

educació moodle com a plataforma educativa de centre

col·lecció TAC-2

Moodle com a plataforma educativa de centre. – (Col·lecció TAC ; 2)

Bibliografia

ISBN 9788439381266

I. Martínez Pérez, Irene II. Catalunya. Departament d'Educació III. Col·lecció: Col·lecció TAC ; 2

1. Moodle (Fitxer informàtic) 2. Internet en l'ensenyament 3. Ensenyament assistit per ordinador

37.02:681.32

Equip de redacció: Irene Martínez Pérez, Joaquim Vilar Sais, Joan Queralt Gil, Àngels Mustienes Montero i Jordi Fontich Vicens

URL: www.gencat.cat/educacio

Aquest llibre està publicat amb una llicència Creative Commons Reconeixement-No Comercial-Compartir amb la mateixa llicència 3.0 Espanya de Creative Commons.

Per veure'n una còpia, visiteu:

<http://creativecommons.org/licenses/by-nc-sa/3.0/es/legalcode.ca>

Els termes de la llicència impliquen que aquest material pot ser:

- reproduït, distribuït i comunicat públicament sempre que se'n reconegui l'autoria
- reproduït, distribuït i comunicat públicament sempre que el seu ús no sigui comercial i
- utilitzat per generar una obra derivada sempre que aquesta quedi subjecta a una llicència idèntica a aquesta.

© Generalitat de Catalunya
Departament d'Educació

Elaboració: Servei de Tecnologies per a l'Aprenentatge i el Coneixement

Edició: Servei de Comunicació i Publicacions

Març de 2010

ISBN: 978-84-393-8126-6

Índex

1. Introducció.....	5
2. Què són els entorns virtuals d'ensenyament i aprenentatge?	7
3. Què és Moodle?	9
4. Què fa Moodle?	11
4.1. Moodle i el centre	12
4.2. Moodle i el professorat	13
4.3. Moodle i l'alumnat	13
4.4. Moodle i les famílies	14
5. Modalitats d'instal·lació de Moodle. El servei Àgora.....	15
5.1. Servidor propi del centre	16
5.2. Servidor extern privat	17
5.3. Servei Àgora	17
5.4. Resum comparatiu	18
6. Moodle i la intranet de centre.....	19
6.1. Intraweb.....	19
6.2. Moodle.....	21
6.3. Moodle o Intraweb.....	22
6.4. Moodle i Intraweb.....	22
7. Escenaris d'ús	24
7.1. Sala de professorat.....	24
7.2. Activitats curriculars	26
7.3. Activitats temàtiques	31
7.4. Treballs i projectes de recerca	34
7.5. Tutoria.....	36
7.6. Suport a l'avaluació	39
7.7. Gestió del lloc web de centre	42
8. La importància de compartir	45
9. Referències.....	47
Annex I: Recursos	48
Annex II: Activitats.....	50

1. Introducció

Al llarg dels darrers anys, l'escenari tecnològic ha anat canviant: les escoles disposen de més aparells (ordinadors, càmeres, vídeoprojectors...), la connexió a Internet per banda ampla s'ha estès, un percentatge molt important de llars catalanes disposen d'ordinador connectat a Internet, ens podem comunicar pràcticament des de qualsevol lloc i en qualsevol moment i especialment els i les estudiants viuen en permanent comunicació. Si ens ho mirem amb perspectiva, les TIC, tecnologies de la informació i la comunicació, són en molts casos el context i el medi de comunicació, de relació i de lleure. Aquesta "infraestructura TIC" ha anat arribant als centres, i per aprofitar-ne el potencial cal repensar i redefinir els elements organitzatius i de gestió a diferents nivells: centre, departament didàctic, aula.

Les tecnologies possibiliten i faciliten moltes accions, però n'hi ha una que esdevé clau: la comunicació. Aquesta comunicació té lloc de diferents maneres: telèfon, correu electrònic, xat, missatgeria instantània, fòrums, blocs... i configura un nou àmbit d'acció dels agents educatius. Molts centres ja s'han adonat de la necessitat de donar visibilitat a aquest àmbit d'acció i han creat espais a través dels quals es pugui vehicular la comunicació que s'hi produeix. Els portals de centre, per exemple els basats en IntraWeb, disposen d'espais de notícies, fòrums de conversa, formularis i altres funcionalitats que, en definitiva, són maneres de comunicar informació.

Els portals de centre estan esdevenint un element organitzatiu clau per integrar les diferents vies de comunicació d'informació entre els i les membres de la comunitat educativa, especialment pel que fa a aspectes de gestió.

I la part acadèmica? Com es pot donar forma i fer visible la comunicació entre professorat i alumnat i entre alumnes que té lloc mitjançant Internet? Quin espai pot fer que aquesta comunicació es vehiculi

per tal de facilitar els aprenentatges? Les aules virtuals són espais dissenyats específicament per facilitar aquest procés... i molts d'altres, com veurem. A més d'espais en els quals s'hi produeix comunicació entre les persones, són llocs on estructurar i posar a l'abast de l'alumnat informació, en forma de documents i d'enllaços seleccionats a la xarxa, espais a través dels quals proposar activitats d'aprenentatge i recollir les propostes elaborades per l'alumnat, on fer un seguiment de cada estudiant i valorar-ne de manera personalitzada el progrés. Les aules virtuals esdevenen, doncs, entorns de comunicació, d'informació, d'ensenyament i aprenentatge.

A més, les aules virtuals s'han transformat en una opció generalitzada en diferents àmbits educatius, des de la universitat fins a l'empresa, inicialment allà on calia una flexibilitat en l'espai i en el temps per accedir a la formació. Les universitats catalanes utilitzen ja des de fa anys aules virtuals com a complement a la formació presencial. L'escola ha de ser conscient no només dels avantatges que aquests entorns d'ensenyament i aprenentatge ofereixen, sinó que l'alumnat que ara és a les seves aules en un futur haurà de continuar formant-se i tant a l'empresa com a la universitat ho farà, sens cap dubte, utilitzant aquests entorns.

Les aules virtuals són entorns de comunicació, d'informació, d'ensenyament i aprenentatge.

A Catalunya, el Departament d'Educació va preveure les utilitats educatives d'aquest tipus d'entorns i el curs 2001-2002 va posar a disposició del professorat l'entorn Educampus, per tal que s'utilitzés com a complement per a la docència presencial (Sanz, 2006). A la pràctica, però, Educampus ha estat un entorn utilitzat principalment per a la formació del professorat que s'ha desenvolupat poc com a entorn de treball amb l'alumnat. A la vegada, la plataforma educativa Moodle s'ha anat estenent principalment a partir d'iniciatives individuals que a poc a poc han anat esdevenint la base de projectes d'incorporació de les TIC a l'aula, que van més enllà del treball de professorat innovador i que han implicat departaments didàctics i fins i tot centres (Martínez, 2007). Aquestes pràctiques inicials van possibilitar que el curs 2007-2008 el Departament d'Educació obrís el servei Àgora (<http://agora.xtec.cat>), que posa a disposició de centres i serveis educatius la plataforma educativa Moodle per crear aules virtuals.

Aquesta publicació pretén orientar els centres educatius en el desplegament i la utilització de l'espai Àgora com a àmbit de comunicació, informació i ensenyament i aprenentatge que són les aules virtuals basades en la plataforma educativa Moodle, i ho vol fer tot adreçant-se a dos col·lectius: d'una banda, equips de direcció i coordinació, que podran copsar les potencialitats com a portal educatiu del centre, així com els requeriments tècnics i de manteniment; de l'altra, professorat, que veurà el potencial didàctic de les aules virtuals com a complement al treball de l'aula presencial.

No és un manual d'ús de Moodle però sí un lloc en el qual trobareu idees i suggeriments, punts forts i febleses, necessitats i maneres de satisfer-les, exemples i referències que es complementen amb les que trobareu a un espai en línia que té com a objectiu mantenir actualitzats enllaços a exemples i altres referències. Per accedir a aquest espai, aneu a <http://agora.xtec.cat/dgebb/moodle> i entreu al curs «Moodle com a plataforma educativa de centre».¹

Esperem que trobareu útil aquesta publicació!

1. L'URL directe és <http://agora.xtec.cat/dgebb/moodle/course/view.php?id=81>.

2. Què són els entorns virtuals d'ensenyament i aprenentatge?

En una primera aproximació podem concebre les aules virtuals com a espais de trobada i comunicació a Internet on té lloc l'ensenyament i l'aprenentatge. Aquestes aules contenen tot un seguit de funcionalitats que es poden utilitzar de manera coordinada:

- Funcionalitats de comunicació: fòrums, xats, missatgeria...
- Funcionalitats per facilitar l'aprenentatge: recursos (enllaços a fitxers o a pàgines web, presentacions...) i activitats diverses.
- Funcionalitats d'organització i gestió: calendari, agenda, tauler de notícies... En aquest grup convé destacar les funcionalitats directament relacionades amb el seguiment i l'avaluació de l'alumnat, per exemple, els informes d'activitat o les taules de qualificacions.

Les aules virtuals són espais de trobada.

Les aules virtuals són un instrument que està al servei del professorat, que és qui decideix quins elements hi incorpora, quins recursos proposa a l'alumnat, quines activitats d'aprenentatge i avaluatives, quins espais de comunicació. El professorat és també qui dirigeix, revisa i valora l'activitat que l'alumnat hi desenvolupa. L'alumnat, per la seva banda, hi participa de manera activa ja que, en cas contrari, queda constància de la seva inactivitat i manca de participació, tant per al professorat com per a la resta de companys i companyes del curs.

Una aula virtual es converteix en una comunitat de persones que interactuen entre si i amb els recursos i les activitats que hi ha disponibles. No és, malgrat el terme, un lloc «virtual» sinó un espai real de comunicació i de construcció de coneixement.

Per construir aquestes aules virtuals, cal un programari específic, anomenat de manera genèrica *plataforma educativa*.² Hi ha un bon ventall de plataformes educatives disponibles i una de

les més utilitzades és Moodle. Veurem què és Moodle i què permet construir als dos capítols següents.

The screenshot shows a Moodle course interface. On the left, there are several sidebars: 'Persones' (Participants), 'Usuaris en línia' (Users online), 'Missatges' (Messages), 'Activitats' (Activities), and 'Administració' (Administration). The main content area is titled 'La tectònica de plaques' and includes a 'Fòrum de notícies' (News forum), a diagram of the Earth's lithosphere and asthenosphere, a 'Continguts' (Contents) list, and 'Activitats' (Activities). On the right, there are 'Últimes notícies' (Latest news), 'Esdeveniments pròxims' (Upcoming events), and a 'Calendari' (Calendar) for August 2009. Three red boxes with arrows point to specific features: 'Funcionalitats de comunicació' (Communication functionalities) points to the forum, 'Recursos i activitats' (Resources and activities) points to the content list, and 'Funcionalitats d'organització' (Organization functionalities) points to the administration sidebar.

Les funcionalitats bàsiques d'un entorn virtual d'ensenyament i aprenentatge.

2. Aquests sistemes també reben el nom de sistemes de gestió de l'aprenentatge (Learning Management Systems, LMS) o entorns virtuals d'aprenentatge (EVA; Virtual Learning Environment, VLE).

3. Què és Moodle?

Com hem vist al capítol 2, Moodle és una plataforma educativa, un conjunt de programari que possibilita la creació d'aules virtuals, espais de trobada i comunicació a Internet orientats a l'ensenyament i l'aprenentatge.

Moodle és un entorn dinàmic perquè s'actualitza immediatament a cada intervenció nova dels i de les participants, tant d'estudiants com de professorat. Les aules virtuals construïdes amb Moodle no són pàgines web estàtiques a les quals l'alumnat va a cercar informació o a fer qüestionaris autocorrectius: són espais dinàmics que creixen, es diversifiquen i milloren cada vegada que s'hi entra i s'hi fa qualsevol activitat.

Moodle va ser creat des de la perspectiva del constructivisme social.³ En efecte, el seu creador i programador principal, en Martin Dougiamas, va iniciar el projecte perquè volia disposar d'un entorn virtual basat en els principis segons els quals el coneixement es construeix en grup, col·laborativament (Dougiamas, 2002). Per això la primera activitat que va tenir Moodle van ser els fòrums, lloc de trobada on posar en comú el coneixement, discutir-lo i, de forma col·laborativa, crear-ne de nou.

Això no obstant, Moodle ha evolucionat molt des dels seus inicis, cap a l'any 2002. El seu caràcter modular ha facilitat aquesta ràpida evolució: Moodle és un programa que funciona a partir de petites peces que es poden combinar i crear-ne de noves.⁴ Cadascuna d'aquestes peces o mòduls té una funcionalitat determinada.

Es pot visualitzar com funciona a partir d'un símil amb un joc de construcció com ara Lego: hi ha peces de diferents tipus que es poden combinar. En aquest cas, un tipus de peces servirien per a la comunicació (fòrums, xat, missatges...); d'altres per col·laborar (wikis, glossaris, tallers) o per fer activitats individuals (qüestionaris, lliçons, JClic...); unes altres per accedir a informació (enllaços a documents, a pàgines web...). Combinant aquestes peces es construeix un curs.

Un altre aspecte que cal destacar de Moodle és que es tracta d'un conjunt de programari de codi lliure que es pot descarregar gratuïtament del web del projecte moodle.org. Això possibilita també que qualsevol persona, que en sàpiga, pugui modificar lliurement la

3. Els principis pedagògics de Moodle els podeu trobar a: http://docs.moodle.org/ca/Principis_pedagògics_de_Moodle.

4. Podeu veure una descripció dels mòduls disponibles a la base de dades de moodle.org: <http://moodle.org/mod/data/view.php?id=6009>.

programació. De fet, Moodle té una extensa i activa comunitat d'usuaris i usuàries⁵ que contribueixen al seu desenvolupament, cadascú i cadascuna en la mesura de les seves possibilitats: des de provar les millores introduïdes fins a la traducció de la interfície o de la documentació passant per la creació de mòduls. Molt sovint el que comença essent un mòdul nou acaba convertint-se en una característica bàsica en una versió posterior: el fet que moltes persones el posin a prova, el tradueixin als seus idiomes i en demanin còpies fa que l'equip central de programació de Moodle els incorporin al nucli bàsic del programa.

Una de les contribucions més importants de la comunitat de persones usuàries de Moodle és la traducció a diferents idiomes, actualment més de 70 i entre aquests el català.

Moodle és un programa modular: els cursos es construeixen combinant peces que tenen funcionalitats diferents.⁶

5. Comunitat de Moodle en català: <http://moodle.org/course/view.php?id=39>.

6. A partir de Tomaz Lasic, <http://www.slideshare.net/moodlefam/what-is-moodle-explained-with-lego-presentation>.

4. Què fa Moodle?

Fins ara hem dit que Moodle permet construir «aules virtuals». Aquesta afirmació és certa però no del tot exacta i en aquest punt cal que diferenciem dos entorns diferents:

- El portal
- Els cursos

Es pot fer un símil amb un centre educatiu: el portal seria l'edifici general, amb la seva consergeria, el tauler de notícies, els passadissos que menen a les aules; els cursos serien equivalents a les aules físiques, amb l'espai per a l'alumnat, els llibres, la pissarra i la resta de recursos que s'hi poden trobar.

De la mateixa manera que els centres educatius són oberts i visibles però no hi pot entrar tothom, un portal Moodle pot ser visitat per qualsevol persona que navegui per Internet, però només les persones usuàries, identificades convenientment, hi podran entrar i moure's pels seus racons. Igualment, als cursos només hi podrà accedir el professorat i alumnat corresponent o altres agents de la comunitat educativa, mares i pares, per exemple, si tenen els permisos corresponents.

Moodle permet crear espais d'interacció i de comunicació a Internet però amb accés controlat.

L'accés es pot controlar a dos nivells bàsics: portal i cursos. Per accedir al portal cal disposar d'un nom d'usuari o usuària i una contrasenya. Però entrar al portal, és a dir, entrar al centre segons el símil que estem utilitzant, no garanteix que la persona pugui entrar a les aules. Per fer-ho caldrà, a més, que estigui inscrita a l'aula (o curs) corresponent, que estigui a la «llista de classe».

El portal és com l'edifici educatiu; els cursos equivalen a les aules.

4.1. Moodle i el centre

Els centres educatius han estat receptius als canvis tecnològics que es produeixen a la nostra societat i han fet esforços per fer-se visibles a l'esfera comunicativa d'Internet. Actualment els centres educatius de Catalunya disposen de pàgines web a través de les quals informen i expliquen què són i com duen a terme la seva tasca educativa. Inicialment aquestes pàgines web eren estàtiques i contenien informació bàsica sobre els centres. Aquestes pàgines web han anat evolucionant i en molts casos són ja pàgines web dinàmiques que, a més d'informació, ofereixen un seguit de serveis a la comunitat educativa: espais de comunicació interna i externa, gestió documental, agendes personals i compartides, formularis, eines per a la gestió d'ús d'espais, etc.

Així, les possibilitats i necessitats han anat diversificant-se al llarg dels darrers anys. A més de les recollides al capítol anterior, relacionades amb la gestió i comunicació genèrica de

la comunitat educativa, Moodle permet que el centre disposi d'un portal educatiu amb espais diferenciats dissenyats específicament per a l'ensenyament i l'aprenentatge, espais en els quals professorat i alumnat de cada grup classe disposa dels seus propis recursos i eines, personalitzats i adaptats a les seves necessitats.

Moodle permet que els centres puguin separar la part de gestió administrativa i comunicació amb la comunitat educativa, que s'esdevé a la seva pàgina web, de la part acadèmica relacionada directament amb els processos d'ensenyament i aprenentatge.

El disseny i la creació de les aules virtuals o cursos correspon al professorat, però no ha de ser necessàriament una tasca solitària ja que la seva creació es pot coordinar de diferents maneres, per exemple des dels departaments didàctics. La gestió de permisos d'accés i edició dels cursos permet que el seu disseny sigui una tasca compartida.

4.2. Moodle i el professorat

Moodle ofereix al professorat un entorn visualment agradable i amigable des del qual es puguin crear activitats didàctiques prou captivadores, tant individuals com grupals, i afegir recursos diversificats, com ara enllaços a documents d'elaboració pròpia, enllaços a pàgines web externes i d'altres recursos. Una de les principals utilitats de les aules virtuals és que permeten al professorat presentar a l'alumnat d'una manera organitzada i estructurada la selecció de recursos relacionats amb el tema de treball. Aquesta selecció, que pot comportar moltes hores de feina, es pot anar actualitzant d'una manera senzilla i es pot utilitzar al llarg de diferents cursos acadèmics.

A més dels recursos i les activitats, un curs en Moodle permet fer el seguiment i l'avaluació del treball que fa l'alumnat i tenir un informe molt detallat de la seva activitat a l'aula. El capítol «Moodle i l'avaluació» explica de manera més detallada com es pot fer aquest seguiment.

Moodle és senzill de gestionar, de configurar i de mantenir amb una formació inicial bàsica. Hi contribueix força l'existència d'assistents per a la majoria de tasques, d'ajudes contextuals, d'icones autoexplicatives i, especialment, la distribució de tasques administratives en seccions especials del programa. Actualment hi ha una oferta àmplia i variada de cursos de formació adreçats al professorat que vulgui aprendre a construir i gestionar les seves aules virtuals basades en Moodle. El disseny i la creació de cursos, com ja hem comentat, no ha de ser necessàriament una tasca solitària. Els cursos en Moodle es poden construir de manera col·laborativa i, a més, es poden reutilitzar i compartir.

4.3. Moodle i l'alumnat

Moodle ofereix a l'alumnat un entorn privat i personal on cal identificar-se per entrar i, un cop dins, amb diferents aules a les quals té accés. En entrar dins un curs, troba una es-

estructura clara, entenedora i de navegació senzilla, amb activitats programades que segueixen el calendari proposat pel professorat i amb recursos interns (com ara textos, imatges o elements multimèdia) o recursos externs (com ara llocs web per visitar) que han estat prèviament seleccionats pel professorat.

En un curs també hi ha les diferents vies de comunicació per mantenir el contacte amb el professorat i amb la resta de companys i companyes: fòrums de discussió en grup, missatgeria interna de persona a persona i retroacció del professorat a tots els treballs i activitats que faci. L'experiència demostra que un o una estudiant no està mai en soledat en un entorn d'aquest tipus, i que, en molts casos, serveix per escurçar distàncies i millorar l'acció tutorial.

4.4. Moodle i les famílies

Com ja hem vist a l'inici d'aquest capítol, Moodle permet controlar l'accés de les persones a dos nivells bàsics: portal i cursos. Si les famílies disposen d'identificació (nom d'usuari o usuària i contrasenya), poden entrar al portal i consultar informacions que potser no estan disponibles per a la resta de persones que visiten el lloc.

També es pot permetre l'accés a les famílies, una vegada s'hagin identificat, a determinats cursos, per exemple, cursos de tutoria o d'activitats extraescolars, de manera que poden seguir l'activitat dels seus fills i les seves filles.

En d'altres casos, com ara l'alumnat més petit d'infantil i cicle inicial de primària, hi poden accedir conjuntament amb els seus fills i les seves filles i vincular-se així a les activitats escolars.

5. Modalitats d'instal·lació de Moodle. El servei Àgora

Per tenir operativa la plataforma educativa Moodle cal:

- El programari, que es pot descarregar de manera gratuïta des del web <http://moodle.org>.
- Un ordinador servidor en el qual s'instal·la el programari.
- Una persona que faci les tasques d'instal·lació, manteniment i actualització de les versions de programari.
- Una persona que administri el lloc: en essència, ha de crear els cursos per al professorat, administrar usuaris i usuàries i fer el manteniment de la pàgina inicial o portal del lloc.

Així doncs, en el moment que un centre educatiu decideix utilitzar Moodle com a plataforma educativa, cal que prengui un seguit de decisions importants: en quin servidor s'ha d'instal·lar el programa? Qui s'ha d'encarregar del manteniment del programa? Qui ha d'administrar el lloc?

Pel que fa al servidor, hi ha diverses opcions per disposar d'un entorn Moodle al servei del centre, cadascuna amb els seus avantatges i les seves limitacions:

1. Un servidor local al mateix centre que s'ha de gestionar i administrar amb els recursos propis.
2. Un servidor extern de pagament amb gestió pròpia.
3. Un servidor extern allotjat a la XTEC amb gestió compartida a través del servei Àgora.

Abans de comentar de manera breu aquestes tres opcions, val la pena considerar alguns aspectes importants.

En primer lloc, les aules virtuals han de funcionar contínuament, les vint-i-quatre hores del dia, els set dies de la setmana i tots els dies de l'any que s'hagi decidit mantenir els cursos actius.

El servidor on estigui instal·lat Moodle ha d'estar disponible sense interrupcions i ha de gestionar grans volums d'informació.

El servidor web ha de ser un servidor dinàmic —la D de Moodle— perquè reculli les consultes que li fan les persones usuàries i els les retorna en temps real. En escriure consul-

tes, volem dir, per exemple, els registres d'activitat de l'alumnat que treballa als cursos. És possible saber el dia i l'hora en què s'ha resolt una tasca o els errors que ha fet un alumne o una alumna resolent un qüestionari; de la mateixa manera que es coneix el nombre d'alumnes que estan connectats a l'aula, quanta estona hi han estat, i per quins recursos i activitats han passat. En obrir un fòrum, el servidor el crea i això es registra en una base de dades; en editar una tasca en línia i desar-la, passa exactament el mateix; cada alumne o alumna que intervingui en el fòrum o editi i desi la tasca generarà nous registres. Això implica que el trànsit de dades en una aula virtual d'aquestes característiques pot

arribar a ser gran en la mesura en què hi hagi molt professorat i alumnat treballant-hi i interactuant.

Per tal que el lloc Moodle sigui funcional i estigui protegit, cal actualitzar periòdicament el programari amb les noves versions.

A més, Moodle s'actualitza periòdicament a versions més ràpides, més segures, millors i més estables. No n'hi ha prou d'instal·lar-lo una vegada. Cal estar al corrent de les actualitzacions, principalment per qüestions de segu-

retat, carregar-les al servidor i comprovar que tot funcioni a l'hora. També cal estar a l'aguait dels nous mòduls didàctics que van sortint i de si interessen als usuaris i usuàries del web, valorar-ne la utilitat i necessitat i, si es considera oportú, incorporar-los. En aquest cas s'han de descarregar del web de Moodle, pujar-los i instal·lar-los convenientment al servidor.

5.1. Servidor propi del centre

Segons les característiques de la connexió a Internet del centre, el fet que molts ordinadors hagin d'accedir alhora a un entorn dinàmic (com ara Moodle) que estigui en un servidor extern pot alentir-ne l'accés. Un Moodle instal·lat en un servidor propi⁷ ofereix

més rapidesa d'accés i de refresc, sempre que les connexions es facin des del mateix centre, permet ampliar l'espai d'emmagatzematge tant com sigui necessari i dóna la llibertat de decidir la versió de treball i els mòduls que s'hi instal·len.

Si l'amplada de banda de la connexió del centre no és prou gran, la instal·lació al servidor propi pot ser una bona opció ja que millorarà la rapidesa d'accés des dels ordinadors del centre.

Entre els inconvenients cal tenir en compte que suposarà força feina tècnica especialitzada per a la instal·lació, l'actualització, el manteniment i la gestió. També caldrà estar alerta de l'estat de

la connexió i preveure mecanismes per restaurar el servei si es produeixen talls de subministrament elèctric o caigudes del sistema a la nit o en caps de setmana, ja que en aquests casos la plataforma no seria accessible des de l'exterior.

7. L'institut Narcís Xifra de Girona (<http://xifravirtual.iesnx.cat/>) té la seva aula virtual allotjada en un servidor local.

5.2. Servidor extern privat

Un Moodle instal·lat en un servidor extern privat⁸ és una opció que garanteix estabilitat sense haver d'invertir grans esforços en infraestructura informàtica. Més avantatges: hom disposa d'un servidor remot d'administració completament pròpia i de la llibertat de decidir versions i mòduls instal·lats.

Una limitació d'aquesta opció és que hi ha d'haver qui s'encarregui del manteniment i actualització del programa. També, com ja hem comentat en el cas del servidor propi, el temps de resposta per accedir a entorns virtuals com Moodle poden ser grans si el centre no disposa d'una bona connexió a Internet. Convé tenir present que el servei contractat és de pagament i que cal fer una selecció acurada de l'empresa de subministrament de l'allotjament web ja que hi ha molta disparitat en el preu, en la qualitat del servei i en l'espai d'emmagatzematge del qual es disposa.

A l'hora de triar un servidor extern, convé comparar i triar l'empresa que ofereix el servei i el preu més ajustat a les necessitats del centre.

5.3. Servei Àgora

El servei Àgora del Departament d'Educació (<http://agora.xtec.cat>) posa a disposició dels centres docents i serveis educatius de Catalunya una instal·lació de Moodle que inclou les tasques d'instal·lació i actualització i les bàsiques d'administració, de les quals s'encarrega personal tècnic del mateix Departament. Els centres i serveis educatius poden sol·licitar la inscripció al servei a través del portal del servei.⁹

En optar per aquesta opció, cal tenir present que la rapidesa d'accés i de refresc pot ser menor que en el cas del servidor propi. També hi ha menys llibertat en la configuració del lloc: per exemple, no es poden fer proves amb mòduls no estàndard de Moodle que es puguin considerar interessants (tot i que es pot proposar la seva incorporació al servei a través dels fòrums de discussió).

Àgora ofereix un lloc Moodle funcional, d'administració autònoma però alliberat de les tasques d'instal·lació i actualització del programari.

Tots els centres que tenen el seu lloc Moodle al servei Àgora treballen amb la mateixa versió del programa. Això representa un avantatge addicional, ja que es poden compartir cursos fàcilment sense els problemes que sovint van associats a la disparitat de versions del programa.

8. L'institut Josep Brugulat de Banyoles (<http://www.iesbrugulat.net/moodle/>) té el campus virtual allotjat en un servidor remot de pagament.

9. L'enllaç directe al formulari és <http://agora.xtec.cat/acces/login.php>.

El principal avantatge del servei Àgora és que els centres no han d'ocupar-se dels aspectes relacionats amb el servidor ni amb la instal·lació i actualització del programa, sinó tan sols de l'administració del mateix lloc, que poden personalitzar i gestionar de manera autònoma, i dels seus cursos i usuaris i usuàries. A més, reben suport permanent a través de diferents vies: el fòrum del portal, el glossari de Preguntes Més Freqüents (PMF)¹⁰ i el SAU (Servei d'Atenció a l'Usuari).¹¹

Al mateix temps, Àgora ofereix també una intranet a través d'una plataforma completa de tipus IntraWeb 2.0. i els centres poden tenir els dos portals virtuals en el mateix servidor remot. En parlem al capítol «Moodle i la intranet de centre».

5.4. Resum comparatiu

La taula següent resumeix els avantatges i les limitacions de les tres opcions recollides.

	Servidor propi del centre	Servidor extern privat	Àgora
Servidor	El centre ha de disposar i configurar l'ordinador que farà de servidor	Servidor extern	Servidor centralitzat situat al Departament d'Educació
Cost	Gratuït (si es disposa de l'ordinador que farà de servidor dins del centre)	Pagament	Gratuït per als centres i serveis educatius
Velocitat d'accés	Ràpida (si s'accedeix des del mateix centre)	Depèn de la connexió a Internet	Depèn de la connexió a Internet
Capacitat d'emmagatzematge	Il·limitada	Limitada a la capacitat contractada	Limitada segons la tipologia de centre
Gestió de la instal·lació, actualització i manteniment	Se n'ha d'encarregar alguna persona del centre amb coneixements tècnics	Se n'ha d'encarregar alguna persona del centre amb coneixements tècnics	El centre no ha de fer res ja que se n'encarrega l'equip del projecte Àgora que treballa al Departament d'Educació
Instal·lació / gestió dels mòduls	Es poden instal·lar/actualitzar mòduls nous	Es poden instal·lar/actualitzar mòduls nous	No es poden instal·lar mòduls nous

10. Preguntes Més Freqüents: <http://agora.xtec.cat/moodle/moodle/mod/glossary/view.php?id=461>.

11. Enllaç directe al formulari: <http://agora.xtec.cat/moodle/moodle/mod/questionnaire/view.php?id=481>.

6. Moodle i la intranet de centre

Els portals web o webs dels centres educatius han evolucionat al llarg dels darrers anys: de ser un espai que oferia principalment informació corporativa han passat a ser canals de comunicació entre tots els membres de la comunitat educativa, uns canals que permeten una interacció i actualització constant de la informació que hi circula.

Un punt d'inflexió ha estat el pas de pàgines web estàtiques (per exemple, les allotjades a http://xtec.cat/identificatiu_de_centre) a pàgines web dinàmiques que permeten una actualització de la informació directament des del navegador web. Un exemple de pàgines web dinàmiques són les basades en el programa IntraWeb (Zikula) o en d'altres com Drupal o Joomla!

Quins serveis es poden trobar en un portal web de centre?

- Informació corporativa: adreça, estructura organitzativa, projecte educatiu, història del centre...
- Espais de comunicació: missatgeria instantània, notícies, fòrums de conversa, taulers d'anuncis...
- Eines de gestió: agendes personals i corporatives compartides, reserva d'espais, informes d'incidències, reserva d'hores de visita...
- Informacions d'interès: enllaços a webs relacionades (com la de l'AMPA), llibres de text...

Moltes d'aquestes funcions no poden ser oferides per pàgines web estàtiques que, d'altra banda, requereixen més temps d'actualització que les dinàmiques. En un temps en el qual l'actualització de la informació i la comunicació entre les persones de la comunitat educativa esdevenen essencials, les pàgines web dinàmiques són l'opció més clara. Ara bé, a l'hora de triar hi ha diverses possibilitats i en aquest apartat ens centrarem en dues: la IntraWeb i Moodle.

6.1. IntraWeb

IntraWeb (<http://phobos.xtec.cat/intraWeb/>) és un projecte desenvolupat pel Departament d'Educació que posa a l'abast dels centres i serveis educatius una maqueta (basada en

el programa Zikula) que permet construir de manera senzilla el portal web dinàmic del centre.

Entre altres funcionalitats, IntraWeb permet:

- Gestionar usuaris i usuàries i donar-los permisos amb rols diversos (administració, professorat, alumnat...).
- Crear espais de notícies visibles per als diferents grups d'usuaris i usuàries.
- Blocs diversos, per exemple, amb enllaços d'interès.
- Gestió de documents que poden ser consultats pels diferents grups d'usuaris i usuàries.
- Espais de comunicació amb difusió diferenciada per als diferents grups d'usuaris i usuàries: novetats generals, per al professorat, per a l'alumnat; fòrums de discussió, etc.
- Agendes personals i compartides on es puguin incloure tasques que cal fer o dates rellevants (per exemple, el calendari escolar).
- Gestió d'espais per fer la reserva d'aules especials o comunicar incidències.

Tot i que té algunes funcionalitats que es poden utilitzar per a l'ensenyament i l'aprenentatge, com ara el mòdul que permet incloure JClic o els fòrums de discussió, IntraWeb no és un producte dissenyat per a aquesta funció, sinó com a espai transversal de comunicació i gestió d'informació dins la comunitat educativa d'un centre.

Portal de centre basat en la IntraWeb. Hi podeu veure les diferents seccions d'informació, notícies, enllaços d'interès...

6.2. Moodle

Una plataforma Moodle té dos espais bàsics, com hem vist al capítol «Què fa Moodle?»: el portal i els cursos. Un portal de Moodle té funcionalitats diverses, per exemple:

- Gestió d'usuaris i usuàries a nivell del lloc i dels cursos.
- Un fòrum de notícies.
- Un espai per gestionar documents i posar-los a disposició dels usuaris i de les usuàries.
- Calendari amb dates rellevants.
- Blocs diversos, per exemple, amb enllaços d'interès.
- Espais de comunicació (missatgeria interna).

Algunes d'aquestes funcionalitats poden assumir les mateixes funcions que les de la IntraWeb i, de fet, hi ha centres educatius que elaboren la seva pàgina web a partir del portal Moodle, tal com podeu veure al capítol «Moodle com a lloc web de centre». En aquest cas cal tenir present que les funcionalitats d'un portal basat en Moodle poden resoldre algunes de les necessitats del lloc web de centre, però no han estat dissenyades específicament per a la gestió.

Institut de Sils

BON ESTIU A TOTHOM!!!

L'institut

informació general

- marc horari
- menjador
- transport
- calendari escolar
- reglament de Règim intern
- que fer en cas ...?
- projecte educatiu

institut virtual

- curri-curri
- tutoria
- procés
- projectes
- Cd'A
- tallers
- intranet
- tots els cursos

La comunitat educativa

alumnes

professors

- presentacions

mares i pares

- AMPA

pas

Enllaços interessants

- Institut de Sils: Centre pilot

Contacta amb nosaltres

Generalitat de Catalunya
www.gencat.cat

Departament d'Educació
Institut de Sils
C/ Josep Carreras s/n
17410 Sils
T/ 972853977 - 695357359
F/ 972854263
institudesils@gmail.com

Calendari

agost 2009

dl	dt	dc	dj	dv	ds	dg
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Esdeveniments pròxims

No hi ha esdeveniments pròxims.

Vés al calendari...

Un portal de centre basat en Moodle. Hi podeu veure espais amb informació corporativa, enllaços d'interès, notícies, calendari...

6.3. Moodle o IntraWeb

Si s'opta només per una de les opcions, cal ser conscients que s'està renunciant a la potencialitat, educativa o de gestió, de l'altra opció.

A l'hora d'elaborar el portal de centre pot sorgir aquest dubte: si Moodle ja té un portal propi, cal tenir també una IntraWeb? O bé, si IntraWeb ja té fòrums, JClic, si es poden posar a disposició de l'alumnat documents i enllaços, cal instal·lar Moodle?

La resposta és que ambdós productes són diferents i complementaris:

- Moodle està dissenyat per facilitar l'ensenyament i l'aprenentatge, tot i que algunes de les seves funcionalitats es poden adaptar per a la gestió bàsica d'un portal de centre. A grans trets es pot pensar en Moodle com en la virtualització de les aules tradicionals on bona part de la informació queda associada a l'àmbit del grup classe i és avaluable.
- IntraWeb està dissenyada específicament per a la gestió de la comunicació entre els membres de la comunitat educativa, amb els seus diferents rols, tot i que algunes de les seves funcionalitats es poden adaptar per a l'ensenyament i l'aprenentatge. L'àmbit de referència és, en aquest cas, el centre en la seva globalitat.

6.4. Moodle i IntraWeb

Cada vegada són més els centres educatius que opten per combinar aquestes dues opcions i separar el portal del centre de l'entorn acadèmic. En aquest cas és interessant remarcar que hi ha un mòdul que permet la integració dels dos serveis.¹² Aquest mòdul

Si s'opta per les dues opcions, cal tenir present que s'han de mantenir i administrar dos espais diferents i amb funcions diferenciades.

simplifica la gestió d'usuaris i usuàries, que es fa únicament des de la IntraWeb, de manera que les persones usuàries, una vegada identificades a la IntraWeb, queden automàticament identificades al portal educatiu del centre basat en Moodle.

El servei Àgora ofereix actualment l'accés al dos entorns, Moodle i IntraWeb, que es poden activar per separat o conjuntament. El servei Àgora facilita la integració dels dos entorns i la gestió conjunta, especialment pel que fa a la integració i validació dels usuaris i usuàries i a la sincronització amb el programa SAGA.

12. Més informació al document: http://phobos.xtec.cat/intraWeb/document/moodlemoot_intraWeb.pdf.

IES Joan Brudieu

<div style="background-color: #0056b3; color: white; padding: 2px;">El centre</div> <ul style="list-style-type: none"> ■ Benvinguda ■ Qui era Joan Brudieu? ■ Història del Centre ■ Localització ■ Transport Escolar ■ Servei de Menjador ■ Associació de Pares ■ Galeria d'imatges ■ Curs 2008-2009 	<div style="background-color: #0056b3; color: white; padding: 2px;">BONES VACANCES !!</div> <p>Enviat per admin el Dimecres, 29 de Juliol de 2009 a les 09:55</p> <p> El curs 2009-2010 comença el dilluns 14 de setembre per a l'alumnat d'ESO, Batxillerat, Cicle Formatius de Grau Mitjà i Curs de Preparació de Proves d'Accés a CFS i el dilluns 21 de setembre per a l'alumnat de Cicle Formatiu de Grau Superior. [Horari del dia d'acollida - Horari marc per al curs 2009-2010]</p> <p>Lista de llibres del curs 209-2010 [llista]</p> <p>BONES VACANCES PER A TOTHOM!!!</p> <p>56 lectures Noticia completa </p>	<div style="background-color: #0056b3; color: white; padding: 2px;">75 aniversari 1933-2008</div>
<div style="background-color: #0056b3; color: white; padding: 2px;">Estudis</div> <ul style="list-style-type: none"> ■ ESO ■ Batxillerat ■ Formació professional ■ ICQP ■ Estudiar a distància (IOC) ■ Pla d'anglès per a joves de 18 a 30 anys que cursen FP o arts ■ Proves d'accés ■ Curs de preparació per a la prova d'accés al GS d'FP i d'esports (CPPA) 	<div style="background-color: #0056b3; color: white; padding: 2px;">Do! a l'Institut</div> <p>Enviat per admin el Dimecres, 29 de Juliol de 2009 a les 09:46</p> <p> Tota la comunitat educativa de l'IES Joan Brudieu lamenta la pèrdua de l'alumna . Volem fer arribar el nostre més sentit condol i el recolzament més sincer a la seva família.</p> <p>103 lectures Noticia completa </p>	<div style="background-color: #0056b3; color: white; padding: 2px;">Sindicació de Conllinguts</div>
<div style="background-color: #0056b3; color: white; padding: 2px;">Secretaria</div> <ul style="list-style-type: none"> ■ Fulls impresos ■ Documentació del Centre ■ Preinscripció i matricula 	<div style="background-color: #0056b3; color: white; padding: 2px;">Activitats, premis i distincions a l'IES</div> <p>Enviat per admin el Dimecres, 29 de Juliol de 2009 a les 08:58</p> <p> En el darrer tram del curs escolar 2008-2009 hi ha hagut activitat variada i meritòria entre el nostre alumnat. Abans de passar a detallar-la, cal donar les més efusives felicitacions a tot l'alumnat que hi ha participat i que n'ha obtingut</p>	<div style="background-color: #0056b3; color: white; padding: 2px;">Espai Moodle del Nostre IES</div>
		<div style="background-color: #0056b3; color: white; padding: 2px;">Galeries a Picasa</div>
		<div style="background-color: #0056b3; color: white; padding: 2px;">Projecte de Qualitat</div>

Portal de centre basat en IntraWeb amb accés directe al portal educatiu basat en Moodle.

7. Escenaris d'ús

Els usos que es donen als cursos creats amb Moodle poden ser molt diversos, i cada escenari d'ús presenta unes particularitats a les quals les diferents funcionalitats poden donar resposta. En aquest capítol us presentem exemples d'escenaris amb algunes consideracions al voltant del tipus dels blocs laterals, dels recursos i activitats que s'hi poden incorporar i de la manera d'estructurar-los.

1. Sala de professorat
2. Activitats curriculars
3. Activitats temàtiques
4. Treball de recerca
5. Tutoria
6. Suport a l'avaluació
7. Gestió del lloc web de centre

7.1. Sala de professorat

Una sala de professorat pot funcionar sobre un curs Moodle en format social (estructurat al voltant d'un fòrum) al qual es poden incorporar diversos blocs laterals a més de recursos i activitats.

Blocs de curs

- La **missatgeria interna**, eina de comunicació un a un o com a llista de correu per fer convocatòries a grups determinats de professorat.
- El **calendari** que, a més d'assenyalar les dates amb esdeveniments especials, es pot utilitzar per a la reserva de sales o equipaments.
- Un **bloc HTML** amb enllaços externs que visiten freqüentment.

- Un bloc de sindicació a **canals RSS remots** que reflecteixin les darreres novetats de llocs web d'interès com ara els portals de la XTEC o del Departament d'Educació (gencat/educacio).

Recursos i activitats

- Un **fòrum de notícies** i comunicats, que es poden reflectir en el bloc «Darreres notícies». Les convocatòries de reunions o activitats queden a l'abast de tothom i, si es fa el seguiment dels missatges, és fàcil saber què hi ha de nou cada cop que s'hi accedeix.
- Es poden crear **seccions** d'aquest curs si la sala acull diferent tipus de professorat. Per exemple: en una escola, seccions per al professorat de les diferents etapes: infantil, cicle inicial, mitjà i superior. En un institut es poden fer seccions per als diferents departaments i seminaris.
- Si el professorat ha de lliurar documentació, com ara proves d'avaluació, programacions didàctiques, etc., es poden crear **tasques** amb enviament de fitxer, en el cas d'un únic fitxer, o de càrrega avançada de fitxers, per a un volum de fins a vint fitxers. D'aquesta manera es pot fer un seguiment de qui ha lliurat la feina i qui queda pendent.
- Pot ser útil, també, per deixar la feina al professorat de guàrdia en cas d'absència. El format «tasques» comentat permet que el professorat absent envii la feina que li interressi ràpidament des de casa i que sigui recollida des de la sala de professorat.
- Si un grup de professorat ha d'elaborar un únic document, com ara un informe o un document del centre (el Pla TAC, per exemple), poden treballar col·laborativament si utilitzen un **wiki** per redactar-lo.
- Tota la documentació del centre (PEC, Programació general del centre, actes de reunions, etc.) pot quedar perfectament endreçada en l'**àrea de fitxers** d'aquest curs. Després s'hi pot accedir a través d'enllaços a un document concret o bé amb un recurs que mostri tot un directori.
- Es poden agilitzar les reunions si es fa la convocatòria en un **fòrum** i les persones participants poden fer-hi aportacions o encetar la discussió. Fins i tot amb l'ajut d'una **consulta** es poden decidir determinades qüestions.

En un curs de Moodle es poden crear tants fòrums com es vulgui i això permet centrar els temes de discussió.

Exemple

La imatge següent mostra l'aspecte que podria tenir un curs del tipus «Sala de professorat», amb algunes de les utilitats que hem destacat.

The screenshot shows a Moodle course page with several key features highlighted:

- Missatgeria instantània (converses a dos)**: Instant messaging between users.
- Documents compartits (PEC,...)**: Shared documents, including PDFs.
- Documents lliurats pel professorat**: Documents provided by the faculty.
- Elaboració conjunta de documents**: Collaborative document creation.
- Notícies de canals RSS seleccionats**: Selected RSS news feeds.
- Calendari d'activitats i dates rellevants**: Activity calendar and important dates.
- Fòrum general**: General forum for discussion.

Other visible elements include: 'Persones' (Participants), 'Missatges' (Messages), 'Activitats socials' (Social activities), 'Notícies per RSS' (RSS news), 'Enllaços d'interès' (Interesting links), 'Esdeveniments pròxims' (Upcoming events), and 'Activitat recent' (Recent activity).

Un curs Moodle plantejat com a sala de professorat. Un curs de Moodle disposa de funcionalitats molt interessants que permeten comunicar-se i desenvolupar tasques conjuntes al professorat.

7.2. Activitats curriculars

Moodle pot ser una eina molt útil feta servir com a espai que amplia l'abast de l'aula física, de les classes presencials. L'aula virtual pot ser un espai complementari en el qual es puguin estructurar els apunts i les presentacions, recollir i ordenar els recursos que s'han anat fent servir a la classe, els models de proves avaluatives i els exercicis de repàs o d'ampliació que, a més, es podran actualitzar fàcilment.

Tot allò que hi hagi a l'aula virtual està disponible per a l'alumnat des de qualsevol lloc amb connexió a Internet i en qualsevol moment.

No cal utilitzar l'aula virtual des de l'aula presencial ni tenir molts ordinadors connectats al servidor ni anar a l'aula d'informàtica a fer classe: unes captures de pantalla del curs impreses, l'adreça del curs a la pissarra, o la projecció del curs a través d'un canó de llum seran més que suficients per posar a l'alumnat sobre la pista del que voleu fer i del que voleu que faci.

La motivació de l'alumnat de ben segur que també augmentarà en accedir al coneixement amb eines més properes, i no és pas improbable que, si aquest ús complementari de Moodle funciona positivament, el professorat s'atreveixi, en poc temps, a elaborar cursos més complexos, més creatius i més interactius. Amb aquest ús de Moodle el professorat

va agafant seguretat i confiança en les tecnologies de l'aprenentatge i del coneixement (TAC), ja que comprova que no ho ha pas de canviar tot; ben al contrari, veu que la majoria de recursos que ja fa servir a les classes habituals li són també útils per a les classes virtuals.

La flexibilitat de Moodle abraça un espectre molt gran de possibilitats didàctiques. Tot combinant els recursos i les activitats amb els diferents blocs laterals, es poden crear aquests espais de suport a les tasques curriculars des d'allò més bàsic fins al curs més complet. En la mesura que noteu els beneficis de l'aula virtual en el rendiment de l'alumnat, anireu afegint més elements als vostres cursos fins a treure'n el màxim profit curricular:

Crear, organitzar i combinar els recursos bàsics (presentacions i enllaços a pàgines web) és senzill i és una bona manera de començar amb Moodle: del senzill al complex.

- El més bàsic seria construir un magatzem de materials (compartit o no) i d'aquesta manera poder disposar de presentacions o enllaços als llocs web que recomaneu a l'alumnat, recursos que seran accessibles quan es treballa a l'aula amb un canó de projecció o una pissarra digital i també ho seran per a l'alumnat que vulgui revisar-los en qualsevol moment.
- Anant més enllà es pot arribar a construir un curs de Moodle en el qual es programa una assignatura i es fa un seguiment detallat i proper del treball de l'alumnat.

Els cursos es poden orientar a l'atenció a la diversitat (tot programant activitats diferenciades) i a la millora de les competències bàsiques, que es poden definir i tenir en compte a l'hora d'avaluar les activitats. Els cursos poden estar oberts a les famílies i també es poden utilitzar en àmbits acadèmics diversos (aules obertes, aules d'acollida, UEC) i extraescolars (tallers d'estudi assistit, per exemple).

Blocs de curs

- La **missatgeria** o correu intern, que permet enviar missatges a tot el grup i també enviar i rebre missatges individuals, pot estimular la participació de l'alumnat més tímid. També és un canal de comunicació que l'alumnat utilitza amb freqüència, ja que forma part de la seva manera de contactar amb companys i companyes mentre està connectat a la xarxa.
- El bloc **Usuaris en línia** visualitza les persones connectades i que estan treballant en el curs durant els darrers cinc minuts. És una bona manera de fer que l'alumnat se senti acompanyat mentre és a l'aula.
- El **calendari** serveix per visualitzar fàcilment els esdeveniments més importants del curs, les dates de les proves o el lliurament de treballs o avaluacions i recordar així a l'alumnat que s'acosta una data que ha de tenir en compte.

- Lligat amb el calendari pot anar bé que es vegi el bloc **Esdeveniments pròxims** i també el d'**Últimes notícies** que permeten a l'alumnat assabentar-se amb un cop d'ull què passa en el curs els propers dies i si hi ha hagut canvis en el curs o han d'estar alerta a alguna recomanació.
- Al bloc **Administració** l'alumnat pot veure les seves qualificacions i també accedir al seu perfil per tal d'actualitzar-lo. Com a professorat, tindreu accés a més opcions: podeu fer la còpia de seguretat del curs, gestionar la inscripció, accedir a l'espai de fitxers, revisar l'informe d'activitat de l'alumnat, veure (i descarregar) les qualificacions del grup, etc.
- Si el curs disposa d'un glossari de termes de l'assignatura, pot ser interessant incloure el bloc **Entrada aleatòria del glossari** que mostra un concepte nou cada vegada que l'alumnat accedeix a la pàgina principal del curs.
- També pot ser interessant el bloc **Els meus cursos** per tal que l'alumnat vegi en tot moment els cursos on està inscrit i pugui accedir-hi més ràpidament si li convé.
- Els blocs **HTML** i **Alimentacions RSS remotes** permetran incloure enllaços a notícies i llocs web d'interès general per a l'assignatura.

Recursos i activitats

Els continguts teòrics curriculars es presenten a través dels anomenats **Recursos** i es fan practicar a través de les anomenades **Activitats**. Les activitats solen permetre molta interactivitat i la seva realització voreja sempre l'avaluació. Els recursos, però, són més passius i hi ha poca interactivitat perquè, sobretot, s'hi mostren els objectes d'aprenentatge. Podeu revisar les vegades que una o un alumne concret ha visualitzat cadascun dels recursos proposats, tot i que això no garanteix que els hagin llegit, és cert. Això no obstant, es poden buscar estratègies perquè els hagin de consultar i llegir en un moment o altre del curs.

Podeu utilitzar els recursos següents (explicats amb més detall a l'Annex I):

- Amb el recurs **Enllaça fitxer o lloc web** tindreu ben ordenats en els temes del curs els documents de treball i els llocs web que recomaneu a l'alumnat per buscar-hi informació. El recurs **Visualitza un directori** és interessant quan voleu posar a l'abast de l'alumnat un bon grapat de fitxers.
- Amb les **Etiquetes** podreu presentar continguts directament a la pàgina inicial del curs. També són útils per organitzar i separar la resta de recursos i activitats.
- El recurs **Compon una pàgina de text** serveix per posar a l'abast de l'alumnat textos curts sense format o elements multimèdia inserits i que s'obrin en la mateixa finestra o en una d'emergent. Aquest recurs té alguns avantatges que podeu aprofitar:
 - Si esteu treballant amb el processador de textos habitual només cal copiar i enganxar el text i així evitareu problemes de format. Això sí, es veurà només text pla, sense format, sense taules.

- Podeu copiar directament codi per inserir un vídeo, una presentació (per exemple de Slideshare) o un mapa de Google Maps. En aquest cas només cal seleccionar l'opció Aformat Moodle i el vídeo, la presentació o el mapa es veurà directament en obrir el recurs.
- Si trieu que la pàgina s'obri en una finestra nova, facilitareu el treball de l'alumnat ja que consultarà el contingut del recurs i alhora podrà veure altres activitats que li hàgiu associat en el tema corresponent.
- Si voleu anar una mica més enllà i donar format al text, incloure imatges i taules, podeu utilitzar el recurs **Compon una pàgina web**.

The screenshot shows a Moodle course page for 'Unitat 2- Dels aliments als nutrients'. Several resources are annotated with red boxes and labels:

- Pàgina de text:** A text box containing the text: "En aquesta unitat treballarem continguts relacionats amb els aparells digestiu i circulatori, ambdós molt relacionats, com veureu."
- Pàgina web externa:** A screenshot of a website titled "Gula de salut per a joves" with the main heading "SALUT BUCODENTAL" and a numbered list of topics: 1 INTRODUCCIÓ, 2 PRINCIPALS PROBLEMES QUE AFECTEN, 3 PREVENCIÓ: QUÈ CAL FER?, 4 QUÈ FER SI JA HA SUCCEÏT I NO HE..., 5 ERRORS I MALENTESOS MÉS FREQUENTS, 6 RECORDA.
- Directori:** A table listing image files:

Nom	Mida
cellula1.png	33.1Kb
cellula_epitelial.png	16.1Kb
cellula_muscular.png	17.6Kb
neurona.png	65.9Kb
- Enllaç a un document:** A link labeled "Prova del tema" pointing to a document titled "PROVA DE BIOLOGIA: L'APARELL DIGESTIU".

The document "PROVA DE BIOLOGIA: L'APARELL DIGESTIU" includes a form for name and date, and a question: "1. Completa el següent esquema: Els aliments estan formats per". Below this is a hierarchical diagram showing "Nutrients" branching into "Aigua" and "Lipids".

Exemples de recursos que es poden presentar a l'alumnat.

El curs, però, no s'ha de limitar a ser un conjunt de materials de consulta: cal afegir-hi activitats (vegeu l'Annex II). Les opcions aquí són molt variades.

- **Activitats autoavaluatives:** JClic, QV, Hotpotatoes, qüestionari, lliçó. Permeten al pro-

ffessorat oferir activitats en les quals l'alumnat sap en cada moment el seu nivell pel que fa als aprenentatges. Aquestes activitats retornen tant a l'alumnat com al professorat dades de l'activitat duta a terme com ara el grau d'assoliment dels coneixements, el nombre d'intents o el temps emprat.

- **Activitats d'avaluació entre iguals:** glossari, base de dades, taller. L'alumnat participa tant en l'aportació de coneixement al grup (l'activitat en si mateixa) com en l'avaluació de les aportacions de companys i companyes. En el cas del taller, l'avaluació entre iguals forma part de la mateixa activitat.
- **Activitats d'avaluació manual:** les tasques, que poden consistir a trametre un fitxer o escriure un text (per exemple, una redacció), han de ser valorades i qualificades una per una pel professorat. També la participació als fòrums de discussió o l'aportació als glossaris i bases de dades poden ser valorades pel professorat i, si així es decideix, també per altres companys i companyes.

Alguns consells

Finalment, alguns consells que val la pena tenir en compte a l'hora de construir les activitats curriculars virtuals:

- Comenceu a poc a poc: els cursos van creixent i madurant amb el temps.
- No tingueu mandra a mirar els interrogants que hi ha al costat dels paràmetres d'edició de recursos i activitats, us seran de gran ajuda.
- Organitzeu cada tema de manera senzilla: pocs recursos i poques activitats.
- Utilitzeu les etiquetes per separar de manera visible els recursos i les activitats.
- Ordeneu les activitats curriculars i distribuïu-les amb criteris didàctics fent servir, per exemple, aquests recursos i activitats de Moodle:
 - Una etiqueta + un enllaç a Internet + una tasca en línia
 - Un enllaç a Internet + un JClic + un fòrum
 - Una consulta + un Quadern Virtual + una tasca de penjar un fitxer
 - Una pàgina de text + un glossari + un qüestionari
 - Un document de text + una base de dades + una consulta
 - Un vídeo en una etiqueta + un wiki + un qüestionari
 - Un enllaç a la Viquipèdia + una tasca en línia + una base de dades
 - Un xat sobre un tema + una consulta + un fòrum
 Teniu moltes possibilitats, proveu-les i valoreu-ne el resultat.
- Compartiu allò que heu fet: és més fàcil construir un curs en equip.

Algunes editorials de llibres de text estan començant a elaborar materials didàctics en format de cursos de Moodle i és previsible que l'oferta de materials comercials d'aquest tipus es vagi ampliant en un futur proper.

Exemples

La imatge de la pàgina següent mostra una aula virtual utilitzada com a complement de l'assignatura de biologia del batxillerat. S'hi poden veure alguns dels elements recollits als apartats anteriors.

The screenshot shows a Moodle course page for 'Biologia de 2n de batxillerat'. The page is divided into several sections:

- Left sidebar:**
 - Persones:** Participants
 - Usuaris en línia:** (darrers 5 minuts) Irene Pelegri, Usuari visitant
 - Missatges:** Irene Pelegri (1 missatge)
 - Activitats:** Fòrums, Glossaris, Qüestionaris, Qüestionaris Hot, Potatoes, Recursos, Tasques, Wikis
 - Administració:** Qualificacions, Perfil
- Center:**
 - Per comunicar-se...:** Fòrum de notícies, Fòrum del curs, Proves d'accés a la universitat (Preguntes PAU 1998-2006, Preguntes PAAU, Continguts prova 2007-2008, Estructura de la prova de selectivitat, Posa't a prova)
 - Recursos:** La cèl·lula (La teoria cel·lular, Francesco Redi, Tipus d'organització cel·lular, Organització cel·lular eucariòtica, Un esquema d'una cèl·lula vegetal, Viatge a l'interior de la cèl·lula, La vida a l'interior de la cèl·lula, Organització cel·lular procariòtica, Els virus, El cicle d'un virus, Estructura de la membrana plasmàtica)
- Right sidebar:**
 - Últimes notícies:** 9 des, 00:59 (Irene Martinez: La generositat... és als gens? més...), 26 nov, 06:02 (Irene Martinez: Un altre article... seqüència el teu ADN! més...), 23 nov, 03:13 (Irene Martinez: Un article interessant... més... Temes anteriors...)
 - Esdeveniments pròxims:** No hi ha esdeveniments pròxims. (Vés al calendari..., Nou esdeveniment...)
 - Calendari:** agost 2009 (Calendar grid showing dates 1-16)

Red boxes and arrows highlight the following elements:

- Per comunicar-se...:** Points to the forum section.
- Per estar al dia...:** Points to the 'Últimes notícies' section.
- Recursos:** Points to the 'La cèl·lula' resource section.
- Activitats:** Points to the 'Activitats' sidebar section.
- Per saber les notes...:** Points to the 'Administració' sidebar section.

Un curs «curricular» en Moodle.

Compartir

Construir un curs és una tasca que implica una inversió de temps. Moodle, com ja hem explicat, facilita la construcció compartida de cursos entre el professorat i, a més, els cursos es poden intercanviar per ser adaptats i reutilitzats per altres persones i en altres llocs Moodle. En aquest sentit, el servei Alexandria (<http://alexandria.xtec.cat>) és un espai de trobada i intercanvi de cursos de Moodle elaborats pel professorat. Per a més informació consulteu el capítol 8 «La importància de compartir».

7.3. Activitats temàtiques

Una activitat temàtica pot ser el personatge literari de l'any, un dia internacional d'algun tema, una campanya, un objectiu, un concurs literari, un programa de ràdio o una data assenyalada. En cada cas es pot crear un curs per organitzar les activitats entorn d'un tema, per exemple, la festa de Sant Jordi.

El format pot ser divers: per **temes** si voleu que hi hagi recursos i activitats relacionades i fer un recull dels treballs de l'alumnat; en **format social** si el centre d'atenció és un fòrum on conversar i debatre entorn de preguntes relacionades sobre un tema.

Un curs d'aquest tipus pot esdevenir un espai de relació social per a tota la comunitat educativa (estudiants, professorat i pares i mares). En aquest cas es pot configurar de manera que estigui obert a visitants, és a dir, a usuaris i usuàries sense registrar que hauran d'anar a la pàgina d'entrada i entrar amb el nivell més baix de permisos. Les persones visitants poden veure tot el contingut del curs (treballs, resultats de les consultes, aportacions al fòrum, etc.) però no podran participar en cap activitat ni intervenir enlloc.

Blocs de curs

Si structureu el curs en format social podeu simplificar la seva interfície tot deixant el curs només en dues columnes: la columna esquerra, que ocuparia la part més important de la pantalla, es pot reservar per al fòrum social, la raó de ser de l'espai, mentre que a la dreta es poden afegir alguns blocs de curs.

Si structureu el curs en format de temes, cada secció pot tenir finalitats diferents: «Què en saps?», amb documentació; «Què en penses?», amb consultes i fòrums de discussió; «Els nostres treballs», per visualitzar els treballs elaborats per l'alumnat, etc.

- Un **calendari** permetrà que quedin reflectides les dates rellevants, per exemple, les de lliurament i publicació de treballs o el dia de la festa relacionada.
- Els **blocs HTML** poden ser espais des d'on es poden enllaçar les fotografies o els treballs d'anys anteriors. Hi ha serveis a la xarxa, com ara Scribd,¹³ que permeten pujar-hi documents de text en format PDF i presentar-los d'una manera molt agradable i fàcil de navegar. Altres, com Picassa¹⁴ o Flickr¹⁵ mostren àlbums de fotografies en format de presentació. En tots els casos ofereixen la possibilitat d'inserir miniatures en pàgines web, fet que ens permetrà incloure-les al curs de Moodle.

Recursos i activitats

- El **fòrum social**, si el curs té aquest format, serà l'eix al voltant del qual giri el curs. Es pot donar la paraula a estudiants, mares i pares i professorat per tal que facin propostes d'activitats, les organitzin i plantegin millores per a altres edicions.
- S'hi poden incloure **tasques** perquè l'alumnat pugui trametre el seus treballs. Si només voleu que lliurin un text senzill, per exemple una redacció o un poema, podeu utilitzar una tasca en línia, però si a més voleu que li donin un format personal o que sigui un fitxer de so o una gravació de vídeo, podeu admetre fitxers a través d'una tasca de lliurament de fitxers.

13. <http://www.scribd.com/>.

14. <http://picasaweb.google.com/>.

15. <http://www.flickr.com/>.

- També pot ser útil una **consulta** per demanar quins premis farien més il·lusió als i a les participants o, fins i tot, per votar, entre les propostes finalistes, els treballs guanyadors.

Exemples

La imatge següent mostra una activitat senzilla al voltant de l'escriptura de cartes als Reis en la qual ha participat alumnat de primer de primària i de primer d'ESO: el primer grup les escrivia i el segon les contestava.

Amb pocs elements es pot construir un espai complementari amb la documentació bàsica que descriu l'activitat i els treballs de l'alumnat. Amb alguns recursos, una tasca per escriure les cartes, uns directoris en els quals desar-les per grups i fer-les accessibles a tothom i un calendari amb les dates rellevants n'hi ha prou per començar. Les cartes es podrien pujar a Scribd o altres llocs web que permetin després incloure els documents en un bloc lateral HTML. També es poden definir permisos per tal que mares i pares puguin consultar el treball dels seus fills i les seves filles.

The screenshot shows a Moodle course page titled 'Esquema per temes' (Scheme by topics) for the activity 'Les cartes als Reis'. The page is organized into several sections:

- Left sidebar:** Contains navigation menus for 'Activitats' (Consultes, Recursos, Tasques), 'Cerca fóruns' (Endavant, Cerca avançada), 'Administració' (Inscriu-me en aquest curs), and 'Categories de cursos'.
- Main content area:**
 - Header:** 'Les cartes als Reis' with a cartoon illustration of the Three Kings.
 - Text:** 'Feina a fer abans de començar.-' (Work to do before starting.-)
 - Resources:** A list of documents: 'Els Objectius i la Metodologia', 'Estructura de les cartes', 'Les cartes del 2006', and 'Les cartes del 2007'. A red box labeled 'Documentació i exemples' points to this list.
 - Task:** 'Primera tasca: Edita el teu perfil.-' (First task: Edit your profile.-) with a sub-task 'Tasca a fer: Edita el teu perfil.' (Task to do: Edit your profile.)
 - Section 1: Fitxers amb les cartes.-' (Files with the cards.-)**
 - Tasca: Contesta les cartes als reis (Task: Answer the cards to the kings)
 - Cartes als reis - 1r A
 - Cartes als reis - 1r B
 - Cartes als reis - 2nA
 - Cartes als reis - 2nB
 - Section 2: Fitxers de resposta.-' (Answer files.-)**
 - Respostes Cartes als Reis - 1r A
 - Respostes Cartes als Reis - 1r B
 - Respostes Cartes als Reis - 2nA
 - Respostes Cartes als Reis - 2nB
 - Section 3: Avalu a l'activitat.-' (Evaluate the activity.-)**
 - Valoració (Evaluation)
- Right sidebar:** Contains 'Enllaços' (Links) with 'IES Sant Just.cat', 'Cartes reis 2006', and 'Cartes reis 2007'; and a 'Calendari' (Calendar) for September 2009.

Red callout boxes highlight the following elements:

- Documentació i exemples:** Points to the list of resources.
- Lliurament dels treballs:** Points to the 'Fitxers amb les cartes' section.
- Treballs de l'alumnat:** Points to the 'Fitxers de resposta' section.
- Valoració de l'activitat:** Points to the 'Avalu a l'activitat' section.

Les cartes als Reis, un exemple d'activitat temàtica.

7.4. Treballs i projectes de recerca

Moodle és el lloc ideal per fer el seguiment i l'avaluació dels treballs de recerca de batxillerat i dels projectes de recerca de quart d'ESO. No solament permet guardar un registre molt complet de l'activitat d'alumnat i professorat, sinó que també ajuda en la planificació del treball pel que fa als lliuraments programats d'esborranys i del mateix treball.

Cada centre pot triar la millor disposició d'un curs Moodle per als treballs de recerca segons el nombre que n'hagi de tutoritzar. Presentem una situació comuna, on tots els treballs del centre es gestionen des d'un únic curs. Alguns avantatges: els lliuraments d'esborranys són individuals, però el fet que tot l'alumnat participi d'un mateix espai permet que hi hagi interactivitat entre ells i també amb i entre el professorat, que pot coordinar-se amb comoditat en un fòrum de professorat, no visible als i les estudiants. En el cas dels projectes de recerca de quart d'ESO es pot optar per crear un espai únic o diversos espais, diferenciats per grups classe o per temàtica de la recerca.

Blocs de curs

- La **missatgeria interna**, com a eina de comunicació un a un o com a llista de correu, permetrà fer arribar avisos a l'alumnat o fer convocatòries entre el professorat. També facilitarà la comunicació entre l'alumnat i entre aquest i el professorat que el tutoritza.
- El **calendari** és el lloc on quedaran reflectides les dates més importants pel que fa a aquest treball a mig termini: control de lliuraments, entrevistes de tutorització, etc.
- Un **bloc amb enllaços externs** relacionats amb els treballs i projectes de recerca, com ara la pàgina d'XTEC sobre el tema, la de l'edu365.cat, l'espai Fem Recerca o exemples.
- Pot ser interessant un bloc **entrada aleatòria de glossari** si disposeu d'un glossari amb els resums de treballs de recerca d'anys anteriors d'estudiants del centre. És una oportunitat de veure un exemple diferent i proper cada cop que s'entra al curs.
- Un bloc d'**enllaços a seccions** permetrà als usuaris i a les usuàries adreçar-se ràpidament al treball de recerca desitjat.
- Si s'opta per crear espais diferenciats per temàtiques, el bloc de **Canals RSS remots** permet fer un seguiment de llocs web que editin notícies o articles relacionats amb el tema. Per exemple, si esteu treballant la comunicació, syndicar les notícies d'algunes cadenes de televisió pot ser un recurs molt interessant per a l'alumnat.

Recursos i activitats

- Un **fòrum de notícies i comunicats**, que es poden reflectir en un bloc Darreres notícies on el professorat, i principalment el professor o la professora coordinadora, fa els anuncis més institucionals.
- Un **fòrum per al professorat**, ocult a la vista de l'alumnat, esdevé un espai clau

per a la coordinació de l'acció tutorial del professorat i l'harmonització dels criteris de seguiment i d'avaluació.

- Un **fòrum per a l'alumnat** ha de permetre que els i les estudiants puguin comunicar-se entre si i plantejar al professorat qüestions de caràcter general que interessin a tot el grup.
- Si el centre té una normativa pròpia referent als treballs i als projectes, es pot enllaçar al bloc comú del curs de manera que sempre estigui disponible.
- Es poden aprofitar les seccions del curs per assignar-les a un seminari, departament o àmbit de manera que el professorat que hi pertany tingui un lloc propi des d'on pugui fer la tutorització. Per exemple, el Seminari de ciències podria tenir la seva pròpia secció i el professorat d'aquest Seminari s'hi adreçaria per tutoritzar els i les estudiants que fan treballs o projectes relacionats amb les ciències.
- Els i les estudiants poden fer cada lliurament d'esborrany a través d'una **tasca** de tipus càrrega avançada de fitxers, que els permet enviar un esborrany que arriba al professorat que l'ha de revisar que el pot comentar i valorar de manera individualitzada. Aquesta possibilitat de retroacció facilita molt la comunicació entre cada estudiant i el professorat que tutoritza els treballs. Si convé, es pot estipular que s'hagin d'enviar diferents versions del document.
- El treball definitiu es pot lliurar a través d'una **tasca** de lliurament de fitxer on només se'n lliura un, el que conté el treball o projecte de recerca definitiu. Aquesta tasca es pot configurar de manera que es puguin acceptar, o no, treballs lliurats fora de termini. La data de final de termini queda automàticament reflectida al calendari de manera que l'alumnat la té sempre a la vista i això l'ajudarà a planificar-se la feina i no deixar-ho per al darrer moment.
- Es pot facilitar a l'alumnat la consulta de treballs i projectes que s'han anat elaborant al centre al llarg dels anys a través d'un glossari on a cada entrada constin el títol, l'autor o l'autora, un resum i l'enllaç per poder-lo llegir sencer si està disponible. Un **glossari** ordena automàticament les entrades alfabèticament per títol, per autor o autora, per categories definides pel professorat (per exemple: ciències, literatura catalana, etc.) o, fins i tot, per etiquetes (com ara: bolets, Joanot Martorell, etc.). Alternativament es podria utilitzar una base de dades.
- A les **Qualificacions** del curs l'estudiant trobarà les retroaccions que li faci el professorat a cada lliurament i la valoració que en fa. Una tasca es pot qualificar numèricament, però en aquest cas és millor crear una escala personalitzada qualitativa que pugui ser compartida per tot el professorat que tutoritza treballs.

Exemple d'un projecte de recerca

Aquest projecte de recerca és un curs anual d'una hora setmanal. Tots els grups de quart d'ESO poden treballar al mateix espai i d'aquesta manera se simplifica molt la tasca del professorat, ja que només s'ha hagut de preparar un model de curs.

Introducció

- Projecte de Recerca 4t ESO
- AulaMèdia
- Crèdits
- Objectius
- Activitats d'aprenentatge i avaluació
- Estructura del Projecte: "Recerca en Comunicació"

Abans de començar reflexiona:

- Per arribar a ser un expert en info...
- Cerca i recuperació de la informac...
- Què és el plagiat?

Bloc temàtic

- Parlem
- Terminologia sobre la comunicació
- Audiències
- Anunci treballat
- Tasca "Visita a una televisió comar...

Activitats de reflexió i motivació

- Índex
- Reflexionem sobre el que veiem
- Tasca 1: Setmana del 22 al 26
- Tasca 2: Setmanes del 23 de setembre al 3 d'octubre
- Tasca 3: Setmanes del 23 de setembre al 3 d'octubre
- Tasca 4: Setmanes del 30 de setembre al 10 d'octubre
- Tasca 5: Setmanes del 30 de setembre al 10 d'octubre
- Tasca d'ampliació: Visionar un reportatge-ficció

Sabies què...

En acabar la ESO has passat **19.000** hores davant de la Televisió, sense comptar les que has passat davant l'ordinador o el telèfon mòbil?

Terminologia de la comunicació

Unitat mòvil

És la que es dedica a emetre i fer les notícies que estan fora del plató. És controlat per la realització.

Afegeu les vostres citacions favorites

Més citacions...

Notícies en les TV

notícies TV3

El Cirque du Soleil fusiona colors i cultures dalt de l'escenari

Notícies TVE

El presidente de la Reserva Federal asegura que "hemos evitado lo peor" de la crisis económica

Últimes notícies

22 gen, 21:27
Carla Ejarque Caldés
Els concursos més...

Exemple d'un projecte de recerca de quart d'ESO.

7.5. Tutoria

Un curs de tutoria és un espai dirigit principalment a l'alumnat però també al professorat que comparteix les tutories d'un curs i que pot accedir a recursos conjunts i treballar-hi de manera coordinada. Pot estar obert per a visitants i d'aquesta manera es possibilita que pares i mares es puguin assabentar de les activitats que es duen a terme des de l'hora tutorial. Pel que fa a l'estructura, un format per temes o setmanal pot resultar adequat. En el primer cas, els elements que el configuren estan organitzats per temes de treball; en el segon, la base és la seqüenciació setmanal.

Per tal de facilitar la coordinació de la tasca tutorial es pot crear un metacurs, és a dir, un curs en el qual es poden inscriure en bloc totes les persones d'un seguit de cursos. De manera addicional es pot especificar que determinades activitats siguin visibles per tots els grups o només per alguns dels grups.

Blocs de curs

- La **missatgeria interna** constitueix una eina de comunicació privada que també es pot emprar com a llista de correu. Permet un fil de comunicació directe amb el tutor o la tutora i amb la resta de membres del grup classe. Només la persona destinatària del missatge pot llegir el seu contingut, de manera que pot facilitar que l'alumnat comparteixi amb la persona tutora qüestions delicades de les quals no voldria parlar en espais comuns.
- El **calendari** per utilitzar-lo com a agenda de grup i individual. Els esdeveniments que s'hi recullen poden tenir abast diferent:
 - Curs (esdeveniment visible per tots els participants dels curss - creat pel professorat tutor del grup)
 - Grup (esdeveniment visible pels membres del grup - creat pel professorat tutor)
 - Persona usuària (esdeveniment creat i visible per l'usuari o l'usuària)
- El bloc **Tutelats** només és visible a les persones que tenen permís de visualitzar-lo i proporciona una matriu amb un ràpid accés a la pàgina de perfil de cada estudiant a través d'un enllaç a la pàgina principal del lloc. L'administrador o l'administradora del lloc pot crear també un rol específic per a pares i mares amb permís per veure certa informació de l'activitat dels seus fills i les seves filles, per exemple, les intervencions als fòrums.

Recursos i activitats

En un curs de tutoria es poden enllaçar tot tipus de recursos existents a la xarxa, així com crear-ne de nous, depenent dels que s'hagi programat des del PEC de centre. S'hi poden incloure activitats diverses, entre les quals destaquem els fòrums. Com hem comentat a l'inici d'aquest apartat, si s'està treballant amb tots els grups d'un mateix nivell educatiu dins el mateix curs, es pot seleccionar si les activitats es fan visibles per a tots els grups o no. Per exemple, en determinats casos podria ser convenient mantenir un debat obert per a tot l'alumnat d'un nivell educatiu; en d'altres, només per a un grup classe.

- El **fòrum** es pot utilitzar com un simple tauler d'anuncis, sense debat i també com un espai des del qual es pot discutir sobre temes específics. En aquest cas, el fòrum del tipus "Un sol tema de debat" resulta molt adequat i pot ser també interessant permetre que l'alumnat avaluï les aportacions de companys i companyes. Una possibilitat addicional és convidar a participar en el fòrum persones expertes en el tema que s'estigui tractant. Si s'utilitzen les qualificacions en els fòrums, es poden restringir a un període temporal (activitat, avaluació, etc). Es pot qualificar amb una escala qualitativa personalitzada, per exemple, Valoració ben exposada / Aportació de noves idees / Repetició d'idees ja exposades / Manca de respecte per les idees dels altres.

Cal tenir present que l'èxit d'un fòrum dependrà en bona part de la moderació i dinamització per part de la persona tutora, que ha d'estar atenta a les intervencions de l'alumnat.

- Es poden dissenyar activitats que s'han de fer en un termini determinat i que l'alumnat les hagi de lliurar mitjançant **tasques** del curs. Es poden crear dins de cada un dels temes a tractar en la tutoria, o generalitzar-les per avaluacions. En tots els casos s'ha de pensar que la tasca ha de tenir una qualificació ja sigui qualitativa o quantitativa, per la qual cosa s'ha de crear una escala adient als objectius programats.
 - Una tasca en línia pot ser un diari que vagi fent l'alumnat, bé per avaluacions, bé durant tot el curs. En aquest cas cal deixar molt clar el seu objectiu i la forma d'avaluar-lo.
- Un altre tipus de tasca tutorial pot ser la Tècnica de respostes d'un minut, en la qual es fan preguntes molt curtes, sobre la classe, companys i companyes, reglaments, opinions, etc. Són interessats per percebre l'opinió de l'alumnat in situ. Aquesta activitat es pot crear a partir d'un **qüestionari**, amb limitació del temps de resposta.

The screenshot shows a Moodle course interface for 'L'IES Virtual > 3r ESO'. The main content area is titled 'Esquema per temes' and contains a list of topics:

- 1 COM ORGANITZAR EL TREBALL
 - L'organització del treball
 - L'agenda
 - Planificació del temps d'estudi
 - Decàleg de l'estudiant
- 2 L'EXPOSICIÓ ESCRITA DELS CONEIXEMENTS
 - L'exposició escrita
 - Presentació escrita
 - Els exàmens
 - La resolució de problemes
 - Els treballs
- 3 L'AVALUACIÓ
 - La preavaluació
 - Qüestionari preavaluació 1
 - Qüestionari preavaluació 2
 - L'avaluació
 - La postavaluació
 - Qüestionari postavaluació
- 4 CRÈDIT DE SÍNTESI
 - El Reportatge
 - Llibres de consulta obligada a Can Ginestar
- 5 INICI DEL CURS: 15 DE SETEMBRE
 - Presentació del curs 2008-2009
 - Programació tutoria de 3r
- 6 PRIMERES SESSIONS DE TUTORIA
 - Pla d'acollida
 - Activitats d'acolliment
 - Fitxa de dades personals

Annotations on the screenshot:

- Curs dissenyat per temes d'interès:** Points to the first topic 'COM ORGANITZAR EL TREBALL'.
- Bloc RSS enllaçat al web del centre:** Points to the 'IE S Sant Just Desvern' widget on the right.
- Enllaç des del curs de tutoria al curs del crèdit de síntesi:** Points to the 'CRÈDIT DE SÍNTESI' topic.
- Sessions de tutoria:** Points to the 'PRIMERES SESSIONS DE TUTORIA' topic.

Curs per al seguiment de la tutoria a l'ESO.

Exemples

En aquesta imatge es pot veure un fragment d'un curs de tutoria adreçat a alumnat de 3r d'ESO i dissenyat per temes d'interès. Per al primer cicle de l'ESO, o per a cursos de primària es pot dissenyar un curs per setmanes per tal de facilitar a l'alumnat el seu seguiment. És interessant enllaçar el curs de tutoria amb altres cursos que tinguin una relació directa, com poden ser crèdits de síntesi, activitats temàtiques, fòrums amb altres cursos, RSS del web del centre, etc.

7.6. Suport a l'avaluació

En aquest capítol farem un repàs a les possibilitats que ofereix Moodle com a eina d'avaluació. Quan es treballa dins d'un curs, les activitats relacionades amb l'avaluació s'integren de manera gairebé natural: o s'avalua allò que s'encarrega de fer, o s'avalua el que s'ha après i, fins i tot, el procés d'aprenentatge mateix. Per això una mirada monogràfica a aquest tema pot ser orientadora, donada la importància que té l'avaluació en tot procés d'ensenyament/aprenentatge, sigui presencial o virtual.

Blocs de curs

Hi ha alguns blocs del curs que estan directament relacionats amb el seguiment de l'activitat de l'alumnat i la qualificació de les activitats que duu a terme.

- El bloc **Activitats** permet un accés directe a totes les activitats d'un mateix tipus, per exemple totes les tasques, en forma d'una taula resum. L'alumnat hi trobarà informació sobre les tasques que ja ha fet i la seva avaluació i sobre aquelles que té pendents de dur a terme. El professorat, però, pot accedir a les trameses dels i de les participants i revisar i valorar cadascuna de les tasques.
- El bloc **Administració** disposa de diferents utilitats relacionades amb el seguiment i l'avaluació:
 - La taula de **Qualificacions**, on l'alumnat hi pot accedir per fer el seguiment de les seves notes. El professorat visualitza una taula completa amb el total de les qua-

	
 Els animals 10	
 Un animal estrany 10	
 Nutrició 6	
 WebQuest 10	
 La visita al Zoo 10	
 Examen tema 1 10	TOTAL 56

 Alumne U	8	7	6	8	7	7	43

 Alumna Dos	7	6	3	8	7	5	36

 Alumne Tres	4	6	3	8	7	5	33

 Alumna Quatre	6	7	5	8	7	7	40

 Alumne Cinc	10	8	6	7	8	8	47

 Alumna Sis	10	6	4	7	8	9	44

 Alumne Set	6	5	4	7	8	4	34

 Alumna Vuit	9	5	6	7	8	5	40

 Alumne Nou	10	8	5	7	8	7	45

Taula de qualificacions (vista des del rol de professorat).

lificacions de totes les activitats dels i de les participants al curs que, si convé, es pot baixar en forma de fitxer que es pot editar en un full de càlcul.

- Els **Informes** també són al bloc d'administració i ofereixen llistats dels registres d'activitat. Es poden filtrar per data, estudiant, recurs o activitat, etc.
- Des del bloc **Participants** es pot accedir als **informes d'activitat**, més o menys detallats, de cada alumne/a, i a estadístiques de la seva participació al curs. Aquesta informació és molt útil per fer un seguiment individualitzat.

The screenshot shows the Moodle interface for a user named Anna Conda. The page displays activity reports for three topics (Tema 0, Tema 1, and Tema 2). Red boxes highlight specific features:

- Informe individual**: Points to the user's name at the top.
- Recursos i activitats**: Points to the forum links under Tema 0.
- Accés a un informe més detallat**: Points to the 'Informe complet' tab.
- Darrer accés**: Points to the 'Darrer accés' column in the activity list.
- Detall de l'activitat i qualificacions**: Points to the activity list under Tema 2.

Activitat	Visualitzacions	Qualificació	Darrer accés
Tema 0			
Fòrum de notícies			
Fòrum del curs			
Tema 1			
Característiques dels animals	3 visualitzacions		Tuesday, 24 February 2009, 21:13
Animals del meu voltant		Qualificació: 7.5	Sunday, 15 February 2009, 07:42
Animals del món	4 visualitzacions		Tuesday, 24 February 2009, 21:13
Tema 2			
Com mengen?	5 visualitzacions		
Els animals es mouen	2 visualitzacions		
Els animals es relacionen	3 visualitzacions		Saturday, 23 May 2009, 18:11 (7)
Posa't a prova		Qualificació: 10	Sunday, 15 February 2009, 09:00
Una visita al zoo	1 visualitzacions		Sunday, 15 February 2009, 09:00
Animals de companyia	2 missatges		Sunday, 15 February 2009, 11:48
Ungles i peülles	1 visualitzacions		Sunday, 15 February 2009, 11:57
Animal o planta?	Animal		Saturday, 14 February 2009, 11:00
Examen del tema 2		Qualificació: 8.5	Wednesday, 18 February 2009, 11:00

Informe individual d'una alumna. Es pot obtenir un informe encara més detallat que inclou els missatges als fòrums, els continguts de les activitats, els comentaris i les valoracions del professor o de la professora...

Moodle recull tots els moviments de l'alumnat dins el curs i, per tant, també permet un nivell d'avaluació a partir del seguiment de la seva participació. Els registres d'activitat accessibles des de l'administració del curs i els informes detallats individuals permeten al professorat comprovar quan un o una estudiant particular s'ha connectat al curs, quina activitat ha tingut als fòrums, quins documents ha consultat i quantes vegades hi ha accedit, etc.

Algunes de les dades relacionades amb el seguiment es poden ubicar en un bloc personalitzat, com el bloc anomenat "Alumnes i famílies" del portal de l'institut Narcís Xifra que permet, d'una manera restringida segons el perfil, la consulta i gestió de les incidències (absències, retards, comportament) i de les notes de l'alumnat, al professorat i a les famílies.

Activitats

La major part de les activitats que s'ofereixen per defecte en un curs estàndard de Moodle estan directament relacionades amb l'avaluació i els resultats que ha obtingut cada alumne/a es poden revisar d'una manera molt detallada en el cas de les activitats autocorrectives. Aquestes d'activitats, per exemple els **qüestionaris** o les **llicions**, retornen un informe molt complet de cada alumne/a amb dades com el nombre d'intents, la data, el temps que hi ha esmerçat, la qualificació de cada pregunta i la final, el percentatge d'alumnat que ha respost bé cadascuna de les preguntes, etc. En el cas dels qüestionaris es pot fer també una anàlisi completa de la pregunta a partir de les respostes del grup que inclou el càlcul dels índexs de dificultat i de discriminació.

Moodle permet fer un seguiment molt detallat i acurat de la participació de l'alumnat a l'aula virtual i registrar de manera senzilla i completa les qualificacions de totes les activitats avaluatives que duu a terme.

	<input type="checkbox"/>	Nom / Cognoms <input type="checkbox"/>	<input type="checkbox"/>	Completat <input type="checkbox"/>	Temps emprat <input type="checkbox"/>
<input type="checkbox"/>	
	Barry		15 febrer 2009, 18:09	6 hores 5 minuts
<input type="checkbox"/>				15 febrer 2009, 18:14	3 minuts 7 segons
<input type="checkbox"/>				15 febrer 2009, 18:16	1 minut 56 segons
<input type="checkbox"/>	
	Maria		14 febrer 2009, 19:04	6 hores 25 minuts

Informe dels resultats obtinguts per l'alumnat en un qüestionari.

A més, les **tasques**, activitats de qualificació manual, permeten no només incloure la qualificació sinó també valoracions i comentaris personalitzats que pot fer el professorat a cada alumne/a en particular i que no són accessibles a la resta del grup.

Altres activitats poden estar obertes a la valoració per companys i companyes, per exemple, els **fòrums** o els **glossaris**. En aquest cas es recull a la taula de qualificacions de cada participant la mitjana de les puntuacions atorgades i el professorat pot consultar també qui ha valorat qui i quina puntuació li ha donat, tot possibilitant un altre nivell de seguiment de la participació.

El dossier d'aprenentatge

No voldríem acabar aquest apartat sense mencionar les possibilitats d'integrar un dossier d'aprenentatge (un *e-portafolis*) a Moodle. L'aula virtual és un espai en el qual l'alumnat fa visibles productes del seu aprenentatge. La integració d'una eina de "portafolis" a Moodle permetria recollir i estructurar aquestes evidències d'aprenentatge de manera que l'alumnat confegís el seu dossier d'aprenentatge propi. Hi ha diverses eines amb què es pot fer aquesta integració, com ara Mahara o MyStuff.¹⁶

7.7. Gestió del lloc web de centre

Al llarg de les pàgines anteriors hem anat desgranant i comentant diferents escenaris de Moodle i, per acabar, volem presentar un ús d'aquest entorn virtual d'ensenyament i aprenentatge especialment interessant en aquests temps que corren, uns temps que podríem anomenar de Web 2.0.

Moodle és una aplicació molt potent perquè abasta tot l'espai que podríem concebre al llarg d'unes coordenades verticals, ja que s'adapta a tots els nivells educatius, i horitzontals, incloent-hi totes les àrees i disciplines. Aquest ús que podríem anomenar universal de Moodle com a portal educatiu arriba fins a la possibilitat de poder funcionar, també, com a pàgina web del centre i, de fet, ja hi ha diversos centres que es presenten i presenten la feina que fan a través d'aquest entorn virtual.

En aquest cas el centre disposa d'una plataforma global elaborada amb Moodle on centralitza la gestió de la informació i també les tasques curriculars que s'esdevenen a les aules virtuals. Qualsevol visitant accedeix al portal virtual de l'escola o de l'institut a través d'una única adreça i, quan hi ha arribat, navega pels diferents blocs per informar-se, entra en els cursos oberts si així ho desitja, i es valida si vol entrar als espais reservats si és membre de la comunitat educativa del centre. Entre els avantatges hi ha la simplicitat d'administració (només cal administrar un únic lloc) i de navegació, amb tota la vida del centre ben endreçada dins un únic web.

16. Per a més informació consulteu "Moodle y los e-portafolio", de Juan Muñoz-Justica; Sonia Sánchez; Miguel Sahagún; Marc Bria de la Universitat Autònoma de Barcelona, presentat a la MoodleMoot de Barcelona 2008 i disponible a http://psicologiasocial.uab.es/moodleuab/ca/webfm_send/65.

Blocs

- A la part central del portal, s'hi pot situar un **fòrum** amb les notícies més actuals i rellevants de l'actualitat del centre: competicions, guardons, activitats importants que estan a punt de passar o que ja s'han esdevingut, diaporames amb les fotografies de les darreres sortides, etc.
- A dalt a la dreta —a la part més visual de la pàgina— un **bloc de text (HTML)** amb les dades de contacte de l'escola o institut: adreça postal, telèfon i fax i adreça de correu electrònic.
- També s'hi pot posar un bloc d'entrada per al professorat que pot donar accés a una sala de professorat amb horaris, guàrdies, calendari mensual, la intranet interna, etc.
- A sota, el bloc del **calendari** amb les dates marcades ben a l'abast de tothom i amb la possibilitat de ser consultades amb un clic. Relacionats amb el calendari, més avall s'hi pot afegir un bloc de text amb enllaços a esdeveniments passats però que continuen sent rellevants en la vida del centre i d'altres, per exemple, un que mostri els aniversaris de l'alumnat o un que anunciï els esdeveniments propers.
- Si el centre recull les faltes i les incidències de l'alumnat en una base de dades, s'hi pot afegir un bloc adreçat a famílies i alumnat que permeti enviar i rebre consultes sobre aquests temes.
- Podria seguir el bloc de la missatgeria interna i, encara a sota, el bloc que mostra les persones connectades i que estan treballant a l'aula virtual.
- A l'esquerra, més blocs de text amb enllaços a la informació general del centre (projecte educatiu, horari de transport, calendari escolar, etc.)
- Continuant avall es pot fer visible un bloc de text amb enllaços referits a la comunitat educativa (professorat, AMPA i PAS), un bloc amb una selecció d'enllaços educatius i un altre amb webs amics.
- A més a més, a la dreta o a l'esquerra, encara pot ser útil un bloc amb un rellotge o ginyes com el de notícies del canal 3cat24.cat o un mapa meteorològic en temps real. Un darrer bloc pot enllaçar amb el cercador Google.
- Finalment, si la part central està ocupada pel fòrum de notícies, caldrà afegir un bloc lateral que permeti accedir als cursos.

Recursos i activitats

En general, la funció principal del portal és informativa, però també es pot convidar a la participació la comunitat educativa, per exemple:

- De manera puntual pot convenir l'activitat consulta quan calgui recollir ràpidament l'opinió general sobre un tema molt concret.

- També es pot obrir un fòrum quan calgui debatre un tema general o una qüestió d'interès educatiu.

Aquestes dues activitats poden ocupar la part central de la pàgina d'entrada o bé un dels blocs laterals segons la seva actualitat i rellevància.

Exemples

Els webs de l'institut de Sils (disposeu d'una imatge a la pàgina 21), de l'institut de Cassà de la Selva o el de l'institut Narcís Xifra de Girona es publiquen a Internet fent servir Moodle com a plataforma global i contenen a la dreta o a l'esquerra, més amunt o més avall, alguns dels blocs, recursos i activitats que s'han enumerat i comentat en aquest apartat.

Xifra
IES NARCÍS XIFRA I MASMITJÀ

Localització
Passeig Sant Joan Bosco, 1
17007 GIRONA
Tel.: 972 212 612
Fax: 972 200 831
e-mail: iesnx@xtec.cat

L'institut

- CONEX EL XIFRA
- ESTUDIA AL XIFRA
- PREINSCRIPCIÓ
- ACREDITACIONS
- ESCOLA I EMPRESA
- COM TREBALLEM
- SERVEIS
- Biblioteca
- Xifra't
- Mapa Web

Enllaços

- Aules Virtuals
- Correu Intern
- Qualiteasy
- Blocs del Xifra
- Educació
- XTEC
- Correu XTEC
- EPOCA

Alumnes i Famílies
Seguiment alumnes:
INCIDÈNCIES, NOTES

Professorat
HORARIS
GUÀRDIES
Calendari mensual
Calendari curs 08/09
Altres Professorat

Calendari
August 2009

dl	dt	dc	dj	dv	ds	dg
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Esdeveniments pròxims
No hi ha esdeveniments pròxims.
Vés al calendari...

Notícies del Xifra
Subscriu-me a aquest fòrum

Proposta laboral
per ... - Wednesday, 12 August 2009, 12:44
Des del Servei de Salut andorrà s'ofereix una plaça per tècnic de Laboratori titulat. Interessats escriviu a iesnx@xtec.cat

Libres de text i Banc de llibres
per Administrador de notícies del Xifra - Thursday, 30 July 2009, 00:33

Portal web de l'IES Narcís Xifra, elaborat amb Moodle.

8. La importància de compartir

Moodle és una plataforma utilitzada per milions de persones arreu del món. L'experiència acumulada per totes aquestes persones es transforma en coneixement en aquells espais on és compartida, especialment els fòrums dels cursos de Moodle en els diferents idiomes en què està disponible. Els fòrums d'usuaris i usuàries de Moodle són un bon lloc per compartir el coneixement o per anar a cercar respostes als dubtes, i entre aquests espais en destacarem tres:

1. La comunitat del curs del lloc oficial de Moodle "Moodle en català"¹⁷
2. El fòrum "Àgora-Moodle"¹⁸
3. El fòrum "Espai Moodle" a XTEC-Fòrums¹⁹

Posar en marxa un entorn virtual d'aprenentatge amb Moodle no es limita a instal·lar i configurar el programari, administrar el lloc i aprendre a utilitzar-lo. Les aules virtuals, els cursos de Moodle, neixen buits i és necessari disposar de materials (unitats didàctiques o cursos) per utilitzar amb l'alumnat, materials que no són fàcils de trobar a la xarxa i que sovint hauran de ser creats pel mateix professorat.

En aquest punt és convenient tenir en compte en primer lloc que el disseny dels cursos, dels recursos i de les activitats que els conformen, és una tasca dinàmica que va avançant i madurant amb l'ús i l'experiència, i en segon lloc, que aquesta tasca d'elaboració de materials no ha de ser necessàriament un camí en solitari sinó d'edició compartida, per exemple pel professorat d'un mateix departament didàctic o d'un equip docent.

La comunitat d'usuaris i usuàries de Moodle en català va posar en marxa ja fa uns anys un espai on compartir materials didàctics d'elaboració pròpia, el "Mercat".²⁰ Aquesta iniciativa va anar creixent molt a poc a poc, sovint per les reticències d'autors i autores de materials en obrir-los a la comunitat i que tenen el seu origen en factors diversos.²¹

17. <http://moodle.org/course/view.php?id=39>.

18. <http://agora.xtec.cat/moodle/moodle/mod/forum/view.php?id=181>.

19. <http://phobos.xtec.cat/forum/viewforum.php?f=40>.

20. El Mercat del curs "Moodle en català" el trobareu a l'adreça <http://moodle.org/mod/wiki/view.php?id=4332>.

21. Veieu per exemple aquesta consulta, oberta a XTECFòrum el 2005, quan l'ús de Moodle tot just es començava a estendre: <http://phobos.xtec.cat/forum/viewtopic.php?t=332>.

Conscient de la necessitat de crear espais on es puguin compartir materials educatius per a la plataforma Moodle, el Departament d'Educació posa en marxa, a partir del curs 2009-2010, el servei Alexandria (<http://alexandria.xtec.cat>) en el qual el professorat pot participar de diferents maneres:

- Mitjançant l'aportació de materials de generació pròpia.
- Amb la cerca i descàrrega de cursos i altres materials del lloc per utilitzar-los al seu propi lloc Moodle.
- Amb la valoració i el comentari dels materials que utilitza.

Alexandria és un servei on es poden compartir cursos creats en Moodle.

Els materials educatius d'Alexandria es poden visualitzar lliurement. Per participar tot aportant cursos de producció pròpia o bé per descarregar-se una còpia per ser restaurada i utilitzada en un altre lloc Moodle cal crear-se un compte d'usuari o d'usuària.

Alexandria està regit pel principi de cooperació entre els i les membres que lliurement hi participen amb la voluntat d'avançar en la millora de la pràctica docent basada en les aportacions de molts i moltes professionals del món de l'educació. Aquest servei neix amb l'objectiu de convertir-se en un espai de referència per als centres i professorat que utilitzen Moodle com a plataforma educativa a l'hora de cercar i posar a disposició de la comunitat materials didàctics en forma de cursos i altres recursos de Moodle.

9. Referències

DOUGIAMAS, M.; TAYLOR, P. C. *Interpretive analysis of an internet-based course constructed using a new courseware tool called Moodle*. HERDSA 2002 Conference. 17-18 de juliol de 2002, Perth, Austràlia [en línia]. <<http://dougiamas.com/writing/herdsa2002/>> [Consulta: 29 de juliol de 2009]. Hi ha disponible una traducció al castellà a <<http://www.adelat.org/media/docum/moodle/docum/Docudelgnacio.pdf>> [Consulta: 29 de juliol de 2009].

EITO BRUN, Ricardo. *La guía de bolsillo de Moodle*. Pearson Educación, 2009. ISBN: 9788483226056.

JACQUET, W.; JACQUET, G.; GARGANTA, J. *Les TAC i el Moodle*. Editat per l'IES Narcís Xifra i Masmitjà de Girona, 2008 (Calidoscopi; 2). Distribuït per Mínima llibres. També disponible en línia a: <<http://www.minimallibres.com>>.

MARTÍNEZ, I. *Les aules virtuals basades en Moodle als centres de secundària*. Treball fet durant una llicència retribuïda del Departament d'Educació i Universitats de la Generalitat de Catalunya, 2007. Disponible a <http://www.xtec.cat/~imartin6/1/recerca_moodle/presentacio.htm> [Consulta: 29 de juliol de 2009].

MARTÍNEZ, I.; MUSTIENES, A.; QUERALT, J. *Ús i dinamització de Moodle*, 2009. Materials del curs telemàtic de formació del professorat D204. Barcelona: Subdirecció General de Formació i Desenvolupament del Personal Docent, Generalitat de Catalunya, Departament d'Educació. Disponible a <<http://www.xtec.net/formaciotic/dvdformacio/materials/td204.htm>> [Consulta: 16 de setembre de 2009].

SANZ, M. A. *L'educampus com a eina de millora personal i professional del professorat. Model de dinamització de l'Educampus des d'una perspectiva de recerca-acció*. Treball de recerca fet amb una llicència retribuïda del Departament d'Educació de la Generalitat de Catalunya (curs 2005-2006). <<http://www.xtec.es/sgfp/licencias/200506/memories/1122m.pdf>> [Consulta: 29 de juliol de 2009].

SERVEI DE TECNOLOGIES PER A L'APRENENTATGE I EL CONEIXEMENT. *El Pla TAC de centre*. Barcelona: Generalitat de Catalunya, Departament d'Educació, 2009.

SIMON, J. *Campusvirtual UB: un nou entorn d'ensenyament-aprenentatge*. Universitat de Barcelona, 2007 (Quaderns de Docència Universitària). <<http://diposit.ub.edu/dspace/handle/2445/1681>>. La publicació es pot consultar en PDF a <http://diposit.ub.edu/dspace/bitstream/2445/1681/1/QDU_9.pdf>. ISSN: 84-88795-97-1.

Annex I: Recursos

En aquest annex es fa un breu comentari dels recursos més potents de Moodle, accessibles per a la seva creació a través del desplegable “Afegeix un recurs”.

Detall del desplegable “Afegeix un recurs”.

Etiqueta

Una etiqueta és un recurs senzill i potent que permet escriure text, mostrar imatges i carregar materials multimèdia. En editar una etiqueta, apareixen les mateixes eines d'edició que en un processador de textos senzill i es pot copiar i enganxar text, donar color al text, crear enllaços a pàgines web, inserir fotografies, taules, emoticones o escriure directament amb codi HTML. Aquesta darrera possibilitat és la que s'utilitza per enganxar el codi i incrustar un vídeo d'edu3.cat, de Youtube o d'una presentació de Slideshare. El text, la imatge o el vídeo de l'etiqueta es mostraran directament.

Les etiquetes també se solen fer servir d'organitzador i separador dels recursos i les activitats inclosos als temes del curs, amb text de colors diferents combinat o no amb una línia horitzontal.

Compon una pàgina de text

El recurs **Compon una pàgina de text** és una manera fàcil de posar a l'abast de l'alumnat textos curts. Aquest recurs té alguns avantatges:

- Si esteu treballant amb el processador de textos habitual només cal copiar i enganxar el text i eviteu problemes de format. Això sí, es veurà només text pla, sense format, sense taules.
- Podeu copiar directament codi per inserir un vídeo, una presentació (per exemple, de Slideshare) o un mapa de Google Maps. En aquest cas només cal que seleccioneu l'opció "Auformat Moodle" i el vídeo, la presentació o el mapa es veurà directament en obrir el recurs.
- Si trieu que la pàgina s'obri en una finestra nova, facilitareu el treball de l'alumnat, ja que consultarà el contingut del recurs i alhora podrà veure altres activitats que li hàgiu associat en el tema corresponent.

Compon una pàgina web

Compon una pàgina web és un recurs que va una mica més enllà de la pàgina de text pla: permet donar format al text, afegir-hi fotografies, enllaços a Internet, taules o escriure directament amb codi HTML.

Enllaça un fitxer o lloc web

Un dels recursos més utilitzats en els cursos de Moodle és el d'**Enllaça fitxer o lloc web**. El recurs val tant per a documents ubicats físicament a la carpeta Fitxers de Moodle, per a documents publicats a Internet o per a qualsevol adreça de la xarxa que interessi didàcticament.

Visualitza un directori

Per posar a l'abast de l'alumnat un bon grapat de documents és recomanable fer-ho a través del recurs **Visualitza un directori**. D'aquesta manera s'evita que al tema corresponent del curs es vegi un llistat de recursos que a vegades pot ser molt extens. A l'àrea de fitxers del curs s'haurà creat prèviament la carpeta que es vol fer visible i s'hi hauran pujat els documents que han d'estar a l'abast de l'alumnat, que se'ls podrà descarregar.

Annex II: Activitats

En activar l'edició en un curs de Moodle es poden triar diverses activitats per inserir-hi: algunes són estàndards de l'aplicació Moodle i altres no. En aquest annex se'n comenten algunes, tot posant sempre l'èmfasi en la seva potència com a eines d'avaluació.

Base de dades

Aquesta activitat es pot utilitzar com a eina d'avaluació. A primer cop d'ull pot semblar complexa i d'accés difícil per a l'alumnat però té uns paràmetres molt senzills d'activar a la pàgina corresponent d'edició i feta la base de dades i preparats els camps és molt fàcil entrar-hi registres o entrades de, per exemple, tipus de roques, animals, plantes, etc. segons els continguts que s'estiguin treballant. Aquesta feina (entrar entrades) la pot fer el professorat, el professorat i l'alumnat, o l'alumnat tot sol un cop hagi entès com funciona aquesta activitat.

A la pàgina d'edició dels paràmetres de la base de dades hom pot triar el nombre d'entrades mínim i màxim que cada alumne o alumna pot registrar i si es poden escriure

o no comentaris a cada entrada. En cas afirmatiu, aquests comentaris podran ser valorats amb escales numèriques o qualitatives dissenyades amb anterioritat.

Consulta

La **Consulta** és una eina tan senzilla com potent per valorar els coneixements previs que té l'alumnat abans de començar un tema i també per conèixer els aprenentatges que s'han dut a terme en les darreres activitats realitzades. Pot ser molt útil, doncs, per a l'avaluació inicial i també per a la modalitat d'avaluació anomenada formativa i formadora.

Una consulta és una pregunta amb unes quantes respostes de les quals l'alumnat n'ha de triar una. El professorat decideix si es pot canviar la resposta un cop tramesa, abans que no es tanqui la consulta, si és anònima o es mostra la identitat de qui ha respost, es pot limitar el nombre de persones que trien una resposta (per exemple, per configurar grups de treball) i decidir si es resultats es fan públics o no. El sistema mostra una gràfica amb les respostes més triades i genera un informe dels resultats.

Enquesta

L'**Enquesta** és precisament una activitat d'avaluació d'un curs virtual pensada per quan s'arriba a les acaballes del curs i l'objectiu és avaluar el procés d'ensenyament i aprenentatge.

Es presenta amb dues enquestes àmpliament contrastades anomenades COLLES i ATTLS, acrònims de Constructivist On-Line Learning Environment Survey (enquesta sobre ambient constructivista educatiu en línia) i Attitudes to Thinking and Learning Survey (enquesta d'actitud [sobre] pensar i aprendre), respectivament.

Hi ha la possibilitat d'afegir-hi un mòdul anomenat **Questionnaire** que permet preparar enquestes amb preguntes obertes i tancades segons les necessitats. Amb aquest mòdul l'activitat esdevé també una eina molt adequada per a l'avaluació inicial.

Fòrum

Els **Fòrums** són un lloc de debat i d'interacció de primer ordre i també poden esdevenir eines d'avaluació, ja que en els paràmetres d'edició es pot triar que els missatges de l'alumnat siguin valorats amb una nota o amb una escala d'avaluació que s'hagi preparat prèviament. S'aconsella valorar la participació en els fòrums, tenint en compte que aquesta valoració es pot restringir a un període de temps concret, mentre s'estigui duent a terme un debat determinat. En els paràmetres d'edició, a l'apartat qualificació, es pot triar la quantitat de missatges tramesos que es valoraran, el sistema de qualificació i el període establert per valorar els missatges.

Glossari

El **Glossari** és una activitat de Moodle que pot ser usada de manera col·laborativa i és en aquest sentit que pot servir molt bé com a eina d'avaluació. Un glossari és un llistat de definicions similars a una diccionari o a una enciclopèdia, molt eficaç per enriquir el vocabulari. Pot ser el recull dels conceptes més importants del curs, elaborat pel professorat i que l'alumnat hagi d'aprendre o bé es pot preparar conjuntament entre professorat i/o alumnat, encarregar conceptes diferents a cada alumne o alumna per tal que els defineixi, etc.

Les definicions s'han de revisar i aquesta revisió es pot qualificar a diversos nivells a través dels paràmetres d'edició de l'activitat. El mateix alumnat pot valorar si les definicions de companys i companyes són prou comprensibles i així anar avançant conjun-

tament cap a la confecció d'un glossari final o incorporar les noves definicions al glossari principal del curs que ja havia preparat el professorat.

Lliçó

La **Lliçó** és una activitat complexa ja que pot tenir capítols i subcapítols que presenten continguts per tal que l'alumnat construeixi el seu coneixement. Per avançar d'un capítol a l'altre, per progressar dins de la lliçó, l'alumnat ha de respondre unes qüestions clau al final d'una pàgina de contingut. Si les sap, avançarà i, si no les sap, el sistema li recomanarà que repassi la lliçó. La lliçó, a més a més, permet practicar abans que el sistema registri les respostes en l'informe de notes.

El tipus de preguntes que es poden crear són diverses: opcions múltiples, vertader/fals, resposta breu, resposta numèrica, aparellament, pregunta de resposta oberta...

Es poden crear diferents itineraris tant dins la lliçó com entre lliçons, a partir del rendiment obtingut, que es calcula per la quantitat de temps que s'hi ha invertit en respondre, si s'ha completat o no la lliçó anterior o si s'ha tret una qualificació major a una especificada. Partint de la concepció d'una "nota" com d'un estímul per aprendre, l'entramat de qualificacions d'aquesta activitat és molt útil per a l'avaluació formativa i formadora ja que l'estudiant, en tot moment, pot veure el seu procés i pot treballar per aconseguir el 100 %, veure on s'ha equivocat i posar els mitjans per millorar.

Qüestionari

Els **Qüestionaris** es poden entendre com una eina per a l'avaluació sumatòria però són tan potents, flexibles i interactius que abasten totes les modalitats d'avaluació i les posen al servei de l'aprenentatge de l'alumnat i de l'òptima gestió del temps del professorat. Amb els qüestionaris de Moodle treballa l'ordinador, s'estalvia temps i paper mentre l'alumnat aprèn, practica, s'autoavalua i millora.

En aquesta breu descripció remarcarem tres característiques d'aquesta activitat de Moodle:

1. La varietat de preguntes que s'hi poden incloure (calculada, descripció, resposta oberta, aparellament, respostes incrustades [cloze], opcions múltiples, resposta breu, numèrica, aparellaments aleatoris de resposta breu, vertader/fals) i als complets informes que genera Moodle, una vegada s'ha tancat el qüestionari.
2. La gran funcionalitat que aporta la possibilitat de desar totes les preguntes que es van creant en un banc de preguntes, ben endreçades en categories, que es poden compartir i reutilitzar en tants qüestionaris com calgui preparar.
3. L'estalvi de temps de correcció que suposen els qüestionaris que, fins i tot, permeten tornar a calcular les qualificacions una vegada generats els informes, si interessa canviar, afegir o modificar alguna pregunta.

Els qüestionaris de Moodle canvien de manera substancial les tasques del professorat i de l'alumnat davant dels continguts d'aprenentatge. Per als primers serà molt rellevant aprendre a preparar bones preguntes i per als segons, superar-se contínuament. Una dialèctica indispensable per encarar bé el treball de les competències bàsiques.

Taller

Els **Tallers** són una activitat d'avaluació entre iguals. Acabada una tasca o un projecte determinat es tramet a través de Moodle per tal que sigui avaluat per companys i companyes, el professorat i, si així s'ha decidit, pel mateix alumne/a que l'ha dut a terme.

El sistema de qualificació d'aquesta activitat és molt complet i suma i pondera les qualificacions trameses per l'alumnat amb les qualificacions que hagi tramès el professorat. També permet l'anomenada avaluació acceptada en el transcurs de la qual l'alumne o l'alumna veu l'avaluació que li han fet els seus companys i companyes i —si així s'ha disposat— la nota que ha obtingut. Si no hi està d'acord, pot escriure un comentari i el grup avaluador podrà revisar la valoració fins que s'arribi a l'acceptació abans del termini de l'avaluació. Si s'acaba el termini i l'avaluació no ha quedat acordada, la nota no quedarà recollida a la qualificació final.

Tasca

Les **Tasques** constitueixen una de les activitats més potents de Moodle. S'assemblen als exercicis tradicionals que se solen proposar en una aula presencial però se'n distingeixen per la facilitat de correcció, la immediatesa dels registres, la interactivitat en el procés i els guanys en tota la seqüència d'ensenyament/aprenentatge. Es poden concebre com exercicis que el professorat posa i que l'alumnat li retorna per tal que els qualifiqui. El professorat pot posar nota i pot fer comentaris; també pot recomanar la revisió de la tasca i l'alumnat la podrà tornar a trametre quan l'hagi millorada.

Hi ha quatre tipus diferents de tasques que enumerem i comentem breument:

- Activitat fora de línia: la tasca es proposa a través de Moodle i també s'hi qualifica, però es fa fora de l'aula virtual (per exemple, un examen presencial o una sortida extraescolar).
- Penjar un fitxer: l'alumnat fa la tasca encomanada en un fitxer i el tramet. El professorat comenta i qualifica la tasca en línia i fins i tot pot escriure a dins del fitxer tramès fent-hi les esmenes que li semblin adients. L'alumnat pot descarregar el fitxer modificat, millorar-lo i tornar-lo a trametre si així ho disposa el professor o la professora.
- Activitat en línia: tot es fa directament a l'aula virtual. L'alumnat llegeix la tasca i la fa directament al navegador en un editor de text.
- Càrrega avançada de fitxers: l'estudiant pot trametre entre 1 i 20 fitxers de la mateixa tasca. Els documents seran esborranyats mentre s'estiguin anotant i revisant i la qualificació final la posarà el professorat quan el document sigui definitiu.

En qualsevol dels casos es pot posar una data límit de lliurament d'una tasca tot i acceptar lliuraments fora de termini; quan una tasca s'ha corregit l'alumnat rep un missatge per correu intern. El professorat pot permetre que una tasca torni a ser tramesa un cop qualificada per tal que sigui revisada i requalificada de nou.

JClic

L'activitat **JClic** és una activitat no estàndard de Moodle, que està inclosa per defecte als llocs Moodle instal·lats al servei Àgora. Permet assignar aquests populars paquets d'exercicis des de Moodle i que els resultats quedin desats de manera automàtica a la taula de qualificacions de l'alumnat: amb l'activitat en marxa, el sistema recollirà per a cada alumne/a els paquets JClic que ha fet, les activitats encertades, la puntuació que ha tret, el temps que hi ha estat, els intents i la data i l'hora del darrer accés. Fent les activitats fora de Moodle, l'alumnat ja rep diverses retroaccions. Amb Moodle el que hi guanya és el professorat que obté molta més informació del que ha estat fent l'alumnat.

Quadern Virtual

L'activitat **Quadern Virtual** és també un mòdul no estàndard de Moodle inclòs al servei Àgora. Els quaderns virtuals incorporen ja un sistema d'avaluació asíncrona que permet la interacció entre l'alumne o l'alumna que completa el quadern i el professor o la professora que el corregeix a través d'uns quadres de diàlegs que es poden posar a sota de cada pregunta. Al final de cada full (un quadern pot contenir molts fulls amb moltes preguntes) l'alumnat rep una interacció que l'anima a avançar o a repassar i també pot obtenir una nota que es va acumulant a mesura que es va completant el quadern.

Un QV assignat des de Moodle permet que el professorat obtingui més informació encara. Veu en tot moment per a cada alumne o alumna l'estat del quadern (No iniciat/Iniciat, Lliurat/Lliurat parcialment, Corregit/Corregit parcialment), quina puntuació ha tret i quants lliuraments ha fet. Tot clicant sobre l'alumne o l'alumna accedeix al quadern assignat, pot fer-ne la correcció i intervenir en els quadres que cregui oportuns. Quan, al seu torn, sigui l'alumne o l'alumna qui visualitzi els resultats del seu quadern, veurà, d'un cop d'ull, si se li ha corregit, i si encara li resten quadres d'intervenció per respondre.