EDUCACIÓ

 EN COMUNICACIÓ AUDIOVISUAL

A SECUNDÀRIA

1. Presentació
2. Estructura del treball
3. Situació actual de l’Educació en Comunicació a Secundària
4. Proposta de canvi
4.1. Objectiu general
4.2. Comunicació i Educació
4.3. Requisits
4.4. Àrees curriculars implicades
4.5. Model organitzatiu
4.6. Continguts

4.7. Metodologia i estratègies d’aprenentatge
4.8. Recursos materials
4.9. Seguiment i criteris d’avaluació
4.10. Formació del professorat
6. Bibliografia
1. Presentació

La cultura mediàtica és un referent permanent que condiciona i modela contundentment el pensament, la identitat i el comportament individual i social de les persones. És una realitat acceptada per tothom, empreses mediàtiques, administracions públiques, incloses les de caràcter educatiu, associacions de mares i pares d’alumnes, professionals de l’educació, metges, psicòlegs, sociòlegs, etc. On ja no hi ha acord és en com tractar aquest fenomen des d’una perspectiva sòcioeducativa, doncs els interessos econòmics de les empreses mediàtiques, emparant-se en la llibertat d’expressió, exclouen qualsevol altra possibilitat, amb el beneplàcit menys o menys tàcit dels diferents governs democràtics que no acaben de prendre una postura de compromís vers aquesta situació.

Donat que la interrelació societat i món mediàtic es caracteritza entre molts altres aspectes per la seva complexitat, partint de la realitat exposada i tenint en compte que la seva capacitat d’influència s’incrementa notablement en infants, adolescents i joves, el sector social potencialment més feble per estar en ple procés de formació, aquest treball se centra exclusivament en l’àmbit educatiu formal i més concretament, per imperatiu de la Llicència que se m’ha concedit pel curs escolar 2004-05, en el col·lectiu d’alumnes que integren l’Educació Secundària Obligatòria, tot i essent molt conscient de què el problema que s’exposa és global i que conseqüentment requereix també una resposta global.

Aquest treball pretén ser una aportació més, de les moltes existents tant a títol individual com col·lectiu, per demanar a l’Administració Educativa que s’involucri decididament davant aquesta realitat. Com? Canalitzant-la educativament per la via de l'alfabetització mediàtica. El que implica introduir-la oficialment en el currículum escolar, per tal de garantir que tot l’alumnat pugui treballar els elements que integren el llenguatge audiovisual i el món que l’envolta, oferint-los els recursos pertinents que els ajudin a distingir entre imatge i realitat, a estimular la seva capacitat per comprendre i expressar-se audiovisualment de manera creativa, a desenvolupar el seu pensament crític, entès aquest com a exigència analítica i a superar la fase de ser simples receptors passius a protagonistes actius i amb criteri propi.

2. Estructura del treball

Aquesta proposta s’estructura en dos apartats:

· Tractament que l’Educació en Comunicació té en l’actualitat en els centres de Secundària, dins l’àmbit de Catalunya, tant des de l’òptica administrativa com des dels mateixos centres. Tot el que s’exposa no respon a un estudi científic, es fonamenta en la meva experiència i reflexió personal, contrastada amb molts professionals i col·lectius relacionats amb aquest àmbit, doncs l’objectiu d’aquesta proposta és aportar una perspectiva més, dintre les moltes existents i per suposat molt més qualificades.
· Prèvia exposició dels arguments epistemològics que aconsellen introduir el tractament universal de l’Educació en Comunicació Audiovisual dintre el Sistema Educatiu, presentació de propostes de canvi centrades en el marc curricular, i relacionades amb l’organització dels recursos humans, funcionals i materials, tant a nivell de centres com d’Administració Educativa.
3. Situació actual de l’Educació en Comunicació a Secundària

És una obvietat que l’Educació en Comunicació en els centres de Secundària brilla per la seva absència, doncs no existeix per part de l’Administració Educativa un marc legal que la reguli.
Tant en La Llei d'ordenació del sistema educatiu del 1990 com en la Llei de qualitat de l’educació del 2002 sols es troben vagues referències. En el primer cas, en l’article “19.a” quan parla de què a Secundària caldrà desenvolupar en l’alumnat la capacitat “del sentit crític dels diferents continguts i fonts d’informació”, i en el “19.g” quan fa referència a “adquirir una preparació bàsica en el camp de la tecnologia”. En la darrere Llei, en l’article “22.2.c” quan diu que s’hauran de “desenvolupar destreses bàsiques en la utilització de les fonts d’informació per a què amb sentit crític adquirir nous coneixements” i en el “22.2.h” quan parla de que caldrà “adquirir una preparació bàsica en el camp de les tecnologies
de la informació i les comunicacions a fi d’usar-les en el procés d’aprenentatge, per a trobar, analitzar, intercanviar i presentar la informació i el coneixement adquirits”. Ni un cas ni en l’altre es parla de res més, a més de no preveure’s, conseqüentment, ni un marc curricular específic, ni especialistes, ni espais físics, ni temps per a la seva aplicació.
Actualment, però, s’està en un nou procés de reforma educativa. Tot i que es difícil predir quins seran els seus resultats existeix una certa esperança perquè aquesta reforma es defineixi molt més per l’Educació en Comunicació Audiovisual en els centres educatius, a més de l’interès que sempre es posa en l’ús de les tecnologies, això sí, sempre des d’una perspectiva que no va més enllà de l’exclusivament instrumental. La pressuposada sensibilització per l’educació dels dos governs actuals, tant a nivell autonòmic com central i sobretot la pressió per part d’experts, a títol individual, i de diferents col·lectius i organismes com el Consell Audiovisual de Catalunya entre d’altres, justifiquen aquestes bones expectatives.

Sigui com sigui, la manca d’una alternativa reguladora educativa mediàtica continua essent viscuda amb molta preocupació i de manera permanent per diferents experts i col·lectius. És una realitat que es palpa quotidianament. El Consell de l’Audiovisual de Catalunya en El Llibre Blanc: L’educació en l’entorn audiovisual
, recull aquestes inquietuds amb molta precisió i claredat en la seva introducció, i que en síntesis exposo seguidament:

· Mares i pares, que no saben com enfrontar un problema que els desborda. Possiblement per una manca també de formació. Com poden competir amb els mitjans de comunicació amb temes tant cabdals com la violència, la sexualitat i la publicitat, per exemple?

· El professorat, que es troba impotent davant els missatges contradictoris provinents del discurs mediàtic en relació als que es transmeten en els centres educatius, on predominen els valors de la insolidaritat, la competitivitat, el consumisme, la vida fàcil i barruera, entre molts altres.

· Els metges i psicòlegs, que comproven el darrere fons mediàtic davant malalties i trastorns mentals com l’anorèxia, la bulímia, la hiperactivitat i la desmotivació pertinaç.

· Els juristes, que no paren de denunciar l’ús gens ètic per part dels mitjans mediàtics pel que fa al dret a la intimitat i a la pròpia imatge dels adolescents i joves.

· Els mateixos professionals de la comunicació, que es troben davant serioses contradiccions ètiques en la seva tasca quotidiana per les pressions que el marc industrial i comercial els imposa basant-se exclusivament en criteris economicistes, sense plantejar-se els de caire educatiu.

· També els adolescents i joves, que han de viure, inconscientment si es vol, amb la contradicció del que són i com són realment, i el model a imitar per part de l’entorn mediàtic.
Tot i la inexistència d’un marc legal, alguns professionals de l’educació introdueixen en el seva programació curricular continguts mediàtics, conscients de què és una realitat de la que l’alumnat no pot prescindir-ne. Però amb quin context?:

· De manera completament voluntària i altruista. En general és per iniciativa personal d’un o varis professors que exposen la situació i la predisposició a assumir la seva aplicació a la direcció del centre. En alguns casos, pocs, la direcció ho assumeix com a projecte de centre, i facilita els recursos organitzacionals, tanta nivell de persones, com de funcionalitat i materials per a què es pugui aplicar curricularment en condicions dignes. En altres centres, la majoria, el recolzament per part de la direcció és menys manifest, donant-se fins i tot casos en què emparant-se en la manca d’una regulació legal, ja ni es planteja.

· En els centres on s’aplica no és fa amb caràcter universal. Un curs escolar pot ser en un grup d’un nivell determinat i un altre curs en un altre grup i nivell, sempre i quan el professorat que se n’ha fet càrrec continuï en el mateix lloc de treball. Com a molt són experiències aïllades que no contemplen una continuïtat i una adequada coordinació en el conjunt de tots els grups i nivells contemplats de l’ESO.

· Evidentment, els continguts tractats són conseqüentment parcials i aïllats. La situació organitzativa no permet un tractament progressiu i acumulatiu de tots els continguts que integren l’Educació en Comunicació Audiovisual.

· A més, la selecció d’aquests continguts està sempre supeditada als coneixements, experiències i interessos del professorat que ho aplica i la seva particular manera d’ensenyar, no en funció d’uns criteris generals unificats administrativament, que se suposa haurien de ser el referent i la garantia d’una adequada aplicació.

· La canalització més habitual a la que es recorre per impartir aquests continguts sol ser a través dels crèdits variables que s’oferta a l’alumnat i en comptades ocasions i de manera molt esporàdica quan s’encabeixen dins les àrees de Visual i Plàstica, Llengua i Ciències Socials, també molt ocasionalment a Tutoria.

Paradoxalment, i també es pot afegir que afortunadament, l’Administració Educativa a Catalunya no posa impediments i fins i tot es compta amb el seu beneplàcit en aquells centres que prenen l’opció de treballar la temàtica que ens ocupa. A més:

· Disposa d’una Servei de Mitjans Audiovisuals que disposa de molts recursos curriculars escrits i videogràfics que s’estenen via llibres, vídeos, Cds i Internet; per comprovar-lo n’hi ha prou fent un recorregut per la seva pàgina web, http://www.xtec.es/audiovisuals, on s’hi troben apartats d’Informació general, Publicacions, Videoteca, TV educativa, AV Digital, Experiències, Recursos com l’elaboració de documents curriculars, on es recull la Competència Bàsica en Tecnologies de la Informació i de la Comunicació, i l’Educació Audiovisual:

· La competència bàsica en Tecnologies de la

 HYPERLINK "http://www.xtec.es/escola/tec_inf/tic/" Informació i de la Comunicació
· La competència bàsica en educació audiovisual
· La competència bàsica en educació audiovisual. Propostes de treball a l'aula
· Orientacions per al desplegament del currículum de l'Educación Audiovisual.

 HYPERLINK "http://www.xtec.es/audiovisuals/educacioaudiovisual/index.html" Educació Infantil i Primària
· Orientacions de l'Educació audiovisual.

 HYPERLINK "http://www.xtec.es/audiovisuals/educacioaudiovisual/index.html" ESO i Batxillerat
· Contempla també una àmplia oferta formativa de cursos i seminaris, tant de caràcter presencial, com telemàtic, fins i tot la formació in situ, en el mateixos centres. Les següents pàgines webs en són testimoni, en elles hi trobem un ampli ventall de cursos introductoris orientats a l’aprenentatge dels mitjans tècnics i programaris audiovisuals, altres de caràcter curricular per a la seva aplicació dins l’aula, i també d’específics, a més de facilitar l’adquisició dels corresponents materials dels cursos i propostes de treball a l’aula.

· http://www.xtec.es/formaciotic/classifi.htm
· http://www.xtec.es/formaciotic/curstele/index.htm
· http://www.xtec.es/audiovisuals/sav/saip05/saip00.html
· http://www.xtec.es/audiovisuals/propostes/index.htm
· El mateix es pot dir pel que fa a la dotació de mitjans tècnics i programaris necessaris per impartir Educació en Comunicació Audiovisual en condicions més que acceptables, encara que no en tots els centres, tot sigui dit de pas. El material, en general hi és, tot i que el seu ús com a eina didàctica per donar opció a l’alumnat a la creativitat expressiva és un altre apartat, doncs en aquest sentit l’aplicació que se’n fa és pràcticament nul·la, ja que són mitjans que s’utilitzen amb una finalitat quasi exclusivament mecanicista.

Conclusions davant aquesta situació:

1. No existeix una política educativa que tracti el fenomen mediàtic de manera universal en els centres de Secundària.

2. L’entorn directa i indirectament relacionat amb infants, adolescents i joves, a més d’altres col·lectius, manifesta la seva preocupació per la manca d’un marc legal que reguli l’opció de permetre als centres educatius desenvolupar una Educació en Comunicació Audiovisual com seria desitjable.
3. Existeix, tant en el marc Administratiu com de Centres una infrastructura humana, material i funcional que afavoreix la implantació i amb garantia d’èxit de l’ Educació en Comunicació Audiovisual:

· Bona predisposició per part del professorat que treballa en molts centres mínimament especialitzat i/o motivat per l’educació mediàtica.

· Centres, en general, bastant ben dotats pel que fa al material tecnològic que es necessita.
· Una gran quantitat d’experiències educatives diverses en els mateixos centres relacionades amb l’Educació en Comunicació Audiovisual d’excel·lent qualitat didàctica.

· Una font curricular i una gran biblioteca de recursos bibliogràfics i videogràfics en matèria audiovisual, fora i dins del mateix Departament d’Educació de la Generalitat de Catalunya.
4. El recolzament incondicional d’associacions de mares i pares d’alumnes, educadors, especialistes en comunicació, institucions i col·lectius altament sensibilitzats vers aquesta temàtica, com ara el Consell Audiovisual de Catalunya, Aula Media, Teleduca, Mitjans, UNESCO, etc.

4. Proposta de canvi

4.1. Objectiu general

L’Educació en Comunicació Audiovisual ha de tenir un objectiu inequívoc oferir a l’alumnat la possibilitat de conèixer com està organitzat el món de la comunicació i els codis lingüístics que empren en la difusió dels seus productes mediàtics, per tal de què siguin capaços d’analitzar-los i interpretar-los amb criteri propi, i aprendre a produir-los creativament respectant els valors que conformen una societat democràtica.

4.2. Comunicació i Educació
Comunicació i educació són dos fenòmens socials íntimament relacionats, fins el punt de què tot procés de formació és una realitat dependent de la comunicació
, ja que és a través de les diferents manifestacions d’aquesta, que es transmet la informació i conseqüentment les idees, els continguts, els valors, els pensaments, els sentiments, els procediments, etc., modelant els coneixements, la manera de pensar i d’actuar de les persones i de la societat en general, condicionant en gran mesura el seu progrés cultural, econòmic i social. Així ha estat, és i serà. L’únic que canvia són els medis, els recursos i els codis lingüístics utilitzats, que òbviament han anat evolucionant amb el temps.

Els sistemes de comunicació actuals han experimentat grans i importants canvis. Per un costat els de caràcter tecnològic, que permeten una transmissió informativa immediata, interactiva i sense fronteres. Per un altre, el seu llenguatge audiovisual, més complet, atractiu i seductor que l’escrit i el verbal. La suma d’ambdós aspectes proporciona als nostres estudiants coneixements, distracció, eines per a l’expressió i l’intercanvi social, però també adquisicions ideològiques i valors socials, i tot dins un context en el que la família i l’escola han deixat de ser els principals referents, substituïts pels mitjans de comunicació.

En l’actualitat és ja indiscutible que l’accés al coneixement s’obté a través d’experiències mediàtiques. Aquesta és la realitat en la que viu el nostre alumnat, però no la que es troba en els centres escolares. Aquí és on radica el problema. Essent dependents com són dels medis, que per cert aprenen a dominar mecanicistament amb molta rapidesa, ningú els ensenya els codis que utilitza el llenguatge audiovisual, ni les estratègies comunicatives de les empreses mediàtiques, ni tan sols a analitzar adequadament els seus continguts i molt menys a facilitar-los una formació que els permeti poder expressar-se audiovisualment. Perquè l’acte de comunicació sigui realment complet, no hi ha prou en què hi hagi un emissor i un receptor, un missatge i un canal. Resulta imprescindible que totes les parts coneguin els codis que s’utilitzen. De no ser així tindrem a un costat uns pocs que creen i transmeten la informació en funció dels seus interessos i en l’altre, la majoria, un públic passiu, sense criteri, fàcilment manipulable, sense capacitat autònoma per prendre les seves decisions amb coneixement de causa.

Es menester, doncs, que els continguts audiovisuals i tot allò que envolta el món mediàtic, en definitiva, l’Educació en Comunicació Audiovisual, s’introdueixi en el currículum escolar, per garantir una formació completa tal i com demana la realitat, que els faciliti l’accés a la societat del coneixement i del progrés.

4.3. Requisits

Aconseguir l’objectiu proposat requereix d’un requisit bàsic imprescindible. Que l’Administració Educativa competent, en aquest cas el Departament d’Educació de la Generalitat de Catalunya, prengui consciència d’aquesta necessitat. Si no se supera aquest pas, de caràcter marcadament ideològic, difícilment es pugui avançar.

A partir d’aquí sorgeixen d’altres també fonamentals i de responsabilitat exclusiva de la mateixa Administració:

· Informar-se sobre la situació actual de cadascun dels centres, pel que fa al tractament que té l’Educació en Comunicació Audiovisual, per esbrinar:

· Què s’està fent, per què i com.

· Què en pensa el professorat i les associacions de mares i pares sobre la seva aplicació actual i la projecció d’un tractament universal tant pel que fa a la conveniència com al model d’organització.

Assabentar-se del què pensa el professorat i les associacions de mares i pares, sectors directament implicats en el procés d’educació, és imprescindible per plantejar una proposta administrativa que entre altres qüestions hauria de contemplar els següents aspectes:

· Elaborar un marc curricular oficial, obert i flexible que contingui tots aquells aspectes que integren el fenomen mediàtic, per tal d’establir el primer nivell de concreció que ha de suposar el punt de referència per als centres i pel professorat que ha d’acabar duent-lo a la pràctica.

· Concretar formalment les àrees curriculars que han d’assumir l’Educació en Comunicació, modificant i introduint-hi els continguts pertinents, i garantint la seva coordinació transversal amb una adequada distribució, en funció de les particularitats de cadascuna.

· Establir amb caràcter obligatori un horari mínim de dedicació setmanal per nivell.

· Garantir en els centres la disposició d’un espai físic polivalent que afavoreixi el tractament de la diversitat i el treball en grup que permeti realitzar de manera simultània activitats diferents.

· Crear la figura del Coordinador en Comunicació per a cada centre, tot deixant molt clar les funcions que ha de realitzar, prioritzant les relacionades amb el tractament educatiu de l’Educació en Comunicació Audiovisual, és a dir, potenciar i coordinar el desenvolupament del projecte en el centre.

· Crear la figura d’un Coordinador en Comunicació de zona, que ha de contribuir a dinamitzar el tractament de l’Educació en Comunicació en els centres de la seva demarcació i la seva interrelació.

· Dotar amb el material audiovisual pertinent els centres que encara tenen mancances.

· Preveure un procés de formació inicial i permanent del professorat centrat en els continguts propis de l’Educació en Comunicació Audiovisual i la seva aplicació didàctica, al marge dels cursos que ja s’estan oferint de caràcter marcadament tecnològic.

· Recopilar i ordenar tot el material d’interès didàctic existent i facilitar la seva distribució en els centres com a referència per a la seva posterior aplicació.

· Implicar, en la mesura que sigui possible, els diferents mitjans de comunicació local i supralocal per a què col·laborin amb els centres educatius: televisions, ràdios, premsa escrita, etc.

· Establir uns mecanismes de seguiment permanent en el procés d’implantació de l’Educació en Comunicació Audiovisual en tots els seus àmbits.

4.4. Àrees curriculars implicades

Quatre són les àrees que tenen una reconeguda relació amb l’Educació en Comunicació Audiovisual:

· Llengua i literatura: perquè treballa la comprensió i producció de missatges orals i escrits, amb una finalitat purament comunicativa, recorrent a recursos morfològics, sintàctics, fonètics, lèxics i una àmplia gamma de tipologies expressives, com la narrativa, la descripció, l’exposició, l’argumentació, la instrucció, la predicció, la conversació, la poesia, la dramatització. etc. Elements, tots ells, integrats en l’Educació en Comunicació Audiovisual.

· Visual i plàstica: ja que els seus continguts se centren en elements relacionats amb la comprensió i expressió de missatges visuals i plàstics: la percepció visual, el llenguatge visual i plàstic, l’expressió graficoplàstica, i l’elaboració, lectura, anàlisi i interpretació d’imatges. Elements, tots ells, integrats en l’Educació en Comunicació Audiovisual.

· Ciències Socials: perquè inclouen continguts relacionats amb les habilitats i tècniques que permeten l’anàlisi i la síntesis d’informacions i explicacions sobre l’estructura i l’evolució de les societats en el passat, que a més ajuden a entendre el present i a conèixer i contextualitzar cultural i socialment els mecanismes de funcionament de la societat amb esperit crític. Elements, tots ells, integrats en l’Educació en Comunicació Audiovisual.

· Tecnologia: perquè dintre dels seus objectius està el de conèixer i manejar els elements bàsics de maquinari i programari d’un sistema informàtic i de comunicació, tot identificant els seus efectes en els àmbits personal, social, econòmic i ètic. Elements, tots ells, integrats en l’Educació en Comunicació Audiovisual.

El lligam d’aquestes àrees curriculars amb l’Educació en Comunicació Audiovisual són evidents, però tal i com està concebut l’actual marc curricular no hi queda definit de manera clara i contundent. És per aquesta raó que el primer que caldria fer és modificar i introduir en el currículum de cada àrea tots aquells objectius, continguts i referents pertinents en relació a l’Educació en Comunicació Audiovisual, perquè quedés constància expressa de l’àrea curricular que ha d’assumir-ho.

4.4. Model organitzatiu

És obvi que l’Educació en Comunicació Audiovisual requereix un tractament transversal, en quant que afecta a totes la facetes de la vida i conseqüentment a totes les àrees del saber, a més de les exposades amb anterioritat. Però de tots és sabut que mai s’acaben d’impartir les programacions actuals en la seva totalitat, en cadascuna de les àrees curriculars, quedant cada curs escolar molts temes pendents per tractar en totes elles, el que significa que difícilment s’arribaria a tractar nous continguts. A més coneixent el caràcter sectorial en què s’imparteixen aquestes matèries a l’ESO, no hi hauria cap garantia de mantenir la coordinació i coherència curricular en la seva aplicació.
També és cert que l’Educació en Comunicació Audiovisual té suficient entitat pròpia com per a poder rebre un tractament com assignatura independent de les altres, però proposar una nova assignatura, tal i com està organitzat el sistema educatiu actualment, i més concretament pel que fa a Secundària, seria entrar en un debat poc fructífer.

És per tot plegat que la proposta més real, per possibilista, seria encabir l’Educació en Comunicació via Crèdit Obligatori, en cadascun dels quatre nivells de l’ESO, amb una distribució de tres crèdits per curs escolar, temporalitzant-los per trimestres, el que sumaria un total de catorze, garantint així el tractament de tots els continguts.

Conseqüentment caldria, a més de deixar constància en cada àrea curricular, (com ja s’ha comentat amb anterioritat, més que res per delimitar l’àrea que ho ha d’assumir i per tant el professorat corresponent que, en principi hauria d’impartir l’Educació en Comunicació Audiovisual via Crèdit Obligatori):

· Clarificar i concretar en un sol document la relació d’objectius, continguts, activitats i tractament didàctic distribuït adequadament en cadascun dels crèdits, en base als centres d’interès que es relacionen en el següent apartat.

4.5. Continguts

Els continguts molt bé es podrien centrar al voltant dels següents centres d’interès, tal i com es comenta en el document elaborat pel Consell Audiovisual de Catalunya amb la col·laboració del Fòrum d’entitats de persones usuàries de l’audiovisual, en el document “L’Educació en Comunicació Audiovisual” i que s’especifiquen en els documents “La Competència bàsica en Tecnologies de la Informació i de la Comunicació”
 i “La competència bàsica en educació audiovisual”
, publicats pel Departament d’Educació de la Generalitat de Catalunya:

· Impacte historicosocial: veure l’impacte que produeixen els mitjans en la societat actual, tant a nivell individual com col·lectiu, com actuen sobre les nostres emocions, com condicionen i modifiquen els nostres hàbits i pautes de conducta i quins valors transmeten.
· Conceptes

· Enumerar els avenços tecnològics que han sorgit al llarg de la història
· Descriure'n l'impacte i la influència que han tingut i tenen sobre la vida quotidiana, econòmica, cultural i sobre el medi ambient.
· Procediments

· Desenvolupar pràctiques responsables en l'ús dels sistemes tecnològics i en el tractament i la difusió de la informació.
· Actituds

· Actuar responsable i críticament envers les TIC i la seva utilització, tant personal com professional.
· Valorar positivament el paper que han jugat en el desenvolupament de la societat, economia i cultura.
· Agent de producció: descobrir qui són els productors d’aquests missatges, quins són els seus interessos, ideologies, etc.

· Conceptes

• Saber que en qualsevol procés de producció audiovisual hi ha uns responsables de la producció.

• Saber que darrera de qualsevol missatge hi ha un emissor.

• Conèixer les implicacions econòmiques que hi ha darrera de qualsevol producció.

• Diferenciar els mitjans de titularitat pública dels privats.

• Saber quin és el procés per a l’elaboració de qualsevol missatge audiovisual.
· Procediments

• Elaborar projectes de producció senzills, distribuint les tasques.

• Identificar qui són els emissors en els diferents mitjans.

• Classificar les diferents cadenes televisives segons pertanyin a agents de producció públics o privats.

• Experimentar les diferents fases que constitueixen el procés de producció d’un missatge audiovisual senzill.
· Actituds

• Mostrar interès per conèixer qui són els agents que produeixen els missatges audiovisuals.

• Actuar responsablement i crítica respecte els missatges que emeten els diferents mitjans públics o privats.
· Alfabetització en el llenguatge audiovisual: descobrir els recursos expressius que utilitza el llenguatge audiovisual i aprendre a descodificar-lo.

· Conceptes:

Elements que composen el llenguatge dels mitjans (imatge fixa, imatge en moviment i àudio): planificació, angulació, moviments de càmera, il·luminació, etc.

• Observar els elements fonamentals que constitueixen un relat audiovisual de ficció i de no ficció (estructura narrativa, tractament del temps i de l’espai).

• Conèixer els elements que intervenen en la manipulació de les imatges (trucatges).

• Conèixer les normes elementals del muntatge d’imatges i els diferents efectes que produeix en l’espectador.

• Observar i expressar les característiques essencials d’un relat de ficció i de no ficció (què passa, a qui passa, on passa).

• Saber comunicar-se mitjançant les imatges.

• Saber descriure imatges.

• Adonar-se dels elements que constitueixen el llenguatge sonor.

• Conèixer les relacions que es poden establir entre les imatges, el text escrit i els sons.
· Procediments:

• Aprendre a analitzar imatges fixes i en moviment observant els elements fonamentals que constitueixen el llenguatge audiovisual. Llegir adequadament un relat audiovisual de ficció i de no ficció identificant-ne l’estructura narrativa, el tractament del temps i de l’espai.

• Fer exercicis de manipulació d’imatges realitzant trucatges senzills.

• Realitzar activitats amb imatges fixes i en moviment ordenant-les de diferents maneres i buscant diferents significats segons el que es vulgui comunicar.

• Realitzar pràctiques senzilles de guions per aprendre a estructurar una història.

• Aprendre a utilitzar diferents mitjans per emetre missatges senzills.

• Reconèixer diversos sons i saber reproduir-los utilitzant efectes sonors senzills.

• Realitzar exercicis d’associació d’imatges amb sons.

• Jugar amb la transformació de sons per modificar el significat d’un missatge audiovisual.

• Realitzar pràctiques per a produir emissions senzilles de ràdio.
· Actituds
• Mostrar interès per conèixer quins són els elements que composen el llenguatge audiovisual.

• Gaudir dels relats audiovisuals de ficció i de no ficció.
· Categoria dels mitjans: observar la varietat de documents audiovisuals que existeixen i descobrir-ne les característiques.

· Conceptes:

• Conèixer l’existència de diferents categories de mitjans de comunicació.

• Conèixer les característiques dels diferents mitjans, el seu llenguatge específic i les seves diferents funcions: informar, entretenir, formar.

• Classificar les característiques del llenguatge audiovisual que utilitzen els mitjans segons siguin àudio, vídeo o audiovisuals.

• Identificar la relació que té cada mitjà amb la representació que fa de la realitat.

• Conèixer els diferents gèneres que utilitzen els mitjans (publicitat, informatiu, reportatge, documental, etc.).
· Procediments:

• Diferenciar les categories de mitjans de comunicació: televisió, cinema, ràdio, Internet, fotografia i còmic.

• Utilitzar els diferents mitjans i descobrir-ne les seves característiques i funcions.

• Analitzar quina representació fan de la realitat els diferents mitjans.

• Diferenciar entre ficció i no ficció.

• Analitzar missatges audiovisuals que representin diferents gèneres i veure’n les diferències.

• Analitzar la informació que ens arriba a través de diferents mitjans i veure’n les semblances i les diferències.

• Realitzar produccions senzilles que representin els diferents gèneres (un anunci, un reportatge, una notícia).
· Actituds
• Mostrar interès pels missatges que ens arriben a través dels mitjans audiovisuals.

• Prendre una actitud crítica davant dels missatges que ens arriben per diferents mitjans.

• Contrastar la validesa i l’actualitat de les informacions localitzades a través dels mitjans.

• Valorar els avantatges i/o desavantatges dels diversos suports d’informació.

• Ser capaç d’analitzar críticament la informació que ens arriba a través dels diferents mitjans.
· Representació dels mitjans: veure com els mitjans fan una representació determinada de la realitat.

· Conceptes:

• Descobrir que els missatges audiovisuals no són mai la realitat, sinó una representació subjectiva d’aquesta.
• Conèixer quins són els elements que contribueixen, en una representació, a desfigurar la realitat.

• Conèixer quina representació fan de la realitat els diferents mitjans.

• Reconèixer com els diferents mitjans contribueixen en la creació d’estereotips sexuals, ètnics, professionals, polítics, etc.
· Procediments:

• Realitzar exercicis que permetin diferenciar una imatge (fixa o en moviment) del seu referent real.

• Practicar amb els enquadraments, planificacions i els punts de vista per representar una mateixa realitat amb significats diferents.

• Analitzar en diferents mitjans i gèneres els estereotips més corrents i contrastar aquestes representacions amb la realitat més propera.
· Actituds

• Ser conscient de les diferències que hi ha entre la realitat i la representació de la realitat.

• Tenir un esperit crític davant de la representació de la realitat que fan els diferents mitjans.

• Valorar fins a quin punt els mitjans contribueixen a crear estereotips sexuals, ètnics, professionals, etc.
· Alfabetització tecnològica: conèixer la tecnologia que fa possible la comunicació audiovisual.

· Conceptes:

· Components físics i estructurals.
· Els elements i processos lògics en què es basen les tecnologies de la informació i la comunicació (TIC).
· La seva terminologia.
· Els elements fonamentals d'ergonomia i seguretat.
· Procediments:

· Adquirir el domini de l'ús i la funció dels components del maquinari i les estructures de xarxa.
· Dominar la utilització dels elements genèrics del diferent programari.
· Utilitzar el vocabulari adient relacionat amb les TIC.
· Utilitzar les TIC de manera ergonòmica i segura.
· Actituds

· Mostrar interès per actualitzar els coneixements al voltant de les TIC.
· Assolir autonomia davant de problemes tècnics quotidians.
A partir d’aquests continguts caldrà cercar la manera per distribuir-los, seqüenciar-los i establir com es tracten curricularment en els diferents nivells de l’Ensenyament Secundari Obligatori, tot canalitzant-los amb l’opció de Crèdits Obligatoris. Un bon punt de partida podria ser la “Proposta de Seqüenciació de cicles”
 que estableix el mateix Departament d’Educació de la Generalitat de Catalunya en el document “Competència bàsica TIC en educació audiovisual”.

4.6. Metodologia i estratègies d’aprenentatge

La realitat mediàtica i tecnològica en què vivim hauria d’implicar en totes les matèries curriculars un canvi radical en la manera d’educar i ensenyar, fugint dels mètodes tradicionals en què encara se sustenta el sistema educatiu en la pràctica quotidiana, Educació en Comunicació Audiovisual inclosa.

Així doncs és menester que es garanteixi en la seva aplicació una metodologia activa que partint del procés evolutiu en què es troba l’alumnat de Secundària es basi en l’experimentació i en el desenvolupament de capacitats per arribar per la via de l’aprenentatge significatiu a l’objectiu proposat.

Les activitats que es presentin, concebudes com models i que requeriran d’una adaptació a la realitat de cada context en què s’apliqui, estretament lligades als continguts i objectius, caldrà que respectin aquesta intencionalitat metodològica.

4.7. Recursos materials

Si s’accepta la proposta de distribuir el contingut, objectius, activitats i tractament en catorze crèdits, és obvi que caldrà elaborar catorze documents, en format paper, CD i web, per tal de facilitar i diversificar la seva distribució, consulta i posada en pràctica.

Caldrà també garantir que tots els centres disposin del material necessari per poder aplicar el marc curricular. Com també la disposició d’un espai polivalent que permeti treballar simultàniament qualsevol dels centres d’interès exposats amb anterioritat, a més de facilitar el tractament de la diversitat: editar en la zona d’ordinadors, enregistrar en l’espai destinat a plató amb el seu material específic (teles, llums, etc.), muntatge d’una revista, pràctiques de planificació, elaborar un guió, emetre des d’una emissora de ràdio, reportatge fotogràfic, etc. Pot semblar un tema menor però no ho és gens, ja que permet al professorat poder coordinar i controlar el material, a més d’atendre adequadament a tot l’alumnat.

4.8. Seguiment i criteris d’avaluació

És imprescindible que es dugui de manera permanent un seguiment constructiu de la seva aplicació en els centres per conèixer la incidència en l’alumnat, tant a nivell intern com extern, deixant fins i tot anualment constància per escrit. En el primer cas a càrrec del coordinador en Educació en Comunicació del propi centre i el professorat directament implicat, i en el segon pel coordinador de zona.

D’altra banda és també menester que la mateixa Administració concreti un pla anual de seguiment de tots els elements implicats en el procés d’aplicació d’aquest projecte, tant a nivell humà, com material i funcional.

4.10 Formació del professorat

La formació del professorat, tant en la seva fase inicial com permanent és un element vital per garantir l’èxit d’aquesta proposta., però no sols una formació de caràcter tècnic, per aprendre a fer funcionar les màquines i els diferents programes informàtics, també cursos, tallers o seminaris on es treballin els elements expressius del llenguatge audiovisual, els criteris amb els que s’analitzen els missatges mediàtics i les empreses que estan darrere, i per suposat els continguts relacionats amb la seva aplicació didàctica ales aules.

Les modalitats de formació han de ser diverses i complementàries, proporcionant la participació presencial i telemàtica als cursos per tractar els diferents centres d’interès mediàtic, i en els mateixos centres per tractar temes d’índole més interna, organitzant trobades de zona per valorar i intercanviar experiències, i elaborar nous projectes.

6. Bibliografia

· ANTÚNEZ, S. i GAIRÍN, J. (1990): El projecte educatiu. Col·lecció Eines de gestió. Departament d’Ensenyament. Barcelona.
· AREA, M. Y ORTIZ, M. (1995): La Educación audiovisual ¿Otro tema transversal del currículum? BICEP. Boletín del centro del profesorado de Fuerteventura. Universidad La Laguna.
· AULA MEDIA (2005): Manifest per l’Educació en Comunicació. Barcelona.
· BARTOLEMÉ, Antonio R. (1987): Lenguaje Audiovisual-Mundo Audiovisual. Universitat de Barcelona.
· Consejo para la Reforma de los medios de comunicación de titularidad del estado (2005): Informe para la reforma de los medios de comunicació de titularidad del Estado. Madrid.
· Consell de l’Audiovisual de Catalunya (2003): El Llibre Blanc: L’educació en l’entorn audiovisual. Barcelona.
· Consell Audiovisual de Catalunya i Fòrum d’entitats de persones usuàries de l’audiovisual (2004): L’Educació en Comunicació Audiovisual. Barcelona.
· COROMINAS, Agustí (1994): La comunicación audiovisual y su integración en el currículum. Barcelona. Graó.
· Departament d’Ensenyament de la Generalitat de Catalunya: Currículum Visual i Plàstica ESO.
· Departament d’Ensenyament de la Generalitat de Catalunya: Currículum Llengua i literatura catalana ESO.
· Departament d’Ensenyament de la Generalitat de Catalunya: Currículum Llengua i literatura castellana ESO.

· Departament d’Ensenyament de la Generalitat de Catalunya: Currículum Ciències Socials ESO.
· Departament d’Ensenyament de la Generalitat de Catalunya: Currículum Tecnologia ESO.
· Departament d’Ensenyament. Generalitat de Catalunya. (1994): Orientacions per al Desplegament del currículum. Educació Infantil i Primària. L’Educació Audiovisual. Servei de Difusió i Publicacions. Barcelona.
· Departament d’Ensenyament de la Generalitat de Catalunya (1992): Projecte curricular: què és, què pretén, de què consta i com s’elabora. 1 El projecte curricular com a instrument de renovació de l’escola.

· Departament d’Ensenyament de la Generalitat de Catalunya (1992): Educació Primària. Currículum. Servei de Difusió i Publicacions Barcelona.

· Departament d’Ensenyament de la Generalitat de Catalunya (1996): Educació Secundària Obligatòria i Batxillerat. L’Educació Audiovisual. .Servei de Difusió i Publicacions. Barcelona.
· DÍAZ, Juan: La comunicación como causa social mundializada. http://www.cnice.mecd.es/cinternet-educacion/actas/mesas/mesa5/mesa5i.htm
· FERRÉS, Joan: La Educación Audiovisual, asignatura pendiente de la Reforma. http://www.lmi.ub.es/te/any93/ferres_cp2

·
FERRÉS, Joan. (1994). Televisión y Educación. Barcelona: Paidós.
· La integración escolar de las TIC: el Proyecto Ponte dos Brozos:

http://ppdb.faortega.org/esp.html
· Llei d'ordenació del sistema educatiu (LOGSE). 1990.
· Llei de qualitat de l’educació (LOCE). 2002.
· ORTEGA, J.A. (2003): La alfabetización digital: perspectivas creativas y éticas. Universidad de Granada-Centro UNESCO de Andalucía.

http://www.ugr.es/~sevimeco/biblioteca/tecnologias/Jose%20Antonio%20Ortega%20Carrillo%20-%20alfabetizacion_digital.pdf
· RIVIÈRE, Margarita (2003): El malentendido. Cómo nos educan los medios de comunicación. Icaria. Antrazyt 190.
� El Llibre Blanc: L’educació en l’entorn audiovisual. Consell de l’Audiovisual de Catalunya. Barcelona, novembre de 2003: � HYPERLINK "http://www.audiovisualcat.net/recerca/lbe.pdf" ��http://www.audiovisualcat.net/recerca/lbe.pdf�

� COROMINAS, Agustí (1994): La comunicación audiovisual y su integración en el currículum. Barcelona. Graó.

� � HYPERLINK "http://www.xtec.es/escola/tec_inf/tic/" �La competència bàsica en Tecnologies de la �� HYPERLINK "http://www.xtec.es/escola/tec_inf/tic/" �Informació i de la Comunicació�. Departament d’Educació de la Generalitat de Catalunya.

� � HYPERLINK "http://www.xtec.es/audiovisuals/competencies/index.html" �La competència bàsica en educació� � HYPERLINK "http://www.xtec.es/audiovisuals/competencies/index.html" �audiovisual�. Departament d’Educació de la Generalitat de Catalunya.

� � HYPERLINK "http://www.xtec.es/audiovisuals/competencies/proposta.html" ��http://www.xtec.es/audiovisuals/competencies/proposta.html�. Departament d’Educació de la Generalitat de Catalunya.

PAGE
2

