
	

	

Treball de fi de màster

Títol: Millora en la motivació de l’estudiant de Muntatge i Manteniment
d’Equips Informàtics amb la incorporació de treballs pràctics sobre
Arduino o Raspberry Pi.

Cognoms: Vilellas Camps

Nom: David

Titulació: Màster en formació del professorat d’Educació Secundària
Obligatòria i Batxillerat, Formació Professional i Ensenyament d’Idiomes

Especialitat: Formació Professional

Director: Mayol Surroca, Enric

Data de lectura: 29/06/2016

	
 	

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 2

Índex de continguts

Índex de continguts ... 2
INTRODUCCIÓ ... 3

Definició del treball .. 3
DEFINICIÓ I CONTEXT DEL PROBLEMA ... 4

Motivació .. 4
Experiència prèvia ... 4
Objectius .. 5
Context de treball ... 6
Estat actual de la tecnologia .. 7
Justificació de canvi en la idea inicial .. 8
Recursos necessaris ... 9

DESCRIPCIÓ DE LA SOLUCIÓ PROPOSADA .. 11
Selecció de la metodologia .. 11
Activitats plantejades ... 12
Canvis en la programació del mòdul professional ... 17

RESULTATS ... 19
Instruments d’avaluació ... 19
Instruments d’autoavaluació .. 21

CONCLUSIONS .. 23
BIBLIOGRAFIA ... 24
ANNEX .. 25

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 3

INTRODUCCIÓ

Definició del treball

Aquest treball és una proposta de canvi en les activitats que es duen a terme dins del mòdul
professional MP01 (Muntatge i manteniment d’equips informàtics), que es troba al cicle formatiu
de grau mig SMIX (Sistemes microinformàtics i xarxes). Els canvis que es proposen tenen com
a finalitat incrementar la motivació dels alumnes a l’hora d’estudiar aquest mòdul.

La proposta es centra en la introducció de la placa Arduino com a element innovador pels
alumnes. També s’espera que els resulti interessant la simplicitat de la placa, de manera que
vegin fàcil i accessible el fet de treballar amb ella.
D’altra banda s’establirà, al llarg del curs, un paral·lelisme entre la placa Arduino i les parts que
componen els ordinadors.

	

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 4

DEFINICIÓ I CONTEXT DEL PROBLEMA

Motivació

Dels cicles formatius de la família d’informàtica hi ha dos nivells, els de grau mig i els de grau
superior. I en particular hi ha un cicle a grau mig que destaca pel què fa a problemes de
motivació, és el cicle de Sistemes Microinformàtics i Xarxes (SMIX) que està dissenyat i regulat
pel BOE [1] i el DOGC [2].

Si ens fixem amb l’estudi coordinat per l’equip d’Òscar Valiente [3], els índexs d’abandonament
dels alumnes de cicles formatius de grau mig és el més elevat. Les causes són diverses, i el
context de cada centre també ho és, però també és cert que hi ha una diferència important
entre el què els alumnes esperen fer i les tasques que es troben a la realitat. Hi ha alumnes
que arriben amb l’expectativa de convertir-se en hackers, n’hi ha que tenen l’expectativa
d’aprendre a crear jocs per ordinador i d’altres que vénen sense cap expectativa. Finalment hi
ha un grup d’alumnes que van a fer aquest cicle formatiu però no han estat ben orientats, ja
que les seves expectatives són de treballar poc.

El cert és que tant els continguts com les competències que marca el currículum de la
Generalitat [2] i també les classes, són exigents des del punt de vista acadèmic, i en la majoria
dels casos, requereixen un esforç per part dels alumnes.

Aquest contrast entre les expectatives i la realitat exigent, és un dels motius rellevants pels
quals hi ha un gran índex d’abandonament, sobretot durant el primer curs del cicle formatiu.

D’altra banda, si s’analitza com està estructurat aquest cicle formatiu, es pot veure que a primer
curs hi ha el mòdul professional MP01 (Muntatge i manteniment d’equips informàtics) que
destaca pel volum d’hores assignades, i per la pròpia importància del contingut dins del cicle.
Es pot dir que aquest és el mòdul més important de primer curs. Doncs bé, aquest mòdul té
assignada una gran càrrega teòrica, ja que es treballa tant els fonaments propis de la
informàtica, és a dir, l’electricitat, amb les seves propietats físiques i amb la part teòrica que li
correspon, com també una petita part d’electrònica. També treballa l’arquitectura dels
ordinadors, passant per l’evolució històrica que han anat tenint. I també una gran quantitat de
conceptes, com poden ser els descriptius de tots els components dels ordinadors, les seves
propietats, els mecanismes de funcionament, entre d’altres. També hi ha continguts teòric-
matemàtics, com les operacions de canvi de base entre decimal i binari, o les pròpies
operacions amb nombres binaris.

Com a conseqüència d’aquesta major quantitat de continguts teòrics, els alumnes van perdent
la motivació i també decau el seu rendiment. Així que aquesta proposta de canvis va orientada
a què els alumnes vegin més aplicacions pràctiques i tangibles als continguts teòrics. Tampoc
es tracta de substituir matèria, sinó d’afegir exemples que els resultin menys abstractes i menys
complexos. Per això s’ha cregut amb la simplicitat de l’Arduino.

Experiència prèvia

Durant el curs passat (2014-2015), vaig estar treballant com a professor de cicles formatius en
un institut, i impartia el mòdul professional de MP01 dins del cicle SMIX. Llavors vaig veure en
primera persona com es produeix una situació de desmotivació.

Cap a finals de curs vaig tenir l’oportunitat de posar en pràctica una experiència innovadora
dins de l’aula. Totes les dificultats descrites anteriorment han estat explicades en base a la
meva experiència personal i les observacions dels meus 2 companys de matèria, de manera
que no es tracta d’una hipòtesi sinó d’un cas real.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 5

A l’últim tram del curs, vam impartir la darrera unitat formativa (UF), concretament la UF4
anomenada Noves tendències, que està recollida dins del currículum [2]. El temari que teníem
disponible estava antiquat i vam decidir incloure unes pràctiques amb una tecnologia que
s’estava publicant en aquells moments. I així vam començar a utilitzar l’Arduino.

El resultat va ser que els alumnes es van implicar més a les classes, i les meves valoracions
personals van ser que ells gaudien molt més amb aquelles pràctiques del que ho havien fet
durant la resta del curs.

Però com que l’afirmació anterior és personal i subjectiva, he fet una recopilació de dades que
demostren que no estic equivocat. Si ens fixem amb la (Taula 1) podem veure els resultats:

Taula 1: Resum de resultats acadèmics extrets dels alumnes del mòdul MP01 del curs 2014-
2015.

Nº alumnes
assistents

Nº alumnes
suspesos

Alumnes absents que
perden convocatòria

Mitjana de nota
de grup

UF1 21 1 3 6,67

UF2 21 8 5 5,01

UF3 18 4 5 5,75

UF4 17 0 0 7,5

UF5 19 2 2 6,35

UF6 20 1 3 6,93

A la primera columna hi ha un resum de la quantitat d’alumnes que hi havia assignats al meu
grup per a cada unitat formativa.

A la següent columna s’hi descriu la quantitat d’alumnes que, mitjançant l’avaluació contínua,
van suspendre la UF. Aquest indicador és tant quantitatiu com qualitatiu i hi podem observar
com la UF4 és la única que no té cap alumne suspès. Les altres totes en tenen.

A la tercera columna hi figura un altre indicador de motivació, que és la quantitat d’alumnes que
van perdre el dret de convocatòria a examen de l’avaluació contínua, per acumulació de faltes
d’assistència durant la UF. En aquesta ocasió també destaca la UF4 on no hi ha cap alumne en
aquesta situació. A les altres unitats formatives sempre n’hi ha almenys 2. És cert que la UF4
és la que té menys alumnes assignats, però si ens fixem amb la UF3, que només en té 1 de
més, ens trobem amb 5 alumnes que perden el dret de convocatòria ordinària.

I a la última columna hi apareix un indicador qualitatiu, la nota mitjana treta per tots els alumnes
de classe que es van examinar. En aquest cas torna a destacar la UF4, on es situa al 7,5 sobre
10. Mentre que la resta d’unitats formatives oscil·len entre el 5,01 i el 6,93.

Objectius

Els objectius que es busquen són els següents:

1. Introduir alguns canvis a la programació del mòdul MP01 amb continguts més actuals.

2. Que els alumnes mantinguin la motivació al llarg del curs.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 6

3. Que els alumnes vegin més aplicacions pràctiques que es poden derivar d’aquesta

matèria i de forma immediata. Si és possible, que es faci a cada unitat formativa.

4. Incrementar el nombre d’activitats amb la metodologia de l’aprenentatge basat en
problemes (ABP).

5. Que els alumnes tinguin millors qualificacions, fruit d’una millor comprensió i d’unes

tasques preparades per tenir un alt percentatge de retenció dels continguts treballats.

6. També es pretén que facin un primer contacte amb l’electrònica educativa, enllaçada
amb la UF 4 del mòdul professional (“Noves tendències de muntatge”).

Context de treball

El context on es desenvoluparà la nova programació, és el següent:

Entorn: És un centre públic ubicat al Vallès Occidental. Imparteix estudis de secundària: ESO,
batxillerat i CCFF d’informàtica. Està ubicat en un barri allunyat del centre, on la gran majoria
de la població és de classe obrera. Això és determinant pel que fa a la ESO i el batxillerat, ja
que acull alumnes del barri, en canvi, a cicles formatius, hi ha alumnes de qualsevol punt de la
ciutat, i també de poblacions veïnes. Tot i que també és veritat que una part de l’alumnat prové
del propi institut quan acaben els estudis d’ESO (per cicles de grau mig) o batxillerat (per cicles
de grau superior).

Cicle formatiu: Tal i com s’ha comentat abans, el cicle formatiu és de grau mig, i s’anomena
Sistemes microinformàtics i xarxes.

Mòdul Professional 1: Muntatge i manteniment d’equips informàtics.

Durada: 198 hores (incloses 33 hores de lliure disposició).
Unitats formatives que el componen:

UF 1: Electricitat a l’ordinador. 25 hores
UF 2: Components d’un equip microinformàtic. 28 hores
UF 3: Muntatge d’un equip microinformàtic. 28 hores
UF 4: Noves tendències de muntatge. 28 hores
UF 5: Manteniment d’equips microinformàtics. 28 hores
UF 6: Instal·lació de programari. 28 hores

A la Taula 2 es pot veure la distribució de les unitats formatives al llarg del curs, i l’ordre en què
s’imparteixen.

Taula 2: Distribució d’unitats formatives i períodes al llarg del curs

	
 	
 Durada	

total	
 (h)	

Hores	
 de	
 lliure	

disposició	
 incloses	

Inici	

(aproximat)	

Finalització	

(aproximat)	

UF	
 1	
 25	
 0	
 15-­‐de	
 set	
 15-­‐d’oct	

UF	
 2	
 49	
 21	
 15-­‐d’oct	
 15-­‐de	
 des	

UF	
 3	
 30	
 2	
 15-­‐de	
 des	
 01-­‐de	
 febrer	

UF	
 5	
 36	
 8	
 01-­‐de	
 febrer	
 30-­‐de	
 març	

UF	
 6	
 30	
 2	
 30-­‐de	
 març	
 01-­‐de	
 maig	

UF	
 4	
 28	
 0	
 01-­‐de	
 maig	
 31-­‐de	
 maig	

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 7

Tal i com es pot veure a la Taula 2, l’ordre en què s’imparteixen les unitats formatives no
segueix la mateixa seqüència del que hi ha definit al currículum. Això és degut a què s’ha
considerat més adequada la seqüència d’UF’s tal i com s’indica: UF1, UF2, UF3, UF5, UF6 i
UF4, que no pas el proposat.
L’argument és que es considera que la UF4 és una UF que pot posar-se en qualsevol moment
de la temporització del curs sempre i quan s’hagin fet les tres primeres unitats formatives. I
d’altra banda, és més natural encadenar l’aprenentatge de les UF3, UF5 i UF6.

Unitats formatives on es proposen canvis:
La major part de les activitats proposades es duran a terme dins de la UF4, però també n’hi
haurà durant la UF1, la UF2 i la UF3.

Estat actual de la tecnologia

Què és Arduino?

L’Arduino és una plataforma per crear prototips basats en maquinari i programari fàcil d’utilitzar
[4] [5]. Aquesta placa electrònica basa el seu funcionament en la lectura i interpretació de
senyals elèctriques d’entrada, ja siguin analògiques o digitals, i la creació de respostes, també
a través de senyals elèctriques analògiques i/o digitals. L’Arduino disposa d’una memòria
programable de caràcter general, de manera que l’usuari pot definir qualsevol tipus de
programa o càlcul d’acord amb els senyals d’entrada, i del propi programa definit. Les
limitacions vénen per la quantitat de ports d’entrada i sortida que té, i per la capacitat de càlcul
del processador, però tal i com s’ha dit, es tracta d’una plataforma que no està enfocada a fer
aplicacions industrials sinó a prototips o aplicacions que no siguin de màxima exigència. Un
altre factor clau del disseny d’Arduino és poder desenvolupar projectes relacionats amb el
hardware, l’electrònica i la programació a molt baix cost. Actualment el cost de compra de la
placa està entorn als 25-30€.

També es pot destacar que la plataforma Arduino és completament open-source, això significa
que l’entorn de desenvolupament que s’utilitza per programar-lo està disponible pels usuaris de
forma oberta i sense cost [6]. I també els elements de maquinari estan desgranats i explicats de
forma oberta i, qui vulgui, els pot consultar o fer modificacions i millores sobre el disseny
original [7]. Aquest fet és remarcable perquè ha permès que molta gent provinent de diverses
disciplines i amb interessos diversos, hagin elaborat projectes amb aquesta plataforma i els
hagin publicat seguint la filosofia open-source. Gràcies a això, a internet hi ha disponible la
descripció de com construir aquests projectes, també de forma oberta i sense cost. Així doncs,
qualsevol persona amb uns coneixements bàsics de programació i de programari, pot comprar-
se un equip Arduino i, seguint les instruccions publicades d’algun projecte, el pot replicar.

Un cop definit l’Arduino ja es pot parlar de que per fer el desenvolupament de les activitats que
es proposaran, es necessiten unes quantes eines tecnològiques que fan front a diferents
aspectes. A continuació es defineixen quins són:

Respecte al maquinari:

La placa Arduino està disponible per comprar en versió original, tot i que al ser open-source
també hi ha fabricants que en venen versions modificades, i aquest serà el cas proposat per fer
les pràctiques. Concretament s’ha pensat amb el model BQ Zum Core, de la marca BQ [8].

Aquesta placa és 100% compatible amb Arduino, i porta algunes millores incorporades, com
ara un duplicat dels pins de terra (GND) i de voltatge (Power), per cada port de senyal
d’entrada i sortida, tant analògics com digitals.

S’ha escollit aquest model perquè per fer la pràctica final, el propi fabricant ofereix un paquet de
components que inclou tot el material necessari.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 8

Respecte al disseny:

Quan es treballa amb Arduino sempre hi ha una part de muntatge i una part de programació de
software. Pel què fa a la primera part, es pot disposar d’un programari de disseny que permet
crear un prototipus de circuit sense la necessitat de comprar el material ni de fer el muntatge
físic. En aquest sentit es destaca el simulador Fritzing [9], que també permet la possibilitat
d’enviar a fabricar els prototips de circuits que es dissenyen. És interessant utilitzar aquest tipus
d’eines quan s’ha d’afrontar la creació d’un nou prototip. En el nostre cas no caldrà fer el
disseny però si que és interessant conèixer l’eina.

Respecte a la programació:

La pròpia web d’Arduino posa a disposició dels usuaris la descàrrega d’una aplicació IDE
(entorn de desenvolupament integrat), que permet fer el desenvolupament del programa que
introduirem a la placa [10]. Aquest IDE inclou una sèrie de funcions que faciliten la tasca als
programadors com són:

• Carregar un programa a l’Arduino.
• Connectar l’ordinador amb la placa mitjançant un port USB (gestiona la connexió).
• Instal·lació de controladors a l’ordinador que permeten establir la comunicació amb la

placa.
• Una finestra d’alertes que indica quan la programació té errors de sintaxi.
• Un manual de programació integrat.
• Exemples de codificació.

En cas de considerar que la codificació del programa fos massa difícil pels alumnes, existeix
una alternativa més visual per fer la programació. El fabricant de la placa Zum Core (BQ), té a
disposició dels clients un entorn de programació anomenat bitbloq [11], on es pot fer una
programació visual. Aquest entorn permet que, mitjançant el ratolí, l’usuari vagi arrossegant
estructures de codi com si fossin blocs, i els vagi encadenant seguint una seqüència, de
manera que l’usuari pot despreocupar-se de les errades de sintaxi molt comunes amb la
codificació de programes. Cal dir però, que aquest entorn de programació és una adaptació de
l’scratch [12], un altre entorn de desenvolupament orientat a iniciar als nens i joves majors de 6
anys amb el món de la programació i el pensament computacional, desenvolupat al
Massachusetts Iinstitute of Technology (MIT).

En el nostre cas, com que els alumnes ja estan immersos en la informàtica que creu més
convenient utilitzar l’entorn de codificació propi d’Arduino, ja que les aplicacions que cal
desenvolupar tampoc són de gran complexitat. A més, la codificació de la pràctica final, pot ser
lliurada als alumnes total o parcialment segons el criteri del professor, i en funció de l’evolució
del grup.

Respecte a possibles projectes d’ampliació:

Actualment hi ha força material publicat i lliure per l’Arduino. A internet es poden trobar vàries
pàgines on s’expliquen projectes d’exemple que es poden dur a terme seguint un llistat de
passos i instruccions concretes [13] [14] [15].

Justificació de canvi en la idea inicial

Inicialment havia plantejat aquest projecte amb la introducció de les plaques Arduino i també la
Raspberry Pi [16]. Però al llarg del plantejament he vist que introduir les dues plaques
comportaria una gran quantitat d’hores dedicades a noves tasques. I cal tenir en compte que
aquest mòdul professional ja està programat, és el més llarg i té molts continguts per fer.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 9

D’altra banda, els objectius 1 i 2 d’aquest projecte són la introducció d’alguns canvis i que els
alumnes mantinguin la motivació del mòdul al llarg del curs. Però no és un objectiu fer canvis
de gran envergadura sobre el mòdul, per tant he decidit descartar una de les dues plaques, ja
que hauria suposat la introducció de molts canvis, alguns importants, en la programació. A més
he valorat que seria interessant veure com responen els alumnes amb la introducció d’un canvi
petit, per decidir si és interessant continuar amb la idea inicial, o bé fer un replantejament, en
funció dels resultats obtinguts.

La decisió final ha estat mantenir la placa Arduino i descartar la Raspberry Pi. Ha estat així per
la simplicitat que ofereix Arduino. Aquesta simplicitat fa que les propostes d’activitats es puguin
dur a terme amb menys hores de dedicació. I enllaça amb l’objectiu 6 que és fer un primer
contacte amb el món de l’electrònica educativa. És a dir que no cal que aprenguin una gran
quantitat d’informació, sinó fer un primer contacte i despertar la curiositat dels alumnes. La
simplicitat de l’Arduino ha sigut més determinant que la gran potència de càlcul que té la
Raspberry Pi en comparació.

Recursos necessaris

Materials

Les activitats que es proposen fer seran en grups de 4 persones. I la descripció de components
que es farà a continuació és per abastir un sol grup. Així doncs caldrà aconseguir un d’aquests
conjunts de components per cada grup d’alumnes dins la classe. El material és el següent:

• Placa BQ Zum Core.
• 2 sensors de llum.
• 1 brunzidor (o altaveu).
• 1 sensor d’infraroigs doble.
• 1 sensor d’ultrasons.
• 1 mini servo.
• 2 servos de rotació contínua.
• Cables de connexió.
• 1 porta piles.
• 1 cable USB.
• Peces de plàstic i visos pel muntatge del robot.

Tot aquest material es ven agrupat en un paquet anomenat BQ Printbot Evolution [17], i té un
cost de 99,9€ per unitat.

Tenint en compte que una classe de cicles formatius pot tenir de mitjana 30 alumnes, serien
necessaris entre 7 i 8 conjunts, i el cost de compra de material oscil·laria entre els 700 i els
800€.

D’altra banda, per fer el conjunt de tasques es necessitarà, en cada ocasió, disposar
d’ordinadors amb connexió a internet, per poder consultar tot el material amb el que es
treballarà. També són necessaris els ordinadors per a poder programar els microcontroladors
Arduino, mitjançant una connexió USB. Aquests recursos s’estima que no caldrà abastir-los de
nou, ja que es pressuposa que ja estan disponibles dins de l’àmbit del cicle formatiu en que
s’està treballant.

Pel que fa a l’àmbit de taller, durant les primeres activitats caldrà disposar d’un tester per cada
grup d’alumnes, sobretot per aquelles activitats en que calgui prendre mesures elèctriques.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 10

Temporals (hores redefinides)

Per les activitats que es planteja fer, s’ha calculat que serien necessàries 15 hores de classe.
Aquestes 15 hores estan repartides amb 3 hores per cadascuna de les tres primeres activitats i
6 hores per la quarta, és a dir, 3 + 3 + 3 + 6 hores. Com que les 3 primeres activitats estan
repartides al llarg de 3 unitats formatives diferents tindran molt poca afectació a la programació
ja establerta del curs. En canvi l’última activitat requereix de 6 hores concentrades totes a la
mateixa unitat formativa, així que en aquest cas si que caldrà fer una petita adaptació a la
programació.

Espais necessaris

Totes les activitats es poden realitzar dins de l’aula de treball habitual o també podria ser en
una aula-taller, això si, si les activitats es fan a l’aula habitual, en alguns moments s’hi hauran
de portar els testers necessaris.

En tot cas es que sí és imprescindible és que a l’aula on es facin aquestes activitats hi hagi un
ordinador per cada alumne, que tingui connexió a internet i que, almenys, un ordinador per
cada grup disposi de cable USB per connectar amb l’Arduino.

	

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 11

DESCRIPCIÓ DE LA SOLUCIÓ PROPOSADA

Selecció de la metodologia
	

Tal i com es mostra en la piràmide de l’aprenentatge que descriu Cody Blair (Figura 1), el nivell
de retenció dels continguts, després de que passin 24 hores des de que s’ha fet una activitat,
és molt variable en funció de com ha estat l’activitat. No és el mateix haver rebut uns continguts
amb forma d’explicació teòrica, on el percentatge de retenció pot estar als voltants del 5%, o
continguts audiovisuals, que pot ser del 20%, que si es va a l’altre extrem, on pot rondar el 90%
quan es tracta de fer, un mateix, una exposició oral d’aquests continguts als altres companys.

Figura 1: La piràmide de l’aprenentatge, de Cody Blair. Extret de http://studyprof.com

D’altra banda, també veiem que el tipus d’activitats que aporten un índex més alt de retenció
són aquells que fan que els estudiants tinguin una actitud més activa, que no pas passiva. Per
tant actituds d’implicació.

Sovint, aquesta actitud d’implicació pot estar propiciada si l’alumne entén i gaudeix de
l’aprenentatge que està fent, i això passa si li pot trobar una utilitat o una àrea d’aplicació
concreta a aquest aprenentatge. Així doncs, l’aprenentatge significatiu [18] esdevé molt
important en aquest procés. Per contra, si ens fixem en els tipus d’aprenentatge de la franja de
les actituds passives, com escoltar una classe magistral, o visualitzar continguts audiovisuals,
és força més difícil poder retenir la informació. Llavors aquest temps dedicat a les activitats
amb poca eficàcia, poden portar als alumnes a una sensació de frustració i el pensament de
què allò que fan és poc útil.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 12

Prenent com a premissa el punt anterior cal veure quin tipus d’activitats d’ensenyament-
aprenentatge poden ser més adients. Dins de la franja d’activitats que requereixen que els
estudiants tinguin una actitud activa, es destaquen la realització de treballs pràctics i
l’ensenyament o exposició a altres companys com les més eficaces. Així doncs, l’aprenentatge
basat en problemes (ABP) pot ser una eina molt bona per preparar les activitats per treballar a
classe.

Amb la metodologia de l’ABP es poden planificar tasques que afavoreixen l’alt percentatge de
retenció. Per exemple, es poden planificar varis cicles d’activitats on hi hagi una base teòrica
inicial breu, el plantejament d’un problema o qüestió a resoldre, i una part d’exposició de
resultats, ja sigui entre membres d’un grup reduït, o a tot el grup classe complet.

Treballant amb l’ABP i fent cicles o iteracions de tasques, també s’afavoreix la introducció
progressiva de bases teòriques, d’aquesta manera pot ser més fàcil d’assumir pels alumnes i
s’afavoreix l’aprenentatge significatiu i constructivista.
	

	

Activitats plantejades

Inicialment es plantegen 4 activitats i una explicació inicial. Aquesta explicació l’ubicarem ja al
mateix inici de curs on el docent encarregat del mòdul farà la primera aproximació a les
activitats. Es proposa que l’explicació es faci al mateix moment de fer la presentació del curs ja
que es tracta d’un projecte que s’executarà per parts al llarg de l’any, i no dins d’una UF
concreta. Les quatre activitats tenen els següents objectius:

• Presentació de la placa Arduino. Veure les característiques relacionades amb la part
elèctrica.

• Conèixer els components de la placa, i establir els paral·lelismes o diferències entre
l’estructura d’un pc i l’estructura de l’Arduino

o Processador
o Memòria
o Busos
o Ports d’entrada i sortida

• Conèixer els perifèrics d’Arduino (motors, sensors) i fer una comparativa amb els d’un
ordinador.

• Construcció d’un robot “PrintBot Evolution” amb Arduino.

A la següent taula (Taula 3) podreu veure un resum de les tasques que hi ha planificades i els
mòduls on s’ubicaran:

ACTIVITAT	
 DESCRIPCIÓ	
 UF	
 ASSIGNADA	

ACT	
 0	
 Presentació	
 Arduino	
 i	
 presentació	
 del	
 projecte.	
 Presentació	
 del	

mòdul	
 professional	

ACT	
 1	
 Presentació	
 de	
 la	
 placa,	
 aspectes	
 elèctrics.	
 UF1	

ACT	
 2	
 Presentació	
 dels	
 components	
 de	
 la	
 placa.	
 Establir	

paral·∙lelismes	
 i	
 diferències	
 respecte	
 un	
 PC.	

UF2	

ACT	
 3	
 Presentació	
 dels	
 perifèrics	
 del	
 robot.	
 Establir	
 paral·∙lelismes	
 i	

diferències	
 respecte	
 un	
 PC.	

UF3	

ACT	
 4	
 Construcció	
 del	
 robot	
 i	
 proves	
 de	
 funcionament.	
 UF4	

Taula 3: Resum d’activitats proposades

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 13

Aquesta distribució ha estat feta d’acord amb l’evolució dels aprenentatges que aniran fent els
alumnes al llarg del curs, i adaptant-se als continguts. A continuació es descriu amb més detall,
per cada activitat proposada, quins resultats d’aprenentatge, quins criteris d’avaluació i quins
continguts dels que marca el currículum s’aplicaran en cada cas, així com la metodologia
utilitzada:

ACTIVITAT 1:

Fitxa	
 tècnica:	
 	
 activitat	
 1	
 (ACT	
 1)	

Descripció	
 de	

l'activitat	

Es	
 presentarà	
 la	
 placa	
 BQ	
 Zum	
 Core.	
 Es	
 farà	
 una	
 introducció	
 a	
 la	
 part	
 més	

bàsica	
 del	
 funcionament,	
 veient	
 les	
 diferències	
 entre	
 pins	
 analògics	
 i	
 digitals.	

Es	
 prendran	
 mesures	
 de	
 voltatge.	
 I	
 també	
 es	
 farà	
 un	
 primer	
 pas	
 a	
 la	
 part	
 de	

codificació/programació,	
 amb	
 les	
 instruccions	
 més	
 bàsiques	
 que	
 hauran	

d'utilitzar	
 el	
 "pinMode()",	
 i	
 l'escriptura	
 de	
 valors	
 de	
 sortida	
 als	
 pins	
 digitals.	

UF	
 assignada	
 UF1	

Durada	
 3	
 h	

RA's	
 1	
 -­‐	
 Mesura	
 paràmetres	
 elèctrics,	
 identificant	
 el	
 tipus	
 de	
 senyal	
 i	
 relacionant-­‐la	

amb	
 les	
 seves	
 unitats	
 característiques.	

CA's	

1.2	
 -­‐	
 Selecciona	
 la	
 magnitud,	
 el	
 rang	
 de	
 mesura	
 i	
 connecta	
 l’aparell	
 segons	
 la	

magnitud	
 a	
 mesurar.	

1.3	
 -­‐	
 Relaciona	
 la	
 mesura	
 obtinguda	
 amb	
 els	
 valors	
 típics.	

Continguts	

1.2	
 -­‐	
 Selecció	
 de	
 la	
 magnitud	
 i	
 el	
 rang	
 de	
 mesura,	
 i	
 connexió	
 de	
 l’aparell.	

1.3	
 -­‐	
 Valors	
 tipus.	

Metodologia activitat 1:

La pràctica està dividida en 3 parts:

• Primera part (1 hora de durada + temps que s’hi vulgui dedicar a casa).
• Dia 1

o Explicació breu per part del professor.
o Treball individual.
o Lectura del qüestionari i recerca d’informació per poder fer la part pràctica

• Segona part (1,5 hores de durada).
• Dia 2

o Treball en grup.
o Durant un temps màxim de mitja hora cada membre del grup exposa la

informació que ha trobat, i també com creu que s’hauria de fer la part pràctica.
Un cop han exposat tots els membres del grup, es fa una votació sobre qui té
la millor resolució. La millor resolució també pot venir per la suma de versions
dels membres del grup.

o Durant la resta del temps (com a mínim una hora) es duran a terme les tasques
pràctiques que s’han votat com a millors, i també es farà de la manera que
hagin acordat.

• Tercera part (mitja hora de durada).
• Dia 2

o Treball grupal i individual.
o Cada grup farà una exposició molt breu a la resta de la classe.
o Cada membre de cada grup tindrà 1 minut per respondre una de les següents

quatre preguntes:

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 14

§ Explica, de cada problema que es demanava, si l’heu pogut resoldre o
no.

§ On heu trobat la major dificultat? Què heu fet per resoldre-la?
§ Heu escollit la resolució de la pràctica d’un membre del grup o heu fet

una barreja per arribar a la resolució final? Per què?
§ De tots els problemes que hi havia, quin és el que heu resolt millor?

Per què?
o Aquestes 4 preguntes les assignarà el professor, una a cada membre del grup,

al mateix moment de fer l’exposició.

ACTIVITAT 2:

Fitxa	
 tècnica:	
 	
 activitat	
 2	
 (ACT	
 2)	

Descripció	
 de	

l'activitat	

Es	
 presentarà	
 el	
 microprocessador	
 ATmega328P.	
 Es	
 demanarà	
 que	
 facin	
 un	

reconeixement	
 d'elements	
 interns	
 del	
 processador,	
 i	
 també	
 que	
 facin	
 un	

quadre	
 comparatiu	
 de	
 característiques	
 amb	
 el	
 processador	
 intel	
 Core	
 i7.	

També	
 es	
 demanarà	
 que	
 escullin	
 casos	
 d'ús	
 òptim	
 per	
 un	
 i	
 altre	
 model.	
 I	
 per	

últim	
 una	
 breu	
 exposició	
 per	
 comentar	
 la	
 diferència	
 de	
 CISC	
 i	
 RISC.	

UF	
 assignada	
 UF2	

Durada	
 3	
 h	

RA's	

1	
 -­‐	
 Selecciona	
 els	
 components	
 d’integració	
 d’un	
 equip	
 microinformàtic	

estàndard,	
 descrivint-­‐ne	
 les	
 funcions	
 i	
 comparant-­‐ne	
 les	
 prestacions	
 de	

diferents	
 fabricants.	

CA's	

1.1	
 -­‐	
 Descriu	
 els	
 blocs	
 que	
 componen	
 un	
 equip	
 microinformàtic	
 i	
 les	
 seves	

funcions.	

1.3	
 -­‐	
 Descriu	
 les	
 característiques	
 dels	
 tipus	
 de	
 microprocessadors	
 (freqüència,	

tensions,	
 potència,	
 sòcols,	
 entre	
 d’altres).	

1.5	
 -­‐	
 Descriu	
 les	
 característiques	
 i	
 utilitats	
 més	
 importants	
 de	
 la	
 configuració	

de	
 la	
 placa	
 base.	

Continguts	

1.1	
 -­‐	
 Principals	
 funcions	
 de	
 cada	
 bloc.	

1.3	
 -­‐	
 Característiques	
 dels	
 microprocessadors.	

1.6	
 -­‐	
 Dispositius	
 integrats	
 a	
 placa.	

Metodologia activitat 2:

La pràctica està dividida en 3 parts:

• Primera part (1 hora de durada aproximadament).
• DIA 1

o Explicació breu per part del professor.
o Treball individual.
o Lectura del qüestionari i recerca d’informació per poder fer la part pràctica

• Segona part (1 hora aproximadament + temps que s’hi vulgui dedicar a casa).
• DIA 1

o Treball en grup.
o Exposició de la informació trobada per part dels 4 membres del grup. Es

consensua qui té la millor resposta. La millor resposta també pot venir per la
suma de versions dels membres del grup.

o Es contesten els 3 primers problemes i es crea un únic document de grup.

• Tercera part (1 hora de durada).

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 15

• DIA 2
o Treball grupal i individual.
o Cada grup farà una exposició molt breu a la resta de la classe.
o Cada membre de cada grup tindrà 2 minuts per fer la part de l’explicació que li

correspongui.

ACTIVITAT 3:

Fitxa	
 tècnica:	
 activitat	
 3	
 (ACT	
 3)	

Descripció	
 de	

l'activitat	

Presentació	
 de	
 perifèrics,	
 motors,	
 sensors,	
 antena	
 bluetooth...	

Exercici	
 Pràctic:	
 connectar	
 un	
 sensor	
 d’infrarojos	
 a	
 la	
 placa	
 Zum	
 Core,	
 i	
 que	

encengui/apagui	
 el	
 led	
 de	
 la	
 placa	
 com	
 a	
 resposta.	
 Comprovar	
 que	
 funcioni	

correctament.	

UF	
 assignada	
 UF3	

Durada	
 3	
 h	

RA's	
 1	
 -­‐	
 Acobla	
 un	
 equip	
 microinformàtic,	
 interpretant-­‐ne	
 els	
 plans	
 i	
 les	
 instruccions	

del	
 fabricant,	
 i	
 aplicant-­‐hi	
 tècniques	
 de	
 muntatge.	

CA's	

1.1	
 -­‐	
 Selecciona	
 les	
 eines	
 i	
 estris	
 necessaris	
 per	
 al	
 muntatge	
 d’equips	

microinformàtics.	

1.2	
 -­‐	
 Interpreta	
 la	
 documentació	
 tècnica	
 de	
 tots	
 els	
 components	
 a	
 acoblar.	

1.5	
 -­‐	
 Acobla	
 els	
 mòduls	
 de	
 memòria	
 RAM,	
 els	
 discs	
 fixos,	
 les	
 unitats	
 de	

lectura/enregistrament	
 en	
 suports	
 de	
 memòria	
 auxiliar	
 i	
 altres	
 components.	

1.7	
 -­‐	
 Executa	
 utilitats	
 de	
 revisió	
 i	
 diagnòstic	
 per	
 verificar	
 les	
 prestacions	
 del	

conjunt	
 acoblat.	

Continguts	

1.1	
 -­‐	
 Eines	
 i	
 estris.	

1.2	
 -­‐	
 Interpretació	
 de	
 la	
 documentació	
 tècnica.	

1.3	
 -­‐	
 El	
 xassís.	
 Fixació	
 dels	
 mòduls	
 de	
 memòria	
 RAM.	
 Fixació	
 i	
 connexió	
 de	
 les	

unitats	
 de	
 disc	
 fix.	
 Fixació	
 i	
 connexió	
 de	
 la	
 resta	
 d’adaptadors	
 i	
 components.	

Fixació	
 i	
 connexió	
 de	
 les	
 unitats	
 de	
 lectura/enregistrament	
 en	
 suports	
 de	

memòria	
 auxiliar.	

1.7	
 -­‐	
 Utilitats	
 de	
 revisió	
 i	
 diagnòstic.	
 Controladors	
 de	
 dispositius.	

Metodologia activitat 3:

La pràctica està dividida en 3 parts:

• Primera part (1 hora de durada + temps que calgui dedicar a casa).
• DIA 1

o Explicació breu per part del professor.
o Treball individual.
o Lectura del qüestionari i recerca d’informació per fer una versió personal dels

quadres comparatius, i de la part pràctica.

• Segona part (1,5 hores de durada).
• DIA 2

o Treball en grup.
o Revisió de la informació trobada per part dels 4 membres del grup. Es

consensua qui té la millor resposta. La millor resposta també pot venir per la
suma de versions dels membres del grup.

o També es consensua la millor opció de la programació i es posa en pràctica.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 16

• Tercera part (1/2 hora de durada).
• DIA 2

o Treball grupal i individual.
o Cada grup exposarà a la resta de la classe el seu bloc de codi.
o Cada exposició durarà 4 minuts, durant els quals els companys de classe i el

professor poden fer preguntes sobre el codi.

ACTIVITAT 4:

Fitxa	
 tècnica:	
 activitat	
 4	
 (ACT	
 4)	

Descripció	
 de	

l'activitat	

Muntatge	
 del	
 robot	
 PrintBot	
 Evolution.	
 Codificació	
 del	
 programa	
 que	
 l'ha	
 de	

permetre	
 moure's,	
 tot	
 analitzant	
 si	
 té	
 objectes	
 al	
 davant	
 amb	
 els	
 que	
 podria	

xocar,	
 per	
 poder	
 corregir	
 la	
 ruta.	
 També	
 es	
 faran	
 exercicis	
 sobre	
 el	
 codi	
 que	

permetin	
 als	
 alumnes	
 entendre'l	
 i	
 introduir-­‐hi	
 canvis.	

UF	
 assignada	
 UF4	

Durada	
 6	
 h	

RA's	

1	
 -­‐	
 Reconeix	
 noves	
 tendències	
 en	
 l’acoblament	
 d’equips	
 microinformàtics	

descrivint-­‐ne	
 els	
 avantatges	
 i	
 adaptant-­‐les	
 a	
 les	
 característiques	
 d’ús	
 dels	

equips.	

CA's	

1.1	
 -­‐	
 Reconeix	
 les	
 noves	
 possibilitats	
 per	
 donar	
 forma	
 al	
 conjunt	
 xassís-­‐placa	

base.	

1.3	
 -­‐	
 Descriu	
 les	
 característiques	
 dels	
 ordinadors	
 d’entreteniment	
 multimèdia	

(HTPC),	
 els	
 xassissos	
 i	
 components	
 específics	
 emprats	
 en	
 el	
 seu	
 assemblatge.	

1.4	
 -­‐	
 Descriu	
 les	
 característiques	
 diferencials	
 que	
 demanden	
 els	
 equips	

informàtics	
 utilitzats	
 en	
 altres	
 camps	
 d’aplicació	
 específics.	

Continguts	

1.1	
 -­‐	
 Reconeixement	
 de	
 novetats	
 per	
 al	
 xassís-­‐placa	
 base.	

1.4	
 -­‐	
 Descripció	
 de	
 les	
 característiques	
 d’ordinadors	
 d’aplicacions	
 específiques.	

Metodologia activitat 4:

La pràctica està dividida en 3 parts:

• Primera part (entre 45 i 60 minuts de durada).
• DIA 1

o Explicació breu per part del professor.
o Treball en grup.
o Comprovació que hi ha tot el material necessari.
o Divisió del grup en dues parelles. També es dividirà la feina de muntatge en

dues parts equitatives, i cada s’assignarà cada parella a una de les parts.
• Segona part (entre 60 i 75 minuts de durada).
• DIA 1

o Repartir el temps a parts iguals.
o Cada parella farà la seva part de muntatge, mentre l’altre parella pot observar o

començar a preparar les tasques de codificació.
• Tercera part (2 hores de durada + temps que calgui dedicar a casa).
• DIA 2

o Lectura dels problemes, revisió de la codificació entregada i assignació de
cadascun dels 4 blocs de codi als 4 membres del grup. Si no hi ha consens en
la distribució el professor hi intervindrà. No dediqueu més de 20 minuts a
aquesta tasca.

o Treball individual.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 17

• Quarta part (2 hores de durada).
• DIA 3

o Treball grupal i individual.
o Cada grup exposarà a la resta de la classe els seus blocs de codi.
o Cada exposició individual durarà un màxim de 4 minuts. L’alumne explicarà

què fa el codi original i quin canvi proposa, i mostrarà el codi proposat. Els
companys de classe i el professor poden fer preguntes sobre el codi.

Canvis en la programació del mòdul professional

A continuació s’expliquen els canvis que es proposen fer per tal de poder introduir les noves
activitats dins del mòdul professional.

ACTIVITAT 1

Té una durada de 3 hores, per tant afectarà poc a la programació.
A continuació es llisten les activitats que es fan al taller, per aquest cas concret:

• Pràctica 1: Inventari de taller i selecció de màquina de taller per grups (2 hores).
• Pràctica 2: Interpretació d’etiquetes de font d’alimentació (1 hora).
• Pràctica 3: Parts d’una font: desmuntatge (1 hora).
• Pràctica 4: Funcionament d’un polímetre (1 hora).
• Pràctica 5: Mesures amb un voltímetre (1 hora).
• Pràctica 6: Mesures de la font amb un voltímetre (1 hora).

Es proposa concentrar algunes pràctiques de taller per tal de recuperar 2 hores. Veient el llistat
de pràctiques que hi ha en aquesta UF, i sabent que algunes tasques que s’hi fan estan
repetides, es proposa la següent distribució de pràctiques: Pràctica 1, es queda igual (2 hores),
nova pràctica 2, és la fusió entre la 2 i la 3 (1 hora), i, nova pràctica 3, és la fusió entre les
pràctiques 4, 5 i 6 (2 hores).

UF1	

Distribució	
 inicial	
 Distribució	
 proposada	

	
 	
 Hores	
 dedicades	
 Hores	
 dedicades	
 	
 	

Prac.	
 1	
 1	
 1	
 Prac.	
 1	

Prac.	
 1	
 1	
 1	
 Prac.	
 1	

Prac.	
 2	
 1	
 1	
 Nova	
 prac.	
 2	

Prac.	
 3	
 1	
 	
 	
 	
 	

Prac.	
 4	
 1	
 2	
 Nova	
 Prac.	
 3	

Prac.	
 5	
 1	
 	
 	
 	
 	

Prac.	
 6	
 1	
 	
 	
 	
 	

Total	
 d'hores	
 7	
 5	
 Total	
 d'hores	

Taula 4: Llistat de pràctiques realitzades durant la unitat formativa 1.

Per últim quedaria recuperar una hora de la part teòrica. Per fer-ho es proposa treure o
compactar al màxim alguns continguts teòrics antics que han anat quedant molt antiquats o que
no s’utilitzen en el dia a dia. Per posar un exemple: les fonts d’alimentació AT, connectors
antics com el P8 i P9, fer menys exercicis de càlcul de dimensionat de SAIs (Sistemes
d’alimentació ininterromputs), que n’hi ha molts, entre d’altres.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 18

ACTIVITAT 2

Té una durada de 3 hores, per tant afectarà poc a la programació.

En el cas de la UF 2 es proposa compactar una activitat de problemes d’identificació de
components de plaques base, ja que dura 2 hores, i vàries plaques estan obsoletes. D’aquí
podem recuperar 1 hora.

De la part teòrica de busos i ports es proposa reduir l’explicació i els exercicis que fan
referència als antics, per exemple: floppy, protocol PIO, SCSI anterior a Ultra-320, AGP, ISA,
EISA, entre d’altres. D’aquí es pot recuperar una altra hora.

Per últim, a la part de microprocessadors, també s’entra amb força detall a explicar
processadors antics, i es podria compactar. També es podrien reduir el nombre d’exercicis fets
amb simuladors ja que n’hi ha varis. D’aquí es pot recuperar la tercera hora necessària.

En el cas de la UF2 no es proposa compactar ni eliminar cap pràctica ja que es consideren
adequades.

ACTIVITAT 3

Té una durada de 3 hores, per tant afectarà poc a la programació.

A la UF3 hi ha s’estan impartint força continguts teòrics que es podrien compactar pels
mateixos motius d’antiguitat o desús, concretament: història dels teclats antics, funcionament
del ratolí de bola, tablet PC i PDA, monitors CRT, port Centronix. Compactant aquests
continguts es podria recuperar 1 hora.

A la part teòrica de muntatge d’un equip informàtic es podria compactar el següent: plaques
base, processadors, connectors, i bancs de memòria antics, així com dispositius
d’emmagatzematge i unitats òptiques antigues. També es calcula la recuperació d’una hora.

A la part pràctica es podria reduir una pràctica de discs durs, de 2 hores a 1. Ja que una bona
part del temps s’utilitza per fer comprovacions de discs durs antics, per veure si són operatius o
no.

En aquest cas s’han recuperat 2 hores de la part teòrica i d’exercicis, i 1 hora de pràctiques.

ACTIVITAT 4

L’activitat assignada a la UF4 té una durada de 6 hores, i és més rellevant, ja que suposa
aproximadament, un 20% del temps disponible de la UF.

En aquest cas, però, tampoc hi haurà dificultats per alliberar hores.

En el contingut d’aquesta UF hi ha elements com dispositius mòbils com ara PDA, o altres
continguts teòrics i pràctics com Barebones [19] o HTPC (Home Theater PC) que a dia d’avui
tenen poca rellevància. El què es proposa és compactar aquesta teoria i alliberar 2 hores.
D’altra banda també es proposa eliminar les pràctiques tant de HTPC com de Barebones, ja
que per fer-les es necessiten aquest tipus de màquines i actualment les que hi ha al centre són
molt antigues. D’altra banda el preu de compra d’aquest tipus de màquines superaria amb
escreix el preu del PrintBot Evolution [17] que es proposa com a substituïdor. Eliminant
aquestes dues pràctiques s’alliberen 4 hores més de taller.

Així doncs, per la UF4 també es poden alliberar 6 hores sense problemes.

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 19

RESULTATS

Instruments d’avaluació

Per cada una d’aquestes quatre activitats es proposa una rúbrica d’avaluació. Així s’obté la
qualificació individual de cadascuna. Aquestes qualificacions, com que estan repartides per
diferents unitats formatives (UF’s), caldrà veure en cada cas com afecten a les qualificacions de
les pròpies UF’s.

En el cas de les tres primeres, el que proposo és que es tractin igual que qualsevol altre
pràctica. Per tant si el professor titular del mòdul està calculant la nota global d’una UF fent una
ponderació de notes de les pràctiques, en funció de les hores dedicades, proposo que també
s’utilitzi aquest criteri per incloure les activitats, sabent que tenen una durada de 3 hores.

En canvi, si el professor que està impartint el mòdul fa una mitjana, sense ponderació, de les
notes de totes les pràctiques realitzades dins de la UF, per arribar al càlcul de la qualificació
final, proposo que també s’inclogui la nova activitat, i es continuï en aquesta línia.
En definitiva es tracta d’alterar el mínim els sistemes que ja estiguin establerts.

Pel que fa a la quarta activitat, variarà una mica, ja que l’envergadura és més gran (6 hores
sobre un total de 28), però igualment es pot tractar d’integrar amb la resta d’activitats de la UF
d’acord amb els criteris que el professor utilitza habitualment.

A continuació es detallen les rúbriques per cada activitat:

Activitat 1

RÚBRICA	

ACTIVITAT	
 1	

Descripció	

activitat	

Ponderació	

nota	
 De	
 10	
 ...	
 6	
 De	
 5	
 ...	
 1	
 0	

Exercici	
 1	

Enumeració	
 de	

pins	
 i	
 respostes	

correctes	

20%	

Totes	
 les	

respostes	
 són	

correctes	
 o	
 hi	

ha	
 fins	
 a	
 6	
 pins	

erronis	

Hi	
 ha	
 entre	
 6	
 i	

12	
 errades	

Hi	
 ha	
 més	
 de	
 12	

errades	

Exercici	
 2	
 Pin	
 13	
 20%	
 Resposta	

correcta	

Resposta	

parcialment	

correcta	

Resposta	

incorrecta	

Exercici	
 3a	
 Fer	
 el	
 quadre	
 de	

mesures	

10%	
 3	
 o	
 4	
 mesures	

correctes	

1	
 o	
 2	
 mesures	

correctes	

Cap	
 mesura	

Exercici	
 3b	
 Diferències	
 de	

voltatge	
 10%	

La	
 resposta	
 és	

coherent	
 amb	

el	
 què	
 s'ha	

trobat	

La	
 resposta	
 és	

parcialment	

coherent	
 amb	

el	
 què	
 s'ha	

trobat	

No	
 hi	
 ha	

resposta	
 o	
 no	

és	
 coherent	

Exercici	
 4	
 Programació	
 de	

l'Arduino	

40%	

Funciona	
 bé	

alternant	
 els	

voltatges	
 cada	

2	
 segons	

Alterna	
 els	

voltatges	
 però	

el	
 temps	
 no	
 és	

correcte	

No	
 funciona	
 tal	

i	
 com	
 es	

demana	

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 20

Activitat 2

RÚBRICA	

ACTIVITAT	
 2	

Descripció	

activitat	

Ponderació	

nota	
 De	
 10	
 ...	
 6	
 De	
 5	
 ...	
 1	
 0	

Exercici	
 1	

Identificar	
 les	

parts	
 demanades	

dins	
 de	
 l'esquema	

25%	

Totes	
 les	

respostes	
 són	

correctes	
 o	
 hi	

ha	
 fins	
 a	
 2	

errors	

Hi	
 ha	
 entre	
 2	
 i	
 5	

errades	

Hi	
 ha	
 més	
 de	
 5	

errades	

Exercici	
 2	

Quadre	

comparatiu	

(freqüència,	

memòria,	

temperatura,	

voltatge	
 i	

consum)	

25%	

Totes	
 les	

respostes	
 són	

correctes	
 o	
 hi	

ha	
 fins	
 a	
 2	

errors	

Hi	
 ha	
 entre	
 2	
 i	
 4	

errades	

Hi	
 ha	
 més	
 de	
 4	

errades	

Exercici	
 3	

Definir	
 els	
 4	
 casos	

d'utilització	

pròpia	
 d'un	
 o	

altre	
 processador	

25%	

Totes	
 les	

respostes	
 són	

correctes	
 o	
 hi	

ha	
 fins	
 a	
 2	

errors	

Hi	
 ha	
 fins	
 a	
 3	

errors	

No	
 hi	
 ha	
 cap	

resposta	

correcte	

Exercici	
 4	

Exposició	
 de	
 les	
 4	

explicacions	
 (cisc-­‐
risc)	

25%	

Les	
 explicacions	

són	
 bones	
 i	

clares	
 en	
 3	

ocasions	
 o	
 més	

Les	
 explicacions	

son	
 bones	
 i	

clares	
 en	
 1	
 o	
 2	

ocasions	

Les	
 explicacions	

no	
 son	
 bones	
 ni	

clares	

Activitat 3

RÚBRICA	

ACTIVITAT	
 3	

Descripció	

activitat	

Ponderació	

nota	
 De	
 10	
 ...	
 6	
 De	
 5	
 ...	
 1	
 0	

Exercici	
 1	

Taula	
 descriptiva	

de	
 3	
 perifèrics	

d'Arduino.	
 Indicar	

valors	
 de	
 resposta	

i	
 tipus	
 de	
 pins	

25%	

De	
 les	
 6	

respostes	

almenys	
 4	
 són	

correctes.	

De	
 les	
 6	

respostes	
 entre	

2	
 i	
 3	
 són	

correctes.	

Hi	
 ha	
 menys	
 de	

2	
 respostes	

correctes.	

Exercici	
 2	

Taula	

comparativa	
 amb	

perifèrics	

d'Arduino	
 i	
 de	
 PC.	

Indicar	
 E/S	
 i	
 tipus	

de	
 connexió	

25%	

De	
 les	
 12	

respostes	
 entre	

9	
 i	
 12	
 són	

correctes.	

De	
 les	
 12	

respostes	
 entre	

4	
 i	
 8	
 són	

correctes.	

Hi	
 ha	
 menys	
 de	

4	
 respostes	

correctes.	

Exercici	
 3	

Programar	
 sensor	

d'infraroig	
 per	

"blanc"	
 i	
 "negre"	

25%	

El	
 led	
 respon	

correctament.	

El	
 led	
 respon	

només	
 a	
 un	

tipus	
 de	
 senyal	

El	
 led	
 no	

respon	

correctament	
 a	

cap	
 senyal	

Exercici	
 4	

Exposició	
 oral	
 del	

bloc	
 de	
 codi	

programat	

25%	

Les	
 explicacions	

són	
 bones	
 i	

clares	
 en	
 3	

ocasions	
 o	
 més	

Les	
 explicacions	

son	
 bones	
 i	

clares	
 en	
 1	
 o	
 2	

ocasions	

Les	
 explicacions	

no	
 son	
 bones	
 ni	

clares	

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 21

Activitat 4

RÚBRICA	

ACTIVITAT	
 4	

Descripció	

activitat	

Ponderació	

nota	
 De	
 10	
 ...	
 6	
 De	
 5	
 ...	
 1	
 0	

Muntatge	
 del	

robot	

Muntatge	
 del	

robot	

25%	

El	
 robot	
 està	

ben	
 muntat	
 i	
 a	

punt	
 per	

funcionar	

El	
 muntatge	
 té	

algun	
 defecte	

menor	
 que	
 no	

impedeix	
 el	
 seu	

funcionament	

El	
 muntatge	
 és	

defectuós,	
 no	

permet	
 que	

funcioni	

Codificació	

Sobre	
 el	

document	

entregat	
 pel	
 grup	

amb	
 les	
 respostes	

dels	
 4	
 membres	

25%	

De	
 les	
 12	

respostes	
 entre	

9	
 i	
 12	
 són	

correctes.	

De	
 les	
 12	

respostes	
 entre	

4	
 i	
 8	
 són	

correctes.	

Hi	
 ha	
 menys	
 de	

4	
 respostes	

correctes.	

Funcionament	

Programar	
 sensor	

d'infraroig	
 per	

"blanc"	
 i	
 "negre"	

25%	

El	
 robot	
 corre	

endavant	
 i	
 és	

capaç	

d'esquivar	
 els	

obstacles	

El	
 robot	
 no	
 es	

comporta	
 tal	
 i	

com	
 s'espera	

esquivant	

obstacles	

El	
 robot	
 no	

segueix	
 cap	

lògica	
 similar	
 a	

la	
 que	
 es	

demanava	

Exposició	

Exposició	
 oral	
 del	

bloc	
 de	
 codi	

programat	

25%	

Les	
 explicacions	

són	
 bones	
 i	

clares	
 en	
 3	

ocasions	
 o	
 més	

Les	
 explicacions	

son	
 bones	
 i	

clares	
 en	
 1	
 o	
 2	

ocasions	

Les	
 explicacions	

no	
 son	
 bones	
 ni	

clares	

Instruments d’autoavaluació

Pel que fa a l’aplicació de la proposta de canvi objecte d’aquest TFM, també caldrà avaluar la
idoneïtat. Per fer-ho proposo 2 mètodes complementaris, en primer lloc fer una enquesta als
alumnes per veure, més enllà de les sensacions personals quina valoració en fan. I en segon,
lloc comparar, si es disposa de les dades, l’històric de notes del mòdul a nivell global, i veure si
s’observa una tendència a l’alça, a la baixa, o bé si es manté.
Sumant els resultats d’aquests dos indicadors es podrà tenir una valoració més refinada
respecte a si només se n’utilitza un.

L’enquesta que proposo parteix de la base de les enquestes SEEQ desenvolupades per
Herbert W. Marsh [20], es tracta d’una enquesta breu per intentar que la responguin de forma
completa el màxim número d’estudiants.

En base a la qualificació global, i també fixant-nos amb els diferents apartats en particular
podrem valorar si continuar endavant amb aquesta activitat en cursos següents, o bé si cal
introduir canvis en alguns apartats abans de continuar endavant, o també si no es considera
adequada per seguir-la aplicant.

L’enquesta SEEQ que proposo és una petita variació de la que va desenvolupar la UPC
juntament amb l’ICE i que està disponible al repositori de materials docents en obert, tal i com
es pot veure al següent enllaç: https://www.ice.upc.edu/ca/innovacio-
docent/eines_i_recursos/eines-upc/quest.pdf

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 22

Enquesta	
 SEEQ	

	
 	
 	
 	
 	

L’objectiu	
 d’aquesta	
 enquesta	
 és	
 recollir	
 informació	
 que	
 pot	
 ser	
 de	
 gran	

ajuda	
 per	
 a	
 la	
 millora	
 de	
 les	
 pràctiques	
 relacionades	
 amb	
 l'Arduino,	
 en	

futures	
 edicions.	
 	

Si	
 us	
 plau,	
 indica	
 el	
 teu	
 grau	
 d’acord,	
 segons	
 l’escala	
 de	
 la	
 dreta,	
 amb	

cadascuna	
 de	
 les	
 afirmacions	
 relatives	
 a	
 aquest	
 curs,	
 i	
 deixa	
 la	
 resposta	
 en	

blanc	
 si	
 l’afirmació	
 no	
 és	
 rellevant.	
 M

ol
t	
 e

n	

de

sa
co
rd
	

En
	
 d
es
ac
or
d	

N
eu

tr
e	

D
'a
co
rd
	

M
ol
t	
 d

'a
co
rd
	

APRENENTATGE	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.	
 Les	
 activitats	
 m'han	
 semblat	
 intel·∙lectualment	
 engrescadores	
 i	

estimulants	

1	
 2	
 3	
 4	
 5	

2.	
 He	
 après	
 coses	
 que	
 considero	
 valuoses	
 1	
 2	
 3	
 4	
 5	

3.	
 El	
 meu	
 interès	
 en	
 la	
 matèria	
 ha	
 augmentat	
 com	
 a	
 resultat	
 d'aquestes	

activitats	

1	
 2	
 3	
 4	
 5	

ENTUSIASME	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4.	
 El	
 professor	
 ha	
 mostrat	
 entusiasme	
 impartint	
 aquestes	
 activitats	
 1	
 2	
 3	
 4	
 5	

5.	
 El	
 professor	
 ha	
 estat	
 dinàmic	
 i	
 actiu	
 	
 1	
 2	
 3	
 4	
 5	

6.	
 El	
 professor	
 aconsegueix	
 que	
 les	
 seves	
 presentacions	
 resultin	
 amenes	
 1	
 2	
 3	
 4	
 5	

INTERACCIÓ	
 AMB	
 EL	
 GRUP	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7.	
 En	
 aquest	
 curs	
 s'animava	
 els	
 estudiants	
 a	
 participar	
 en	
 les	
 discussions	
 de	

classe	

1	
 2	
 3	
 4	
 5	

8.	
 S'animava	
 els	
 estudiants	
 a	
 preguntar	
 i	
 se'ls	
 donava	
 respostes	

satisfactòries	

1	
 2	
 3	
 4	
 5	

CONTINGUT	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9.	
 El	
 professor	
 va	
 analitzar	
 quan	
 calia,	
 les	
 implicacions	
 de	
 plantejaments	

alternatius	
 a	
 les	
 teories	
 exposades	
 	
 	

1	
 2	
 3	
 4	
 5	

10.	
 El	
 professor	
 va	
 presentar	
 punts	
 de	
 vista	
 diferents	
 als	
 seus	
 quan	
 calia	
 	
 1	
 2	
 3	
 4	
 5	

VISIÓ	
 GENERAL	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11.	
 Aquestes	
 pràctiques	
 són	
 millor	
 que	
 la	
 majoria	
 de	
 les	
 que	
 he	
 fet	
 1	
 2	
 3	
 4	
 5	

12.	
 Aquest	
 professor	
 és	
 millor	
 que	
 la	
 majoria	
 que	
 he	
 tingut	
 1	
 2	
 3	
 4	
 5	

ALTRES	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13.	
 El	
 teu	
 nivell	
 d’interès	
 a	
 la	
 matèria	
 abans	
 de	
 fer	
 aquestes	
 activitats	
 era	

elevat	

1	
 2	
 3	
 4	
 5	

	

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 23

CONCLUSIONS

Les conclusions que extrec d’aquest treball són vàries:

En general s’han pogut complir quasi bé tots els objectius proposats:

1. Introduir alguns canvis a la programació del mòdul MP01 amb continguts més actuals.
a. Objectiu assolit.

2. Que els alumnes mantinguin la motivació al llarg del curs.

a. Fins que no es posi en marxa no es pot saber.

3. Que els alumnes vegin més aplicacions pràctiques que es poden derivar d’aquesta
matèria i de forma immediata. Si és possible, que es faci a cada unitat formativa.

a. Crec que aquest objectiu s’ha assolit. Si bé és veritat que no s’han programat
activitats per a totes les UF, considero que no era pertinent, ja que en les UF 5
i 6, no hi acabava de quallar cap pràctica.

4. Incrementar el nombre d’activitats amb la metodologia de l’aprenentatge basat en

problemes (ABP).
a. Objectiu assolit.

5. Que els alumnes tinguin millors qualificacions, fruit d’una millor comprensió i d’unes

tasques preparades per tenir un alt percentatge de retenció dels continguts treballats.
a. Igual que amb l’objectiu 2, no es podrà saber fins a la posta en marxa.

6. També es pretén que facin un primer contacte amb l’electrònica educativa, enllaçada

amb la UF 4 del mòdul professional (“Noves tendències de muntatge”).
a. Objectiu assolit.

D’altra banda crec que es tracta d’una proposta realista que, tot i que partia d’una experiència
prèvia, s’havia d’analitzar i veure si era possible estructurar-la i portar-la a terme. I el resultat ha
estat positiu. Tot i que falta la posada en pràctica.

Pel què fa al material escollit, crec que és adequat per assolir els objectius que hi havia
marcats.

També crec que la feina d’estructurar i encaixar les pràctiques proposades és força adient als
nivells del curs que hi ha a cada moment. I, en general, considero que la proposta és coherent i
ben adequada per el nivell en que estan treballant els estudiants.

I si anem a la part dels anhels, m’agradaria que la posada en pràctica d’aquest TFM fos exitosa
i donés els resultats que es persegueixen. Si tinc l’oportunitat durant el proper curs la posaré en
pràctica.

	

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 24

BIBLIOGRAFIA

[1] Gobierno de España, “REAL DECRETO 1691/2007, de 14 de diciembre.” 2007.
[2] D. d’ensenyament Generalitat de Catalunya, “Decret currículum CFGM Sistemes

microinformàtics i xarxes,” DOGC - Núm. 6415 - 11.7.2013, 2013. [Online]. Available:
http://xtec.gencat.cat/web/.content/alfresco/d/d/workspace/SpacesStore/0087/d5856770-
ea2c-4b02-a8f6-ab9a35d446e9/DOGC_T_sistemes_microinformatics_xarxes.pdf.

[3] Ò. Valiente (coord.), A. Zancajo, and À. Tarriño, La formació professional i l’ocupació a
Catalunya. Una ullada als indicadors des d’una perspectiva comparada, vol. 82. 2014.

[4] M. Banzi, D. Cuartielles, T. Igoe, G. Martino, and D. Mellis, “What is Arduino?,” 2016.
[Online]. Available: https://www.arduino.cc/en/Guide/Introduction.

[5] Wikipedia, “Arduino,” Wikipedia. 2012.
[6] O. S. Initiative, “The Open Source Definition,” Open Source Initiative, 2013. [Online].

Available: http://opensource.org/osd.
[7] S. Davidson, “Open-source hardware,” IEEE Des. Test Comput., vol. 21, no. 5, p. 456,

2004.
[8] S. L. Mundo Reader, “BQ Zum Core support sheet,” 2016. [Online]. Available:

https://www.bq.com/es/support/placa-zum-core/support-sheet.
[9] Fritzing, “Fritzing,” 2016. [Online]. Available: http://fritzing.org/home/.
[10] Arduino, “Arduino IDE,” 2016. [Online]. Available:

https://www.arduino.cc/en/Main/Software.
[11] BQ, “Bitbloq,” 2016. .
[12] M. Resnick, J. Maloney, A. Monroy-Hernández, N. Rusk, E. Eastmond, K. Brennan, A.

Millner, E. Rosenbaum, J. a Y. Silver, B. Silverman, and Y. Kafai, “Scratch:
Programming for All.,” Commun. ACM, vol. 52, pp. 60–67, 2009.

[13] Instructables Team, “Instructables,” 2016. [Online]. Available:
http://www.instructables.com/howto/arduino/.

[14] MakeUseOf Team, “Make use of,” 2016. [Online]. Available: http://www.makeuseof.com.
[15] Diyhacking team, “diyhacking,” 2016. [Online]. Available: http://diyhacking.com/diy-

projects/arduino-projects/.
[16] Raspberry Pi Foundation, “Raspberry Pi website,” 2016. [Online]. Available:

https://www.raspberrypi.org/products/raspberry-pi-3-model-b/.
[17] A. de Prado, “BQ Printbot Evolution,” 2016. [Online]. Available:

https://www.bq.com/es/printbot-evolution.
[18] E. MARTÍN and I. SOLÉ, “El aprendizaje significativo y la teoría de la asimilación.,” in

Desarrollo Psicológico y Educación, vol. 2, 2001, pp. 89–114.
[19] Wikipedia, “Barebone computer,” 2016. [Online]. Available:

https://en.wikipedia.org/wiki/Barebone_computer.
[20] H. W. Marsh, “Seeq: a Reliable, Valid, and Useful Instrument for Collecting

Students’Evaluations of University Teaching,” Br. J. Educ. Psychol., vol. 52, no. 1, pp.
77–95, 1982.

	

	

Millora en la motivació de l’estudiant de Muntatge i
Manteniment d’Equips Informàtics amb la incorporació
de treballs pràctics sobre Arduino o Raspberry Pi	
 	
 25

ANNEX

L’Annex és a l’adjunt publicable.

