augmentada a les aules - Rebeca Revert Donate   49 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Aspectes docents: 

 Que permeti fer un seguiment exhaustiu del treball i l’activitat de l’alumnat. 

 Que permeti la creació d’activitats tant individuals com en grups per al treball col·laboratiu. 

 Que afavoreixi la fàcil actualització de recursos didàctics.  Que permeti integrar recursos didàctics en 

diferents formats. 

 Que faciliti un feedback tant individual com a tot el grup.  

Aspectes tecnològics: 

 Que la interface sigui amigable i intuïtiva. 

 Que tingui flexibilitat i capacitat de personalització. 

 Que sigui fàcil l’actualització de versions obsoletes. 

 Que s’adapti als estàndards internacionals (SCORM i IMS) que permeti exportar i importar continguts 

d’altres plataformes. 

 Que permeti utilitzar recursos en diferents formats d’arxiu. 

 Que funcioni correctament amb els navegadors més habituals. 

Tots aquests aspectes a tenir en compte en l’elecció d’una plataforma d’aprenentatge virtual les acompleix 

Moodle, és per això que aquesta plataforma complirà sobradament amb les expectatives desitjades. 

8.4.2. Sistemes i eines d’interacció/comunicació 

Els sistemes d’interacció i comunicació que ofereix la plataforma Moodle són els següents: 

- Servei de missatgeria: Comunicació bilateral entre els membres del curs i amb el docent.  

- Fòrums de debat: Comunicació multilateral entre alumnes i professors, fent i responent preguntes, dubtes 

i qüestions corresponents a diferents fils de debat. Esdevé a més, una eina de seguiment i avaluació.  

- Fòrums de dubtes: Espai de comunicació potenciat pel docent per aclarir dubtes plantejats pels alumnes.  

- Tauler del professor: Eina de comunicació unidireccional on el docent adreça missatges als alumnes amb 

l’objectiu de transmetre informacions generals o instruccions específiques sobre la marxa del curs i les 

diferents activitats.  

- Xat: Espai de comunicació on-line. En un primer moment no es planifica el seu ús en cap activitat específica 

però esdevé un recurs a utilitzar en algun moment del desenvolupament que el docent ho cregui oportú. 

8.4.3. Sistemes d’atenció i suport a l’estudiant 

Els sistemes d’atenció i suport a l’estudiant amb què comptarem en la nostra proposta formativa cobriran tant 

aspectes tècnics com aspectes administratius o de tutoria.  

El material de suport que posarem a l’abast dels estudiants serà la Guia Didàctica en la qual s’explicaran amb 

deteniment tots els detalls de la proposta. 


La realitat augmentada a les aules - Rebeca Revert Donate   50 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Per cobrir les necessitats referides a aspectes tècnics de la plataforma, disposarem d’un correu electrònic per 

tal d’adreçar-se al servei general de suport tècnic de Moodle. També podran adreçar-se a l’assessor TIC del 

CEFIRE per a qüestions menors. 

En referència als aspectes administratius o de tutoria, els estudiants del curs podran adreçar-se per correu 

electrònic tant al formador del curs com a l’assessor TIC del CEFIRE per tal de resoldre dubtes de caire personal. 

També es disposarà, a l’inici del curs, d’un fòrum de dubtes generals per a respondre a qüestions de caire 

general referides a aspectes administratius o de tutoria. 

 

8.4.4. Usabilitat i interfície gràfica 

Des del punt de vista de la usabilitat, la plataforma Moodle ofereix una interfície senzilla i intuïtiva. Alhora 

proporciona eines adequades per al desenvolupament del mòdul.  

 

Els recursos de la plataforma que s’utilitzaran per al desenvolupament del curs inclouen eines de comunicació, 

eines d’organització de la docència i dinamització del grup, i eines per a la gestió de recursos i activitats.  

 

La plataforma disponible compleix totes aquestes característiques i proporciona les eines adients per al 

desenvolupament del curs, motiu pel qual s’ha considerat l’eina adequada per al desenvolupament del projecte.  

Alhora, les últimes versions (a partir de la 2.5) permeten enllaçar a repositoris basats en Google Drive. Aquesta 

funcionalitat de la plataforma proporciona una manera àgil de compartir, reutilitzar i adaptar els recursos, i de 

treure o afegir activitats per adaptar el nivell d’aprofundiment en cada mòdul, en funció de cada projecte o fins i 

tot de cada grup d’alumnes. 

 

El format del curs s’estructura per temes (mòduls), que es trobaran a la columna central. Les columnes laterals, 

una a l’ esquerra i l’altre a la dreta mostraran els blocs d’informació complementària.  

De cara a afavorir l’aprenentatge del funcionament de la plataforma i facilitar el seu ús, en definitiva millorar la 

usabilitat s’ha dissenyat una estructura uniforme de tots els temes.  

 

El tema inicial (part superior de la columna central) contindrà: 

o Benvinguda al curs 

o Tauler del professor 

o Guia del curs 

o Guia de Moodle  

 


La realitat augmentada a les aules - Rebeca Revert Donate   51 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Els temes següents contindran cadascun dels Mòduls del curs. 

Mòduls de l’1 al 5: 

 Objectius i contingut 

 Pla de treball del mòdul 

 Fòrum de dubtes i consultes del mòdul 

 Recursos i materials (pot incloure un o més dels següents recursos) 

o Documents ofimàtics com a quadres resum (Power Point, Word…) 

o Documents pdf desenvolupant un aspecte concret del tema o tot un tema sencer 

o Vídeo 

o Enllaços a webs externes 

 Activitats d’aprenentatge (pot incloure una o més de les següents activitats) 

o Tasca en línia 

o Tasca fora de línia 

o Càrrega avançada de fitxers 

o Fòrum de debat 

o Qüestionaris 

o Wikis 

 Material complementari 

o Qualsevol dels anteriors tipus de recursos o tasques 

Mòdul final 

 Qüestionari de valoració de la proposta formativa per part de l’alumne.  

Els blocs laterals dels que disposarà el curs seran els següents:  

Missatgeria, Navegació, Configuració (Qualificacions i perfil), Glossari (cita de dia), Calendari i Usuaris en línia.  

Els requisits tècnics per seguir el curs per part de l’alumnat són molt bàsics per tal d’evitar l’exclusió d’usuaris 

amb pocs recursos. L’equipament mínim necessari serà: un navegador (Firefox, Explorer, Chrome ...), connexió 

a internet i compte de correu electrònic. 

A continuació es pot veure un esbós de la representació gràfica de tots aquests elements esmentats: 

 


La realitat augmentada a les aules - Rebeca Revert Donate   52 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 4: representació gràfica curs. Autora: Rebeca Revert Donate. 

 


La realitat augmentada a les aules - Rebeca Revert Donate   53 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

8.4.5. Disseny dels materials 

Els materials que s’utilitzaran per a la realització del curs són materials que estan disponibles a la xarxa, és a dir, 

no els dissenyarem ni crearem nosaltres sinó que aprofitarem materials que hi ha disponibles. Aquests materials 

seleccionats (es poden consultar a l’annex 11) constitueixen per sí sols objectes d’aprenentatge. 

Els criteris per a l’elecció  dels materials utilitzats així com de disseny de l’interfície gràfica del curs estan basats 

en les orientacions del document de Smith “Guidelines for authors of learning objects” (2004) que enumera un 

seguit d’aspectes a tenir en compte alhora de realitzar objectes d’aprenentatge. Els aspectes que s’han tingut en 

compte i que s’han aplicat en el disseny del curs i en l’elecció dels diferents objectes d’aprenentatge (materials) 

són els següents: 

8.4.5.1. Disseny gràfic 

El disseny gràfic del cus té les següents característiques:  

 Cadascuna de les pàgines és visualment coherent. 

 Els títols de les pàgines tenen el mateix format, els textos més importants estan en negreta (títols), hi ha 

espai entre els diferents elements. 

 El logotip de realitat augmentada es repeteix al llarg de les pàgines, donant sensació de continuïtat, els 

colors i les formes són similars entre pàgines. 

 El conjunt dels elements que formen les pàgines estan en harmonia. 

8.4.5.2. Usabilitat 

La usabilitat fa referència a la facilitat d'ús de l'objecte d'aprenentatge. Les característiques que fan un objecte 

usable i que acompleix el nostre objecte són: 

 Consistència: tots els mòduls tenen el mateix estil, els botons de navegació estan sempre a la mateixa 

posició i sempre són iguals, cadascuna de les pàgines disposa d'un títol apropiat, el format dels texts és 

coherent i el nombre de colors i formats utilitzats és reduït. 

 Control de les interaccions: les pantalles estan definides clarament quant a la navegació, els usuaris poden 

anar enrere i endavant. 

 Estàndards d'ús: els elements de navegació (menú) es troba en vertical a la part esquerra de la pantalla. 

 Simplificar el disseny: el text és sols el necessari, el llenguatge emprat és simple i natural, hi ha espai entre 

els encapçalaments i els continguts, el disseny és amigable. 

8.4.5.3. Accesibilitat 

Les característiques més importants que té el present objecte i que li confereixen accessibilitat són: 

 Els usuaris poden visualitzar el recurs en diferents dispositius: ordinador, tauleta... 

 Els usuaris poden pausar i reprendre en qualsevol moment els objectes multimèdia (vídeos) 

 


La realitat augmentada a les aules - Rebeca Revert Donate   54 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

8.4.5.4. Reusabilitat 

 Els objectius estan identificats i el contingut és el necessari per assolir-los. 

 És un recurs autocontingut. 

 Usuaris diversos: l'objecte es pot fer servir amb qualsevol sistema operatiu, no és necessari cap equip 

informàtic especial. 

8.4.5.5. Aspectes legals i de copyright 

 Autoria: la llicència del recurs està degudament indicat, s'ha escollit una llicència Creative Commons amb 

drets d'ús no comercial, concretament, la llicència by-nc (reconeixement-no comercial. 

 Hi ha informació de contacte de l'autora. 

8.5. Disseny de l’avaluació del projecte 

L’avaluació de la proposta formativa és un pas fonamental dins el model de disseny tecnopedagògic emprat ja 

que aquesta avaluació ens permetrà saber si el producte creat s’ajusta a les necessitats inicialment previstes.  

L’avaluació dels resultats concentra la seva atenció sobre els resultats obtinguts amb el desenvolupament del 

projecte. L’avaluació dels resultats ha de tenir en compte els resultats previstos, és a dir, aquells vinculats amb 

els objectius marcats inicialment, però també els resultats no previstos i els efectes no esperats, ja que aquests 

poden ser molt significatius. Pot donar-se la circumstància que resultats o efectes no esperats qüestionin 

l’efectivitat real del projecte.  

Per realitzar l’avaluació de la proposta formativa presentada es tindran en compte uns criteris tècnics, d’ús, 

pedagògics i de contingut.  

L’avaluació de tots aquests criteris vindrà donada a partir de dos instruments d’avaluació, d’una banda la 

formadora del curs realitzarà taules de validació per a cada criteri i, d’altra, al finalitzar el curs es realitzarà una 

enquesta als alumnes per conèixer la seva opinió.  

Quant als criteris tècnics, aquests vindran definits per la funcionalitat, fiabilitat, manteniment, transferibilitat, 

aspectes gràfics i aspectes estètics.  

Els criteris d’ús vindran definits per la usabilitat, eficiència, llenguatge, opcions d’impressió, control de l’usuari, 

ajuda i avaluació dels resultats.  

En referència als criteris pedagògics, aquests seran: coneixements previs, objectius, claredat, flexibilitat, 

interacció, avaluació del procés, temps i diversitat.  

Per últim, els criteris de continguts els definiran els següents aspectes: estructura, índex, modularitat, interès i 

actualitat.  

Per valorar els diferents criteris, l’autora del projecte comprovarà periòdicament i durant el procés de disseny del 

curs així com durant el procés d’implementació del curs, que els diferents aspectes nomenats funcionin 

correctament.  Les taules de validació de cadascun dels criteris les podeu consultar a l’annex 14. 

 


La realitat augmentada a les aules - Rebeca Revert Donate   55 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

9. DESENVOLUPAMENT 

9.1. Decisions i accions vinculades al desenvolupament 

Abans de descriure amb detall el producte creat cal tenir en compte les decisions i accions que s’han dut a terme 

en el desenvolupament del producte. 

En primer lloc, l’elecció de la plataforma virtual d’aprenentatge ha sigut Moodle. Aquesta decisió s’ha pres així 

per què, com vam comentar a la fase d’anàlisi de necessitats, aquesta plataforma és la corporativa dels CEFIRE 

i, per tant, és la utilitzada per a la formació dels docents a la Comunitat valenciana. D’altra banda, aquesta 

imposició de la plataforma no ha estat un problema ja que Moodle conté tots els elements necessaris per dur a 

terme una bona implementació de la formació. Tal i com descrivíem a la fase de disseny del projecte, Moodle té 

moltes avantatges entre les quals podem destacar, entre d’altres: 

 Interactivitat. Per a que l’alumne que utilitza la plataforma es senti protagonista de la seva formació. 

 Flexibilitat. Per a adaptar-la fàcilment a l’organització on es vol implantar, a la seva estructura, als seus 

plans d’estudi i als seus continguts i estils pedagògics. 

 Escalabilitat. Per a que funcioni igualment quan augment el nombre d’usuaris. 

 Estandarització. Per a poder reutilitzar els recursos realitzats per altres.  

En segon lloc, la configuració del lloc Moodle s’ha fet dividint la interfície gràfica en tres zones, la part central 

(principal) i els blocs laterals (un a la dreta i altre a l’esquerra). Aquesta configuració s’ha elegit així per què 

considerem important que l’estudiant tingui un accés ràpid als continguts del curs (part central) així com a altres 

eines de comunicació i organització (parts laterals). És aquesta configuració una de les més habituals que trobem 

als cursos editats amb Moodle i, en conseqüència, la major part dels estudiants estaran familiaritzats amb ella. 

En tercer lloc parlarem de la decisió d’implementar a la prova pilot el primer mòdul del curs. Hem elegit utilitzar 

el primer mòdul per a implementar la prova pilot per dues raons: la primera és pel termini que disposem per 

realitzar dita implementació, segons el calendari del Màster, les dates previstes per a la implementació i avaluació 

del projecte són del 12 al 26 de maig, amb la qual cosa és impossible implementar tot el curs o, ni tan sols, més 

d’un mòdul. La segona raó per la qual hem elegit el primer mòdul és per què els continguts d’aquest curs es 

presenten de manera continuada, és a dir, per tal d’assolir cadascun dels mòduls s’ha d’haver assolit el mòdul 

anterior. Així doncs, haurem d’implementar el primer mòdul del curs per tal que els alumnes del mateix puguin 

seguir els continguts sense grans problemes. 

Per últim, en referència als recursos emprats per a dur a terme les activitats, s’han elegit tenint en compte que 

siguin d’accés lliure i gratuït, i que cadascun d’ells provoque aprenentatge per sí mateix.  


La realitat augmentada a les aules - Rebeca Revert Donate   56 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

9.2. Nivell d’adaptació a la població destinatària 

El curs desenvolupat està adreçat a qualsevol docent no universitari, ja sigui de primària o secundària. S’ha 

desenvolupat el curs pensant en un alt grau d’adaptació a la població destinatària. Això ho aconseguim de 

diverses maneres: 

- Afegint recursos i materials vàlids per a qualsevol nivell d’ensenyament 

- Afegint tasques amb un alt grau de llibertat per part de l’alumnat per tal d’adaptar-se a qualsevol nivell 

d’ensenyament 

- Fent una interfície gràfica senzilla i un disseny que sigui fàcilment usable, així ens adaptarem a qualsevol 

nivell en relació a l’ús de les TIC que tingui l’alumnat del curs. 

 

9.3. Accés 

Les dades d’accés del producte desenvolupat són les següents: 

- Accés al curs (Moodle) amb rol d’administrador:  

o url: https://rrevertd80.milaulas.com/course/view.php?id=2 

o Usuari: rrevertd 

o Contrasenya: re29RD80_ 

- Accés al curs (Moodle) amb rol d’estudiant: 

o url: https://rrevertd80.milaulas.com/course/view.php?id=2 

o Usuari: prova_rebeca 

o Contrasenya: Prova_rebeca80 

- Accés als instruments d’avaluació de l’acció formativa (rúbriques): 

o https://drive.google.com/folderview?id=0BztADBFbfxOAVUZPVktpR0JlVFE&usp=sharing 

- Accés als instruments d’avaluació del projecte (enquestes): 

o https://drive.google.com/file/d/0BztADBFbfxOAM0tvOVNxZEFTYm8/view?usp=sharing 

Els materials didàctics que utilitzarem durant el desenvolupament del curs de formació es poden consultar dins 

del mateix Moodle del curs, en cadascun dels mòduls, a l’apartat “Recursos”. 

 

 

https://rrevertd80.milaulas.com/course/view.php?id=2
https://rrevertd80.milaulas.com/course/view.php?id=2
https://drive.google.com/folderview?id=0BztADBFbfxOAVUZPVktpR0JlVFE&usp=sharing
https://drive.google.com/file/d/0BztADBFbfxOAM0tvOVNxZEFTYm8/view?usp=sharing


La realitat augmentada a les aules - Rebeca Revert Donate   57 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

9.4. Informe de desenvolupament (guia de l’usuari) 

La guia descriptiva del producte, que es pot consultar a l’annex 15 mostra de manera gràfica els elements 

integrats a l’espai del curs de la plataforma. Es descriuen en la guia els principals elements, la seva ubicació i 

funcionalitat. 

- La pantalla principal del curs 

- La ubicació i funcionalitat dels diferents blocs 

- L’estructura del curs 

- Els diferents tipus de recursos i activitats i la forma com es presenten 

- Els sistemes d’avaluació 

El principal producte desenvolupat, com hem comentat, és un curs, amb l’entorn Moodle, de formació al 

professorat no universitari sobre l’ús i aplicació de la realitat augmentada a les aules. 

 

10. IMPLEMENTACIÓ PILOT 

L’objectiu d’aquesta fase consisteix a dur a terme una implementació pilot del producte final al centre i valorar-

ne la seva idoneïtat i el possible impacte. 

La implementació pilot consistirà en la realització, per part dels alumnes del curs, d’un dels mòduls del curs 

dissenyat, concretament el mòdul 1. Hi participaran quatre professors d’ensenyament secundari de la Comunitat 

Valenciana, tres d’ells són funcionaris de carrera i l’altra és interina. Els participants seran: 

- Gregori Garcia Ferri, professor de l’àmbit científic de l’EPA Sant Carles d’Ontinyent, funcionari de carrera. 

- Reme Pérez Giner, professora de Visual i Plàstica de l’IES L’Estació d’Ontinyent, funcionària de carrera. 

- Encarna Reig Soler, professora de Biologia i Geologia de l’IES Pou Clar d’Ontinyent, funcionària de 

carrera. 

- Gemma Montés Colomer, professora d’Anglès de l’IES Pere Maria Orts I Bosch de Benidorm, interina. 

10.1. Preparació de la implementació 

Abans de començar amb la implementació de la prova pilot s’han hagut de realitzar diferents tasques per tal de 

preparar-la. Els diferents elements que necessitàvem concretar per preparar la implementació són: els recursos 

tecnològics de l’alumnat, el lloc per realitzar les sessions presencials , el número i disponibilitat 

d’alumnes, el temps disponible per realitzar la prova pilot i la implicació d’altres persones. Així, abans de 

començar la prova pilot hem cerciorat que tots aquests elements estaven disponibles.  


La realitat augmentada a les aules - Rebeca Revert Donate   58 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

El nombre d’alumnes ha sigut reduït, quatre persones, no obstant això, ha sigut suficient alumnat per provar la 

implementació. La disponibilitat d’aquests ha sigut reduïda ja que tots ells tenen compromisos laborals i familiars 

però la seva disposició per a realitzar la prova va ser molt bona.  

Quant als recursos tecnològics de què disposen els alumnes de la prova, s’hem assegurat que aquest element 

no presenti cap problema, així, tots els participants són docents en actiu que utilitzen de forma habitual les TIC i 

disposen d’ordinador, connexió a internet i experiència amb l’ús de Moodle i altres eines TIC. 

En referència al lloc per realitzar la sessió presencial de la prova pilot, el CEFIRE de Xàtiva podia disposar 

d’una ubicació per dur a terme aquesta sessió. No obstant això, com que la major part dels participants són de 

la població d’Ontinyent, vam pensar en realitzar la sessió presencial en alguna aula dels diferents instituts on 

treballen els alumnes.  

Quant al temps disponible per realitzar la prova pilot, encara que la planificació inicial del curs disposa dues 

setmanes per a realitzar cada mòdul, el mòdul de la prova pilot es va programar durant una setmana degut a què 

és un mòdul introductori i senzill. 

Per últim, en referència a la implicació d’altres persones, no es va preveure que hi haguessin altres persones 

implicades en la implementació de la prova pilot, a excepció del tutor extern de pràctiques, és per això que, per 

aquesta banda, no s’han presentat inconvenients de cap tipus. 

 

10.2. Implementació 

10.2.1. Posada en marxa 

La implementació de la prova pilot del curs dissenyat s’ha dut a terme durant els dies del 13 fins al 20 de maig 

de 2016. 

Les persones implicades han sigut els docents anteriorment esmentats, els quals han tingut una actitud 

proactiva durant la realització del curs. Les accions que s’han dut a terme han sigut les següents: 

- Presentació per part de la formadora del curs al “Tauler del professor” 

- Lectura i visionat dels recursos presentats per part dels participants 

- Realització de les tasques proposades per part dels participants 

- Compartició al fòrum de les tasques amb els companys i companyes de classe 

- Realització d’una enquesta de valoració del curs per part dels participants 

- Avaluació dels aprenentatges i qualificació de les tasques realitzada per l’autora del projecte 

- Avaluació de la proposta formativa atenent a diferents criteris realitzada per l’autora del projecte. 

Així doncs, la implementació s’ha dut a terme de la següent manera: 


La realitat augmentada a les aules - Rebeca Revert Donate   59 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

En primer lloc, l’autora del projecte es posa en contacte amb els participants i escriu el missatge de benvinguda 

al curs al Tauler del professor. A continuació, cadascun dels participants realitza les tasques encomanades 

visionant primer els recursos disponibles. 

Després cadascun dels participants envia les tasques mitjançant l’espai habilitat per fer-ho i, també, les 

comparteix al fòrum per compartir les activitats. Per últim, l’autora del projecte retorna el feedback al fòrum i 

avalua i qualifica cadascuna de les activitats dels participants. 

10.2.2. Evidències 

A l’annex 16 es mostrem les evidències de la implementació, concretament es podran observar captures de 

pantalla de: 

- Missatge de benvinguda al Tauler del Professor 

- Activitats presentades pels alumnes del curs 

- Qualificacions. Avaluació dels aprenentatges 

10.2.3. Observacions i incidències 

Un cop realitzada la implementació pilot, destaquem les observacions i/o incidències derivades d’aquesta.  

La implementació de la prova, pel que fa a les sessions virtuals ha sigut un èxit, tots els participants han realitzat 

les tasques en el termini establert, si bé, podria haver sigut millor ja que hi ha un participant del curs que, malgrat 

haver fet les tasques encomanades, no les ha compartit al fòrum amb la resta de companys i tampoc no ha fet 

el qüestionari de valoració. 

Quant a la sessió presencial prevista en la prova pilot, aquesta no s’ha pogut dur a terme per diverses 

circumstàncies entre les que destaquem: 

- Les situacions familiars-socials dels participants han fet impossible fer la trobada prevista per compartir 

les presentacions multimèdia amb els companys 

- El temps disponible per a la realització d’aquesta implementació ha fet molt difícil establir una nova data 

per dur a terme aquesta sessió presencial. 

Tenint en compte que la realització d’aquesta prova pilot ha sigut voluntària, que els participants tenen el temps 

just per a participar-hi i que no han obtingut cap acreditació ni reconeixement singular per haver participat, 

considerem que els participants han realitzat les tasques amb molt d’interès i, l’autora d’aquest projecte està 

satisfeta. 

Malgrat aquestes incidències, considerem que la implementació de la prova pilot del curs dissenyat ha sigut molt 

bona, sense perjudici de què podria haver sigut excel·lent. 


La realitat augmentada a les aules - Rebeca Revert Donate   60 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

11. AVALUACIÓ 

L’avaluació dels aprenentatges es realitzarà mitjançant les rúbriques d’avaluació dissenyades mentre que 

l’avaluació de la implementació es realitzarà mitjançant una enquesta de valoració a l’alumnat. D’altra banda, es 

realitzarà l’avaluació de la proposta formativa mitjançant unes taules de validació que contemplaran diferents 

criteris. 

11.1. Descripció 

L’avaluació de la implementació pilot s’ha realitzat durant els dies del 21 al 23 de maig. Les persones 

implicades han sigut, d’una banda els participants del curs i, d’altra, l’autora del projecte. 

L’avaluació realitzada consta de tres elements ben diferenciats: d’una banda s’ha realitzat una enquesta a 

l’alumnat per tal de recollir la valoració que tenen del curs, d’altra banda s’ha realitzat l’avaluació dels 

aprenentatges i, per últim, hem realitzat també una avaluació de la proposta formativa atenent a diferents criteris. 

Quant a la valoració del curs per part de l’alumnat, aquesta s’ha realitzat mitjançant una enquesta que han 

emplenat els participants i que ens servirà per modificar i/o millorar la proposta formativa plantejada. 

En referència a l’avaluació dels aprenentatges, hem utilitzat les rúbriques d’avaluació dissenyades per a 

cadascuna de les activitats del curs, en el cas de la prova pilot, sols hem hagut d’utilitzar les rúbriques de les 

activitats 1 i 2 del mòdul 1 del curs. 

Per últim, l’autora del projecte ha realitzat una avaluació de la proposta formativa atenent a diferents criteris, 

aquests són: criteris tècnics, criteris d’ús, criteris pedagògics i criteris de contingut. Aquesta avaluació ens permet 

detectar mancances, errades, absències, etc per tal de millorar la proposta formativa si cal. 

11.2. Resultats de l’avaluació 

11.2.1. Enquesta de valoració realitzada pels alumnes del curs 

L’enquesta de valoració l’han presentada 3 dels 4 alumnes participants del curs. A l’annex 17 es poden 

consultar les respostes proporcionades per cadascun d’ells. 

A mode de resum, les dades obtingudes de l’enquesta han sigut les següents: 

A les preguntes referides als aspectes tècnics, funcionament de la plataforma, enllaços externs, aspectes 

gràfics i estètics, etc, el 100% dels enquestats que han realitzat l’enquesta valoren positivament aquests criteris. 

Quant a les preguntes referides a la usabilitat de la plataforma (hi ha opcions d’impressió, la plataforma és fàcil 

d’usar, etc...) el 100% dels enquestats que l’han realitzat també ho valoren positivament. 


La realitat augmentada a les aules - Rebeca Revert Donate   61 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Les preguntes referides a aspectes pedagògics (coneixements previs, objectius, avaluació, etc.) també han 

obtingut la valoració positiva del 100% dels participants que han realitzat l’enquesta. 

Per últim, quant a les preguntes referides a criteris de contingut (modularitat, continguts amb aplicacions reals 

educatives, etc), també han obtingut la valoració positiva del 100% dels participants que han realitzat l’enquesta. 

Així, a continuació mostrem els gràfics resum de les diferents dades que acabem d’explicitar: 

 

Imatge 5: Gràfic valoració enquesta participants_1. Autora: Rebeca Revert. 

 

Imatge 6: Gràfic valoració enquesta participants_2. Autora: Rebeca Revert. 

 

75%

25%
0%

Valoració Aspectes Tècnics

A

B

C+

75%

25%
0%

Valoració Usabilitat

A

B

C+


La realitat augmentada a les aules - Rebeca Revert Donate   62 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 7: Gràfic valoració enquesta participants_3. Autora: Rebeca Revert. 

 

Imatge 8: Gràfic valoració enquesta participants_4. Autora: Rebeca Revert. 

11.2.2. Qualificacions. Avaluació dels aprenentatges 

L’avaluació dels aprenentatges i posterior qualificació dels alumnes s’ha realitzat mitjançant les rúbriques 

d’avaluació dissenyades per a aquestes activitats que es poden consultar a l’annex 12 d’aquest mateix 

document. 

A mode de resum, les qualificacions obtingudes pels participants han sigut molt bones, essent una A (excel·lent) 

en tres dels casos i una B (notable) en el restant. A continuació mostrem els gràfics de les dades obtingudes: 

75%

25%
0%

Valoració Aspectes pedagògics

A

B

C+

75%

25%
0%

Valoració Criteris de contingut

A

B

C+


La realitat augmentada a les aules - Rebeca Revert Donate   63 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 9: Gràfic qualificacions Activitat 1. Autora: Rebeca Revert. 

 

Imatge 10: Gràfic qualificacions Activitat 2. Autora: Rebeca Revert. 

LLEGENDA: 

- A: Excel·lent (de 9 a 10 punts) 

- B: Notable (de 7 a 9 punts) 

- C+: Suficient (de 5 a 7 punts) 

- C-: Insuficient (menys de 5 punts) 

11.2.3. Avaluació de la proposta formativa 

L’avaluació de la proposta formativa s’ha realitzat mitjançant uns qüestionaris i atenent a diferents criteris. 

Ha estat realitzada per l’autora del projecte. A l’annex 18 es poden consultar els diferents qüestionaris. A mode 

de resum, podem extreure les següents valoracions: 

0

0,5

1

1,5

2

2,5

3

A B C+ C-

3

1

0 0

Qualificacions activitat 1

0

0,5

1

1,5

2

2,5

3

A B C+ C-

3

1

0 0

Qualificacions activitat 2


La realitat augmentada a les aules - Rebeca Revert Donate   64 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

- La plataforma és funcional i fiable 

- La plataforma és usable i eficient 

- Els objectius del curs estan explicitats i detallats 

- L’estructura del curs està ben definida. 

Al següent apartat es pot veure amb més detall les conclusions extretes de la valoració de la proposta formativa. 

11.3. Interpretació de les dades obtingudes 
Les dades obtingudes de l’avaluació final del projecte corresponen a les dades de l’enquesta de valoració 

realitzada a l’alumnat i de les taules de validació de criteris tècnics, d’ús, pedagògics i de contingut realitzades 

per l’autora del projecte. 

Així, a l’enquesta de valoració del curs realitzada pels participants (annex 17) podem veure els següents 

resultats: 

- En referència als aspectes valorats sobre la plataforma utilitzada, tots els participants indiquen que 

aquesta funciona correctament i és fàcil d’usar. També indiquen que els aspectes gràfics i estètics són 

correctes. 

- Quant a la usabilitat de la plataforma, tots els participants indiquen que es pot accedir als treballs 

guardats, existeix manual d’ajuda, el treball es pot controlar per l’usuari així com que el llenguatge emprat 

és adequat i no existeixen errors gramaticals o ortogràfics. 

- En referència als aspectes pedagògics o de contingut, els participants també coincideixen en que els 

objectius estan explicitats i són adequats, hi ha flexibilitat en el lliurament de les tasques, existeixen 

criteris d’avaluació i qualificació així com rúbriques. També consideren que els continguts són adequats, 

interessants i actuals. 

- Altres aspectes en els quals tots els participants coincideixen és en la modularitat del curs. Així, tots els 

indiquen que els mòduls segueixen una seqüència lògica i estan relacionats. 

- Per últim, els participants també coincideixen en què el temps destinat per realitzar el mòdul és suficient 

i que existeixen eines eficaces de comunicació entre docent i discents. 

Les dades obtingudes de les taules de validació (annex 18) realitzades per l’autora del projecte ens mostren 

els següents resultats: 

- En quant als criteris tècnics: podem concloure que la plataforma és funcional i fiable, no necessita gaire 

manteniment, els continguts es poden transferir i els aspectes gràfics i estètics són correctes. Si bé, 

quant a la configuració d’aspectes estètics, es poden realitzar poques modificacions però suficients per 

aconseguir un producte estètic. 


La realitat augmentada a les aules - Rebeca Revert Donate   65 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

- Referent als aspectes d’ús: l’anàlisi realitzada ens diu que la plataforma és usable i eficient, el llenguatge 

emprat és correcte i existeixen opcions d’impressió. L’usuari pot controlar la plataforma amb facilitat i hi 

ha manuals d’ajuda. 

- En referència als criteris pedagògics:  en el cas de la prova pilot implementada, no hi ha avaluació 

diagnòstica ja que no calen coneixements previs per realitzar-la. No obstant això, els objectius del curs 

estan explicitats, els diferents elements estan exposats amb claredat, existeix flexibilitat i interacció entre 

els diferents usuaris, l’avaluació està detallada i es preveu l’atenció a la diversitat. 

- Per últim, els criteris de contingut que avalua la taula de validació ens mostra que l’estructura del curs 

està ben definida, existeix modularitat i que els continguts del curs són interessants, tenen aplicacions 

reals educatives i són actuals. 

Els gràfics que resumeixen aquests aspectes es poden consultar a l’apartat 11.2.1 d’aquest mateix document. 

11.4. Impacte previsible al CEFIRE 
L’impacte previst per al CEFIRE és poder implementar el curs complet per a properes edicions de cursos de 

formació al professorat oferts per aquesta institució. Així, s’ampliaria l’oferta formativa de l’àmbit de les TIC i 

s’introduiria la realitat augmentada com una tecnologia amb possibilitats de ser implantada a les aules de la 

Comunitat Valenciana, aconseguint millorar en el camí de la innovació docent. 

11.5. Suggeriments de millora 
Els suggeriments de millora que es plantegen després de la implementació de la prova pilot fan referència, 

d’una banda, als continguts del curs. Aquests han d’estar en contínua revisió i actualització ja que cada dia 

sorgeixen noves experiències educatives amb realitat augmentada, noves aplicacions per utilitzar-la, nous 

articles, blocs, pàgines web, notícies referents a ella. És per això que els continguts han d’estar en continua 

revisió. 

D’altra banda, pel que fa al temps disponible per realitzar el curs, aquest s’ha dissenyat per a un termini de 30 

hores (durada habitual dels cursos de formació), no obstant això, una possible millora del curs seria poder ampliar 

el termini per a assegurar que els discents assoleixen els continguts amb fluïdesa, sobretot aquells referents a 

l’ús del software de realitat augmentada. 

Altre suggeriment de millora es refereix a l’ús de les xarxes socials dins del curs proposat. L’ús de les xarxes 

socials per intercanviar opinions, articles, notícies, etc... aconsegueix més interactivitat entre els discents i entre 

el docent i els discents afavorint que l’alumnat del curs es senti part activa del procés d’ensenyament-

aprenentatge i afavorint també l’aprenentatge cooperatiu i col·laboratiu, eixos principals de la teoria 

constructivista utilitzada com a base per al disseny del curs. 


La realitat augmentada a les aules - Rebeca Revert Donate   66 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Per últim, també caldrà millorar en el potencial ús didàctic de la Realitat Augmentada. Hagués estat molt 

il·lustratiu poder disposar de més dies així com també de preparar algunes sessions presencials en les quals 

mostrar possibles pràctiques reals i contrastar-les en el grup. 

No ha estat possible perquè al CEFIRE no es pot presentar un curs que no estiga validat per l'administració 

competent i per això mateix calia fer una validació d'experts. En aquest sentit, es valora molt positivament 

l'estructura que s'ha seguit per a desenvolupar el curs a l'aula virtual ja que dóna un ventall de possibilitats reals 

de treball amb la RA a l'aula i, encara que les pràctiques que s'han realitzat no fan directament aquesta aplicació 

real, han servit per aportar la percepció de professionals lligats a l'educació que, a ben segur, serviran igualment 

per a valorar diferents propostes de millora que, en la mesura de les possibilitats, poden acabar construint un 

curs que puga ser ofert als docents de l’àmbit territorial del CEFIRE. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   67 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

12. CONCLUSIONS GENERALS DEL PROJETE 

Les conclusions més importants extretes de cadascuna de les fases del projecte i en base als objectius plantejats 

inicialment es detallen a continuació. 

Els objectius plantejats inicialment els podem dividir en dos tipus: els propis de l’acció formativa i els propis de 

l’elaboració del projecte.  

Quant als objectius d’aprenentatge de l’acció formativa, aquests s’han complert amb satisfacció ja que tots els 

alumnes han assolit les competències associades a ells. Es pot comprovar a l’annex 16 a l’apartat “Qualificacions. 

Avaluació dels aprenentatges”. 

En referència als objectius relacionats amb l’elaboració del projecte, podem afirmar amb satisfacció que també 

s’han complert en seua totalitat. Tant els objectius com la planificació d’aquests ha estat sempre dins del termini 

establert inicialment. A l’annex 19 es pot consultar l’instrument d’avaluació del procés de cadascuna de les fases 

i comprovar així l’assoliment dels objectius. 

Les conclusions extretes de cadascuna de les fases del projecte són les següents: 

La fase d’Anàlisi ens ha permet concloure que la proposta formativa plantejada inicialment és necessària ja que 

la implantació de la Realitat Augmentada a l’ensenyament aporta múltiples avantatges al procés d’aprenentatge. 

Com que no existeix actualment oferta formativa en aquesta tecnologia i el públic objectiu que voldria formar-se 

en ella és nombrós, considerem que l’acció formativa és idònia. 

Les conclusions de la fase “State”, establiment dels objectius d’aprenentatge són els propis objectius general 

i específics detallats a l’apartat 5 del present document. 

La fase “Select”, disseny de l’acció formativa ha sigut, amb diferència, la fase més costosa de tot el projecte 

ja que en aquesta fase hem hagut de fer el disseny instruccional, amb tot el que implica: continguts, objectius, 

metodologia, activitats, recursos, avaluació...També s’ha realitzat en aquesta fase tot el disseny tecnològic de la 

proposta, detallant entre d’altres, el sistemes i eines d’interacció/comunicació, els sistemes de suport a 

l’estudiant, la usabilitat i interfície gràfica, etc. Amb tot, la valoració final d’aquesta fase ha estat molt positiva ja 

que tots els objectius de la mateixa s’han complit amb satisfacció. Les conclusions que podem extreure d’aquesta 

fase són que un adequat i acurat disseny instruccional i tecnològic de la proposta formativa és indispensable per 

poder aconseguir un producte amb qualitat. 

La següent fase que hem dut a terme ha sigut “Utilize”, és a dir, el desenvolupament del projecte. Aquesta fase 

ha consistit en la creació de l’espai virtual de formació amb tots els seus elements: benvinguda, activitats, 


La realitat augmentada a les aules - Rebeca Revert Donate   68 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

recursos, tasques, fòrums, etc. Com que el disseny ja estava realitzat, la realització d’aquesta fase ha sigut 

laboriosa però senzilla alhora. La conclusió extreta d’aquesta fase ve a confirmar la conclusió de la fase anterior, 

és a dir, amb una acurada selecció de les activitats, recursos, etc i una acurada planificació del disseny podem 

aconseguir un producte amb una alta qualitat i coherent en sí mateix. 

Les dues últimes fases del projecte han sigut la implementació de la prova pilot, “Require” i l’avaluació del 

projecte, “Evaluate”. Un cop realitzades aquestes fases i analitzades les dades de l’avaluació dels aprenentatges 

així com de l’avaluació del projecte podem extreure les següents conclusions: 

 Les activitats i els recursos utilitzats han sigut correctes ja que l’avaluació dels aprenentatges ha estat 

molt satisfactòria. 

 El temps previst per a la realització de la prova ha sigut suficient per a les sessions virtuals, en canvi, no 

ha hagut temps per realitzar la sessió presencial dissenyada. Com s’ha comentat abans, les dates del 

màster previstes i diverses circumstàncies socio-familiars dels participants han fet impossible reunir-se 

abans de la data de lliurament d’aquesta fase per realitzar dita sessió presencial. 

 La plataforma utilitzada ha funcionat correctament tant a nivell tècnic com a nivell d’usabilitat. 

 Els continguts del curs dissenyat tenen moltes aplicacions reals a les aules i, per això, són interessants 

per als usuaris. 

En general, no han hagut contratemps o dificultats més enllà de les pròpies de la complexitat del projecte. 

L’únic contratemps destacable va ser la impossibilitat de realitzar la implementació de la sessió presencial 

planificada al mòdul 1 degut al temps disponible per a la fase i a les circumstàncies socio-familiars dels 

participants de la prova pilot. No es va adoptar cap solució concreta envers aquesta incidència ja que aquesta 

sessió no tenia més importància que la de compartir amb els companys les presentacions multimèdia realitzades. 

No obstant això, per a futures edicions del curs es tindrà molt en compte aquesta circumstància per tal que no 

torne a ocórrer. 

En referència a l’autoavaluació, pel que fa al procés de treball la necessitat d’adaptar-se a un context real ha 

obligat a superar dificultats i imprevistos que si bé en algun moment han pogut suposar un rendiment menor del 

producte creat, ha estat un element enriquidor, en el sentit que ha permès apropar el treball realitzat a la realitat 

de la pràctica professional del disseny tecnopedagògic. Certament, la limitació de temps ha estat la més important 

de les dificultats ja que encara que hem pogut desenvolupar tota la proposta formativa, no s’ha pogut implementar 

sencera i s’ha hagut de fer una prova pilot. Aquesta limitació de temps ha fet que el treball haja sigut constant i 

continu durant tot el semestre. Malgrat tot, podem dir que l’autoavaluació és positiva ja que el projecte ha sigut 

enriquidor i el producte desenvolupat té la qualitat suficient. 


La realitat augmentada a les aules - Rebeca Revert Donate   69 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Amb tot, la valoració general del projecte desenvolupat és molt positiva. Aquest projecte ha permès a la seua 

autora aprofundir i aplicar a un context real tots els coneixements adquirits al llarg del Màster d’Educació i TIC. 

En referència a la temàtica del projecte, la valoració continua essent positiva ja que la implantació a les aules de 

la tecnologia de Realitat Augmentada ha de constituir un eix central en la formació del professorat atesos els 

grans avantatges que aquesta proporciona a l’ensenyament-aprenentatge. Per últim, el treball constant i continu 

tant del tutor de pràctiques externes, Vicent Part Julio, com de la consultora de la UOC, M.Bel Palou Vives, ha 

sigut excel·lent i de gran ajuda a l’autora. 

 

13. REFERÈNCIES I BIBLIOGRAFIA COMPLEMENTÀRIA 

 Cabero, J. & Barroso, J. (2016). The educational possibilities of Augmented Reality. Journal of New 

Approuches in Educational Research, 5(1), 44-50. doi: 10.7821/naer.2016.1.140 

 Conole, G. Pedagogical models and their use in e-learning 

 Diseño instruccional. (s.f.). Recuperat el 9 de març de 2016, de 

http://www.uv.es/bellochc/pedagogia/EVA4.wiki?3 

 Durall, E., Gros, B., Maina, M., Johnson, L. & Adams, S. (2012). Perspectivas tecnológicas: educación 

superior en Iberoamérica 2012-2017. Austin, Texas: The New Media Consortium. 

 Estebanell, M., Ferrés, J., Cornellà, P. & Codina, D. (2012). Realidad aumentada y códigos QR en 

educación. En J. Hernández, M. Pennesi, D. Sobrino & A. Vázquez (Coords). Tendencias emergentes 

en educación con TIC (pp. 277-320). Barcelona: Editorial espiral. 

 Fidel Pérez. (2009). La entrevista como técnica de investigación social Fundamentos teóricos, técnicos 

y metodológicos. Venezuela: Universidad Central de Venezuela, Facultad de Humanidades. 

 GUSTAFSON, K. L., & BRANCH, R.M. (2002). Survey of instructional development models (4th ed.). 

Syracuse, NY 

 J. Casas Anguita, J.R. Repullo Labradora y J. Donado Campos. (2002). La encuesta como técnica de 

investigación. Elaboración de cuestionarios y tratamiento estadístico de los datos (I). Madrid: 

Departamento de Planificación y Economía de la Salud. Escuela Nacional de Sanidad. 

 Marquès, P. (2004). Estrategias de aprendizaje en el uso educativo de las TIC. Modelos educativos: 

anàlisis de los distintos modelos en vistes al diseño y desarrollo de aplicaciones informáticas de caràcter 

didáctico. 

 Mayes, T. de Freitas, S. (2004) JISC e-Learning Models Desk StudyStage 2. Review of e-learning 

theories, frameworks and models 

 MERRIL, M. David (2000). First principles  of instruction.  Utah University 

http://www.uv.es/bellochc/pedagogia/EVA4.wiki?3


La realitat augmentada a les aules - Rebeca Revert Donate   70 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 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 Formació, Innovació i Recursos Educatius de la Comunitat Valenciana. [2012/10001] 

 Prendes, C. (2016). Realidad aumentada y educación. Análisis de experiencias prácticas. Píxel-Bit. 

Revista de Medios y Educación. Nº 46. Enero 2015. ISSN: 1133-8482. E-ISSN: 2171-7966. doi: 

http://dx.doi.org/10.12795/pixelbit.2015.i46.12 

 Romeu T., Morante A. Iniciació al desenvolupament de projectes d'intervenció en l'àmbit de l'e-learning. 

FUOC 2009. 

 Roussou, M. (2004). Learning by Doing and Learning Through Play: An Exploration on Interactivity in 

Virtual Enviroments for Children. Computers in Entertainment (CIE) – Theoretical and Practical Computer 

Applications in Entertainment, 2 (1), 1-23. doi: 10.1145/973801.973818  

 Sangrà A., Vlachopoulos D., Cabrera N. "Building an Inclusive Definition of E-Learning: An Approach to 

the Conceptual Framework". Universitat Oberta de Catalunya. 

 STEPHENSON, J. & SANGRÀ, A. (Mòdul didàctic UOC). Models pedagògics i e-learning. 

 WILLIAMS, P., SCHRUM, L., SANGRÀ, A., GUÀRIDA, L. (Mòdul  didàctic UOC). Models de 

disseny instruccional. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://dx.doi.org/10.12795/pixelbit.2015.i46.12


La realitat augmentada a les aules - Rebeca Revert Donate   71 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14. ANNEXES 

14.1. ANNEX 1: Enquesta 

1. Utilitzes les TIC a l’aula amb els teus alumnes? 
a) Sí 
b) No 

2. Quin nivell d’ús de les TIC diries que tens? 
a) Cap 
b) Baix 
c) Mitjà 
d) Alt 
e) Expert 

3. Digues quines eines TIC utilitzes habitualment a les teves classes 
Resposta curta 

4. Saps què és la realitat augmentada? 
a) Sí 
b) No 
c) Em sóna però no sabria definir-ho 

5. Coneixes experiències d’aplicació de la realitat augmentada a l’aula? 
a) Sí 
b) No 

6. Saps utilitzar software per a crear continguts amb realitat augmentada? 
a) Sí 
b) No 

7. Coneixes els avantatges de l’ús de la realitat augmentada a l’ensenyament? 
a) Sí 
b) No 

8. T’agradaria formar-te per poder aplicar aquesta tecnologia a les aules? 
a) Sí 
b) No 

9. Creus que hi ha suficient oferta formativa sobre els usos i aplicacions de la realitat augmentada a 
l’ensenyament? 

a) Sí 
b) No 

10. Quin tipus d’acció formativa prefereixes? 
a) Presencial 
b) On-line 
c) Semipresencial 
d) Indiferent 

11. Per últim, afegeix les observacions que consideres oportunes. 
Resposta lliure 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   72 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.2. ANNEX 2: Llistat de centres 

Al següent enllaç podeu consultar el llistat dels centres: 

https://drive.google.com/file/d/0BztADBFbfxOAY0VBUGt1QkdBN3M/view?usp=sharing 

14.3. ANNEX 3: e-mail enviat als centres 

 

Imatge 11: e-mail enviat als centres. Captura realitzada per Rebeca Revert. 

14.4. ANNEX 4: Dades oferta formativa CEFIRE 

Al següent enllaç podeu consultar les dades de l’oferta formativa dels CEFIRE: 

https://drive.google.com/file/d/0BztADBFbfxOAeUFqMDNZMGU4Zkk/view?usp=sharing 

 

 

https://drive.google.com/file/d/0BztADBFbfxOAY0VBUGt1QkdBN3M/view?usp=sharing
https://drive.google.com/file/d/0BztADBFbfxOAeUFqMDNZMGU4Zkk/view?usp=sharing


La realitat augmentada a les aules - Rebeca Revert Donate   73 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.5. ANNEX 5: Dades de la recerca d’experiències 

Recull de pàgines 

Experiències d’aplicació de la realitat augmentada a l’aula: 

- Activitats TAC del Pla de formació:  

http://serveiseducatius.xtec.cat/se-sants-

montjuic/intranet/index.php?module=pagines&type=user&func=display&pageid=163 

- Creació de rutes turístiques: 

https://docs.google.com/presentation/d/1R4dOhsT1Q67fbohhsPhNnrlVzr9o_SLhkYu6CwslYOg/present

?pli=1&ueb=true&slide=id.p 

- Realitat augmentada amb alumnes de P3: 

http://blocs.xtec.cat/seminaritactic/2012/11/04/una-experiencia-de-treball-a-laula-amb-realitat-

augmentada-amb-alumnes-de-p3/ 

- Una experiència de treball a l’aula: 

https://sites.google.com/site/realitataug/una-experiencia-de-treball-a-l-aula 

Portals web dedicats exclusivament a la difusió de la RA: 

- Aumenta.me:  

http://www.aumenta.me/ 

- Ciberespiral: 

http://www.ciberespiral.org/index.php/es 

- Aumentaty: 

http://www.aumentaty.com/ 

- mSchools: 

http://toolbox.mobileworldcapital.com/apps/android/metacategory:Realitat_augmentada 

Articles de blocs d’experts en la matèria: 

- http://www.tecnotic.com/ 

- http://www.educomunicacion.com/2011/11/que-aumenta-la-realidad-aumentada-en.html 

- http://etc-fecc.blogspot.com.es/2016/01/realitat-augmentada-i-virtual-laula-amb.html 

- http://www.educacontic.es/blog/realidad-aumentada-en-la-escuela-tecnologias-experiencias-e-ideas 

 

http://serveiseducatius.xtec.cat/se-sants-montjuic/intranet/index.php?module=pagines&type=user&func=display&pageid=163
http://serveiseducatius.xtec.cat/se-sants-montjuic/intranet/index.php?module=pagines&type=user&func=display&pageid=163
https://docs.google.com/presentation/d/1R4dOhsT1Q67fbohhsPhNnrlVzr9o_SLhkYu6CwslYOg/present?pli=1&ueb=true&slide=id.p
https://docs.google.com/presentation/d/1R4dOhsT1Q67fbohhsPhNnrlVzr9o_SLhkYu6CwslYOg/present?pli=1&ueb=true&slide=id.p
http://blocs.xtec.cat/seminaritactic/2012/11/04/una-experiencia-de-treball-a-laula-amb-realitat-augmentada-amb-alumnes-de-p3/
http://blocs.xtec.cat/seminaritactic/2012/11/04/una-experiencia-de-treball-a-laula-amb-realitat-augmentada-amb-alumnes-de-p3/
https://sites.google.com/site/realitataug/una-experiencia-de-treball-a-l-aula
http://www.aumenta.me/
http://www.ciberespiral.org/index.php/es
http://www.aumentaty.com/
http://toolbox.mobileworldcapital.com/apps/android/metacategory:Realitat_augmentada
http://www.tecnotic.com/
http://www.educomunicacion.com/2011/11/que-aumenta-la-realidad-aumentada-en.html
http://etc-fecc.blogspot.com.es/2016/01/realitat-augmentada-i-virtual-laula-amb.html
http://www.educacontic.es/blog/realidad-aumentada-en-la-escuela-tecnologias-experiencias-e-ideas


La realitat augmentada a les aules - Rebeca Revert Donate   74 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Articles a periòdics: 

- http://mobileworldcapital.com/ca/533/ 

- http://mestres.ara.cat/mobreslaporta/2012/05/04/augmentam/ 

- http://diarieducacio.cat/blogs/bits/2015/02/24/sis-escoles-que-demostren-que-la-incorporacio-dels-mobils-

laula-es-possible/ 

Congressos: 

- http://www.ite.educacion.es/es/comunicaciones-congreso-contenidos-educativos-

digitales/experiencias/892-realidad-aumentada-y-educacion-aumentaty 

Altres: 

- http://www.americalearningmedia.com/ 

 

14.6. ANNEX 6: Entrevista Vicent Part Julio 

Al següent enllaç es pot escoltar l’entrevista realitzada a En Vicent Part Julio: 

https://drive.google.com/file/d/0BztADBFbfxOAdTIxWHRONlNUNjQ/view?usp=sharing 

 

14.7. ANNEX 7: Entrevista Gregori Garcia Ferri 

Al següent enllaç es pot escoltar l’entrevista realitzada a En Gregori Garcia Ferri: 

https://drive.google.com/file/d/0BztADBFbfxOAVDFyM3Rmd0c2SFE/view?usp=sharing 

 

 

 

 

 

 

 

 

http://mobileworldcapital.com/ca/533/
http://mestres.ara.cat/mobreslaporta/2012/05/04/augmentam/
http://diarieducacio.cat/blogs/bits/2015/02/24/sis-escoles-que-demostren-que-la-incorporacio-dels-mobils-laula-es-possible/
http://diarieducacio.cat/blogs/bits/2015/02/24/sis-escoles-que-demostren-que-la-incorporacio-dels-mobils-laula-es-possible/
http://www.ite.educacion.es/es/comunicaciones-congreso-contenidos-educativos-digitales/experiencias/892-realidad-aumentada-y-educacion-aumentaty
http://www.ite.educacion.es/es/comunicaciones-congreso-contenidos-educativos-digitales/experiencias/892-realidad-aumentada-y-educacion-aumentaty
http://www.americalearningmedia.com/
https://drive.google.com/file/d/0BztADBFbfxOAdTIxWHRONlNUNjQ/view?usp=sharing
https://drive.google.com/file/d/0BztADBFbfxOAVDFyM3Rmd0c2SFE/view?usp=sharing


La realitat augmentada a les aules - Rebeca Revert Donate   75 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.8. ANNEX 8: Preguntes realitzades a les entrevistes 

Les preguntes formulades als entrevistats han sigut les següents: 

1. Eres assessor TIC del CEFIRE de Xàtiva, veritat? Des de quan? 

2. Quines són les teues funcions concretes? 

3. Quina és la teua formació acadèmica en relació a les TIC? 

4. Entre les teues funcions està la de dissenyar cursos de formació? 

5. Qui dissenya els cursos de formació del CEFIRE? 

6. Tenen els cursos de formació del CEFIRE alguna característica concreta? Quin tipus de cursos solen 

ser? Presencials, a distància, semipresencials... 

7. En referència als recursos tecnològics del CEFIRE, quins són? De quins recursos compteu per a 

impartir i/o dissenyar els cursos? 

8. Creus que són suficients o trobes a faltar alguna cosa? Digues què. 

9. Quin entorn virtual d’aprenentatge s’utilitza al CEFIRE? Saps per què eixe i no altre? Estàs satisfet 

amb eixe EVA? Utilitzaries algun altre? Per què? 

10. Coneixes els avantatges de la realitat augmentada aplicada a l’aula? Podries dir-me alguns? 

11. Has dissenyat o impartit algun curs sobre l’aplicació de la realitat augmentada a les aules? Per a quin 

tipus de professorat? Primària, secundària, fp... 

12. Quin tipus de curs era? A distància, semipresencial, presencial... 

13. Com valoraries l’impacte dels cursos que has impartit sobre RA? Explica amb detall la resposta. 

14. Quins punts forts i quins punts febles creus que van tindre? 

15. Què canviaries dels cursos que vas impartir? Tipus de curs, continguts, durada... 

16. Creus que és important introduir la realitat augmentada a l’ensenyament? 

17. Què creus que falta per a que aquesta tecnologia siga habitual a les aules? 

18. Per últim, fes una valoració personal sobre l’aplicació de la realitat augmentada a l’ensenyament, què 

opines? Creus què és necessària? Creus que és viable?... 

 

14.9. ANNEX 9: Buidatge dades de l’enquesta 

 

El buidat de les dades de l’enquesta es pot consultar al següent enllaç: 

https://drive.google.com/file/d/0BztADBFbfxOANlcwdHBKaTUyUVk/view?usp=sharing 

https://drive.google.com/file/d/0BztADBFbfxOANlcwdHBKaTUyUVk/view?usp=sharing


La realitat augmentada a les aules - Rebeca Revert Donate   76 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.10. ANNEX 10: Gràfics de l’enquesta 

 

Imatge 12: gràfics enquesta. Captura realitzada per Rebeca Revert 

 

Imatge 1: gràfics enquesta. Captura realitzada per Rebeca Revert 

 

Imatge 14: gràfics enquesta. Captura realitzada per Rebeca Revert 


La realitat augmentada a les aules - Rebeca Revert Donate   77 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 15: gràfics enquesta. Captura realitzada per Rebeca Revert 

 

Imatge 16: gràfics enquesta. Captura realitzada per Rebeca Revert 

 

Imatge 17: gràfics enquesta. Captura realitzada per Rebeca Revert 


La realitat augmentada a les aules - Rebeca Revert Donate   78 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 18: gràfics enquesta. Captura realitzada per Rebeca Revert 

 

Imatge 19: gràfics enquesta. Captura realitzada per Rebeca Revert 

 

Imatge 20: gràfics enquesta. Captura realitzada per Rebeca Revert 


La realitat augmentada a les aules - Rebeca Revert Donate   79 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.11. Annex 11: Recursos utilitzats 

MÒDUL 1: 

- Document de la Universitat de Florida sobre RA, RV i RM. Títol: Realidad Virtual, augmentada y mixta, una 
visión general y programes de actualidad de la Universidad Central de la Florida. 
 

o http://www.espacioimasd.unach.mx/articulos/num2/pdf/Realidad_Virtual_Aumentada_y_Mixta_
una_vision_general_y_programas_de_actualidad_de_la_Universidad_Central_de_la_Florida.p
df 

- Presentació de diapositives de Raul Reinoso: “Realidad aumentada en educación” 
o http://es.slideshare.net/tecnotic/realidad-aumentada-en-educacin-collab-trends 

 
- Vídeo de la universitat Jaume I: “¿Qué es y para qué sirve la realidad aumentada?” 

o https://www.youtube.com/watch?v=jOCWX9fCcOg 
 

- Presentació de diapositives de Raul Reinoso: “Realidad aumentada y educación” 
o http://www.slideshare.net/tecnotic/realidad-aumentada-y-educacin-hello-mixed-world-9050184 

MÒDUL 2:  

Activitat 1: 

- Presentació de diapositives de l’Institut Torre del Palau: “La creació de rutes turístiques per conèixer 

Terrassa amb el telèfon mòbil” 

o https://docs.google.com/presentation/d/1R4dOhsT1Q67fbohhsPhNnrlVzr9o_SLhkYu6CwslYOg

/present?pli=1&ueb=true&slide=id.p 

- Article del bloc Seminari TAC-TIC: “Una experiència de treball a l’aula amb realitat augmentada amb 

alumnes de P-3” 

o http://blocs.xtec.cat/seminaritactic/2012/11/04/una-experiencia-de-treball-a-laula-amb-realitat-

augmentada-amb-alumnes-de-p3/ 

- Article de Carlos Prendes Espinosa: “Realidad aumentada y educación: análisis de experiencias prácticas” 

o http://www.redalyc.org/articulo.oa?id=36832959008 

Activitat 2:  

- Pàgina web del programari Padlet 

o https://es.padlet.com/ 

- Pàgina web del programari Popplet 

o http://popplet.com/ 

- Pàgina web del programari Glogster 

o https://www.glogster.com/#love 

 

http://www.espacioimasd.unach.mx/articulos/num2/pdf/Realidad_Virtual_Aumentada_y_Mixta_una_vision_general_y_programas_de_actualidad_de_la_Universidad_Central_de_la_Florida.pdf
http://www.espacioimasd.unach.mx/articulos/num2/pdf/Realidad_Virtual_Aumentada_y_Mixta_una_vision_general_y_programas_de_actualidad_de_la_Universidad_Central_de_la_Florida.pdf
http://www.espacioimasd.unach.mx/articulos/num2/pdf/Realidad_Virtual_Aumentada_y_Mixta_una_vision_general_y_programas_de_actualidad_de_la_Universidad_Central_de_la_Florida.pdf
http://es.slideshare.net/tecnotic/realidad-aumentada-en-educacin-collab-trends
https://www.youtube.com/watch?v=jOCWX9fCcOg
http://www.slideshare.net/tecnotic/realidad-aumentada-y-educacin-hello-mixed-world-9050184
https://docs.google.com/presentation/d/1R4dOhsT1Q67fbohhsPhNnrlVzr9o_SLhkYu6CwslYOg/present?pli=1&ueb=true&slide=id.p
https://docs.google.com/presentation/d/1R4dOhsT1Q67fbohhsPhNnrlVzr9o_SLhkYu6CwslYOg/present?pli=1&ueb=true&slide=id.p
http://blocs.xtec.cat/seminaritactic/2012/11/04/una-experiencia-de-treball-a-laula-amb-realitat-augmentada-amb-alumnes-de-p3/
http://blocs.xtec.cat/seminaritactic/2012/11/04/una-experiencia-de-treball-a-laula-amb-realitat-augmentada-amb-alumnes-de-p3/
http://www.redalyc.org/articulo.oa?id=36832959008
https://es.padlet.com/
http://popplet.com/
https://www.glogster.com/#love


La realitat augmentada a les aules - Rebeca Revert Donate   80 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 3:  

Activitat 1: 

- Vídeo tutorial del programari Aumentaty 

o https://www.youtube.com/watch?v=KsPMpT5Yu1A 

- Pàgina web oficial d’Aumentaty 

o http://www.aumentaty.com/ 

- Pàgina de descàrrega del programari SketchUpMake 

o http://sketchup-make.softonic.com/ 

- Pàgina de descàrrega de models en 3 dimensions 

o https://3dwarehouse.sketchup.com/ 

Activitat 2: 

- Vídeo tutorial del programari Layar Creator 

o https://www.youtube.com/watch?v=9TeoNWJJTcg 

MÒDUL 4:  

Activitat 1: 

- Enllaç al document de Raul Reinoso: “Introducción a la realidad aumentada” 

o https://drive.google.com/file/d/0BztADBFbfxOAY1hLMlhkUDJQbDA/view?usp=sharing 

Activitat 2: 

- Vídeo del Observatorio de Tecnología UNED: “Realidad aumentada y sus aplicacions en educación” 

o https://www.youtube.com/watch?v=jpIQ0Cuz9q4 

 

MÒDUL 5: Materials utilitzats en mòduls anteriors 

 

 

 

 

https://www.youtube.com/watch?v=KsPMpT5Yu1A
http://www.aumentaty.com/
http://sketchup-make.softonic.com/
https://3dwarehouse.sketchup.com/
https://www.youtube.com/watch?v=9TeoNWJJTcg
https://drive.google.com/file/d/0BztADBFbfxOAY1hLMlhkUDJQbDA/view?usp=sharing
https://www.youtube.com/watch?v=jpIQ0Cuz9q4


La realitat augmentada a les aules - Rebeca Revert Donate   81 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.12. Annex 12: Detall mòduls 

MÒDUL 2: Experiències d’aplicació de la realitat augmentada a les aules. Estudi de cas 

DESCRIPCIÓ: En aquest segon mòdul analitzarem experiències concretes i farem l’estudi d’un cas 
d’aplicació de la RA en l’àmbit educatiu. El farem a partir de les activitats següents: 

 ACTIVITAT 1: Estudi d’un cas ACTIVITAT 2: Recerca de RA a l’escola 

Descripció 

En aquesta primera activitat es realitzarà 
un estudi detallat d’un cas d’aplicació de la 
realitat augmentada a les aules per tal 
d’analitzar la proposta amb deteniment. 

Aquesta activitat va encarada a la recerca del 
tema en sí, en veure com s’utilitza la RA en 
l’educació i dins les aules. 

Modalitat En línia, en parelles En línia, presencial. Individual 

Objectiu Donar a conèixer aplicacions de la RA existents a l’ensenyament. 

Contingut Experiències d’aplicació de la realitat augmentada a les aules. Estudi de cas 

Competència 
específica 

Apreciar el valor de la realitat augmentada aplicada a l’ensenyament 

Competències 
transversals 

Aprendre a aprendre 
Capacitat crítica i reflexiva.  
Competència digital. 

Activitat 

Elegiu una de les dos propostes 
d’experiències d’aplicació de la RA a les 
aules que se us faciliten i feu una anàlisi 
detallada. En l’apartat de materials i 
recursos, teniu una lectura on hi apareix 
una taula detallada que us pot fer de guia 
per a dur a terme l’anàlisi (podeu fer servir 
aquesta taula o el que us sigui més adient 
a la proposta escollida) 
Un cop elaborada l’anàlisi haureu de 
compartir-la al moodle de l’aula. 

Buscar per la xarxa diferents exemples que 
s’utilitzi la RA a les escoles. Seguidament, 
s’haurà d’exposar els exemples trobats en 
una eina digital (padlet, popplet, glogster, etc) 
amb una breu explicació del que es podrà 
veure a l’exemple, i penjar l’enllaç al fòrum de 
l’aula per poder-ho compartir amb els altres 
companys i companyes.  
A la sessió presencial haureu de mostrar la 
presentació als companys del curs. 

Recursos 

Material en format textual, en format vídeo 
i en format presentació: 

- Creació de rutes turístiques per 
conèixer Terrasa. 

- Una experiència de treball a l’aula 
- Realidad aumentada y educación 

Pàgines web: 
- Padlet 
- Popplet 
- Glogster 

Eines/Serveis 
Processador de textos Eines per crear presentacions multimèdia: 

Padlet, popplet, glogster... 

Temps estimat 3 hores 2 hores (línia) + 1 hora (presencial) 

Tipus/mètode 
avaluació 

Avaluació docent Avaluació docent 

Aspectes avaluats 
Competències específiques (segons rúbrica) 
Competències transversals (segons rúbrica): capacitat crítica, capacitat d’aprendre a 
aprendre, capacitat digital. 

Taula 12. Detall mòdul 2. Autora: Rebeca Revert Donate 

 

 

https://docs.google.com/presentation/d/1R4dOhsT1Q67fbohhsPhNnrlVzr9o_SLhkYu6CwslYOg/present?pli=1&ueb=true&slide=id.p
https://docs.google.com/presentation/d/1R4dOhsT1Q67fbohhsPhNnrlVzr9o_SLhkYu6CwslYOg/present?pli=1&ueb=true&slide=id.p
http://blocs.xtec.cat/seminaritactic/2012/11/04/una-experiencia-de-treball-a-laula-amb-realitat-augmentada-amb-alumnes-de-p3/
http://www.redalyc.org/articulo.oa?id=36832959008
https://es.padlet.com/
http://popplet.com/
https://www.glogster.com/#caffe


La realitat augmentada a les aules - Rebeca Revert Donate   82 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 3: Software per crear continguts amb realitat augmentada 

DESCRIPCIÓ: Aquest mòdul ens ajudarà a saber utilitzar alguns dels programaris més senzills per crear 
continguts educatius amb realitat augmentada. 

 ACTIVITAT 1: Creació de marcadors de 
Realitat Augmentada (Aumentaty) 

ACTIVITAT 2: Software per crear 
continguts amb RA (Layar) 

Descripció 

Aquesta activitat està encarada a la 
pràctica de la RA on s’haurà de realitzar 
com a mínim un marcador amb 
Aumentaty, un software gratuït que et 
permetrà crear escenes de RA d’una 
manera ràpida i senzilla. 

Aquesta activitat pretén que us familiaritzeu 
amb el programari Layar per a crear 
continguts amb realitat augmentada. 

Modalitat En línia, individual En línia, presencial. Individual 

Objectiu 
Facilitar les eines necessàries per dur a 
terme projectes amb realitat augmentada. 

Ensenyar els diferents programaris per a la 
creació de RA existents. 

Contingut Software per crear continguts amb realitat augmentada 

Competència 
específica 

Crear continguts educatius amb realitat augmentada 

Competències 
transversals 

Competència digital 

Activitat 

L’ activitat consisteix en elaborar com a 
mínim un marcador de RA.  
En aquest vídeo trobareu el tutorial per 
poder fer l’activitat.  
Aquest marcador es farà a partir de la 
pàgina  de Aumentaty on haureu de 
descarregar un programa lliure.  
Un cop es tinguin el marcador els haureu 
de penjar al fòrum de l’aula per compartir-
ho i explicar amb quins reptes us heu 
trobat a l’hora de crear-los.  
Tingueu en compte que, al final del curs 
haureu de crear un material didàctic per 
als vostres alumnes així que aprofiteu 
aquesta activitat per al projecte final. 

Al següent vídeo trobareu un tutorial del 
programari Layar. 
L’activitat a realitzar consisteix a crear un 
contingut educatiu amb aquest programari. 
Un cop creat, l’haureu de compartir al fòrum 
de l’aula i explicar breument als companys el 
què heu fet i amb quins reptes us heu trobat. 
Tingueu en compte que, al final del curs 
haureu de crear un material didàctic per als 
vostres alumnes així que penseu bé el que 
fareu en aquesta activitat per tal de poder 
aprofitar-ho per al projecte final. 

Recursos 

Material en format vídeo i pàgines web: 
- Aumentaty desde cero 
- Aumentaty 
- SketchUpMake 
- 3dWareHouse 

Material en format vídeo: 
- Tutorial Layar Creator 

Eines/Serveis 
Eines per crear marcadors de RA: 
Software Aumentaty 

Software per crear realitat augmentada: Layar 

Temps estimat 3 hores 2 hores (línia) + 1 hora (presencial) 

Tipus/mètode 
avaluació 

Avaluació docent Avaluació docent 

Aspectes avaluats 
Competències específiques (segons rúbrica) 
Competències transversals (segons rúbrica): capacitat digital. 

Taula 13. Detall mòdul 3. Autora: Rebeca Revert Donate 

 

https://www.youtube.com/watch?v=KsPMpT5Yu1A
http://www.aumentaty.com/
https://www.youtube.com/watch?v=9TeoNWJJTcg
https://www.youtube.com/watch?v=KsPMpT5Yu1A
http://www.aumentaty.com/
http://sketchup-make.softonic.com/
https://3dwarehouse.sketchup.com/
https://www.youtube.com/watch?v=9TeoNWJJTcg


La realitat augmentada a les aules - Rebeca Revert Donate   83 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 4: Estratègies i avantatges per aplicar la RA a l’aula 

DESCRIPCIÓ: Com hem vist, la RA dóna l’oportunitat de facilitar i adquirir nous models d’ensenyament-
aprenentatge a les escoles. Aquest aprenentatge vindrà donat a partir de noves experiències que tot 
alumne podrà captar a partir de diferents aplicacions que proporcionen la RA a l’educació. Perquè això 
sigui factible, en aquest mòdul es vol treballar les estratègies i els avantatges d’introduir la RA a les 
escoles, i per això, es proposen dues activitats. 

 ACTIVITAT 1:  ACTIVITAT 2:  

Descripció 
En aquesta activitat aprofundirem en les 
diferents estratègies i/o aplicacions per 
aplicar la RA a l’aula. 

Aquesta activitat pretén aprofundir en els 
avantatges que ofereix l’aplicació de la realitat 
augmentada a l’ensenyament i aprenentatge. 

Modalitat En línia. Gran grup. En línia, presencial. Gran grup. 

Objectiu Analitzar les possibilitats didàctiques de l’ús de la RA. 

Contingut Estratègies i avantatges per aplicar la RA a l’aula 

Competència 
específica 

Apreciar el valor de la realitat augmentada aplicada a l’ensenyament 

Competències 
transversals 

Competència comunicativa 
Capacitat crítica i reflexiva 

Activitat 

Llegiu el document que se us adjunta, 
especialment a partir de la pàgina 16 i 
debateu a l’espai de Debat de l’aula sobre 
les estratègies d’aplicació de la RA en 
l’educació. 
Cadascú de vosaltres haurà de escriure un 
fil de debat amb la opinió personal i 
haureu de respondre, com a mínim, al fil 
d’un dels vostres companys. 
 

En aquesta activitat se us proposa que 
visioneu el vídeo següent i reflexioneu sobre 
els avantatges que ofereix la realitat 
augmentada al procés d’ensenyament-
aprenentatge.  
Cadascú de vosaltres haurà d’escriure un fil 
de debat amb la seva opinió personal i/o 
conclusions extretes i haureu de respondre, 
com a mínim, al fil d’un dels vostres 
companys. 
Al finalitzar el mòdul, a la sessió presencial, 
farem una “taula redona” i parlarem dels 
temes tractats a l’espai de Debat. 

Recursos 
Material en format textual: 

- Introducción a la realidad 
augmentada 

Material en format vídeo: 
- Realidad augmentada y sus 

aplicacions en educación 

Eines/Serveis Espai de Debat de l’aula 

Temps estimat 2 hores 1 hora (línia) + 1 hora (presencial) 

Tipus/mètode 
avaluació 

Avaluació docent Avaluació docent 

Aspectes avaluats 
Competències específiques (segons rúbrica) 
Competències transversals (segons rúbrica): capacitat de comunicació, capacitat crítica i 
reflexiva. 

Taula 14. Detall mòdul 4. Autora: Rebeca Revert Donate 

 

 

 

 

https://drive.google.com/file/d/0BztADBFbfxOAY1hLMlhkUDJQbDA/view?pref=2&pli=1
https://drive.google.com/file/d/0BztADBFbfxOAY1hLMlhkUDJQbDA/view?pref=2&pli=1
https://www.youtube.com/watch?v=jpIQ0Cuz9q4
https://www.youtube.com/watch?v=jpIQ0Cuz9q4


La realitat augmentada a les aules - Rebeca Revert Donate   84 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 5: Projecte d’aplicació de la realitat augmentada 

DESCRIPCIÓ: En aquest darrer mòdul realitzarem un projecte real d’aplicació de la Realitat Augmentada a 
les aules per tal de practicar en situacions reals l’aplicació de la RA. Els estudiants del curs hauran de fer 
una proposta d’aplicació de la RA al seu àmbit educatiu i, posteriorment, aplicar-la a l’aula i mostrar les 
evidències amb el seu alumnat. Aquest mòdul consta de 2 activitats relacionades entre sí. 

 ACTIVITAT 1: Projecte d’aplicació ACTIVITAT 2: Aplicació real a l’aula 

Descripció 
Aquesta activitat tracta sobre la creació 
d’un projecte d’aplicació de la realitat 
augmentada a les aules. 

Aquesta activitat pretén que s’apliquen a l’aula 
els projectes creats i es mostren evidències de 
la feina feta. 

Modalitat En línia, presencial. Individual. En línia, presencial. Individual 

Objectiu 
Crear continguts educatius amb realitat augmentada 
Aplicar la realitat augmentada a les classes 

Contingut Projecte d’aplicació de la realitat augmentada 

Competència 
específica 

Aplicar la realitat augmentada a les classes 

Competències 
transversals 

Competència comunicativa, Competència digital 
Competència d’aprendre a aprendre 

Activitat 

Amb els recursos de què disposes sobre 
aplicacions de la RA en l’educació dels 
mòduls anteriors, crea un projecte on 
aplicaràs la realitat augmentada amb els 
teus alumnes. Un cop creada, hauràs de 
realitzar una presentació multimèdia on 
expliques a la resta de la classe què i com 
treballaràs amb la RA a l’aula. Pots fer la 
presentació amb qualsevol eina que 
consideres oportuna. 

Heu d’elaborar un contingut concret que no 
sigui extens per a treballar amb els vostres 
alumnes una sessió de la vostra 
assignatura. Recorda aprofitar les tasques 
fetes al mòdul 3. 

A la sessió presencial mostrareu les 
propostes als companys. 

Et proposem que duguis a terme amb els teus 
alumnes el projecte de realitat augmentada 
que has creat i, quan finalitzis, ens mostres 
evidències del treball a l’aula. Aquestes 
evidències poden ser les següents: vídeos 
dels alumnes treballant amb RA, enllaços web 
a propostes realitzades amb els alumnes, 
enquestes, blocs, pàgines web fetes per 
l’alumnat...tot el material que consideres 
oportú i que mostri que has aplicat el projecte 
amb realitat augmentada a l’aula. 
Aquest material amb les evidències de 
l’aplicació l’hauràs de compartir a l’aula del 
curs amb els companys i companyes. 

Recursos Materials utilitzats en mòduls anteriors. 

Eines/Serveis 
Eines per crear RA i per crear 
presentacions multimèdia: Prezi, Powtoon, 
Youtube... 

Eines per difondre i explicar informació: 
Wordpress, Wix, Weebly... 

Temps estimat 
5 hores en línia + 1 hora presencial 1 hora presencial (amb els alumnes) + 1 hora 

en línia 

Tipus/mètode 
avaluació 

Avaluació docent Avaluació docent 

Aspectes avaluats 
Competències específiques (segons rúbrica) 
Competències transversals (segons rúbrica): capacitat de comunicació, capacitat digital. 

Taula 15. Detall mòdul 5. Autora: Rebeca Revert Donate 

 


La realitat augmentada a les aules - Rebeca Revert Donate   85 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.13. Annex 13: Rúbriques d’avaluació 

MÒDUL 1 

Rúbrica avaluació Activitat 1: Elaboració mapa conceptual 

ASPECTES A 

AVALUAR 

<4 (C-) 5-7 (C+) 8-9 (B) 9-10 (A) 

Conceptes El mapa conceptual 

presenta com a 

conceptes idees molt 

difoses 

Els conceptes que es presenten 

tan sols són idees que es 

presenten als continguts 

Els conceptes que es 

presenten són idees 

secundàries extretes del 

contingut 

L’estudiant ha identificat els 

conceptes més importants del 

contingut i aquests formen el 

mapa conceptual 

Relació entre 

conceptes 

Les relacions que 

presenta el mapa 

conceptual no són 

acceptables 

Les relacions que presenta el 

mapa conceptual són 

mitjanament acceptables 

Les relacions que presenta 

el mapa conceptual són 

prou acceptables 

Les relacions que presenta el 

mapa conceptual són 

acceptables 

Jerarquia Els conceptes estan 

presentats sense cap 

jerarquia 

El mapa presenta en la part 

superior els conceptes 

subordinats i en la part inferior 

els conceptes inclusius 

El mapa conceptual 

solament presenta 

conceptes inclusius 

Els conceptes estan 

jerarquitzats de forma lògica: 

en la part superior els 

conceptes més inclusius i en 

la part inferior els conceptes 

subordinats. 

Connectors Els connectors utilitzats 

no són els correctes 

Molts dels connectors utilitzats 

són incorrectes 

No tots els connectors 

utilitzats són correctes 

encara que la majoria si. 

Els connectors utilitzats amb 

els conceptes són els 

adequats. 

Competències 

específiques 

Del mapa no és desprèn 

una comprensió del que 

és la realitat 

augmentada 

Hi ha certa comprensió del 

concepte de realitat 

augmentada però amb 

confusions evidents 

La comprensió del concepte 

RA és clara però no ho és 

dels conceptes RV i RM 

Els conceptes RA, RV i RM es 

defineixen amb claredat i es 

desprèn una bona comprensió 

dels mateixos. 

Competències 

transversals: 

capacitat de 

comunicació 

No s’entén el que s’està 

exposant 

Les idees exposades estan prou 

confoses 

S’entén perfectament el que 

s’està exposant però cal 

major ordre en l’exposició 

La capacitat de comunicació 

és evident. S’entén a la 

perfecció el que es vol 

comunicar. 

Competències 

transversals: 

capacitat digital 

No s’utilitza cap eina 

digital per fer el mapa 

conceptual 

L’eina utilitzada per fer el mapa 

és molt senzilla i no s’utilitza 

correctament 

L’eina utilitzada és 

adequada però hi ha 

errades en la seva utilització 

L’eina utilitzada és adequada i 

el seu ús és correcte. 

Taula 16: Rúbrica avaluació activitat 1 del Mòdul 1. Autora: Rebeca Revert Donate 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   86 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 1 

Rúbrica avaluació Activitat 2: Elaboració presentació multimèdia 

ASPECTES A 

AVALUAR 

<4 (C-) 5-7 (C+) 8-9 (B) 9-10 (A) 

Contingut El contingut és mínim Inclou informació bàsica sobre 

el tema 

Inclou coneixement bàsic 

sobre el tema. El contingut 

és correcte 

Tracta els temes amb 

profunditat i amb detalls i 

exemples. El coneixement del 

tema és excel·lent 

Organització La organització no és 

clara o lògica. 

La major part del contingut està 

organitzat de manera lògica 

S’utilitzen títols i/o llistes per 

a organitzar la informació 

encara que aquesta no està 

clara 

Contingut perfectament 

organitzat utilitzant títols i/o 

llistes i mostrant la informació 

clara. 

Originalitat Utilitza idees d’altres 

persones sense 

referenciar-les 

Utilitza idees d’altres persones 

referenciant-les però no hi ha 

idees originals 

El producte demostra certa 

originalitat i l’ús de noves 

idees 

El producte és molt original. 

Les idees són creatives i 

ingenioses 

Relació 

Text/Gràfics 

Les imatges i el text 

estan desequilibrats o 

no són pertinents i 

l’única finalitat és 

decorativa 

No hi ha equilibri entre les 

imatges i el text i alguns 

d’aquests elements no tenen 

rellevància 

El text està correctament 

il·lustrat i equilibrat amb les 

imatges encara que algunes 

d’elles no són pertinents 

El text està correctament 

il·lustrat amb gràfics o imatges 

pertinents i equilibrats amb el 

text. 

Exposició El ponent no coneix el 

tema i de forma 

continuada llegeix la 

presentació. L’exposició 

és monòtona i confosa. 

El ponent coneix una mica el 

tema però parla amb l’ajut de 

notes. El discurs no és molt 

coherent. 

El ponent coneix bé el tema 

del que parla encara que, de 

vegades, llegeix notes. El 

discurs és entretingut. 

El ponent coneix perfectament 

el tema del que està parlant 

sense necessitat de notes o 

altres ajudes. 

Competències 

específiques 

De la presentació no és 

desprèn una 

comprensió del que és 

la realitat augmentada 

Hi ha certa comprensió del 

concepte de realitat 

augmentada però amb 

confusions evidents 

La comprensió del concepte 

RA és clara però no ho és 

dels conceptes RV i RM 

Els conceptes RA, RV i RM es 

defineixen amb claredat i es 

desprèn una bona comprensió 

dels mateixos. 

Competències 

transversals: 

capacitat de 

comunicació 

No s’entén el que s’està 

exposant 

Les idees exposades estan prou 

confoses 

S’entén perfectament el que 

s’està exposant però cal 

major ordre en l’exposició 

La capacitat de comunicació 

és evident. S’entén a la 

perfecció el que es vol 

comunicar. 

Competències 

transversals: 

capacitat digital 

No s’utilitza cap eina 

digital per fer el mapa 

conceptual 

L’eina utilitzada per fer el mapa 

és molt senzilla i no s’utilitza 

correctament 

L’eina utilitzada és 

adequada però hi ha 

errades en la seva utilització 

L’eina utilitzada és adequada i 

el seu ús és correcte. 

Taula 17: Rúbrica avaluació activitat 2 del Mòdul 1. Autora: Rebeca Revert Donate 

 


La realitat augmentada a les aules - Rebeca Revert Donate   87 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 2 

Rúbrica avaluació Activitat 1: Elaboració anàlisi de cas 

ASPECTES A 

AVALUAR 

<4 (C-) 5-7 (C+) 8-9 (B) 9-10 (A) 

Dades bàsiques 

de referència 

Les dades bàsiques de 

referència no s’inclouen 

Les dades bàsiques s’inclouen 

però en falten moltes (gairebé la 

meitat) 

Les dades bàsiques 

s’inclouen totes però hi ha 

alguna dada incorrecta 

Les dades bàsiques de 

referència s’inclouen totes i 

són correctes 

Dades sobre 

l’activitat 

Les dades sobre 

l’activitat no s’inclouen 

Les dades sobre l’activitat 

s’inclouen però en falten moltes 

(gairebé la meitat) 

Les dades sobre l’activitat 

s’inclouen totes però hi ha 

alguna dada incorrecta 

Les dades sobre l’activitat 

s’inclouen totes i són 

correctes 

Anàlisi de la 

tecnologia de RA 

implicada 

Les dades de l’anàlisi  

no s’inclouen 

Les dades de l’anàlisi s’inclouen 

però en falten moltes (gairebé la 

meitat) 

Les dades de l’anàlisi 

s’inclouen totes però hi ha 

alguna dada incorrecta 

Les dades de l’anàlisi 

s’inclouen totes i són 

correctes 

Dades sobre 

l’avaluació del cas 

Les dades de l’avaluació  

no s’inclouen 

Les dades de l’avaluació 

s’inclouen però en falten moltes 

(gairebé la meitat) 

Les dades de l’avaluació 

s’inclouen totes però hi ha 

alguna dada incorrecta 

Les dades de l’avaluació 

s’inclouen totes i són 

correctes 

Competències 

específiques 

Del treball realitzat no es 

desprèn que l’alumne/a 

aprecia el valor de la 

realitat augmentada 

aplicada a 

l’ensenyament 

Hi ha certa comprensió del valor 

de la RA aplicada a 

l’ensenyament però amb 

confusions evidents 

Hi ha un alt grau de 

comprensió del que suposa 

la RA aplicada a 

l’ensenyament però es 

detecten algunes 

mancances 

L’estudiant demostra que 

coneix i aprecia el valor que té 

la RA aplicada als processos 

d’ensenyament-aprenentatge 

Competències 

transversals: 

capacitat crítica 

En el treball l’estudiant 

no manifesta cap 

pensament crític 

L’estudiant ofereix una visió 

crítica molt pobre del que s’està 

tractant 

L’estudiant ofereix una visió 

crítica coherent però 

manifesta algunes 

contradiccions 

L’estudiant ofereix una visió 

crítica del tema perfectament 

argumentada. 

Competències 

transversals: 

Aprendre a 

aprendre 

L’estudiant no presenta 

signes d’autonomia per 

a aprendre 

L’estudiant aprèn el que se li 

exposa però no és capaç de 

crear relacions noves 

L’estudiant aprèn els 

conceptes nous i els 

relaciona amb els antics 

però alguns d’ells estan 

confosos 

L’estudiant aprèn conceptes 

nous i els relaciona amb els 

antics de manera que pot 

crear noves relacions i 

conceptes 

Competències 

transversals: 

capacitat digital 

No s’utilitza cap eina 

digital per fer el mapa 

conceptual 

L’eina utilitzada per fer el mapa 

és molt senzilla i no s’utilitza 

correctament 

L’eina utilitzada és 

adequada però hi ha 

errades en la seva utilització 

L’eina utilitzada és adequada i 

el seu ús és correcte. 

Taula 18: Rúbrica avaluació activitat 1 del Mòdul 2. Autora: Rebeca Revert Donate 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   88 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 2. Rúbrica avaluació Activitat 2: Elaboració presentació multimèdia 

ASPECTES A 

AVALUAR 

<4 (C-) 5-7 (C+) 8-9 (B) 9-10 (A) 

Contingut El contingut és mínim Inclou informació bàsica sobre 

el tema 

Inclou coneixement bàsic sobre el 

tema. El contingut és correcte 

Tracta els temes amb profunditat 

i amb detalls i exemples. El 

coneixement del tema és 

excel·lent 

Organització La organització no és 

clara o lògica. 

La major part del contingut 

està organitzat de manera 

lògica 

S’utilitzen títols i/o llistes per a 

organitzar la informació encara 

que aquesta no està clara 

Contingut perfectament 

organitzat utilitzant títols i/o llistes 

i mostrant la informació clara. 

Originalitat Utilitza idees d’altres 

persones sense 

referenciar-les 

Utilitza idees d’altres persones 

referenciant-les però no hi ha 

idees originals 

El producte demostra certa 

originalitat i l’ús de noves idees 

El producte és molt original. Les 

idees són creatives i ingenioses 

Relació 

Text/Gràfics 

Les imatges i el text estan 

desequilibrats o no són 

pertinents i l’única finalitat 

és decorativa 

No hi ha equilibri entre les 

imatges i el text i alguns 

d’aquests elements no tenen 

rellevància 

El text està correctament il·lustrat 

i equilibrat amb les imatges 

encara que algunes d’elles no són 

pertinents 

El text està correctament il·lustrat 

amb gràfics o imatges pertinents i 

equilibrats amb el text. 

Exposició El ponent no coneix el 

tema i de forma 

continuada llegeix la 

presentació. L’exposició 

és monòtona i confosa. 

El ponent coneix una mica el 

tema però parla amb l’ajut de 

notes. El discurs no és molt 

coherent. 

El ponent coneix bé el tema del 

que parla encara que, de 

vegades, llegeix notes. El discurs 

és entretingut. 

El ponent coneix perfectament el 

tema del que està parlant sense 

necessitat de notes o altres 

ajudes. 

Competències 

específiques 

Del treball realitzat no es 

desprèn que l’alumne/a 

aprecia el valor de la 

realitat augmentada 

aplicada a l’ensenyament 

Hi ha certa comprensió del 

valor de la RA aplicada a 

l’ensenyament però amb 

confusions evidents 

Hi ha un alt grau de comprensió 

del que suposa la RA aplicada a 

l’ensenyament però es detecten 

algunes mancances 

L’estudiant demostra que coneix i 

aprecia el valor que té la RA 

aplicada als processos 

d’ensenyament-aprenentatge 

Competències 

transversals: 

capacitat crítica 

En el treball l’estudiant no 

manifesta cap pensament 

crític 

L’estudiant ofereix una visió 

crítica molt pobre del que 

s’està tractant 

L’estudiant ofereix una visió crítica 

coherent però manifesta algunes 

contradiccions 

L’estudiant ofereix una visió 

crítica del tema perfectament 

argumentada. 

Competències 

transversals: 

Aprendre a 

aprendre 

L’estudiant no presenta 

signes d’autonomia per a 

aprendre 

L’estudiant aprèn el que se li 

exposa però no és capaç de 

crear relacions noves 

L’estudiant aprèn els conceptes 

nous i els relaciona amb els antics 

però alguns d’ells estan confosos 

L’estudiant aprèn conceptes nous 

i els relaciona amb els antics de 

manera que pot crear noves 

relacions i conceptes 

Competències 

transversals: 

capacitat digital 

No s’utilitza cap eina 

digital per fer el mapa 

conceptual 

L’eina utilitzada per fer el 

mapa és molt senzilla i no 

s’utilitza correctament 

L’eina utilitzada és adequada però 

hi ha errades en la seva utilització 

L’eina utilitzada és adequada i el 

seu ús és correcte. 

Taula 19: Rúbrica avaluació activitat 2 del Mòdul 2. Autora: Rebeca Revert Donate 

 


La realitat augmentada a les aules - Rebeca Revert Donate   89 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 3 

Rúbrica avaluació Activitat 1: Creació de marcadors de RA amb Aumentaty 

ASPECTES A 

AVALUAR 

<4 (C-) 5-7 (C+) 8-9 (B) 9-10 (A) 

Creació de 

marcadors de RA 

No s’ha creat cap 

marcador 

El marcador creat presenta 

errades en la forma i 

presentació i no es pot 

visualitzar 

El marcador creat és 

correcte però presenta 

petites errades 

El marcador creat és correcte 

Compartició al 

fòrum 

El treball realitzat no 

s’ha compartit al fòrum 

El treball realitzat s’ha compartit 

al fòrum però no conté cap 

explicació 

El treball realitzat s’ha 

compartit al fòrum i s’explica 

però no s’especifiquen els 

reptes alhora de la seva 

creació 

El treball realitzat s’ha penjat 

al fòrum i s’explica 

correctament així com els 

reptes que ha generat la seva 

creació. 

Competències 

específiques 

No s’ha creat cap 

contingut educatiu amb 

realitat augmentada 

S’ha creat contingut amb realitat 

augmentada però la seva 

aplicació a l’educació no és 

clara 

Es crea contingut educatiu 

amb RA però aquest 

presenta algunes errades 

El contingut educatiu creat 

amb RA és correcte 

Competències 

transversals: 

capacitat digital 

No s’utilitza cap eina 

digital per fer el mapa 

conceptual 

L’eina utilitzada per fer el mapa 

és molt senzilla i no s’utilitza 

correctament 

L’eina utilitzada és 

adequada però hi ha 

errades en la seva utilització 

L’eina utilitzada és adequada i 

el seu ús és correcte. 

Taula 20: Rúbrica avaluació activitat 1 del Mòdul 3. Autora: Rebeca Revert Donate 

 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   90 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 3 

Rúbrica avaluació Activitat 2: Creació de contingut educatiu RA amb Layar 

ASPECTES A 

AVALUAR 

<4 (C-) 5-7 (C+) 8-9 (B) 9-10 (A) 

Creació de 

contingut educatiu 

amb Layar 

No s’ha creat cap 

contingut 

El contingut creat presenta 

errades en la forma i 

presentació i no es pot 

visualitzar 

El contingut creat és 

correcte però presenta 

petites errades 

El contingut creat és correcte 

Compartició al 

fòrum 

El treball realitzat no 

s’ha compartit al fòrum 

El treball realitzat s’ha compartit 

al fòrum però no conté cap 

explicació 

El treball realitzat s’ha 

compartit al fòrum i s’explica 

però no s’especifiquen els 

reptes alhora de la seva 

creació 

El treball realitzat s’ha penjat 

al fòrum i s’explica 

correctament així com els 

reptes que ha generat la seva 

creació. 

Competències 

específiques 

No s’ha creat cap 

contingut educatiu amb 

realitat augmentada 

S’ha creat contingut amb realitat 

augmentada però la seva 

aplicació a l’educació no és 

clara 

Es crea contingut educatiu 

amb RA però aquest 

presenta algunes errades 

El contingut educatiu creat 

amb RA és correcte 

Competències 

transversals: 

capacitat digital 

No s’utilitza cap eina 

digital per fer el mapa 

conceptual 

L’eina utilitzada per fer el mapa 

és molt senzilla i no s’utilitza 

correctament 

L’eina utilitzada és 

adequada però hi ha 

errades en la seva utilització 

L’eina utilitzada és adequada i 

el seu ús és correcte. 

Taula 21: Rúbrica avaluació activitat 2 del Mòdul 3. Autora: Rebeca Revert Donate 

 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   91 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 4 

Rúbrica avaluació Activitats 1 i 2: Debat 

ASPECTES A 

AVALUAR 

<4 (C-) 5-7 (C+) 8-9 (B) 9-10 (A) 

Organització Els arguments no estan 

vinculats a la idea 

principal 

Una part dels arguments no 

estan organitzats al voltant 

d’una idea principal i d’una 

manera clara i lògica 

La majoria dels arguments 

estan organitzats d’una 

forma lògica al voltant d’una 

idea principal 

Tots els arguments estan 

organitzats d’una forma lògica 

i al voltant d’una idea principal 

Debat Les contestacions no 

són rellevants 

Algunes contestacions són 

rellevants però d’altres no són 

adequats 

La major part de les 

contestacions són rellevants 

Totes les contestacions són 

rellevants i presenten idees 

precises 

Informació La informació conté 

errades i no sempre és 

clara 

La major part de la informació 

presentada no és clara ni 

precisa 

La major part de la 

informació presentada és 

clara i precisa 

Tota la informació presentada 

és clara i precisa 

Participació L’estudiant no ha 

participat en el debat 

L’estudiant ha participat en el 

debat però no ha respost a cap 

dels companys 

L’estudiant ha participat en 

el debat i ha respost 

almenys a un dels 

companys 

L’estudiant ha participat en el 

debat i ha respost a més d’un 

dels companys 

Competències 

específiques 

Del treball realitzat no es 

desprèn que l’alumne/a 

aprecia el valor de la 

realitat augmentada 

aplicada a 

l’ensenyament 

Hi ha certa comprensió del valor 

de la RA aplicada a 

l’ensenyament però amb 

confusions evidents 

Hi ha un alt grau de 

comprensió del que suposa 

la RA aplicada a 

l’ensenyament però es 

detecten algunes 

mancances 

L’estudiant demostra que 

coneix i aprecia el valor que té 

la RA aplicada als processos 

d’ensenyament-aprenentatge 

Competències 

transversals: 

capacitat crítica 

En el treball l’estudiant 

no manifesta cap 

pensament crític 

L’estudiant ofereix una visió 

crítica molt pobre del que s’està 

tractant 

L’estudiant ofereix una visió 

crítica coherent però 

manifesta algunes 

contradiccions 

L’estudiant ofereix una visió 

crítica del tema perfectament 

argumentada. 

Competències 

transversals: 

capacitat de 

comunicació 

No s’entén el que s’està 

exposant 

Les idees exposades estan prou 

confoses 

S’entén perfectament el que 

s’està exposant però cal 

major ordre en l’exposició 

La capacitat de comunicació 

és evident. S’entén a la 

perfecció el que es vol 

comunicar. 

Taula 22: Rúbrica avaluació activitats 1 i 2 del Mòdul 4. Autora: Rebeca Revert Donate 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   92 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 5 

Rúbrica avaluació Activitat 1: Projecte d’aplicació 

ASPECTES A 

AVALUAR 

<4 (C-) 5-7 (C+) 8-9 (B) 9-10 (A) 

Projecte 

d’aplicació 

No s’ha creat cap 

projecte 

El projecte creat presenta 

errades didàctiques i no és 

coherent 

El projecte creat creat és 

correcte però presenta 

petites errades 

El projecte creat és correcte 

Presentació als 

companys 

No s’ha realitzat una 

presentació als 

companys del curs 

La presentació realitzada no és 

coherent i no està ben exposada 

La presentació realitzada és 

coherent i està ben 

exposada però manquen 

alguns elements important 

La presentació realitzada és 

correcta: s’entén, està ben 

estructurada, etc 

Competències 

específiques 

No s’ha creat cap 

contingut educatiu amb 

realitat augmentada 

S’ha creat contingut amb realitat 

augmentada però la seva 

aplicació a l’educació no és 

clara 

Es crea contingut educatiu 

amb RA però aquest 

presenta algunes errades 

El contingut educatiu creat 

amb RA és correcte 

Competències 

específiques 

No s’ha aplicat la RA a 

les aules 

S’ha aplicat la RA a les aules 

però el resultat no ha sigut 

coherent 

S’ha aplicat la RA a les 

aules amb èxit però amb 

algunes errades  

S’ha aplicat la RA a les aules 

amb èxit mostrant les 

evidències 

Competències 

transversals: 

capacitat digital 

No s’utilitza cap eina 

digital per fer el mapa 

conceptual 

L’eina utilitzada per fer el mapa 

és molt senzilla i no s’utilitza 

correctament 

L’eina utilitzada és 

adequada però hi ha 

errades en la seva utilització 

L’eina utilitzada és adequada i 

el seu ús és correcte. 

Competències 

transversals: 

capacitat de 

comunicació 

No s’entén el que s’està 

exposant 

Les idees exposades estan prou 

confoses 

S’entén perfectament el que 

s’està exposant però cal 

major ordre en l’exposició 

La capacitat de comunicació 

és evident. S’entén a la 

perfecció el que es vol 

comunicar. 

Taula 23: Rúbrica avaluació activitat 1 del Mòdul 5. Autora: Rebeca Revert Donate 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   93 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

MÒDUL 5 

Rúbrica avaluació Activitat 2: Aplicació real a l’aula 

ASPECTES A 

AVALUAR 

<4 (C-) 5-7 (C+) 8-9 (B) 9-10 (A) 

Aplicació a l’aula No es mostren 

evidències de l’aplicació 

del projecte a l’aula 

Es mostren evidències de 

l’aplicació del projecte a l’aula 

però aquestes no són molt 

nombroses 

Les evidències d’aplicació 

del projecte a l’aula són 

correctes però no estan ben 

organitzades 

Es mostren evidències 

d’aplicació del projecte a 

l’aula. Aquestes són correctes 

i estan ben organitzades 

Presentació als 

companys 

No s’ha realitzat una 

presentació als 

companys del curs 

La presentació realitzada no és 

coherent i no està ben exposada 

La presentació realitzada és 

coherent i està ben 

exposada però manquen 

alguns elements important 

La presentació realitzada és 

correcta: s’entén, està ben 

estructurada, etc 

Competències 

específiques 

No s’ha creat cap 

contingut educatiu amb 

realitat augmentada 

S’ha creat contingut amb realitat 

augmentada però la seva 

aplicació a l’educació no és 

clara 

Es crea contingut educatiu 

amb RA però aquest 

presenta algunes errades 

El contingut educatiu creat 

amb RA és correcte 

Competències 

específiques 

No s’ha aplicat la RA a 

les aules 

S’ha aplicat la RA a les aules 

però el resultat no ha sigut 

coherent 

S’ha aplicat la RA a les 

aules amb èxit però amb 

algunes errades  

S’ha aplicat la RA a les aules 

amb èxit mostrant les 

evidències 

Competències 

transversals: 

capacitat digital 

No s’utilitza cap eina 

digital per fer el mapa 

conceptual 

L’eina utilitzada per fer el mapa 

és molt senzilla i no s’utilitza 

correctament 

L’eina utilitzada és 

adequada però hi ha 

errades en la seva utilització 

L’eina utilitzada és adequada i 

el seu ús és correcte. 

Competències 

transversals: 

capacitat de 

comunicació 

No s’entén el que s’està 

exposant 

Les idees exposades estan prou 

confoses 

S’entén perfectament el que 

s’està exposant però cal 

major ordre en l’exposició 

La capacitat de comunicació 

és evident. S’entén a la 

perfecció el que es vol 

comunicar. 

Taula 24: Rúbrica avaluació activitat 2 del Mòdul 5. Autora: Rebeca Revert Donate 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   94 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.14. Annex 14: Taules de validació. Avaluació del projecte 

 

TAULA DE VALORACIÓ DELS CRITERIS TÈCNICS 

CRITERI SI NO OBSERVACIONS 

FUNCIONALITAT 

La plataforma funciona correctament    

Els enllaços externs funcionen correctament    

Tots els mòduls del curs funcionen amb normalitat    

FIABILITAT 

La plataforma no es penja    

Els treballs guardats es troben disponibles    

MANTENIMENT 

El manteniment de la plataforma és mínim    

TRANSFERIBILITAT 

Els continguts del curs es poden transferir a altres formats    

ASPECTES GRÀFICS 

Els gràfics de la plataforma són correctes    

Els elements gràfics del curs són correctes    

ASPECTES ESTÈTICS 

Els aspectes estètics de la plataforma són modificables    

Els aspectes estètics del curs es poden modificar    

Els aspectes estètics de la plataforma són correctes    

Els aspectes estètics del curs són correctes    

Taula 25: Taula validació criteris tècnics. Autora: Rebeca Revert Donate 

 


La realitat augmentada a les aules - Rebeca Revert Donate   95 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

TAULA DE VALORACIÓ DELS CRITERIS D’ÚS 

CRITERI SI NO OBSERVACIONS 

USABILITAT 

La plataforma és fàcil d’usar    

El curs es segueix amb facilitat    

    

EFICIÈNCIA 

El treball a la plataforma és fàcil i intuïtiu    

El curs és eficaç    

LLENGUATGE 

El llenguatge emprat és adequat    

No hi ha errors ortogràfics, gramaticals i/o tipogràfics    

OPCIONS D’IMPRESSIÓ 

Hi ha opcions d’impressió    

CONTROL DE L’USUARI 

L’usuari pot controlar la plataforma amb facilitat    

L’usuari pot controlar la seva feina    

AJUDA 

Existeix manual d’ajuda de la plataforma    

Existeix un equip de resolució de dubtes tècnics    

AVALUACIÓ DELS RESULTATS 

Hi ha avaluació dels resultats    

Taula 26: Taula validació criteris d’ús. Autora: Rebeca Revert Donate 

 


La realitat augmentada a les aules - Rebeca Revert Donate   96 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

TAULA DE VALORACIÓ DELS CRITERIS PEDAGÒGICS 

CRITERI SI NO OBSERVACIONS 

CONEIXEMENTS PREVIS 

Els coneixements previs estan explicats    

Hi ha avaluació diagnòstica    

OBJECTIUS 

Els objectius estan explicitats    

Els objectius són adequats    

CLAREDAT 

Els diferents elements estan exposats amb claredat    

FLEXIBILITAT 

Hi ha flexibilitat per la realització de les diferents tasques programades    

Hi ha flexibilitat d’entrega de tasques    

INTERACCIÓ 

S’ha previst interacció entre els estudiants del curs    

Existeixen eines per a la comunicació entre docent i discents    

AVALUACIÓ DEL PROCÉS 

L’avaluació del curs està explicada    

Hi ha criteris d’avaluació i qualificació    

Hi ha rúbriques d’avaluació    

TEMPS 

El temps destinat al curs és correcte    

DIVERSITAT 

Es preveu atenció a la diversitat    

 

Taula 27: Taula validació criteris pedagògics. Autora: Rebeca Revert Donate 


La realitat augmentada a les aules - Rebeca Revert Donate   97 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

TAULA DE VALORACIÓ DELS CRITERIS DE CONTINGUT 

CRITERI SI NO OBSERVACIONS 

ESTRUCTURA 

L’estructura del curs està ben definida    

L’estructura del curs és correcta    

ÍNDEX 

Hi ha índex a l’inici del curs    

L’Índex contempla tots els elements del curs    

MODULARITAT 

El curs està dividit en diferents mòduls    

Els mòduls del curs estan relacionats    

Els mòduls del curs segueixen una seqüència lògica    

INTERÈS 

Els continguts del curs són interessants    

Els continguts del curs tenen aplicacions reals educatives    

ACTUALITAT 

Els continguts del curs estan actualitzats    

Taula 28: Taula validació criteris de contingut. Autora: Rebeca Revert Donate 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   98 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Enquesta final per a l’alumnat del curs: 

 

ENQUESTA DE VALORACIÓ DEL CURS 

CRITERI SI NO OBSERVACIONS 

La plataforma funciona correctament?    

Els enllaços externs funcionen bé?    

Tots els mòduls del curs funcionen amb normalitat?    

La plataforma es penja?    

Els treballs guardats es troben disponibles?    

Els gràfics de la plataforma són correctes?    

Els elements gràfics del curs són correctes?    

Els aspectes estètics de la plataforma són correctes?    

Els aspectes estètics del curs són correctes?    

La plataforma és fàcil d’usar?    

El curs es segueix amb facilitat?    

El treball a la plataforma és fàcil i intuïtiu?    

El curs és eficaç?    

El llenguatge emprat és adequat?    

hi ha errors ortogràfics, gramaticals i/o tipogràfics?    

Hi ha opcions d’impressió?    

Pots controlar la plataforma amb facilitat?    

Pots controlar la teva feina?    

Existeix manual d’ajuda de la plataforma?    

Existeix un equip de resolució de dubtes tècnics?    

Els coneixements previs estan explicats?    

Hi ha avaluació diagnòstica?    

Els objectius estan explicitats?    


La realitat augmentada a les aules - Rebeca Revert Donate   99 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Els objectius són adequats?    

Els diferents elements estan exposats amb claredat?    

Hi ha flexibilitat per la realització de les diferents tasques programades?    

Hi ha flexibilitat d’entrega de tasques?    

Existeixen eines per a la comunicació entre docent i discents?    

Hi ha flexibilitat per la realització de les diferents tasques programades?    

Hi ha flexibilitat d’entrega de tasques?    

Existeixen eines per a la comunicació entre docent i discents?    

L’avaluació del curs està explicada?    

Hi ha criteris d’avaluació i qualificació?    

Hi ha rúbriques d’avaluació?    

El temps destinat al curs és correcte?    

L’estructura del curs està ben definida?    

El curs està dividit en diferents mòduls?    

Els mòduls del curs estan relacionats?    

Els mòduls del curs segueixen una seqüència lògica?    

Els continguts del curs són interessants?    

Els continguts del curs tenen aplicacions reals educatives?    

Els continguts del curs estan actualitzats?    

Taula 29: Enquesta de valoració del curs. Autora: Rebeca Revert Donate 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   100 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.15. Annex 15: Guia de l’usuari 

Pàgina principal i blocs laterals 

La pantalla principal consta de tres apartats diferenciats, una part central i dues parts als laterals més petites. A 

la part central trobarem l’accés al tema presentació i als mòduls actius del curs i als laterals trobarem els diferents 

blocs de comunicació i organització, a l’esquerra: “navegació”, “administració” i “participants” mentre que, a la 

dreta, trobarem els blocs de “calendari”, “missatges” i “usuaris en línia”. Mostrem captura de pantalla general:  

 

 

Imatge 21. Pantalla general del curs. Captura de Rebeca Revert 

 

La resta de mòduls del curs (del 2 al 5) així com el mòdul final restaran amagats fins que arribe el moment 

d’activar-los. 

 

Mostrem captura de pantalla dels blocs laterals.  

Blocs de la part esquerre i dreta: 


La realitat augmentada a les aules - Rebeca Revert Donate   101 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

  

Imatge 22. Blocs laterals. Captura de Rebeca Revert 

 

 

Estructura del curs 

 

Aquest curs està estructurat amb una primera part inicial, “Benvinguda al curs” on trobem el Tauler del Professor, 

la guia d’usuari de Moodle, el suport tècnic de Moodle i, també, la guia didàctica del curs així com un fòrum de 

dubtes generals. A continuació mostrem una captura de pantalla: 


La realitat augmentada a les aules - Rebeca Revert Donate   102 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 23. Benvinguda al curs. Captura de Rebeca Revert 

Després trobem cadascun dels cinc mòduls de què consta el curs amb la següent estructura: 

- Presentació/descripció del mòdul. Amb informació sobre objectius, continguts i competències, el pla de 

treball del mòdul i el fòrum de dubtes 

- Recursos: en aquest apartat trobem els materials necessaris per al seguiment del curs 

- Activitats: detall de les activitats a realitzar en cada mòdul 

- Avaluació: es posa a disposició dels alumnes les rúbriques d’avaluació de cada tasca. 

El disseny gràfic es pot veure a les següents imatges: 


La realitat augmentada a les aules - Rebeca Revert Donate   103 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 24. Pantalla mòduls. Captura de Rebeca Revert 

 


La realitat augmentada a les aules - Rebeca Revert Donate   104 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 25. Pantalla mòduls. Captura de Rebeca Revert 

S’ha posat èmfasi en què el disseny gràfic de tots els mòduls segueixi el mateix patró, o sigui molt similar, per a 

facilitar la navegació dels usuaris. 

Per últim, s’ha afegit un mòdul final on els estudiants del curs trobaran una enquesta per tal de valorar el curs 

realitzat: 

 

Imatge 26. Pantalla mòdul final. Captura de Rebeca Revert 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   105 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Recursos (materials) 

Els materials emprats per al disseny i desenvolupament del curs són recursos en format vídeo, textual, 

presentació...que trobem al web i són d’accés lliure. Es poden consultar a cadascun dels mòduls del curs.  

Exceptuant els vídeos i les rúbriques d’avaluació, que s’han incrustat dins de cada mòdul, la resta de materials 

i/o recursos que estan a disposició dels alumnes es mostren en finestres emergents per tal que l’alumne no perdi 

de vista el curs en cap moment. Es poden consultar en línia o descarregar-les, segons les preferències de cada 

alumne. Al mòdul inicial es pot consultar la guia didàctica del curs elaborada, que es mostra en una finestra 

emergent i es pot descarregar o consultar en línia: 

 

Imatge 27. Pantalla guia didàctica. Captura de Rebeca Revert 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   106 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

A continuació mostrem alguns exemples de materials utilitzats amb captures de pantalla: 

Presentació de diapositives: 

 

Imatge 28. Pantalla presentació diapositives. Captura de Rebeca Revert 

Vídeo: 

 

Imatge 29. Pantalla vídeo. Captura de Rebeca Revert 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   107 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Pàgina web: 

 

Imatge 30. Pantalla pàgina web. Captura de Rebeca Revert 

 

 

 

 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   108 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Material en format textual: 

 

Imatge 31. Pantalla material textual. Captura de Rebeca Revert 

 

Activitats 

Les activitats dissenyades en el present curs de formació són de dos tipus, bàsicament, d’una banda estan les 

anomenades tasques, en elles s’explica de manera detallada la feina a realitzar per cada alumne així com el 

tipus de lliurament que s’ha de fer. En aquestes activitats de tipus tasca també s’ha afegit un fòrum per compartir 

la feina amb la resta dels companys del curs, així fomentarem la cooperació, col·laboració i comunicació entre 

els usuaris del curs. A continuació és mostra un exemple d’una de les tasques: 


La realitat augmentada a les aules - Rebeca Revert Donate   109 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 32. Pantalla general activitats. Captura de Rebeca Revert 

 

 

Imatge 33. Pantalla detall activitat. Captura de Rebeca Revert 

 

D’altra banda, en un dels mòduls de curs, les activitats a realitzar consisteixen en la participació en un Debat. 

Aquestes activitats s’han dissenyat mitjançant un fòrum que servirà per organitzar el debat: 


La realitat augmentada a les aules - Rebeca Revert Donate   110 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 34. Pantalla general activitats. Captura de Rebeca Revert 

 

Imatge 35. Pantalla detall activitat. Captura de Rebeca Revert 

 

Sistemes d’avaluació 

Els sistemes d’avaluació dissenyats consisteixen en rúbriques d’avaluació per a cadascuna de les tasques del 

curs. L’usuari podrà, en tot moment, consultar les rúbriques associades a cada mòdul ja que s’ha optat per facilitar 

aquesta informació als estudiants des de l’inici de cada mòdul.  

Mostrem captura de pantalla dels sistemes d’avaluació: 


La realitat augmentada a les aules - Rebeca Revert Donate   111 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 36. Pantalla general avaluació. Captura de Rebeca Revert 

 

Imatge 37. Pantalla detall rúbrica avaluació. Captura de Rebeca Revert 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   112 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.16. Annex 16: Evidències de la implementació 

Missatge de benvinguda al tauler del professor: 

 

Imatge 38: missatge benvinguda. Captura realitzada per Rebeca Revert. 

 

Imatge 39: Tauler del professor. Captura realitzada per Rebeca Revert. 


La realitat augmentada a les aules - Rebeca Revert Donate   113 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 40: Missatge al tauler del professor. Captura realitzada per Rebeca Revert. 

Activitats presentades pels alumnes del curs 

 

Imatge 41: Activitats mòdul 1. Captura realitzada per Rebeca Revert. 


La realitat augmentada a les aules - Rebeca Revert Donate   114 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

ACTIVITAT 1: 

 

Imatge 42: Descripció activitat 1 mòdul 1. Captura realitzada per Rebeca Revert. 


La realitat augmentada a les aules - Rebeca Revert Donate   115 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 43: Lliuraments activitat 1 mòdul 1. Captura realitzada per Rebeca Revert. 

  

Imatge 44: Lliuraments activitat 1 mòdul 1 (continuació). Captura realitzada per Rebeca Revert. 

 


La realitat augmentada a les aules - Rebeca Revert Donate   116 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

FÒRUM ACTIVITAT 1: 

 

Imatge 45: Fòrum activitat 1 mòdul 1. Captura realitzada per Rebeca Revert. 

 

Imatge 46: Missatge fòrum activitat 1 mòdul 1. Captura realitzada per Rebeca Revert. 


La realitat augmentada a les aules - Rebeca Revert Donate   117 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 47: Missatge fòrum activitat 1 mòdul 1. Captura realitzada per Rebeca Revert. 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   118 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 48: Missatge fòrum activitat 1 mòdul 1. Captura realitzada per Rebeca Revert. 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   119 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

ACTIVITAT 2: 

 

Imatge 49: Descripció activitat 2 mòdul 1. Captura realitzada per Rebeca Revert. 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   120 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 50: Lliuraments activitat 2 mòdul 1. Captura realitzada per Rebeca Revert. 

 

Imatge 51: Lliuraments activitat 2 mòdul 1 (continuació). Captura realitzada per Rebeca Revert. 

 


La realitat augmentada a les aules - Rebeca Revert Donate   121 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

FÒRUM ACTIVITAT 2: 

 

Imatge 52: Fòrum activitat 2 mòdul 1. Captura realitzada per Rebeca Revert. 

 

Imatge 53: Missatge fòrum activitat 2 mòdul 1. Captura realitzada per Rebeca Revert. 

 


La realitat augmentada a les aules - Rebeca Revert Donate   122 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 54: Missatge fòrum activitat 2 mòdul 1. Captura realitzada per Rebeca Revert. 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   123 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 55: Missatge fòrum activitat 2 mòdul 1. Captura realitzada per Rebeca Revert. 

 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   124 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Qualificacions. Avaluació dels aprenentatges 

 

Imatge 56: Qualificacions alumnes mòdul 1. Captura realitzada per Rebeca Revert. 

 

 

Imatge 57: Detall qualificacions alumne mòdul 1. Captura realitzada per Rebeca Revert. 


La realitat augmentada a les aules - Rebeca Revert Donate   125 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

 

Imatge 58: Detall qualificacions alumne mòdul 1. Captura realitzada per Rebeca Revert. 

 

 

 

Imatge 59: Detall qualificacions alumne mòdul 1. Captura realitzada per Rebeca Revert. 

 


La realitat augmentada a les aules - Rebeca Revert Donate   126 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

 

Imatge 60: Detall qualificacions alumne mòdul 1. Captura realitzada per Rebeca Revert. 

 

 

 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   127 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.17. Annex 17: Enquesta de valoració 

Enquesta realitzada per Gregori Garcia Ferri: 

ENQUESTA DE VALORACIÓ DEL CURS 

CRITERI SI NO OBSERVACIONS 

La plataforma funciona correctament? X   

Els enllaços externs funcionen bé? X   

Tots els mòduls del curs funcionen amb normalitat? X   

La plataforma es penja?  X  

Els treballs guardats es troben disponibles? X   

Els gràfics de la plataforma són correctes? X   

Els elements gràfics del curs són correctes? X   

Els aspectes estètics de la plataforma són correctes?  X La publicitat sobra 

Els aspectes estètics del curs són correctes? X   

La plataforma és fàcil d’usar? X   

El curs es segueix amb facilitat? X   

El treball a la plataforma és fàcil i intuïtiu? X   

El curs és eficaç? X   

El llenguatge emprat és adequat? X   

hi ha errors ortogràfics, gramaticals i/o tipogràfics?  X  

Hi ha opcions d’impressió? X   

Pots controlar la plataforma amb facilitat? X   

Pots controlar la teva feina? X   

Existeix manual d’ajuda de la plataforma? X   

Existeix un equip de resolució de dubtes tècnics? X   

Els coneixements previs estan explicats? X   

Hi ha avaluació diagnòstica?  X  

Els objectius estan explicitats? X   


La realitat augmentada a les aules - Rebeca Revert Donate   128 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Els objectius són adequats? X   

Els diferents elements estan exposats amb claredat? X   

Hi ha flexibilitat per la realització de les diferents tasques programades? X   

Hi ha flexibilitat d’entrega de tasques? X   

Existeixen eines per a la comunicació entre docent i discents? X   

L’avaluació del curs està explicada? X   

Hi ha criteris d’avaluació i qualificació? X   

Hi ha rúbriques d’avaluació? X   

El temps destinat al curs és correcte? X   

L’estructura del curs està ben definida? X   

El curs està dividit en diferents mòduls? X   

Els mòduls del curs estan relacionats? X   

Els mòduls del curs segueixen una seqüència lògica? X   

Els continguts del curs són interessants? X   

Els continguts del curs tenen aplicacions reals educatives? X   

Els continguts del curs estan actualitzats? X   

Taula 30: Enquesta de valoració Gregori Garcia. Autora: Rebeca Revert Donate 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   129 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Enquesta realitzada per Reme Pérez Giner: 

ENQUESTA DE VALORACIÓ DEL CURS 

CRITERI SI NO OBSERVACIONS 

La plataforma funciona correctament? X   

Els enllaços externs funcionen bé? X   

Tots els mòduls del curs funcionen amb normalitat? X   

La plataforma es penja?  X  

Els treballs guardats es troben disponibles? X   

Els gràfics de la plataforma són correctes? X   

Els elements gràfics del curs són correctes? X   

Els aspectes estètics de la plataforma són correctes?  X La publicitat sobra 

Els aspectes estètics del curs són correctes? X   

La plataforma és fàcil d’usar? X   

El curs es segueix amb facilitat? X   

El treball a la plataforma és fàcil i intuïtiu? X   

El curs és eficaç? X   

El llenguatge emprat és adequat? X   

hi ha errors ortogràfics, gramaticals i/o tipogràfics?  X  

Hi ha opcions d’impressió? X   

Pots controlar la plataforma amb facilitat? X   

Pots controlar la teva feina? X   

Existeix manual d’ajuda de la plataforma? X   

Existeix un equip de resolució de dubtes tècnics? X   

Els coneixements previs estan explicats? X   

Hi ha avaluació diagnòstica?  X  

Els objectius estan explicitats? X   

Els objectius són adequats? X   


La realitat augmentada a les aules - Rebeca Revert Donate   130 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Els diferents elements estan exposats amb claredat? X   

Hi ha flexibilitat per la realització de les diferents tasques programades? X   

Hi ha flexibilitat d’entrega de tasques? X   

Existeixen eines per a la comunicació entre docent i discents? X   

L’avaluació del curs està explicada? X   

Hi ha criteris d’avaluació i qualificació? X   

Hi ha rúbriques d’avaluació? X   

El temps destinat al curs és correcte? X   

L’estructura del curs està ben definida? X   

El curs està dividit en diferents mòduls? X   

Els mòduls del curs estan relacionats? X   

Els mòduls del curs segueixen una seqüència lògica? X   

Els continguts del curs són interessants? X   

Els continguts del curs tenen aplicacions reals educatives? X   

Els continguts del curs estan actualitzats? X   

Taula 31: Enquesta de valoració Reme Pérez. Autora: Rebeca Revert Donate 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   131 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Enquesta realitzada per Encarna Reig Soler: 

ENQUESTA DE VALORACIÓ DEL CURS 

CRITERI SI NO OBSERVACIONS 

La plataforma funciona correctament? X   

Els enllaços externs funcionen bé? X   

Tots els mòduls del curs funcionen amb normalitat? X   

La plataforma es penja?  X  

Els treballs guardats es troben disponibles? X   

Els gràfics de la plataforma són correctes? X   

Els elements gràfics del curs són correctes? X   

Els aspectes estètics de la plataforma són correctes? X   

Els aspectes estètics del curs són correctes? X   

La plataforma és fàcil d’usar? X   

El curs es segueix amb facilitat? X   

El treball a la plataforma és fàcil i intuïtiu? X   

El curs és eficaç? X   

El llenguatge emprat és adequat? X   

hi ha errors ortogràfics, gramaticals i/o tipogràfics?  X  

Hi ha opcions d’impressió? X   

Pots controlar la plataforma amb facilitat? X   

Pots controlar la teva feina? X   

Existeix manual d’ajuda de la plataforma? X   

Existeix un equip de resolució de dubtes tècnics? X   

Els coneixements previs estan explicats? X   

Hi ha avaluació diagnòstica? X   

Els objectius estan explicitats? X   

Els objectius són adequats? X   


La realitat augmentada a les aules - Rebeca Revert Donate   132 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Els diferents elements estan exposats amb claredat? X   

Hi ha flexibilitat per la realització de les diferents tasques programades? X   

Hi ha flexibilitat d’entrega de tasques? X   

Existeixen eines per a la comunicació entre docent i discents? X   

L’avaluació del curs està explicada? X   

Hi ha criteris d’avaluació i qualificació? X   

Hi ha rúbriques d’avaluació? X   

El temps destinat al curs és correcte? X   

L’estructura del curs està ben definida? X   

El curs està dividit en diferents mòduls? X   

Els mòduls del curs estan relacionats? X   

Els mòduls del curs segueixen una seqüència lògica? X   

Els continguts del curs són interessants? X   

Els continguts del curs tenen aplicacions reals educatives? X   

Els continguts del curs estan actualitzats? X   

Taula 32: Enquesta de valoració Encarna Reig. Autora: Rebeca Revert Donate 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   133 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.18. Annex 18: Avaluació de la proposta formativa 

TAULA DE VALORACIÓ DELS CRITERIS TÈCNICS 

CRITERI SI NO OBSERVACIONS 

FUNCIONALITAT 

La plataforma funciona correctament X   

Els enllaços externs funcionen correctament X   

Tots els mòduls del curs funcionen amb normalitat X   

FIABILITAT 

La plataforma no es penja X   

Els treballs guardats es troben disponibles X   

MANTENIMENT 

El manteniment de la plataforma és mínim X   

TRANSFERIBILITAT 

Els continguts del curs es poden transferir a altres 
formats 

X   

ASPECTES GRÀFICS 

Els gràfics de la plataforma són correctes X   

Els elements gràfics del curs són correctes X   

ASPECTES ESTÈTICS 

Els aspectes estètics de la plataforma són 
modificables 

X  Les modificacions que es poden 
realitzar són poques però suficients. 

Els aspectes estètics del curs es poden modificar X   

Els aspectes estètics de la plataforma són correctes X   

Els aspectes estètics del curs són correctes X   

Taula 33: Avaluació proposta formativa criteris tècnics. Autora: Rebeca Revert Donate 

 


La realitat augmentada a les aules - Rebeca Revert Donate   134 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

TAULA DE VALORACIÓ DELS CRITERIS D’ÚS 

CRITERI SI NO OBSERVACIONS 

USABILITAT 

La plataforma és fàcil d’usar X   

El curs es segueix amb facilitat X   

    

EFICIÈNCIA 

El treball a la plataforma és fàcil i intuïtiu X   

El curs és eficaç X   

LLENGUATGE 

El llenguatge emprat és adequat X   

No hi ha errors ortogràfics, gramaticals i/o tipogràfics X   

OPCIONS D’IMPRESSIÓ 

Hi ha opcions d’impressió X   

CONTROL DE L’USUARI 

L’usuari pot controlar la plataforma amb facilitat X   

L’usuari pot controlar la seva feina X   

AJUDA 

Existeix manual d’ajuda de la plataforma X   

Existeix un equip de resolució de dubtes tècnics X   

AVALUACIÓ DELS RESULTATS 

Hi ha avaluació dels resultats X   

Taula 34: Avaluació proposta formativa criteris d’ús. Autora: Rebeca Revert Donate 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   135 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

TAULA DE VALORACIÓ DELS CRITERIS PEDAGÒGICS 

CRITERI SI NO OBSERVACIONS 

CONEIXEMENTS PREVIS 

Els coneixements previs estan explicats X  En el cas de la prova pilot no és 
necessari tenir coneixements previs 

Hi ha avaluació diagnòstica  X No és necessari 

OBJECTIUS 

Els objectius estan explicitats X   

Els objectius són adequats X   

CLAREDAT 

Els diferents elements estan exposats amb claredat X   

FLEXIBILITAT 

Hi ha flexibilitat per la realització de les diferents tasques X   

Hi ha flexibilitat d’entrega de tasques X   

INTERACCIÓ 

S’ha previst interacció entre els estudiants del curs X   

Existeixen eines per a la comunicació entre docent i 
discents 

X   

AVALUACIÓ DEL PROCÉS 

L’avaluació del curs està explicada X   

Hi ha criteris d’avaluació i qualificació X   

Hi ha rúbriques d’avaluació X   

TEMPS 

El temps destinat al curs és correcte X   

DIVERSITAT 

Es preveu atenció a la diversitat X   

Taula 35: Avaluació proposta formativa criteris pedagògics. Autora: Rebeca Revert Donate 


La realitat augmentada a les aules - Rebeca Revert Donate   136 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

TAULA DE VALORACIÓ DELS CRITERIS DE CONTINGUT 

CRITERI SI NO OBSERVACIONS 

ESTRUCTURA 

L’estructura del curs està ben definida X   

L’estructura del curs és correcta X   

ÍNDEX 

Hi ha índex a l’inici del curs X   

L’Índex contempla tots els elements del curs X   

MODULARITAT 

El curs està dividit en diferents mòduls X   

Els mòduls del curs estan relacionats X   

Els mòduls del curs segueixen una seqüència lògica X   

INTERÈS 

Els continguts del curs són interessants X   

Els continguts del curs tenen aplicacions reals educatives X   

ACTUALITAT 

Els continguts del curs estan actualitzats X   

Taula 36: Avaluació proposta formativa criteris de contingut. Autora: Rebeca Revert Donate 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   137 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.19. Annex 19: Avaluació del procés de cada fase 

Avaluació procés fase d’anàlisi: 

PAUTA DE SEGUIMENT DEL PROCÉS D’ANÀLISI DE NECESSITATS 

Tasca Termini previst Termini real Desviacions Observacions 

Disseny del Pla 14/03/2016-

19/03/2016 

14/03/2016-

19/03/2016 

No - 

Recollida 

d’informació 

19/03/2016-

25/03/2016 

19/03/2016-

25/03/2016 

No - 

Anàlisi de 

necessitats 

26/03/2016-

31/03/2016 

26/03/2016-

31/03/2016 

No - 

Elaboració 

d’informe 

01/04/2016-

07/04/2016 

01/04/2016-

02/04/2016 

Si El temps necessari ha 

disminuït, per tant, hi ha 

marge per a revisions. 

Taula 37: Pauta seguiment terminis. Autora: Rebeca Revert Donate 

PAUTA DE SEGUIMENT DE LA COMPLECIÓ DELS OBJECTIUS 

OBJECTIU COMPLECIÓ OBSERVACIONS 

Definir amb claredat l’origen i les causes del problema formatiu 

a resoldre o qüestió a tractar 

SI Cap 

Analitzar els recursos necessaris, tant interns com externs 

(humans, econòmics, materials, organitzatius, didàctics, 

temporals, etc.) 

SI Cap 

Revisar i descriure la proposta de solució formativa a partir dels 

resultats de l’Anàlisi 

SI Cap 

Taula 38: Pauta seguiment objectius. Autora: Rebeca Revert Donate 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   138 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Avaluació procés fase de disseny: 

PAUTA SEGUIMENT DE L’AVALUACIÓ DEL PROCÉS 

OBJECTIU/TASCA TERMINI 

PREVIST 

TERMINI 

REAL 

DESVIACIONS COMPLECIÓ OBSERVACIONS 

Elaboració de la planificació 11/04/2016-

27/04/2016 

11/04/2016-

13/04/2016 

Si Si Els terminis s’han 

detallat per a 

cadascun dels 

objectius i/o 

tasques. El temps 

total per a la 

realització 

d’aquesta fase ha 

disminuït amb la 

qual cosa hi ha 

temps per a 

possibles 

modificacions i/o 

correccions. 

Enfocament teòric 11/04/2016-

27/04/2016 

14/04/2016-

15/04/2016 

Si Si 

Elaboració del disseny 

instruccional 

11/04/2016-

27/04/2016 

16/04/2016-

18/04/2016 

Si Si 

Elaboració del disseny de 

l’avaluació dels aprenentatges 

11/04/2016-

27/04/2016 

19/04/2016-

20/04/2016 

Si Si 

Elaboració del disseny tecnològic 11/04/2016-

27/04/2016 

21/04/2016-

22/04/2016 

Si Si 

Disseny de l’avaluació del 

projecte 

11/04/2016-

27/04/2016 

22/04/2016-

23/04/2016 

Si Si 

Elaboració del pressupost 11/04/2016-

27/04/2016 

22/04/2016-

23/04/2016 

Si Si 

Taula 39. Pauta seguiment avaluació procés. Autora: Rebeca Revert Donate 

 

 

 

 

 

 

 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   139 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

Avaluació procés fase de desenvolupament: 

PAUTA SEGUIMENT DE L’AVALUACIÓ DEL PROCÉS 

OBJECTIU/TASCA TERMINI 

PREVIST 

TERMINI 

REAL 

DESVIACIONS COMPLECIÓ OBSERVACIONS 

Dissenyar l'acció 

instruccional (estructura, 

activitats, seqüenciació…) 

28/04/2016-

02/05/2016 

28/04/2016-

02/05/2016 

Si Si El temps total per a 

la realització 

d’aquesta fase ha 

disminuït amb la 

qual cosa hi ha 

temps per a 

possibles 

modificacions i/o 

correccions. 

Dissenyar l'entorn 

tecnològic (eines, interfície 

gràfica, materials…) amb 

l'EVA triat 

03/05/2016-

07/05/2016 

03/05/2016-

07/05/2016 

Si Si 

Definir recursos/instruments 

d'avaluació 

08/05/2016-

12/05/2016 

08/05/2016-

12/05/2016 

Si Si 

Taula 40. Pauta seguiment avaluació procés. Autora: Rebeca Revert Donate 

Avaluació procés fase d’implementació i avaluació: 

PAUTA SEGUIMENT DE L’AVALUACIÓ DEL PROCÉS 

OBJECTIU/TASCA TERMINI 

PREVIST 

TERMINI 

REAL 

DESVIACIONS COMPLECIÓ OBSERVACIONS 

Realitzar la implementació 

de la prova pilot del curs. 

13/05/2016-

20/05/2016 

13/05/2016-

20/05/2016 

Si Si El temps total per a 

la realització 

d’aquesta fase ha 

disminuït amb la 

qual cosa hi ha 

temps per a 

possibles 

modificacions i/o 

correccions. 

Realitzar l’avaluació dels 

aprenentatges. 

21/05/2016-

21/05/2016 

21/05/2016-

21/05/2016 

Si Si 

Realitzar l’avaluació del 

projecte (enquesta de 

valoració i taules de 

validació) 

21/05/2016-

22/05/2016 

21/05/2016-

22/05/2016 

Si Si 

Redactar informe de la Fase 

6 del TFM 

23/05/2016-

26/05/2016 

23/05/2016-

23/05/2016 

  

Taula 41. Pauta seguiment avaluació procés. Autora: Rebeca Revert Donate 

 

 


La realitat augmentada a les aules - Rebeca Revert Donate   140 

 

 

Màster en Educació i TIC. Universitat Oberta de Catalunya. Disseny Tecnopedagògic    2016 

14.20. Annex 20: Certificat de pràctiques 

 

 


	1. RESUM EXECUTIU
	2. INTRODUCCIÓ
	2.1. Temàtica del projecte
	2.2. Origen de la proposta
	2.3. Propòsit general del projecte
	2.4. Model de referència
	2.5. Estructura de la memòria

	3. CONTEXTUALITZACIÓ
	Característiques i objectius de l’organització
	Estructura i funcionament
	Recursos disponibles
	Instal lacions i infraestructura
	Cultura organitzativa

	4. JUSTIFICACIÓ
	4.1. Valor previst per al CEFIRE

	5. OBJECTIUS DEL PROJECTE
	6. ANÀLISI
	6.1. Descripció de criteris i procediments d’anàlisi
	6.1.1. Objectes d’anàlisi
	6.1.1.1. Institució: CEFIRE de Xàtiva
	6.1.1.2. Experiències d’èxit amb realitat augmentada
	6.1.1.3. Públic objectiu de la proposta formativa.

	6.1.2. Instruments d’anàlisi
	6.1.2.1. INSTRUMENT 1: Cerca de cursos sobre la realitat augmentada aplicada a l’ensenyament
	6.1.2.2. INSTRUMENT 2: Cerca d’experiències, congressos, xerrades, etc...
	6.1.2.3. INSTRUMENT 3: Entrevistes
	6.1.2.4. INSTRUMENT 4: Enquesta a docents en actiu
	6.1.2.5. Justificació dels diferents instruments utilitzats

	6.1.3. Procediments d’anàlisi
	6.1.3.1. Anàlisi dels resultats de la cerca d’informació al web
	6.1.3.2. Anàlisi de les entrevistes
	6.1.3.3. Anàlisi dels resultats de l’enquesta.
	6.1.3.4. Anàlisi de les necessitats associades amb l’acció formativa
	6.1.3.5. Anàlisi de les necessitats associades amb el desenvolupament del projecte
	6.1.3.6. Anàlisi DAFO


	6.2. Descripció recollida de dades
	6.2.1. INSTRUMENT 1: Cerca de cursos sobre RA oferts pels CEFIRE
	6.2.2. INSTRUMENT 2: Cerca d’experiències, congressos, xerrades...
	6.2.3. INSTRUMENT 3: Entrevistes
	6.2.4. INSTRUMENT 4: Enquesta

	6.3. Presentació de resultats de l’anàlisi:
	6.3.1. Cerca de cursos sobre RA oferts pels CEFIRE
	6.3.2. Cerca d’experiències, congressos, xerrades...
	6.3.3. Entrevistes
	6.3.4. Enquesta
	6.3.5. Estratègies per mitigar les possibles limitacions

	6.4. Anàlisi de necessitats
	6.4.1. Necessitats associades amb l’acció formativa
	6.4.1.1. Objectius i competències de la formació
	6.4.1.2. Continguts generals
	6.4.1.3. Perfil dels destinataris
	6.4.1.4. Perfil del docent

	6.4.2. Necessitats associades amb el desenvolupament del projecte
	6.4.2.1. Recursos materials
	6.4.2.2. Recursos humans
	6.4.2.3. Planificació (necessitats temporals)
	6.4.2.4. Recursos i necessitats econòmiques

	6.4.3. Anàlisi DAFO

	6.5. Conclusions de l’anàlisi i punts clau del projecte
	6.5.1. Conclusions
	6.5.2. Punts clau
	6.5.3. Solució proposada


	7. PLANIFICACIÓ
	7.1. Planificació
	7.2. Cronograma i calendari
	7.3. Pressupost
	7.4. Proposta de desenvolupament i implementació

	8. DISSENY
	8.1. Fonamentació teòrica
	8.1.1. Model pedagògic
	8.1.2. Modalitat d’ensenyament-aprenentatge

	8.2. Disseny instruccional
	8.2.1. Estructura dels continguts
	8.2.2. Objectius i competències
	8.2.3. Metodologia d’aprenentatge
	8.2.4. Activitats d’aprenentatge
	8.2.5. Recursos d’aprenentatge
	8.2.6. Seqüenciació de continguts

	8.3. Disseny de l’avaluació d’aprenentatges
	8.4. Disseny tecnològic
	8.4.1. Justificació
	8.4.2. Sistemes i eines d’interacció/comunicació
	8.4.3. Sistemes d’atenció i suport a l’estudiant
	8.4.4. Usabilitat i interfície gràfica
	8.4.5. Disseny dels materials
	8.4.5.1. Disseny gràfic
	8.4.5.2. Usabilitat
	8.4.5.3. Accesibilitat
	8.4.5.4. Reusabilitat
	8.4.5.5. Aspectes legals i de copyright


	8.5. Disseny de l’avaluació del projecte

	9. DESENVOLUPAMENT
	9.1. Decisions i accions vinculades al desenvolupament
	9.2. Nivell d’adaptació a la població destinatària
	9.3. Accés
	9.4. Informe de desenvolupament (guia de l’usuari)

	10. IMPLEMENTACIÓ PILOT
	10.1. Preparació de la implementació
	10.2. Implementació
	10.2.1. Posada en marxa
	10.2.2. Evidències
	10.2.3. Observacions i incidències


	11. AVALUACIÓ
	11.1. Descripció
	11.2. Resultats de l’avaluació
	11.2.1. Enquesta de valoració realitzada pels alumnes del curs
	11.2.2. Qualificacions. Avaluació dels aprenentatges
	11.2.3. Avaluació de la proposta formativa

	11.3. Interpretació de les dades obtingudes
	11.4. Impacte previsible al CEFIRE
	11.5. Suggeriments de millora

	12. CONCLUSIONS GENERALS DEL PROJETE
	13. REFERÈNCIES I BIBLIOGRAFIA COMPLEMENTÀRIA
	14. ANNEXES
	14.1. ANNEX 1: Enquesta
	14.2. ANNEX 2: Llistat de centres
	14.3. ANNEX 3: e-mail enviat als centres
	14.4. ANNEX 4: Dades oferta formativa CEFIRE
	14.5. ANNEX 5: Dades de la recerca d’experiències
	14.6. ANNEX 6: Entrevista Vicent Part Julio
	14.7. ANNEX 7: Entrevista Gregori Garcia Ferri
	14.8. ANNEX 8: Preguntes realitzades a les entrevistes
	14.9. ANNEX 9: Buidatge dades de l’enquesta
	14.10. ANNEX 10: Gràfics de l’enquesta
	14.11. Annex 11: Recursos utilitzats
	14.12. Annex 12: Detall mòduls
	14.13. Annex 13: Rúbriques d’avaluació
	14.14. Annex 14: Taules de validació. Avaluació del projecte
	14.15. Annex 15: Guia de l’usuari
	14.16. Annex 16: Evidències de la implementació
	14.17. Annex 17: Enquesta de valoració
	14.18. Annex 18: Avaluació de la proposta formativa
	14.19. Annex 19: Avaluació del procés de cada fase
	14.20. Annex 20: Certificat de pràctiques


