

Treball de fi de màster

Títol: EL VÍDEO COM A INSTRUMENT DIDÀCTIC A LA SECUNDÀRIA

Cognoms: OLIVARES GARCÍA
Nom: FRANCISCA
Titulació: Màster en Formació del Professorat d’Educació Secundària Obligatòria i Batxillerat,
Formació Professional i Ensenyament d’Idiomes
Especialitat: FP INDUSTRIAL

Director/a: ALFONS VALVERDE RUIZ

Data de lectura: 27 DE JUNY

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

2

ÍNDEX

1. INTRODUCCIÓ ... 3
1.2. Referencia a la normativa de tecnologies digitals al centres i a la ECA................................ 3
2. Hipòtesi a estudiar... 4
3. CONTEXT: presentacions multimèdia a la xarxa.. 4
3.1. Inconvenients ... 5
3.2. Avantatges.. 6
4. L’ALUMNAT... 6
5. EL VÍDEO. Una forma d’ensenyament gràfic.. 9
5.1. CARACTERÍSTIQUES DEL VÍDEO DIDÀCTIC .. 10
5.2. FUNCIONS DIDÀCTIQUES DEL VÍDEO... 12
5.3. Avantatges i inconvenients del vídeo... 13
6. EL DOCENT.. 13
6.1. UTILITAT DEL VÍDEO A L’AULA... 14
6.2. PROGRAMACIÓ DE LES ACTIVITATS .. 14
7. RECURSOS MATERIALS... 19
8. ADAPTACIONS CURRICULARS: ESO.. 20
9. PROPOSTA D’INVESTIGACIÓ APLICADA ... 22
10. CONCLUSIONS .. 24
11. BIBLIOGRAFIA ... 25

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

3

1. INTRODUCCIÓ

La utilització de diversos mitjans i recursos tecnològics en l’ensenyament poden ser eines per
portar a la pràctica activitats innovadores a l’aula.

A la xarxa hi podem trobar tot tipus de recursos per a classes: exercicis o apunts de matèries
curriculars, imatges i fotografies, entrevistes, recorreguts per museus virtuals o dades
científiques. Tant l’alumne com el docent poden accedir a aquest material que permet crear els
nostres propis apunts a mida.

Entre els diversos recursos audiovisuals de què es disposen actualment podem destacar eines
web 2.0, l’Screencasting i el Vídeostreaming. El vídeo com a eina didàctica ja s’utilitza com a
complement curricular en l’ensenyament a distància i com a intrument de divulgació en general
en els diferents llocs web.

En definitiva, tot material audiovisual pot ser utilitzat didàcticament, sempre que la seva
utilització estigui en funció de l’assoliment d’objectius del docent.

Aquest treball es basa en la investigació i la reflexió sobre l’ús de les tècniques audiovisuals a
l’aula de secundària, com ara les eines web 2.0 (youtube, facebook, twiter, wiki, blogs),
l’Screencasting i el Vídeo Streaming, les presentacions multimèdia i altres mitjans audiovisuals.
Fer referència a la correcta utilització del vídeo com a eina didàctica i poder descriure els
avantatges i inconvenients que poden sorgir entorn als objectius previs que el docent s’ha
proposat assolir a l’aula.

1.2. Referencia a la normativa de tecnologies digit als al centres i a la ECA

Llei 12/2009, del 10 de juliol, d’educació

Article 2. Principis rectors del sistema educatiu
...
f) La capacitació per a exercir activament la ciutadania.
g) L’aplicació general de criteris i procediments d’avaluació.
h) La competència per a la utilització autònoma i creativa dels sistemes digitals.
i) La competència per a l’anàlisi i la contrastació de tota la informació, sigui quin sigui el mitjà de
transmissió.

Article 87. Organització dels espais escolars i del s entorns d’aprenentatge

L’estructura i l’organització dels centres han de definir entorns d’aprenentatge que permetin el
treball en xarxa i les diverses formes de transmissió de coneixement als grups classe, i també
les activitats individuals de treball i estudi. Amb aquesta finalitat, els projectes constructius de
centres educatius han de definir espais, instal·lacions i equipaments que maximitzin la
sostenibilitat, redueixin l’impacte ambiental i permetin integrar les tecnologies digitals, i han de
configurar entorns d’ensenyament i aprenentatge funcionals i ergonòmics que estimulin la
vinculació dels alumnes amb el procés d’aprenentatge.

Article 89. Serveis digitals i telemàtics a disposi ció dels centres

1. El Departament ha de facilitar als centres educatius l’accés a un conjunt de serveis digitals i
telemàtics orientats a millorar el desenvolupament de l’activitat educativa. Els centres han de
posar aquests serveis, en la mesura que escaigui, a disposició del professorat, els alumnes i
les famílies.

2. Els serveis digitals i telemàtics a què fa referència l’apartat 1 han de posar a disposició dels
centres aplicacions didàctiques i continguts educatius de qualitat, serveis de dossier personal
d’aprenentatge i de registre acadèmic personal individual i altres aplicacions i serveis digitals
orientats a potenciar l’excel·lència dels aprenentatges i a facilitar el funcionament dels centres.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

4

3. El dossier personal d’aprenentatge emmagatzema en suport digital i fa accessibles, d’acord
amb el que el Departament estableixi per reglament, els documents i els objectes digitals que
resulten de la producció intel·lectual de cada alumne o alumna durant el procés d’aprenentatge,
des del darrer cicle de l’educació primària fins als ensenyaments post-obligatoris. El contingut
del dossier pot servir d’evidència en el procés d’avaluació.

4. El registre acadèmic personal individual conté en suport digital, d’acord amb el que el
Departament estableixi per reglament, les dades acadèmiques personals dels alumnes que els
centres considerin pertinents i les que siguin necessàries per a complir la normativa sobre
aspectes formals de l’avaluació dels alumnes.

“Real Decreto 3473/2000, de 29 de diciembre por el que se establecen las enseñanzas
mínimas correspondientes a la educación secundaria obligatoria.”

Artículo 2.

“Con el fin de desarrollar las capacidades a las que se refiere el artículo 19 de la Ley Orgánica
1/1990, de 3 de octubre, los alumnos deberán alcanzar los siguientes objetivos a lo largo de la
educación secundaria obligatoria:

c)Interpretar y producir con propiedad, autonomía y creatividad mensajes que utilicen códigos
artísticos, científicos y técnicos, para enriquecer sus posibilidades de comunicación y
reflexionar sobre los procesos implicados en su uso.

d)Obtener y seleccionar información utilizando las fuentes apropiadas disponibles, tratarla de
forma autónoma y crítica, con una finalidad previamente establecida y transmitirla de manera
organizada e inteligible.”

Educació en Comunicació Audiovisual (ECA)

Segons els punts que planteja l’ECA quant als acords establerts amb la UNESCO, aquests
parlen d’aprendre sobre els mitjans de comunicació, però no de conèixer les tecnologies sinó
d’entendre els llenguatges amb els quals s’expressen les noves tecnologies, les estratègies
comunicatives i els continguts dels seus missatges. Es tracta de conèixer l’audiovisual com a
forma diferenciada d’expressió i les implicacions del seu ús social. En definitiva, aprendre sobre
comunicació audiovisual, preparar de l’alumnat en alfabetitizació audiovisual.

S’ha de tenir en compte, però, que el plantejament d’aquest projecte és diferent, és a dir, aquí
estudiarem la influència de l’audiovisual com a eina de suport pel docent, és a dir, aprendre
amb comunicació audiovisual.

2. Hipòtesi a estudiar

“Tot material audiovisual i els seus codis de llenguatge i expressió pot assolir els objectius
pedagògics; És el vídeo didàctic un instrument motivador per a l’aprenentatge a l’aula?”

⇒⇒⇒⇒ Augmenta la recepció de coneixements envers l’alumnat amb l’utilització del vídeo com a

eina pedagògica?

3. CONTEXT: presentacions multimèdia a la xarxa

Screencasting : és essencialment una pel·lícula del que l’usuari observa en el seu monitor.
Enregistra digitalment la sortida per pantalla de l’ordinador i pot contenir narració d’àudio,
explicant el que està succeint en la pantalla a mesura que ocorre.

Són útils per demostrar característiques de programari (tutorials o demos) i tenir un material de

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

5

formació de qualitat pel docent i a baix cost. És a dir, és una bona eina per exemple per a
professors de la família d’informàtica.

Un screencast té diversos avantatges comparat amb els programari de demostració tradicionals
i complexes simulacions gravades. La dita que la persona pugui asseure’s, oprimir el botó
d’enregistrament i començar a gravar les accions que necessita fer per configurar certa
aplicació o servei web, al temps de narrar les seves accions obre tremendes oportunitats
didàctiques per al ràpid desenvolupament de l’entrenament de baix cost i altament efectiu,
materials promocionals i de màrqueting.

Per crear un screencast es necessita programari d’enregistrament de pantalla, capaç de
capturar en temps real els moviments del ratolí, clics i activitats de pantalla. La capacitat de
gravar àudio a la vegada també és una possibilitat molt pràctica d’aquesta eina.
Un screencast és, per tant, una pel·lícula digital on l’escenari és la pantalla de l’ordinador. No
obstant això, aquesta pantalla parlant es compon de gravats editats i després publicats dins
d’una pàgina web estàndard o un blog.

Streaming : consisteix en la distribució d’ àudio o vídeo per Internet. La paraula streaming es
refereix al fet que es tracta d’un corrent continu (sense interrupció). L’usuari pot escoltar o
veure en el moment que vulgui. Aquest tipus de tecnologia permet que s’emmagatzemin en un
búfer el que es va escoltant o veient.
L’estreaming fa possible escoltar música o veure vídeos sense necessitat de ser descarregats
prèviament, és a dir, un arxiu pot ser descarregat i reproduït al mateix temps amb què el temps
d’espera és mínim.

Les eines necessàries són un ordinador amb accés a Internet, programari per a la transmissió,
un reproductor de música i un micròfon. Tot aquest procés es realitza pràcticament en temps
real, és a dir, els usuaris veuran i escoltaran el que un altre està transmetent tal com ho farien
amb una televisió o ràdio convencional.

Els reproductors de vídeo gratuïts més coneguts són: Winamp, Windows Media Player i Real
Player.

3.1. Inconvenients

Actualment pot suposar un problema la influència dels mitjans de comunicació en la
configuració dels valors i pautes de conducta dels nostres alumnes. La navegació a la xarxa,
entre un munt de continguts, uns aprofitables i d’altres no tant, ens crea la necessitat saber
filtrar aquests continguts.

D’altra banda, s’ha de tenir en compte que l’audivisual no és una eina que englobi tots els
aspectes d’aprenentatge de l’alumne, és a dir, no s’aprèn només amb l’observació i que és més
significatiu l’aprenentatge vivencial.

Seguretat de les webs educatives

La seguretat de les webs educatives també pot significar un inconvenient per a l’aprenentatge
efeicaç en el sentit de què l’alumne pugui accedir a informació desvirtuada o esbiaxada i, per
tant, serà necessària la validació i supervisió. Aquí juga un paper important la figura del docent
a l’hora de seleccionar i donar accés a l’estudiant a webs educatives.

Una bona fórmula per garantir la seguretat és la que ha ideat Wikisaber; totes les persones
adultes que vulguin pertànyer al sistema han d’estar registrades. Els menors només poden
accedir a través del sistema de seguretat d’un adult i, l’accés i la navegació pel és gratuïta. El
professor o professora que sol·liciti la inscripció ha d’adjuntar al formulari on line un imprès
signat i segellat pel col·legi on imparteixen les classes. També un professor pot sol·licitar
comptes anònims per als seus alumnes una vegada que la seva inscripció hagi estat validada i
que hagi rebut el permís dels pares o tutors legals dels mateixos.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

6

El lliure accés a tot tipus d’informació en el ciberespai pot contribuir, com a conseqüència de la
falta de formació, a la confusió i al desconcert. Avui dia és necessari tenir molt coneixement
sobre molts temes per seleccionar la informació que ens dona la xarxa. Per tant, l’ educació
formal es converteix en un aspecte molt important.

3.2. Avantatges

Fent una bona cerca podem trobar qualsevol tema que ens interessi tractar amb els alumnes.

El material que trobem és molt actual i novedós, més que no pas un llibre de text i, d’aquesta
manera es pot captar més fàcilment l’atenció dels nostres alumnes.

L’entorn potser motivador pel docent perquè ofereix recursos per a la creació de material a
mida. D’altra banda, també potser motivador pels alumnes perquè s’hi troben temes més
propers a ells (grups de música, esportistes, cinema...). En aquest sentit, els alumnes tenen un
paper més actiu en el seu procés d’aprenentatge i, a més, es treballen diferents capacitats com
cercar i seleccionar informació, sintetitzar i ser ordenats i metòdics.

Avantatges de les 2.0

Les Web 2.0 ofereixen eines que permeten crear continguts de forma senzilla i publicar-los.
S’ordenen eines pedagògiques digitals de suport a l’ensenyament i aporten recursos i
continguts curriculars dels diferents nivells educatius. Però sobretot, es potencia l’intercanvi de
coneixements entre el professorat i l’alumnat. També potencien el treball col·laboratiu, es
presenten recerques personals sotmeses a l’opinió d’un grup. Els alumnes realitzen un treball
més autònom i comparteixen els seus dubtes o coneixements amb els altres.

Les webs 2.0 també ofereixen la possibilitat d’aportar comentaris a les matèries, proposta
d’activitats i organització de calendaris.

Elearning 2.0

Aquesta formació virtual es beneficia de la tecnologia que possibilita la web 2.0, i utilitza mitjans
multimèdia innovadors potencialment útils per a l’aprenentatge, com són els vídeotutorials.

4. L’ALUMNAT

La societat actual es troba plena de material grafico-visual i es per això que es parla de
l’alfabetització visual.

Actualment el joves poden accedir a un munt d’eines audiovisuals a la xarxa. Aquestes eines
estimulen molts factors cognitius de diferents maneres i aporten beneficis com són:

• Afavorir la identificació principal i la relació de conceptes
• Integració del coneixement previ i el descobert
• Facilitar l’aprenentatge de textos
• Facilitar el desenvolupament del vocabulari
• Afavorir el pensament lògic i l creatiu

Si ens remetem al model d’aprenentatge per descobriment de Jerôme Bruner, aquest detalla
algunes característiques sobre la instrucció com són:

A. Especificar les experiències prèvies i la predisposició dels alumnes, els aspectes dels
seu entorn sociocultural necessaris perquè els alumnes vulguin aprendre.
Per tant, podem dir que actualment els models d’aprenentatge han de considerar els
aspectes motivadors i els coneixements de les noves tecnologies.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

7

B. Especificar l’estructura òptima o forma en què el ventall de coneixements haurà
d’estructurar-se per a facilitar l’aprenentatge. Aquest coneixement pot presentar-se als
alumnes amb accions, amb imatges o gràfics i amb llenguatge verbal.
Aquest autor introdueix dues formes d’aprenentatge: de forma directa i mitjançant
experiència mediada, és a dir, aquesta última correspondria a l’ús dels mitjans per a
l’adquisició de coneixements. Per tant, els coneixements i capacitats d’aprenentatge
que es desenvoluparan, segons la manera d’aprendre i les eines tecnològiques
utilitzades, seran diferents.

C. Una altra teoría de la instrucció de Bruner és l’ordre en què es presenta els material
que s’ha d’aprendre.

D. La quarta característica d’aquest model d’aprenentatge és l’especificació del tipus de
reforç i el ritme d’aplicació. És a dir, l’alumne va sent cada vegada més autònom i
prescindint del suport del professor per avançar a un aprenentatge per descobriment.
Per tant, podem dir que les noves tecnologies són una eina perquè l’alumne pugui,
actualment, identificar, seleccionar i comprendre la informació.

En el següent quadre de la taxomomia de bloom per a l’era digital, es troben descrits de quina
manera es potencia cada factor o categoria en les diferents activitats que el joves poden
realitzar amb les eines digitals que tenen al seu abast (jugant, publicant, navegant, participant,
creant blogs, programant, editant, fent recerques, etc ...)

TAXONOMIA DE BLOOM PER A l’ERA DIGITAL (CHURCHES, 2008)

D’altra banda, si ens centrem en el receptor de l’ensenyament, podem dir que a aquest
l’impresiona més el que veu que no pas el que escolta.

CATEGORIA RECORDA
R

COMPRENDRE APLICAR ANALITZAR AVALUAR CREAR

Descripció

Recuperar o
reconèixer
coneixemen
t que està
en
la memòria.

Construir
significat a partir
de diferents
tipus de
funcions, siguin
aquestes
escrites o
gràfiques.

Dur a terme o
utilitzar un
procediment
durant el
desenvolupa-
ment d’una
representació
o d’una
implementa-
ció

Descompondre
en parts
materials o
conceptuals i
determinar com
aquestes es
relacionen o
s’interrelacionen
, entre si, o amb
una estructura
completa, o amb
un propòsit
determinat.

Fer judicis
sobre la
base de
criteris i
estàndards
utilitzant la
comprovaci
ó i la crítica.

Ajuntar els
elements
per formar
un tot
coherent i
funcional;
generar,
planejar
o produir
per
reorganitzar
elements en
un nou
patró o
estructura.

ACTIVITATS
DIGITALS

-Processador de Text (construcció de vinyetes i llistes), presentacions
multimèdia, fulls de càlcul, bases de dades, eines d’àudio, eines de vídeo...
-Funcions de Google.
-Mapes mentals, Wiki, Glossari de Moodle.
-Publicar en la Web una pàgina personal, diari en blog, eines gràfiques, sala de conversa,
youtube, correu electrònic, fòrums de discussió, Navegadors d’Internet (marcadors i favorits),
eines Web 2.0, ...
-Xarxes socials (Facebook, Myspaces, Twiter)
-Vídeojocs en línia, simulacions, ...
-GIMP, Paint.net, MovieMaker, Autocad, Podcasting, ...

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

8

La capacitat d’abstracció i la capacitat de planificar estan directament relacionades amb la
capacitat de visualitzar. Aquestes dues característiques expliquen que la gran majoria dels
alumnes siguin visuals.

Els alumnes visuals aprenen millor quan llegeixen o veuen la informació d’alguna manera. En
una conferència, per exemple, preferiran llegir les fotocòpies o transparències a seguir
l’explicació oral, o, en defecte d’això, prendran notes per poder tenir alguna cosa que llegir.

Diverses investigacions han mostrat que l’Aprenentatge Visual és un dels millors mètodes per
ensenyar les habilitats del pensament. Les tècniques d’Aprenentatge Visual (formes gràfiques
de treballar amb idees i de presentar informació) ensenyen als estudiants a aclarir el seu
pensament, i a processar, organitzar i prioritzar nova informació.

Les diferents tècniques d’Aprenentatge Visual ajuden als estudiants a:

•Aclarir el Pensament. Els estudiants poden veure com es connecten les idees i s’adonen de
com es pot organitzar o agrupar la informació. Amb l’Aprenentatge Visual, els nous conceptes
són més profunds i fàcilment compresos.

•Reforçar la Comprensió. Els estudiants reprodueixen en les seves pròpies paraules el que han
après. Això els ajuda a absorbir i interioritzar nova informació, donant-los possessió sobre les
seves pròpies idees.

•Integrar Nou Coneixement. Els diagrames actualitzats durant tota una lliçó inciten als
estudiants a construir sobre el seu coneixement previ i a integrar la nova informació. Mitjançant
la revisió de diagrames creats amb anterioritat, els estudiants poden apreciar com els fets i les
idees s’ajusten al mateix temps.

•Identificar Conceptes Erronis. Al mateix temps que un mapa conceptual (o una teranyina)
mostra el que els estudiants saben, els enllaços mal dirigits o connexions errades deixen al
descobert el que ells no han comprès encara.

Una forma d’ensenyament gràfic que podem deduir d’aquests ítems són els mapes
conceptuals . Aquests consisteixen en representacions espacials d’idees amb les seves
respectives interrelacions de tal manera que ajudin a estructurar el coneixement. Algunes
aplicacions de programari que podem trobar són Inspiration, CMap, SemNet, Mind Mapper,
aquestes permeten als estudiants interrelacionar les idees que estan estudiant en xarxa de
conceptes, marcar les relacions existents entre aquests conceptes i descriure la naturalesa de
les relacions entre totes les idees d’una xarxa.

Edgar Dale va proposar un model sobre l’efectivitat dels sistemes d’aprenentatge. Aquest
model representa una piràmide en la que cada estadi correspon a diferents mètodes
d’aprenentatge.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

9

PIRÀMIDE DE DALE:

Segons els indicadors de la piràmide amb un suport audiovisual , al cap de dues setmanes
aproximadament, podrem recordar un 50% del que hem vist i escoltat.

5. EL VÍDEO. Una forma d’ensenyament gràfic.

El vídeo és un sistema de captació i reproducció instantània de la imatge en moviment i del so
per procediments electrònics.

Si ens fixem en els llibres de text de tota la vida podem descobrir que un llibre amb vinyetes,
dibuixos o fotografies acompanyades de comentaris breus, faciliten la comprensió d’aquestes
il·lustracions.

El vídeo proporciona a l’alumne o al professor la possibilitat de detenir la imatge, de retrocedir i,
en definitiva, adequar el ritme de visualització a les dificultats de comprensió o retenció que
tingui i a la tipologia pròpia de l’audiovisual. D’aquesta manera, s’obre un gran ventall de
possibilitats d’estratègies didàctiques que es puguin oferir en la classe.

 10% LLEGIR

20% ESCOLTAR

30% DIBUIXOS I SÍMBOLS

50% PEL·LÍCULA, EXHIBICIÓ, DEMOSTRACIÓ,
ACTIVITAT AUDIOVISUAL

70% PARTICIPACIÓ EN UNA CONVERSA O DEBAT

SIMULACIÓ D’EXPERIENCIES REALS, REPRESENTACIONS,
90% EXPERIÈNCIES DIRECTES-VIVENCIALS

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

10

Si ens centrem en una activitat didàctica concreta, per exemple, per a explicar el funcionament
d’un motor o les característiques d’una escultura, tant el professor com l’alumne poden trobar
una eina de suport en una representació visual que es pugui combinar amb el llenguatge
verbal.

Tipus i definicions de vídeos utilitzats com a eina didàctica:

� Vídeo Educatiu: Aquells que s’utilitzen amb finalitats d’aprenentatge malgrat NO estar

dissenyats per a això.

� Vídeo Didàctic: Dissenyats expressament per a la pràctica educativa.

M. Cebrián[1] distingeix entre quatre tipus de vídeos diferents:

� Curriculars: els que s’adapten expressament a la programació de l’assignatura.

� De divulgació cultural: el seu objectiu és presentar a una audiència dispersa aspectes
relacionats amb determinades formes culturals.

� De caràcter cientificotècnic: on s’exposen continguts relacionats amb l’avanç de la ciència i
la tecnologia o s’explica el comportament de fenòmens de caràcter físic, químic o biològic.

� Vídeos per a l’educació: aquells que, obeint a una determinada intencionalitat didàctica,
són utilitzats com a recursos didàctics i que no han estat específicament realitzats amb la idea
d’ensenyar.

Altre punt de vista, és definir el vídeo com a educatiu o no segons l’aprenentatge de l’alumne.
És a dir, tenint en compte si “produeix” o no aprenentatge.

5.1. CARACTERÍSTIQUES DEL VÍDEO DIDÀCTIC

El vídeo didàctic ha reunir unes característiques atenent al nivell educatiu de l’alumnat i a la
programació de la matèria en qüestió.

1. Estructura informativa i didàctica coherent.

El vídeo no ha de donar un excés d’informació sinó que aquesta ha d’estar seleccionada i
dosificada. L’estructura narrativa també ha de ser coherent amb el nivell de l’alumnat.
Considerant les característiques del grup amb que es treballa, les percepcions per l’audiovisual
varien segons la persona d’acord als universos d’idees i emocions.

[1] CEBRIÁN, M. El vídeo Educativo. 1987.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

11

Per tant, el contingut ha de ser original, adequat als seus receptors, actualitzat i de qualitat
científica, amb seqüenciació i estructuració correcta.

les característiques i potencialitats tecnològiques (equips necessaris per al seu funcionament i
coneixements tècnics per a la seva utilització, durada i temps d’accés als continguts, possibilitat
de transformació del material per part de professors i estudiants).

2. Integració en el projecte educatiu.

La informació que es tracta en el vídeo ha d’estar en coherència amb el currículum acadèmic
que s’està desenvolupant.

Així mateix, també podem afegir que s’han de considerar els aspectes ètics com el respecte de
valors cap de gènere i a les minories culturals.

3. Utilització per part de l’estudiant i avaluació.

Aquesta eina també ens ajuda a que l’alumne pugui fer els seu judicis o crítiques envers el que
ha visualitzat.

Ha de permetre la utilització individual que ofereixi una retroalimentació i faciliti la construcció
activa del coneixement.
També és important l’adaptabilitat, de manera que el vídeo pugui ser emprat per subjectes de
diferents cultures o amb necessitats educatives especials.

4. Un recurs per al professor.

El professor ha de fer una introducció i donar instruccions prèvies a la presentació.
Posteriorment a la seva visualització es poden crear debats reflexius sobre el que l’alumne ha
percebut.

El docent no ha de donar tot el pes específic al mitjà, oblidant-se del seu rol com a interlocutor
entre el mitjà, els objectius, el procés i els resultats, ja que el vídeo és un mitjà i no un fi.

5. El professor ha de posseir un coneixement previ del document a utilitzar.

El professor ha d’analitzar prèviament el vídeo, de manera que pugui percebre la seva
adequació als estudiants, els errors que pugui contenir i l’estructuració que hagi de realitzar per
a la seva utilització a l’aula, planificant la intervenció i detestant errors i les dificultats concretes
per als seus estudiants. Resumir o suprimir parts del contingut que no resultin interessants.
Canviar algunes de les imatges o sons per suprimir les faltes d’adequació al contingut.

6. Aspectes tècnics del vídeo.

El contingut del programa ha d’estar ordenat i presentar una seqüenciació clara. Dins d’una
estructura narrativa que parteixi d’un plantejament motivador, que desenvolupi els continguts
ordenadament, amb lògica interna, en progressió constant i, que mantingui l’interès i amb una
conclusió final.

La presentació també ha de tenir una qualitat estètica que ajudi a captar l’atenció de l’alumnat.

S’ha de tenir en compte la qualitat del so, la sincronització entre música-locució i entre imatge-
so.

7. Temps d’exposició de l’audiovisual.

S’ha de tenir en compte el límit efectiu d’atenció que pot tenir un estudiant enfront d’una
activitat com l’audiovisual. La durada pot incidir en el nivell d’atenció de l’alumne. En aquest
sentit un període de 6 a 9 minuts és considerat, segons alguns estudis, com un bon temps
d’assimilació i concentració d’un missatge, sempre que es donin situacions que puguin

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

12

distreure a l’alumne. Els 30 o 60 minuts d’un programa superen els períodes màxims per a una
atenció efectiva; passat aquest període, l’alumne perd concentració i assimilarà en pitjors
condicions el contingut.

D’altra banda, conèixer la durada del vídeo és imprescindible per a programar i dissenyar la
classe i la corresponent estratègia didàctica.

5.2. FUNCIONS DIDÀCTIQUES DEL VÍDEO

El vídeo com a mitjà d’expressió pot assumir activitats variades a l’aula

l’entrevista i l’enquesta
un debat
una taula rodona
un noticiari
un reportatge
el documental
un anunci publicitari

un vídeoclip
una dramatització
una vídeocarta
una vídeorevista
una vídeoanimació

i representades per diferents funcions com ara:

Introductòria : desenvolupament d’un tema introductori al començament de l’activitat per ser
treballat en grup posteriorment.

Exemple 1: un professor d’Història havia d’iniciar l’estudi de les causes de la primera guerra
mundial. Per a això comptava amb una valuosa sèrie produïda per la BBC, composta per 12
capítols de 45 minuts de durada cadascun. Com era impossible utilitzar-la íntegrament, va
prendre diversos segments de cada capítol i els va unir (muntatge d’imatges) segons l’ordre
dels esdeveniments que van detonar el conflicte. D’aquesta forma va introduir la seva unitat
utilitzant aquestes imatges a les quals els havia tret el so amb antelació. El narrador era el propi
professor qui anava donant mostrant imatges d’arxiu de l’època. D’aquesta forma els alumnes
van poder veure en una breu síntesi els continguts de la unitat que anaven a estudiar.

Sensibilitzadora : buscar suscitar l’interès o la motivació enfront d’una situació.

Exemple 2: Vídeo : “no a la discriminación racial”

Suport o complement específic : el vídeo possibilita el suport davant una realitat específica
que el professor necessita desenvolupar. En aquest cas no és necessari una estructura
narrativa, al contrari la utilització d’una imatge o d’un sol pla prou per adonar d’aquesta realitat.

Exemple 3: utilització d’una seqüència d’imatges en càmera ràpida on s’observa la germinació
d’una llavor i la seva posterior floració. Polinizació i germinació

Discussió o debat d’un tema o situació : testimoniatge o documental.

La utilització d’un documental o testimoniatge amb realitats que poden ser properes als
alumnes, permet introduir un debat sobre les implicacions d’un fet o situació real.

Exemple 4: "Testimoni drogues"

Comparació de diverses realitats : un vídeo permet la comparació entre diverses visions
d’una realitat. Contrastació d’ idees o enfocaments.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

13

Exemple 5: documental de TVN (2007) Epopeia on es pot observar les diferents visions que es
tenen d’un mateix fet (Guerra del Pacífic) els ciutadans de Perú, Bolívia i Xile.

Conclusió i resum : material de suport que reflexa de manera resumida els principals
continguts tractats en l’assignatura. Recapitulació o tancament d’un tema.

Exemple 6: en la unitat d’energia de sisè bàsic, la professora orienta el treball en funció a
experiències pràctiques amb els seus alumnes entorn de l’aplicació a escala petita d’una
energia renovable i sense dany al medi ambient. Per finalitzar la seva unitat va utilitzar un
documental de Discovery Channel, on es mostraven les diferents aplicacions en l’àmbit
industrial i massiu d’energies renovables i no contaminants. Les mateixes experiències
realitzades pels alumnes en el col·legi però aquesta vegada aplicades a escala major.

5.3. Avantatges i inconvenients del vídeo

AVANTATGES INCONVENIENTS
• Pot provar-se fàcilment utilitzant càmeres

digitals
• Pot mostrar moviment
• Pot mostrar-se juntament amb audio
• Pot controlar-se per novells inexperts
• Permet la revisió per l’estudiant

• S’ha de controlar la durada
• Es requereix temps per a la descàrrega,

segons l’eina utilitzada
• La imatge pot ser de baixa qualitat o,

depenent de la velocitat pot visualitzar-se
de forma retardada

• El tamany de la pantalla pot impedir
visualitzar alguns detalls

6. EL DOCENT

La inclusió del vídeo a l’escola pressuposa un canvi en la mentalitat docent i convida a la seva
exclusió com un plantejament d’eina per transmetre el mateix que el professor però d’una altra
manera. Això no implica que el professor quedi fora del procés sinó, més aviat, que anirà a
adquirir unes funcions de motivació, orientació i atenció a l’alumnat.

Tanmateix, actualment, encara hi ha docents que no creuen en la utilitat del vídeo a l’aula. Pot
ser aquest rebuig ve donat pel desconeixement d’aquesta eina, ja que hi ha docents que no
arriben a veure que un vídeo pugui transmetre la mateixa o part de la informació que pot donar
un docent a l’aula, suscitant l’interès de l’alumnat, sobretot en les especialitats de ciències com
són les matemàtiques, la física o la química. Avui dia, existeixen molts vídeos tutorials amb
unes característiques pedagògiques òptimes que poden transmetre a l’alumne d’una manera
amena alguns continguts curriculars d’aquestes matèries.

L’actitud del professor a classe durant el visionat del vídeo tindrà una repercusió sobre l’actitud
de l’alumne envers el nou recurs. Si el docent a l’aula no es fa càrrec de la gestió de l’aula,
tenint comportaments de desatenció, portarà als estudiants a no parar esment a la informació
presentada en el vídeo. L’alumne podrà pensaar que si el professor no li presta l’atenció, ell
tampoc l’ha de prestar.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

14

6.1. UTILITAT DEL VÍDEO A L’AULA

L’ús d’un mitjà audiovisual actua com un element d’organització en la mesura en què permeti a
cada alumne situar-se en el context en el qual ha d’integrar els nous continguts del programa.
Els mitjans audiovisuals són elements contextualizadors en el procés d’ensenyament-
aprenentatge i, al mateix temps, són idonis per a desenvolupar una dinàmica participativa.

Un professor a l’hora d’utilitzar un mitjà audiovisual ha de considerar:

- que cada mitjà audiovisual té les seves pròpies limitacions i tal vegada necessiti l’ajuda
d’altres mitjans que permetin donar una visió global i dinàmica del missatge;
- que un mitjà no reemplaça a un altre. Cada mitjà es desenvolupa en funció del seu propi
llenguatge;
- que si un mitjà és eficaç per a una tasca de comunicació no significa que pugui ser-ho també
a una altra àrea;
- el tipus de presentació que es va a fer en cada mitjà. És a dir, la interrelació que es produeix
entre el mitjà seleccionat, amb el professor, la matèria i els seus alumnes.

La utilització del vídeo a l’aula proporciona una visió general del tema, facilita el treball en
equip, comporta una intencionalitat didàctica i és un element motivador.

Tanmateix, amb el vídeo pot haver-hi un anàlisi i reflexió posteriors que suposi una adquisició
de coneixements cognitius.

En general, com ja s’ha comentat abans visualitzar ens ajuda a més a establir relacions entre
diferents idees i conceptes. Quan un alumne té problemes per relacionar conceptes moltes
vegades es deu al fet que està processant la informació de forma auditiva o cinestésica.

6.2. PROGRAMACIÓ DE LES ACTIVITATS

És important preparar activitats que es realitzaran a l’aula abans, durant i deprés de la porjecció
del vídeo.

Se suggereix desenvolupar activitats que permetin als estudiants estar atents, abans, durant i
després de veure el segment del vídeo. Recordar que el vídeo no és per substituir la classe
sinó una activitat més que enriqueix l’aprenentatge.

Una forma d’assegurar-nos que els alumnes comprenen i retenen el contingut que els transmet
el vídeo és dissenyar una estratègia didàctica que ens doni informació d’aquest assoliment.

L’estratègia didàctica permet que la utilització del mitjà no es quedi en el simple fet de
contemplar un missatge audiovisual més o menys educatiu o més o menys entretingut, sinó
que es converteixi en una classe amb uns clars objectius d’aprenentatge i que aquests siguin
aconseguits correctament.

El professor ha de tenir molt clar què és el que va a fer abans, durant i després de la passada
del vídeo en la seva classe. Si entre les condicions en les quals s’ha de desenvolupar el
visionat s’especifica que cal parar el vídeo en algun moment, detenir la imatge o fer marxa
enrere, aquests seran les seves comeses. També farà la introducció i presentació de la lliçó en
vídeo, farà els aclariments previs que estimi necessàries, motivarà als alumnes perquè
romanguin atents i, una vegada acabat la passada, després dels aclariments pertinents,
organitzarà i coordinarà un col·loqui que permeti als alumnes aclarir quantes dubtes hagin
sorgit al llarg del visionat.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

15

ABANS de la presentació

Definicions de l’objectiu i continguts de l’activitat

És important discriminar entre els continguts del programa audiovisual i l’activitat en general.
Els continguts de l’activitat són més amplis, el material audiovisual és solament un mitjà
d’aprenentatge.

Selecció del programa o segment de programa que millor s’ajusta als objectius. Revisar de
forma íntegra el programa a utilitzar per a determinar si s’observa per complet o només alguns
dels seus segments.

Un vídeo educatiu no té perquè implicar necessàriament que aquest pugui respondre a totes
necessitats i requeriments pedagògics d’una assignatura. Per tant, serà molt important revisar
el material abans de presentar-ho i, si no es troba dins dels nostres objectius, és preferible no
utilitza-ho.

DURANT la presentació

Rol del professor/professora durant l’exhibició

Perquè els alumnes valorin la informació que els subministra el vídeo, és important que
identifiquin el contingut d’aquest amb el programa de l’assignatura. Si, a més, adverteixen que
els professors han participat en la realització del vídeo la seva apreciació i interès serà major.

En tot cas, el professor ha de prendre un rol actiu durant l’exhibició del segment seleccionat i
estar atent a les condicions que envolten la presentació. Pot intervenir avançant, retrocedint o
pausant la reproducció segons les necessitats pedagògiques del moment. Encara que el
professor no intervingui durant la projecció, aquest ha de mantenir una actitud enfront de
l’emissió.

Trencar la passivitat és fonamental perquè l’alumne assimili i comprengui el contingut. És
necessari motivar fortament l’atenció o trencar la inactivitat, proposant tasques que l’alumne ha
de realitzar mentre contempla el vídeo. No obstant això, en dissenyar aquestes activitats
complementàries cal tenir en compte que han de permetre a l’alumne contemplar el programa
amb les mínimes distraccions.

Maneres d’exhibició d’un vídeo educatiu

Existeixen diferents formes d’inserir el vídeo durant una classe:

-Al començament de l’activitat, per després treballar en grup o en forma col·lectiva (el vídeo
aquí tindrà una condició d’introducció o de motivació per enfrontar el tema amb els alumnes)

-Per parts, intercalant discussions o treballs parcials.

-Com a suport específic a un tema o unitat determinada (utilització de segments de vídeos).

-En finalitzar una unitat per recapitular i utilitzar el programa com a base per a plantejar una
discussió en la qual es treballin els continguts principals.

DESPRÉS de la presentació

Materials complementaris al vídeo:

Els materials complementaris recolzen l’explicació que els alumnes reben a través del vídeo. La
seva missió consisteix a posar l’accent sobre aquells aspectes que no quedin suficientment

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

16

clars o en uns altres que, per la seva dificultat o pel seu interès, necessiten una atenció
especial.

El docent pot tenir preparats diferents materials complementaris (proves d’avaluació exercicis
de comprensió) per a desenvolupar activitats d’ensenyament a l’aula com poden ser:

� Anotacions que completin o aclareixin conceptes.
� Fitxes o anotacions cegues que els alumnes han de completar mentre veuen el vídeo.
� Guies de visionat, on apareixen els objectius del programa i se’ls indica quins són els

aspectes que han de quedar clars amb la presentació.
� Materials de pràctiques, que els alumnes poden tenir a les seves mans mentre contemplen

un programa que els explica com es duu a terme la pràctica.
� Col·leccions didàctiques que observen els alumnes, tals com a col·leccions de plantes,

roques, etc.
� Transparències o diapositives utilitzades per aclarir alguns aspectes de la lliçó, introduir als

alumnes en el tema o fer un esquema dels continguts.
� El professor pot utilitzar-les també com a base de l’explicació del tema deixant el vídeo com

a mitjà d’introducció o per al final com a recapitulació.

La presentació del vídeo també es pot completar amb altres suports gràfics com cartells,
mapes o dibuixos.

D’altra banda, el vídeo pot ser també un material complementari per a les sortides o excursions
d’ informació prèvia o de record posterior.

Si recordem la jerarquia de la piràmide d’ Edgar Dale, aquesta ens indica que podem recordar
un 70% de les activitats de debat i participació que es realitzen en l’aprenentatge. Per tant, si
utilitzem el vídeo per a introduir un tema de debar o discussió estarem treballant els esglaons
més baixos de la piràmide, què corresponen als més eficients.

Resum d’activitats a realitzar pels docents i els estudiants

PROFESSOR ESTUDIANTS

• Resoldre els dubtes si els estudiant ho
demanen

• Suggerir lectures o reflexions de
suport per a la resolució d’un cas

• Assegurar l’adecuació de les
respostes estàndars que es proposen
als estudiants

• Constituir grups i assignar els casos, si
s’escau

• Concloure l’activitat oferint la seva
valoració del cas

• Fer la lectura dels objectius que
hauran d’associar amb l’activitat

• Llegir, escoltar i veure el cas exposat,
depenent de la presentació visual i
identificar els temes més rellevants,
els problemes i les possibles solucions

• Elaborar i presentar una solució del
cas que afavorirà la posterior reflexió i
extracció de conclusions, tot això
dirigit pel professor

AVALUACIÓ DE LA METODOLOGIA

Perquè el material audiovisual realment funcioni, s’ha de tenir en compte que aquest ha de
complir amb unes condicions de qualitat relacionades amb:

Seria aconsellable per al docent que tingués elaborat un document d’avaluació o graella
d’avaluació per a mesurar les millores o punts a modificar per a properes ocasions a l’aula.

Els resultats obtinguts seran una important font d’informació, tant per al propi professor o
professora com pels mateixos alumnes. Ja que es tractarà d’una retroalimentació, on
l’intercanvi bo o dolent d’experiències ajuda a millorar les pràctiques docents.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

17

A continuació es defineix una graella d’avaluació dels diferents ítems que corresponen a les
característiques i condicions que ha de complir un vídeo didàctic.

GRAELLA D’AVALUACIÓ

1. METODOLOGIA APLICADA

DESCRIPCIÓ
DELS
OBJECTIUS

0. No s’assoleix
en cap cas.

1. S’ha de
revisar.

2. S’haurien de
millorar alguns
aspectes.

3. Assoleix
totalment aquest
objectiu.

Resultats
d’aprenentatge

El contingut
s’adapta a la
unitat

El llenguatge i
nivell conceptual
són apropiats al
grup

La seva
estructura i ritme
desperta interès

Densitat
conceptual

La informació es
rigurossa i actual

Potencia la
participació de
l’alumnat amb
respostes o
reflexions

Propicia una
relació
significativa entre
la nova
informació i els
coneixements
anteriors

2. CONTINGUT I ASPECTES TÈCNICS DE L’AUDIOVISUAL

ÍTEMS A
VALORAR

0. En cap cas,
s’ha de revisar
aquest aspecte

1. S’ha de
revisar.

2. S’haurien de
millorar alguns
aspectes.

3. Assoleix
totalment aquest
objectiu.

És ordenat i amb
lògica interna

És comprensible
El text completa
la imatge

Transmet
emocions

Fa un resum final
Hi una qualitat
d’imatge

Hi ha una qualitat

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

18

de l’audio
Els textos són
llegibles

Distreu l’atenció
amb
sobrecàrrega
d’efectes,
música, ...

La durada és
adient

Un altre aspecte a avaluar seria els aprenentatges dels alumnes, si s’ha donat un procés
evolutiu en relació a l’objectiu plantejat.

ACTIVITAT: El vídeo educatiu

Aquesta activitat està enfocada en que el denominem “Vídeo Educatiu” i per a qualsevol
alumne de l’educació secundària (ESO, BATXILLERAT I FP)

Els alumnes trien un tema d’una assignatura de la seva branca (matemàtiques, física, biologia,
tenologia, informàtica, anglès, Base de Dades, Administració, ...), de manera que cada grup de
classe escollirà un tema diferent entre totes les assignatures del cicle. Els grups poden estar
composats per 4 persones. Els alumnes elaboraran el guió del tema escollit (entrevista,
documental, vídeolecció, ...), després amb ajuda del programari (Movie Maker, ...) de què
disposin a l’escola poden produir un tipus de vídeo educatiu.

Aquest tipus d’activitat de producció d’un vídeo té una funció molt motivadora pel fet de ser ells
mateixos qui elaboren un vídeo, és tracta d’una experiència directa (descripció que trobaríem al
primer esglaó de la piràmide de Dale), a més potencia altres aspectes d’aprenentatge com:

• el treball col·laboratiu, ja que els alumnes han de repartir-se rols específics (guionista,

càmera, locutor, guionista...)

• l’aprenentatge sobre la tecnologia audiovisual i l’adquisició de destreses tècniques per al
maneig de diferents instruments tècnics.

• el desenvolupament de destreses escrites ja que els alumnes s’esforcen per concretar la

informació a les exigències que demanda el mitjà i la seva concreció en un guió.

• millora de la pronunciació, millora del clima i ambient de classe i canvi en les relacionis

professor-alumne

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

19

7. RECURSOS MATERIALS

Un dels aspectes a considerar a l’aula són les condicions físiques, tècniques i ambientals al
moment d’utilitzar el vídeo (sala amb cadires, línia elèctrica, bona acústica, equips de vídeo,
pantalla apropiada, etc.).

A continuació, es presenta un pressupost aproximat sense comptabilitzar ordinar i connexió a
Internet de les eines necessàries per a la producció i reproducció d’un audiovisual.

•PISSARRA POLIVALENT- PANTALLA: 100 euros

•PROJECTOR: 500 euros

•ALTAVEUS: 150 euros

•MICRÒFON: 200 euros

Quant a l’elaboració d’un vídeo educatiu, en tot cas, la utilització d’equips de baix cost (càmera
fotogràfica i micròfon senzill) pot ser la solució per a centres que no disposen de grans recursos
en tecnologies digitals, sense perdre la qualitat didàctica.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

20

8. ADAPTACIONS CURRICULARS: ESO

MATÈRIA MATEMÀTIQUES CURS 3ER
UNITAT DIDÀCTICA INTRODUCCIÓ A L’ESTADÍSTICA

ACTIVITAT D’ENSENYAMENT I APRENENTATGE:

VÍDEO INTRODUCTORI: VIDEO_INTRODUCCIÓ_ESTADÍSTICA (Veure Annex1-la qualitat del
vídeo annexat és baixa degut a la limitació de capacitat dels arxius)

Amb aquest vídeo es fa una presentació de què és l’estadística i per a què serveix; quins
poden ser els seus camps d’aplicació.
Les activitats complementàries que s’exposen poden servir com a avaluació inicial del grup
quant als coneixements bàsics d’estadística que puguin tenir els alumnes.

ACTIVITATS COMPLEMENTÀRIES:

Activitat_1.Anotacions cegues i preguntes (grups de 3 o 4 alumnes)

L’estadística és una ciència matemàtica.
Els orígens de l’estadística es remonten a l’Antic Egipte.
La informació estadística permet conèixer els fenòmens econòmics i socials (demogràfics,...) de
la població.
La primera fase d’un estudi estadístic és la definició del problema, la segona és la recollida de
dades mitjançant, per exemple, enquestes.
La informació que recollim és emmagatzemada en una base de dades pel seu posterior
tractament.
Una població, en estadística, és un conjunt d’individus o elements objecte d’estudi.
Una mostra és un subconjunt representatiu de la població.
La tècnica per a extreure d’una mostra de la població s’anomena mostreig.
Una variable d’estudi pot tenir caràcter quantitatiu (mesurable) o qualitatiu (no mesurable).
Assigna cadascuna d’aquestes variables amb el caràcter corresponent:
pes, longitud, nombre de fills, color dels ulls, nivell de colesterol, província de residència.
Què és un estadístic? Quin dels següents conceptes no és un estadístic:
Mitjana aritmètica, Moda, Mediana, Desviació
La mitjana aritmètica és el promig dels valors.
Indica quin dels següents conceptes no és una representació gràfica de les dades:
Diagrama de barres, Diagrama de Sectors, Box-plot, Taula de contingència
El percentatge és l’expressió d’un número fraccionari en base per 100, per exemple, 75%
equival a 0.75 o ¾.
Un percentatge pot ser negatiu en el cas de representar un descompte.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

21

Activitat_2. Debat sobre les aplicacions de l’estadística al món professional amb preguntes
obertes relacionades amb la presentació del vídeo:

- Quins camps d’aplicació té l’estadística?
- Penseu un exemple de posibles estudis i els seus objectius en diferents àrees
professionals.
- En què consisteix la utilització de l’estadística a un assaig clínic? I a un estudi de
mercat?
- Quins creieu què són els factors que s’han de tractar en un estudi de màrqueting?
- Només podem recopilades dades mitjançant enquestes? Existeixen altres
procediments de recollida de dades?
- Quines creieu que són les fases d’un estudi estadístic?
- Quines representacions gràfiques coneixeu?
- Penseu que és important el tamany d’una mostra per tal de què sigui representativa de
la població? Què és una mostra?

MATÈRIA: 4RT. ESO - GEOGRAFIA, HISTÒRIA I CIÈNCIES SOCIALS

MATÈRIA GEOGRAFIA,

HISTÒRIA I C.
SOCIALS

CURS 4RT

UNITAT DIDÀCTICA INICIS DELSEGLE XX

ACTIVITAT D’ENSENYAMENT I APRENENTATGE:

VÍDEO INTRODUCTORI: VÍDEO_HISTORIA_INTRODUCCIO_SEGLEXX (Veure Annex2- la
qualitat del vídeo annexat és baixa degut a la limitació de capacitat dels arxius)

Amb aquest vídeo es fa una introducció històrica i de la situació política a Catalunya en els
inicis del Segle XX. La Setmana Tràgica i els fets històrics que l’envolten poden ser una bona
manera de fer una introducció als elements polítics i socials de començaments d’aquest segle.

El vídeo és un resum de la película “La ciutat cremada” d’Antoni Ribas on es poden veure
diferents aconteixements polítics i socials de l’època.

La durada del vídeo és de 20 minuts i perquè no sigui tan extensiva la presentació a l’aula es
divideix en dues parts.

ACTIVITATS COMPLEMENTÀRIES:

Activitat_1. (primera part del vídeo) Debat amb preguntes obertes relacionats amb els
aconteixements que es veuen al vídeo.

- Què va significar per a Espanya perdre a la guerra de Cuba al 1898?
- Quins beneficis donava l’illa de Cuba a Espanya?
- Quin percentatge de soldats creieu què van morir en aquest combat?
- Qui va entrar com a regent a Espanya al 1902?
- Quin idioma diferent parlen uns personatges que apareixen al vídeo? Quina és la
classe social de qui l’utilitzen? Creieu que encara és una llengua viva?
- Quins eren membres del partit Republicà Radical?

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

22

- La mort de Mossen Cinto Verdaguer va supossar un gran dol en aquella època. Per
què?
- A quins es fa referència quan es parla del traginers?
- Què va provocar la mobilització contra la guerra del Marroc? Perquè es va declarar
la Vaga General?
- Una de les accions de la revolta va ser en contra de l’Església, perquè?

Activitat_2. (grups de 2 alumnes)
Descriu en què va consistir la Setmana Tràgica a Barcelona. Què va provocar l’esclat de la
revolta?
Recerca informació sobre els següents fets, posicions polítiques i personatges que es veuen al
vídeo i relaciona’ls.

Setmana Tràgica Anticlericalisme Emiliano Iglesias
Esperanto Antimilitarisme Alejandro Lerroux
Vaga Partit Republicà Radical Jacint Verdaguer
Escola Moderna Anarquisme Francesc Macià
Barricades Socialisme La Lliga Regionalista
Burgesia Traginer Solidaritat catalana
Laica Revolta Obrer, proletariat
La guerra de Cuba La guerra del Marroc Francesc Ferrer i Guàrdia

Per a aquesta activitat els alumnes hauran de fer recerca d’informació a l’aula i a casa per a
després fer l’exposició sobre la relació dels aconteixements a classe, després de veure la
segona part del vídeo.

9. PROPOSTA D’INVESTIGACIÓ APLICADA

Com a proposta d’investigació en aquest cas seria interessant dissenyar la programació d’una
matèria amb la utilització quasi exclusiva de vídeos educatius com a eina de suport del
professor.

Característiques de l’estudi:

� Programar dos mòduls (quadrimestres) que siguin correlatius en el temps de manera que la
durada de l’estudi es correpongui amb un curs complert.

� Comparació de dos grups d’alumnes del mateix nivell i amb les mateixes característiques i
condicions; grups

� Utilitzariem un grup control (C) i un grup experimental (E).

� Informar als alumnes que es farà aquest experiment i que la seva pertanyença al grup
experimental ha de ser voluntària.

� També hi haurà voluntarietat amb la impartició de les classes del grup experimental, és a
dir, els professors escolliran si volen ser part activa de l’estudi. Sobre aquest aspecte, hem de
tenir en compte que existeixen estudis que demostren que existeix una correlació
estadísticament significativa entre les expectatives que el mestre fa sobre el rendiment de
l’estudiant i el rendiment que aquest efectivament aconsegueix. És a dir, si el professor té un
nivell d’expectatives baix sobre que el seu grup pot aconseguir en el seu aprenentatge, els
resultats del procés d’ensenyament-aprenentatge tendiran a mostrar resultats baixos.

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

23

HIPÒTESI ESTADÍSTICA:

Hipòtesi nul·la, H0: No hi ha diferències significatives en el rendiment de l’alumnat amb els que
s’ha utilitzat el vídeo i amb els que no.

Hipòtesi Alternativa, H1: “Les qualificacions de l’alumne milloren quan el professor incorpora el
vídeo com a mètode didàctic a l’aula?”

H1 es defineix com la hipòtesi alternativa de l’estudi, ja que partim de la hipòtesi inicial, H0, de
què la utilització del vídeo com a eina de suport en l’ensenyament no es més motivadora que
les metodologies clàssiques.

Definirem XE com la variable que mesura les qualificacions obtingudes dels alumnes del grup
de control (C) i XC la variable que mesura les qualificacions obtingudes dels alumnes del grup
experimental (E).

Seguint amb l’hipòtesi plantejada anteriorment, la traducció a termes estadístics seria:

H1: són millors les qualificacions del grup E que les del grup C en acabar el curs

H1: la mitjana de les qualificacions del grup E és més gran que la del grup C

 H1: µE > µC

 H1: µE - µC > 0

Sent µE i µC les mitjanes de qualificacions de cada grup d’alumnes respectivament.

VARIABLES

Variable independent: la utilització del vídeo
Variable dependent: el rendiment dels alumnes
Variables de control: sexe, edat, coeficient intel·lectual, docents que hi intervenen en
l’ensenyament.

Tipus de contrast que utilitzarem és la diferència de mitjanes, és a dir determinar si existeixen
diferències significatives entre el promig de qualificacions d’un grup i d’un altre i, a més, saber
si la mitjana de qualificacions del grup experimental és més gran que del grup de control.

Per esbrinar l’estadístic de contrast que farem servir tindrem en compte que la nostra variable
X=qualificacions obtingudes segueix una distribució Normal (la majoria de les qualificacions
s’apropen a la mitjana i existeix poca dispersió de les dades), X (µ, σ), així la diferència de
mitjanes (X E -XC) també tindrà una distribució Normal amb paràmetres (µE-µC , σE /√nE+ σC/√nC),
si suposem la variància poblacional coneguda.
Tanmateix, en aquest cas la suposarem la variància desconeguda. Per tant, l’estadístic de
contrast, per a unes mostres petites (nc=n i nE=m <30), seguirà una distribució T-Student:

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

24

Si la hipòtesi inicial és certa l’estadístic seguirà una distribució t de Student amb (n+m-2 graus
de llibertat) i aquest hauria d’estar dins del rang de major probabilitat segons aquesta
distribució.

Per tant, si el valor de l’estadístic és més gran que el punt crític direm que rebutgem la hipòtesi
nul·la (H0) o què acceptem la hipòtesi alternativa (H1) de què existeixen diferències
significatives en les qualificacions obtingudes en els dos grups i el grup experimental té
qualificacions millors significativament.

D’altra banda, a part de les dades sobre qualificacions que estudiaríem, també podríem definir
la motivació de l’alumnat analitzant els factors com l’interès o el gust per la matèria o mòduls
que estudiaran. Uns indicadors que podríem donar-nos informació sobre aquests factors serien
l’assistència a classe, els seus gustos quant a la comunicació audiovisual i quant a la matèria
(mòduls) de la qual s’han matriculat. Seria interessant, per tant, contrastar aquestes dades fent
una enquesta inicial i una final que ens doni informació sobre l’evolució en el temps d’aquests
ítems de manera merament descriptiva.

Tenint en compte que no he conegut a professors que utilitzin el vídeo com a mètode freqüent
d’ensenyament, ni tampoc he tingut l’ocasió d’aplicar aquest estudi, no he pogut realitzat un
treball de camp que pogués mesurar les dades que aquest estudi requereix.

En els estudis consultats, com per exemple el de Juan Luis Bravo Ramos[2] de la Universitat
Politècnica de Madrid, en el que s’analitza el rendiment acadèmic en l’ensenyament del
llenguatge FORTRAN a l’aula utilitzant el vídeo com a eina didàctica, el rendiment en el grup
experimental és superior en totes les aplicacions de la metodologia, és a dir les qualificacions
positives en la matèria d’estudi són majors en aquest grup.

Altre estudi del mateix autor J.L. Bravo[2], per a alumnes de l’escola superior d’enginyeria
industrial, en què es va comparar l’eficàcia didàctica d’aquest mètode d’ensenyament amb
actuacions convencionals i l’actitud dels estudiants cap a la lliçó utilitzant el vídeo, el seu nivell
d’atenció i la seva opinió sobre aquest mètode d’ensenyament, es va arribar a la mateixa
conclusió de què els alumnes del grup experimental, obtenen millors resultats que els del grup
de control. Amb el que s’afirma que la metodologia és vàlida tant per aprovar com per obtenir
bons resultats quant al domini de la matèria.

10. CONCLUSIONS

Podem dir que els audiovisuals permeten introduir a l’aula noves tècniques pedagògiques i
metodológiques i ajuden a afavorir la reflexió i el pensament crític dels alumnes. A més,
fomenten el debat i la participació de l’alumnat.

En general, el vídeo motiva pel seu grau de similitud amb la realitat i pelss múltiples mitjans que
posseeix: textos, sons, imatges, músiques, narracions, etc. També és un factor motivador el fet
de què l’alumne desenvolupa el seu aprenentatge de la forma que més s’adapta amb les seves
capacitats cognitives.

L’estratègia didàctica és la que va a permetre que la utilització del mitjà no es quedi en el
simple fet de contemplar un missatge audiovisual entretingut per part dels alumnes, sinó que es
converteixi en una classe amb uns clars objectius d’aprenentatge que siguin aconseguits
correctament.

Una forma d’assegurar-nos que els alumnes comprenen i retenen el contingut que els transmet
el vídeo és dissenyar una estratègia didàctica que, a través del nostre treball com a professors,
ens garanteixi això.

[2] Bravo JL, El Vídeo Educativo. 2000

EL VÍDEO COM A INSTRUMENT DIDÀCTIC I MOTIVADOR A LA SECUNDÀRIA

25

Hem de prendre el vídeo didàctic com una eina de suport que facilita al docent tasques
d’ensenyament com per exemple reproduir fenòmens, demostracions, tècniques, etc. i, per tant,
aquest ha de ser un mitjà més per al professor en desenvolupar una classe.

Com ja s’ha dit anteriorment l’audiovisual no és una eina que motiva, transmet tot el
coneixement i resol qualsevol dubte si no que és un ajuda, un complement que pot ser molt útil
pel docent i que sempre serà necessària la intervenció d’aquest en els processos
d’ensenyament en què s’utilitza l’audiovisual com a recurs didàctic.

11. BIBLIOGRAFIA

La formación en Internet. Cabero J., Gisbert M. Ed. MAD. 2005
EDUCACIÓN MULTIMÈDIA Y NUEVAS TECNOLOGIAS. Gutiérrez Martín A. Ediciones de la
Torre. 1997.
Educomunicación: más allá del 2.0. Aparici R., Crovi D., Ferrés J., Gabelas J.A., García A.,
Gutiérrez Matín A., Huergo J.A., Kaplún M., de Oliveira I., Orozco G., Osuna S., Prieto D.,
Quiroz M., Scolari C., Valderrama C. Editorial Gedisa. 2010.

WEBGRAFIA

Bravo Ramos J.L. 2000. El Vídeo Educativ. [consulta abril 2011]
Lozano Calderón R., Sánchez López M. El Vídeo Didáctico como Instrumento para el
Aprendizaje de Habilidades Motrices. 2003. [consulta abril 2011]
Cebrián M. 1987. El vídeo Educativo. [consulta abril 2011]
Adame Tomás A., 2009. Medios audiovisuales en el aula. [consulta abril 2011]
es.wikipedia.org/wiki/Vídeo_educativo [consulta abril 2011]
Antoni Ribas.“La Ciutat Cremada”.1975-1976. Freedom Red. [consulta abril 2012]

