

Exemples d'unitats de programació relacionades amb l'Educació àudio-visual com a eix transversal

- Educació Infantil: *Imatge i realitat*
- Educació Primària:
 - Cicle Inicial: *Com es mira?*
 - Cicle Mitjà: *Iniciació a la planificació de les imatges*
 - Cicle Superior: *Iniciació al llenguatge publicitari*

Imatge i realitat

Dues setmanes. Educació Infantil. Parvulari.

Components de la programació. Continguts

Descoberta de l'entorn natural i social	Llenguatge verbal	Llenguatge plàstic	Llenguatge matemàtic	
<ul style="list-style-type: none"> — Observació directa a ull d'uns objectes determinats. — Descripció intuïtiva oral dels objectes observats. — Comparació de les dades observades entre els diferents objectes. — Classificació dels objectes segons el tacte, el color, l'olfacte i la sonoritat. — Reproducció oral de les observacions fent ús del vocabulari científic adequat. — Observació de les imatges fotogràfiques proposades. Recollida d'informació. — Observació directa d'un producte alimentari concret. — Comprovació de les seves propietats: mida, pes, olor, etc. — Observació d'unes imatges en moviment que reproduïxen el mateix producte (spot publicitari). — Comparació entre les característiques de l'objecte real amb les de la seva representació icònica. 	<ul style="list-style-type: none"> — Comprensió oral de missatges emesos en contextos significatius per persones o mitjans de comunicació. — Organització de converses bidireccionals (del tipus pregunta-resposta), a partir de les fotografies o de les imatges en moviment que es presenten. — Realització de jocs lingüístics de comparació entre els objectes reals i la seva representació icònica. — Adquisició de vocabulari en contextos significatius. Utilització de les paraules: gran-petit, prim-guixut-fi, rugós-suau, sonor-silencios. — Utilització dels nexes de comparació més que, menys que, com. — Elaboració de missatges orals a partir de l'observació de les imatges. 	<ul style="list-style-type: none"> — Percepció sensorial dels elements de l'entorn immediat. — Observació directa a partir dels sentits de la forma, color, olor i textura dels objectes proposats. — Observació directa de les imatges proposades (fotografies i/o imatges en moviment que reproduïxen els mateixos objectes) — Representació de formes a partir de l'observació del natural dels objectes proposats. — Lectura de les imatges proposades. — Comparació de les propietats de la imatge amb les dels objectes reals. 	<ul style="list-style-type: none"> — Observació i manipulació d'objectes i materials seleccionats. — Relacions qualitatives i quantitatives: <ul style="list-style-type: none"> • Per similitud o diferència. • Per atributs comuns atenent a categories universals o establertes prèviament. • Per més d'un atribut comú. — Comparacions de mides i mesures en objectes manipulables: gran-petit-mitjà, llarg-curt, ample-estret, gruixut-prim, alt-baix, pesant-lleuger. 	Continguts de Procediments
<ul style="list-style-type: none"> — Característiques dels elements de l'entorn proper. 	<ul style="list-style-type: none"> — Ordres per a la comprensió de les propostes. — La conversa bidireccional. — Elements lèxics per a la comparació entre un objecte real i la seva representació icònica. — Adjectius per a la caracterització d'objectes. — Els nexes per a la comparació: més que, menys que, com. 	<ul style="list-style-type: none"> — El llenguatge visual i plàstic com a instrument de comunicació i de representació. — Elements bàsics del llenguatge visual i plàstic: línia, forma, color, textura, etc. — Els missatges visuals a l'ambient. 	<ul style="list-style-type: none"> — Els atributs. — Nocions de mesura: gran-petit-mitjà, llarg-curt, ample-estret, gruixut-prim, alt-baix, pesant-lleuger. 	Continguts de Fets, conceptes i sistemes conceptuals
<ul style="list-style-type: none"> — Estimació, respecte i interès pels elements del marc natural i social. — Interès per conèixer les aplicacions pràctiques de les coses que s'han après. 	<ul style="list-style-type: none"> — Esforçar-se en l'audició atenta de les normes de participació en les activitats. — Respectar les normes de la conversa i els torns de paraula. — Demostrar interès per escoltar les intervencions dels altres. — Tenir cura per fer-se entendre. — Participar activament en el joc lingüístic. — Mostrar curiositat per ampliar el vocabulari i conèixer el significat de les paraules noves. 	<ul style="list-style-type: none"> — Curiositat, inquietud per experimentar. — Demostrar una bona actitud d'observació. — Plaer sensorial. — Mostrar una actitud lúdica en l'activitat plàstica. — Manifestar predisposició vers el món de la imatge. 	<ul style="list-style-type: none"> — Valoració dels recursos matemàtics. — Interès per donar les respostes adequades. 	Continguts d'Actituds, valors i normes

Objectius didàctics

- Diferenciar entre imatge i realitat.
- Observar directament els objectes reals que es proposen.
- Explorar sensorialment aquests objectes observant les seves formes, els seus colors, el tacte, el seu gruix, la seva olor, el so que fan, etc.
- Classificar els objectes segons la mida (els pe-tits, els grans), la forma (els rodons, els quadrats), el tacte (els suaus, els rugosos), l'olor (els que fan olor, els que no en fan), el so (els que sonen, els que no sonen).
- Diferenciar els òrgans que ens permeten en cada cas copsar les característiques dels objectes.
- Observar la representació icònica dels mateixos objectes (fotografies, imatges enregistrades en vídeo).
- Comparar les característiques dels objectes reals amb les de la seva representació fotogràfica i/o videogràfica.
- Comprendre i emprar correctament el lèxic que es desprèn de l'observació dels objectes.
- Comprendre i emprar correctament els nexes comparatius: més que, menys que, com.
- Crear frases senzilles que defineixin les característiques dels objectes proposats.
- Mostrar curiositat per experimentar amb els sentits.
- Mostrar predisposició vers el món de les imatges.
- Interessar-se per conèixer la realitat que ens envolta.
- Respectar les normes del joc.
- Respectar les normes de la conversa i els torns de paraula.
- Participar activament en el joc lingüístic.

Activitats d'aprenentatge

Identificació

a) *Imatge fixa*

— Mostrem als alumnes un seguit de fotografies amb objectes d'ús quotidià:

- Un fregall d'alumini.
- Una pastilla de sabó.
- Un xiulet.
- Una pastilla de plastilina.
- Un trosset de cotó.
- Un vaporitzador de colònia.

Caldrà identificar cada objecte representat a la fotografia.

— Després mostrem els objectes reals que corresponen a cada imatge observada i proposem l'associació imatge-objecte.

b) *Imatge en moviment*

— Proponem la visualització d'un spot televisiu en què s'anuncia una joguina o un producte comestible (galletes, laminadures, etc.). Provoquem la conversa entorn del que hem vist.

— Mostrem diferents objectes (joguines, pastissos, galletes, etc.) i proposem que identifiquin l'objecte que apareix a l'anunci.

Exploració sensorial

— Els alumnes manipulen lliurement els objectes reals, tant els que apareixen a les fotografies com el que apareix a l'spot televisiu.

— Proponem que identifiquin en cada objecte:

- Quina forma té?
- De quin color és?
- Quina mida fa?
- Quin és el seu tacte?
- Fa olor?
- Sona?
- Quin gruix té?

— Així mateix caldrà que identifiquin els òrgans que ens permeten descobrir aquestes característiques.

Orientacions

Podem tapar els ulls d'un alumne i demanar-li de quin color és l'objecte que té davant. Per descobrir la importància del sentit del tacte li podem lligar les mans i demanar-li que identifiqui

la forma, el gruix, la suavitat, etc., de l'objecte. La conclusió final serà el descobriment dels sentits que cal posar en funcionament en cada cas per tal d'identificar totes les característiques dels objectes.

Comparació

L'activitat té com a objectiu establir les diferències fonamentals entre l'objecte real i la seva representació icònica (imatge fixa i en moviment).

Exemple: comparació entre la pastilla de sabó i la seva representació fotogràfica

<i>Fotografia de la pastilla de sabó</i>	<i>Pastilla de sabó</i>
<ul style="list-style-type: none"> — Observar la mida de la pastilla a la foto. — Experimentar el tacte de la foto. — Observar el gruix de la foto. — Comprovar el soroll del paper fotogràfic si el colpegem contra la taula. — Comprovar l'olor que fa el paper fotogràfic. — Pensar quina utilitat pot tenir la fotografia de la pastilla de sabó. 	<ul style="list-style-type: none"> — Observar la mida real de la pastilla de sabó. — Experimentar el tacte de la pastilla de sabó. — Observar el gruix de la pastilla de sabó. — Comprovar el soroll que fa la pastilla de sabó si la colpegem contra la taula. — Comprovar l'olor que fa la pastilla de sabó. — Pensar quina utilitat pot tenir la pastilla de sabó real.

Creació

a) Posar so a les imatges

Després d'observar atentament les imatges que els proposem, els alumnes poden inventar frases, tipus eslògan publicitari, per a cada imatge.

Exemple: fotografia de la pastilla de sabó.

«Sigues net. Renta't les mans.»

Activitats d'avaluació

— Establiment de comparacions entre l'anunci gràfic d'un producte (preferentment aliment o joguina) i el producte real.

— Exploració sensorial a partir de l'observació d'objectes que ells portin de casa:

- Classificació dels objectes per la seva forma, tacte, so, etc.

- Representació gràfica d'aquests objectes:

- Dibuix a partir de l'observació del natural.

- Fotografies dels objectes amb una càmera polaroid.

- Exposició dels resultats col·locant cada objecte real acompanyat pel seu dibuix i fotografia.

Material per a l'alumnat

Com es mira?

Tres setmanes. Educació Primària. Cicle Inicial

Components de la programació. Continguts

Llengua	Educació artística: visual i plàstica	Coneixement del medi: social	Matemàtiques
<p><i>Ús i comunicació: llengua oral.</i></p> <ul style="list-style-type: none"> — Comprensió oral: <ul style="list-style-type: none"> • Comprensió de les ordres que es deriven de la realització de les activitats. • Comprensió d'una narració oral. — Expressió oral: <ul style="list-style-type: none"> • Producció de converses entorn de les activitats proposades. Interacció en la conversa. • Explicació dels fets i de les vivències relacionades amb les observacions i les activitats proposades. • Execució de jocs lingüístics: creació d'endevinalles a partir dels objectes observats. <p><i>Ús i comunicació: llengua escrita.</i></p> <ul style="list-style-type: none"> — Comprensió lectora: <ul style="list-style-type: none"> • Lectura mental i expressiva d'un conte relacionat amb les imatges proposades. • Reconeixement del missatge global del text. • Producció d'un conte adequat a unes noves imatges. — Relació imatge-text: <ul style="list-style-type: none"> • Combinació d'imatges amb text escrit en la producció de contes, endevinalles, etcètera. <p><i>Treball sistemàtic: lèxic.</i></p> <ul style="list-style-type: none"> • Identificació i ampliació del lèxic relacionat amb la situació espacial dels objectes observats: a dalt, a baix, de front, de costat, a la dreta, a l'esquerra. • Reconeixement del lèxic relacionat amb els colors dels objectes observats. • Reconeixement del lèxic relacionat amb les paraules que designen els objectes i amb els elements que componen cada objecte (mapes conceptuals). 	<p><i>Educació sensorial i estructuració de la imatge.</i></p> <ul style="list-style-type: none"> — Percepció: <ul style="list-style-type: none"> • Exploració sensorial de materials, objectes i imatges. • Observació d'imatges fixes que representin objectes d'ús quotidià, des de diferents punts de vista. • Identificació dels canvis que es produeixen en la percepció visual segons el punt de vista d'observació. • Observació indirecta d'imatges de l'entorn. • Reconeixement dels colors bàsics en els objectes observats (blau, vermell, groc). • Diferenciació entre la imatge observada i l'objecte real. <p><i>Llenguatge visual i plàstic. Estructuració del llenguatge.</i></p> <ul style="list-style-type: none"> — Representació de formes a partir de l'observació del natural. — Comunicació visual: lectura d'imatges. <p><i>Expressió gràfico-plàstica.</i></p> <ul style="list-style-type: none"> — Ús de les noves tecnologies: càmera fotogràfica polaroid, càmera de vídeo. 	<p><i>Interpretació i representació de l'espai.</i></p> <ul style="list-style-type: none"> — Utilització de les nocions espacials: esquerra-dreta, a dalt-a baix, davant-darrera, per tal de localitzar objectes. — Aplicació de les nocions projectives en la identificació d'objectes segons s'observin des de dalt, des de baix, de costat, de davant, de darrera. — Confecció de dibuixos i maquetes que representin espais immediats i realitats conegudes. — Anàlisi i observació de plànols molt senzills, dibuixos picats o perpendiculars que representin espais petits identificables, reconeixent-ne els principals elements. — Ús de la narració i descripció per tal d'expressar fets, situacions i informacions. 	<p><i>Observació, manipulació i experimentació.</i></p> <ul style="list-style-type: none"> — Agrupació d'elements per afirmació o negació dels seus atributs (un o dos): els que apareixen en la imatge vistos des de dalt i els que no s'hi veuen, per exemple. — Agrupació de col·leccions que compleixen o no un atribut per tal de formar una col·lecció més àmplia. <p><i>Relacions: comparació, equivalència i ordre.</i></p> <ul style="list-style-type: none"> — Comparació: relació d'elements segons les semblances i les diferències. — Classificació: agrupació dels objectes que apareixen vistos des de dalt. Agrupació dels que es veuen de costat, etc.

Llengua	Educació artística: visual i plàstica	Coneixement del medi: social	Matemàtiques	
<p><i>Ús i comunicació: llengua escrita.</i></p> <ul style="list-style-type: none"> — Text-imatge-veu relacionats amb el medi proper. <p><i>Treball sistemàtic: lèxic.</i></p> <ul style="list-style-type: none"> — Contingut semàntic de les paraules que es desprenen de l'observació d'imatges i objectes: a dalt, a baix, enfront, a sobre, a sota, davant, darrera. — Contingut lèxic relacionat amb els noms dels objectes observats. 	<p><i>Educació sensorial i estructuració de la imatge.</i></p> <ul style="list-style-type: none"> — La percepció de la forma a través dels sentits. — Les nocions espacials projectives. Situació espacial (a dalt, a baix, enfront, davant, darrera). <p><i>Llenguatge visual i plàstic.</i></p> <ul style="list-style-type: none"> — Elements del llenguatge visual i plàstic: angulació, forma, colors bàsics. <p><i>Expressió gràfico-plàstica.</i></p> <ul style="list-style-type: none"> — Missatges visuals a l'ambient. 	<p><i>El medi físic: objectes i paisatges.</i></p> <ul style="list-style-type: none"> — Característiques morfològiques i funcionals dels elements que integren llocs coneguts. 	<p><i>Magnituds i mesures.</i></p> <ul style="list-style-type: none"> — Equivalència i ordre. 	Continguts de Fets, conceptes i sistemes conceptuals
<ul style="list-style-type: none"> — Esforç per l'audició atenta i activa. — Interès per comunicar-se. — Participació en la conversa i gust pel joc lingüístic. 	<ul style="list-style-type: none"> — Manifestació de curiositat per observar les imatges. — Predisposició vers el món de les imatges. — Curiositat per experimentar diferents maneres d'observar objectes. — Hàbit de treball en grup per a l'observació i representació d'imatges. 	<ul style="list-style-type: none"> — Participació en els jocs, activitats i relacions de grup. — Desig de saber i satisfer la curiositat. 	<ul style="list-style-type: none"> — Apreciació en la vida quotidiana dels aspectes que poden ser definits i expressats a través de la matemàtica. — Recreació, mitjançant l'ús d'elements lúdics que comportin un treball matemàtic. 	Continguts d'Actituds, valors i normes

Objectius didàctics

- Identificar imatges que representin un mateix objecte vist des de diferents punts de vista o angles.

- Identificar les nocions a dalt, a baix, a sobre, a sota, enfront, davant, darrera.

- Associar les imatges que representin un mateix objecte des de diferents punts de vista.

- Comprovar, en viu, diferents punts de vista observant objectes reals.

- Representar, mitjançant el dibuix, els objectes observats.

- Diferenciar les característiques d'un objecte real de la seva representació gràfica.

- Identificar els colors bàsics i les formes dels objectes observats.

- Utilitzar correctament el lèxic que expressa posicions i situacions en l'espai.

- Utilitzar el lèxic (camp semàntic i famílies lèxiques) relacionat amb els objectes que s'observen.

- Comprendre una narració oral amb suport visual.

- Relacionar una narració oral amb les imatges adequades.

- Ordenar un seguit d'imatges per a reconstruir una història.

- Descriure, utilitzant els noms i els adjectius més adequats, els objectes observats.

- Respectar els torns de paraula.

- Escoltar la intervenció oral dels companys i les companyes.

Activitats d'aprenentatge

Motivació inicial

Per introduir el tema, podem presentar un seguit d'imatges fixes que representin un mateix objecte des de diferents punts de vista, però que puguin formar una història en conjunt.

Aquestes imatges poden ser projectades en diapositives, acompanyant-les d'una narració enregistrada en casset o amb la veu del mestre o de la mestra.

En qualsevol cas cal que:

- Es tracti d'una història motivadora.
- Les imatges recullin plans picats, contrapicats, frontals i laterals dels objectes.

Identificació i ordenació

Repartim entre els alumnes les mateixes imatges, però ara en suport fotogràfic, perquè els nens i les nenes puguin observar-les de prop i manipular-les.

Proposem fer-ne una observació detinguda:

- Què passava en aquesta foto?
 - Com es veu aquí l'objecte?
 - Com ens hauriem de col·locar per veure aquest objecte així?
 - Comprovació amb un objecte real. Experimentació de les diferents posicions amb un objecte real.
 - Dibuix del natural del mateix objecte des de diferents angles.
 - Diferenciació entre l'objecte real i la seva representació fotogràfica. Posem preguntes del tipus:
 - Podem dibuixar amb el llapis de la foto? I amb el llapis real?
 - Fa olor el llapis de la foto?
 - Punxa? I el llapis real, punxa?
- Identificació dels colors bàsics dels objectes que proposem observar i de les seves imatges corresponents.

Mirar des de tots els angles

Imatges fixes

a) Observació.

Formem grups de quatre o cinc alumnes i repartim a cada grup un seguit d'imatges fotogràfiques que representin un mateix objecte vist des de diferents angles.

Proposem que se'n faci l'observació de manera gradual; és a dir, de major a menor grau de dificultat.

Comencem per mostrar, en cada grup, la imatge més difícil d'identificar. Preguntem: «Què és?». Si no s'endevina passem a observar la segona imatge, i així successivament.

Una vegada identificat l'objecte es tractarà de saber:

- Per a què serveix ?
- El lèxic que es deriva de l'objecte. Exemple:

Cartera: cuir, sivella, nansa, compartiments, llibres, entrepà, carpeta, llibreta, etc.

«La cartera és de cuir. Té una nansa per a agafar-la, té una sivella per a tancar-la. A dins hi ha uns compartiments per a col·locar els llibres, la llibreta, etc.»

b) Identificació de l'angle de visió.

Mirar el conjunt d'imatges i plantejar «Des d'on miro?»; és a dir, identificar les posicions o els angles des d'on es veuen els objectes en cada cas.

c) Mirar objectes reals.

Proposem l'observació directa d'objectes reals.

Organitzem grups de quatre o cinc alumnes i col·loquem en cada taula un objecte, escollint preferentment objectes de volum (gerros, olles, cassoles, ampolla, etc.).

Caldrà que cada alumne miri l'objecte des de dalt, des de baix, de front, per davant, per darrera. Després es farà un dibuix del natural.

d) Produir imatges.

Demanarem que cada alumne faci un dibuix del natural de l'objecte que té davant vist des d'un angle concret.

Recollits els dibuixos dels cinc alumnes que componen el grup, tindrem els cinc angles de visió diferents.

Finalment proposem que cada alumne faci una fotografia del seu objecte des de l'angle de visió que li correspon, de manera que en acabar tindrem un recull dels angles de tots els objectes observats, reproduïts en fotografia i en dibuix.

Les fotografies les realitzarem, si és possible, amb una càmera polaroid que ens permetrà obtenir la imatge de manera instantània.

Imatges en moviment

Per portar a terme aquestes activitats, caldrà muntar a la classe un senzill circuit tancat de televisió, de manera que les imatges que s'estan enregistrant es puguin veure immediatament a la pantalla del monitor i puguin ser analitzades pels alumnes.

A continuació, proposem que els alumnes enregistren, amb l'ajut del mestre o de la mestra, imatges dels objectes que hi ha a classe i també dels mateixos companys o companyes, adoptant diferents posicions:

- De front.
- Per davant.
- Per darrera.
- Des de dalt (enfilant-se a sobre d'una cadira).
- Des de baix (asseguts a terra).

Observem i parlem de les imatges resultants:

- Com es veuen?
- Semblen més grans?, més petites?, etc.

Després proposem observar imatges enregistrades en vídeo que presentin objectes vistos des d'angles poc habituals. Indicarem que intentin endevinar de quin objecte es tracta.

Activitats d'avaluació

— Observació d'imatges noves que presentin objectes o llocs habituals (el carrer del meu barri, l'escola, el pati, etc.) des d'angles poc habituals (especialment picats i contrapicats).

Identificació dels objectes i/o llocs.

— Els alumnes, per grups, poden dibuixar i/o fotografiar objectes des de diferents angles, sense mostrar-los als altres. Després, cada grup haurà d'endevinar de quin objecte es tracta en cada cas.

Material per a l'alumnat

Objectes observats des de diferents punts de vista

Iniciació a la planificació de les imatges: del pla general o sencer al pla de detall o primer pla

Un mes. Educació Primària. Cicle Mitjà.

Components de la programació. Continguts

Llengua	Educació artística: visual i plàstica	Coneixement del medi: social	Coneixement del medi: natural	Educació física
<p><i>Ús i comunicació: llengua oral.</i></p> <ul style="list-style-type: none"> — Exposició ordenada dels elements que apareixen enquadrats a través del visor. — Descripció detallada dels elements que s'observen dins del quadre. — Narració oral d'una història inventada a partir de les fotografies observades, seguint un fil argumental. — Execució de jocs lingüístics de memòria a partir de les imatges que s'han vist. Recordar què hi havia, com era, etc. <p><i>Ús i comunicació: llengua escrita.</i></p> <ul style="list-style-type: none"> — Expressió escrita: <ul style="list-style-type: none"> • Ús de la llengua escrita com a vehicle de comunicació de missatges: construcció de descripcions del que veiem i del que interpretem en cada fotografia. • Producció de textos escrits creatius a partir de les imatges observades o produïdes (narracions, poemes, rodolins, etc.). — Relació imatge-text: <ul style="list-style-type: none"> • Creació i utilització de diferents codis comunicatius. • Combinació de diversos recursos comunicatius: fotomuntatges, còmics. 	<p><i>Educació sensorial i estructuració de la imatge.</i></p> <ul style="list-style-type: none"> — Percepció: <ul style="list-style-type: none"> • Exploració de l'entorn immediat mitjançant la utilització d'un visor de cartolina. • Observació dels elements que apareixen enquadrats dins del visor. • Observació de fotografies i imatges enregistrades en vídeo que representin plans de detall d'objectes i/o persones. Associació amb la fotografia o la imatge sencera. • Observació d'imatges (fotografies, imatges en vídeo) que representin plans de detall de les mans i primers plans del rostre. Descobriments de la funció expressiva del pla de detall i del primer pla. • Observació de la llum i de l'ombra. <p><i>Llenguatge visual i plàstic.</i></p> <ul style="list-style-type: none"> — Estructuració del llenguatge: <ul style="list-style-type: none"> • Observació i classificació d'imatges a partir del tipus de plans que representen: plans sencers, primers plans, plans de detall. • Representació de l'espai. — Comunicació visual: <ul style="list-style-type: none"> • Realització de comunicacions mitjançant el dibuix, la fotografia i la imatge en vídeo. Experimentació de la funció comunicativa dels plans de detall i dels primers plans. 	<p><i>Interpretació i representació en l'espai.</i></p> <ul style="list-style-type: none"> — Aproximació a l'escala. Identificació d'un primer pla i un pla general. Comparació de fotografies ampliades o reduïdes a mides diferents. Comparació de plànols i mapes de diferents escales. — Realització i interpretació de plànols. Confecció d'un planol a gran escala de la classe o d'una cambra. Identificació dels elements que la componen. — Lectura de paisatges. Reconeixement de determinats elements d'un paisatge (pla de detall) a partir de l'observació de fotografies o dibuixos en pla general. <p><i>Informació, comprensió i aplicació.</i></p> <ul style="list-style-type: none"> — Observació i consulta de fotografies, dibuixos i material iconogràfic en general que ens ofereixi imatges senceres i parcialitzades d'una mateixa realitat. — Confecció d'un arxiu d'imatges classificades per temes. 	<p><i>Treball experimental.</i></p> <ul style="list-style-type: none"> — Observació directa amb lupa dels detalls d'insectes, plantes, etc. — Observació indirecta de les característiques dels objectes i éssers vius o parts d'éssers vius, a partir de fotografies que representin plans de detall o primers plans (fotografies macroscòpiques). — Recollida, ordenació i classificació de dades significatives obtingudes a partir de l'observació de les fotografies proposades. <p><i>Informació i comunicació.</i></p> <ul style="list-style-type: none"> — Recollida d'informació a partir de fotografies, dibuixos i/o documents àudio-visuals en general. 	<p><i>Control i consciència corporal.</i></p> <ul style="list-style-type: none"> — Exploració d'acions corporals. <p><i>Expressió corporal i dramatització.</i></p> <ul style="list-style-type: none"> — Descobriments de nous recursos expressius del cos. — Representació de sentiments i idees.

Llengua	Educació artística: visual i plàstica	Coneixement del medi: social	Coneixement del medi: natural	Educació física
<p><i>Treball sistemàtic: lèxic.</i></p> <ul style="list-style-type: none"> • Utilització correcta del vocabulari que es desprèn de l'observació i producció d'imatges. • Ús de la comunicació. • Identificació, memorització i ús de locucions, refranys, dites i frases fetes relacionades amb les imatges proposades. 	<p><i>Expressió gràfico-plàstica.</i></p> <ul style="list-style-type: none"> — Síntesi d'elements. Relacions: <ul style="list-style-type: none"> • Dibuix de formes senceres i parcialitzades. • Utilització d'eines i instruments adequats a cada tècnica. • Utilització de tècniques: dibuix, fotografia instantània, fotomuntatge. • Ús de les noves tecnologies: la càmera de vídeo com a mitjà de comunicació i expressió. — Creativitat i expressivitat: <ul style="list-style-type: none"> • Representació de formes en l'espai. • Experimentació dels principis fotogràfics (fotogrames). • Recreació i manipulació d'imatges. — Anàlisi d'imatges: <ul style="list-style-type: none"> • Identificació en composicions diverses presentades en imatges fixes i en moviment del primer pla, el pla de detall i el pla sencer. 			
<p><i>Ús i comunicació: llengua parlada.</i></p> <ul style="list-style-type: none"> — Els registres d'ús adequats a situacions comunicatives diverses. — Elements no lingüístics que ajuden a concretar la descripció de les imatges: gest, mirada, etc. <p><i>Ús i comunicació: llengua escrita.</i></p> <ul style="list-style-type: none"> — Relació text-imatge-veu: cartell, còmic. <p><i>Treball sistemàtic: lèxic.</i></p> <ul style="list-style-type: none"> — Contingut semàntic de mots específics que es deriven de l'observació de les imatges. 	<p><i>Educació sensorial i estructura de la imatge.</i></p> <ul style="list-style-type: none"> — Els sentits. Predomini del món visual. — L'entorn com a mitjà d'informació. <p><i>Llenguatge visual i plàstic.</i></p> <ul style="list-style-type: none"> — Elements del llenguatge visual: parcialització i globalitat d'una imatge. — El llenguatge visual com a mitjà de coneixement i expressió. 	<p><i>El medi físic, paisatges i sistemes humans.</i></p> <ul style="list-style-type: none"> — Els paisatges de la comarca a l'entorn proper. — Particularitats del paisatge urbà. — Les relacions entre elements dels sistemes naturals. Els paisatges naturals. 	<p><i>Diversitat de les coses que ens envolten.</i></p> <ul style="list-style-type: none"> — Diversitat de materials i objectes. — Diversitat d'organismes. <p><i>Canvis que es produeixen en nosaltres i en el nostre entorn.</i></p> <ul style="list-style-type: none"> — Processos en els éssers vius: cicles vitals. <p><i>Relacions que s'estableixen entre éssers vius i medi.</i></p> <ul style="list-style-type: none"> — Comportaments de la llum davant d'objectes opacs, translúcids i transparents. 	<p><i>Expressió corporal.</i></p> <ul style="list-style-type: none"> — Gest i moviment en la comunicació.

Continguts de
ProcedimentsContinguts de Fets, conceptes
i sistemes conceptuals

Llengua	Educació artística: visual i plàstica	Coneixement del medi: social	Coneixement del medi: natural	Educació física
<ul style="list-style-type: none"> — Interès per fer-se entendre. — Participació i interès pel joc lingüístic. — Atenció a les intervencions dels altres. — Respecte als torns de paraula i a les idees dels altres. — Curiositat per ampliar el vocabulari i conèixer el significat de les paraules. 	<ul style="list-style-type: none"> — Manifestació d'inquietuds i constància en l'observació i experimentació. — Apreciació sensible de l'entorn. — Sensibilització vers els missatges visuals presents a l'ambient. — Interès per l'originalitat i la creativitat en les produccions plàstiques. 	<ul style="list-style-type: none"> — Interès per obtenir informacions precises. — Col·laboració en jocs i relacions de grups. — Esperit d'observació i interrogació vers l'entorn. — Desig de saber i satisfer la curiositat. 	<ul style="list-style-type: none"> — Autoreflexió davant dels fets i els fenòmens que succeeixen al seu voltant. — Interès per escollir els mitjans adequats per a expressar els resultats del treball experimental. 	<ul style="list-style-type: none"> — Col·laboració en les activitats motrius col·lectives.

Continguts
d'Actituds, valors i normes

Objectius didàctics

- Adquirir la consciència de pla.
- Observar imatges que representen detalls d'objectes parcialitzats o detalls de parts d'éssers vius, plantes o del cos humà.
- Analitzar objectivament cada imatge, descriuint tot allò que s'hi veu (anàlisi objectiva).
- Analitzar subjectivament cada imatge, explicant tot allò que n'interpretem (anàlisi subjectiva).
- Relacionar i associar la imatge parcialitzada (primer pla i pla de detall), amb el pla general corresponent.
- Descriure imatges oralment.
- Inventar narracions, contes, rodolins a partir de les imatges proposades.
- Introduir alguns elements del llenguatge de còmic. Planificació i expressions bàsiques dels personatges.
- Formular preguntes que ajudin a situar la imatge parcialitzada en el seu context.

- Produir imatges senceres i buscar-ne els possibles plans de detall i/o primers plans (dibuix sobre paper, sobre acetat, fotografia).
- Reconèixer els elements no lingüístics que intervenen en la comunicació: gest, mirada, postura corporal.
- Observar directament i indirectament els éssers humans i les possibilitats expressives del seu cos.
- Descobrir els recursos expressius del cos.
- Explorar accions corporals i representar sentiments i idees.
- Utilitzar recursos i tècniques àudio-visuals per a obtenir imatges (transparències, fotografia, fotomuntatge, fotogrames, càmera de vídeo).
- Saber reconèixer determinats paisatges i/o llocs habituals vistos en diferents plans. Saber associar un detall del paisatge al seu conjunt corresponent.
- Observar detalls d'animals i plantes a través de fotografies macroscòpiques.

Activitats d'aprenentatge

Del pla general al pla de detall

Aprendre a enquadrar la realitat

a) Jugar amb el visor.

Demanarem als alumnes que es construeixin un visor amb cartolina negra. Després proposarem jugar a enquadrar la realitat que ens envolta. Així, enquadrem, dins del nostre visor, allò que ens interessi o ens agradi més, una part del que tenim al davant.

També podem jugar a enquadrar persones (conjunts de persones o una sola persona). En el cas d'una sola persona podem ensenyar a diferenciar entre els plans llunyans, que fan una descripció general de la persona, i els plans propers, que en descriuen només un detall (mà, peu, etc.), o un primer pla (cara). Demanarem que juguin a enquadrar plans de detall i primers plans dels seus companys o companyes.

b) Mirar amb la lupa.

Observar amb una lupa els detalls de les ales d'un insecte, d'una planta, d'una flor, etc. Enquadrar bé els que ens interessa veure amb claredat.

c) Enquadrar les nostres imatges.

A continuació, podem proposar que dibuixin allò que han enquadrat amb el visor o allò que han observat amb la lupa.

També farem fotografies, si pot ser, amb una càmera polaroid que ens permetrà obtenir els resultats de manera immediata. Caldrà fer dues fotografies del mateix company o companya: una en pla sencer i l'altra en un pla de detall (mà, nas, orel·la, etc.). Després, convenientment barrejades les fotografies, es tractarà d'associar cada pla de detall amb el seu pla sencer corresponent.

El pla de detall i el primer pla: funció expressiva

Observar fotografies

— Observar fotografies que representin plans de detall d'objectes. Endevinar de quin objecte es tracta.

— Observar fotografies que representin plans de detall que en realitat corresponen a una escena determinada. Tractar d'associar la fotografia del pla de detall amb el seu pla general corresponent.

— Observar fotografies macroscòpiques. Endevinar de quin ésser es tracta (planta, insecte, etcètera).

— Observar plans de detall i primers plans de diferents vinyetes de còmics.

— Fer un mural enganxant-hi només plans de detall de fotografies, dibuixos i vinyetes de còmic, retallades de diaris, revistes, còmics.

La funció expressiva del pla de detall i del primer pla

a) Observar imatges.

— Observar fotografies que representin primers plans del rostre d'una persona en diferents expressions: sorpresa, por, tristesia, etc.

— Imitar, davant d'un mirall, aquestes expressions.

— Imitar, davant de la càmera de vídeo, aquestes expressions i veure els resultats immediats de les imatges enregistrades.

— Observar i estudiar les funcions de les expressions bàsiques dels personatges que surten als còmics.

— Observar la funció expressiva de les mans:

- Veure fotografies que representin plans de detall de les mans en diferents posicions.

- Intentar associar cada posició amb un determinat sentit o acció (demandar, donar, empènyer, etcètera).

- Imitar aquestes posicions amb les nostres mans.

- Imaginar i crear un conte només observant els plans de detall de les mans.

b) Crear noves imatges.

— Realitzar fotogrames de les nostres mans i del perfil de la nostra cara (vegeu el procés per a fer fotogrames).

Pel que fa a les mans, intentarem que la posició sigui diferent per a cada alumne, de manera que després puguem identificar de qui són les mans que apareixen en cada fotograma.

— Aquesta activitat ens donarà peu a explicar, encara que sigui de manera molt elemental, quin és el comportament de la llum davant del paper fotogràfic, per què les imatges queden impressionades sobre aquest paper i no en un altre (emulsió fotogràfica) i, en definitiva, fer una introducció molt general als principis del fenomen fotogràfic.

c) Mans i cares en acció.

— Observar imatges fotogràfiques que representin primers plans d'unes determinades posicions de mans i cares conjuntament (posició de pensar, de sorpresa, d'escoltar, de demanar silenci, de mal de cap, d'espantat, de mirar cap a la llunyania, etc.). Identificar el significat de la posició. Buscar, per a cada posició, una frase que la defineixi. Inventar un rodolí per a cada expressió.

d) "De qui és?"

— Un grup d'alumnes s'encarregarà d'enregistrar plans de detall del cos d'alguns companys de classe o plans de detall d'objectes utilitzats pels companys o les companyes.

Exemple: «L'orella d'en Joan, la cartera d'en Joan», etc.

Després passarem les imatges a la resta de la classe i els alumnes hauran d'endevinar a qui correspon cada pla de detall; és a dir, «de qui és?».

Del primer pla al pla sencer. «Si jo fos...».

— Demanarem als alumnes que ens portin una fotografia seva de mida carnet.

— Després presentarem un seguit de dibuixos que representin diferents vestits que puguin caracteritzar personatges coneguts en el món del còmic (Superman, Tarzan, Astèrix, Tintín, etc.), del cinema (Chaplin, cowboy, aventurer, etc.), dels contes (bruixa, príncep, princesa, Caputxeta, etc.), d'algunes professions (bomber, metge, miner, etc.), o d'altres èpoques (vestits d'època).

Cada alumne triarà el personatge que li agradaria ser, retallarà el vestit i l'enganxarà sobre un foli blanc.

Després col·locarà la seva fotografia de carnet sobre el cos triat. Així mateix, podem proposar que hi dibuixin l'entorn que podria correspondre a aquesta imatge (bosc, cel, platja, etc.).

A continuació podem:

— Fer una fotocòpia del conjunt resultant.

— Fer un fotograma a partir de la fotocòpia, obtenint primer el negatiu i, a partir d'aquest, per contacte, el positiu.

Activitats d'avaluació

— Repartirem un acetat i uns retoladors a cada alumne per tal de dibuixar sobre transparències. Demanarem que dibuixin un pla general (d'un objecte, d'una escena, etc.) o un pla sencer d'un personatge conegut i fàcil d'identificar per algun element característic.

— Projectar la transparència, de manera que es tapi la majoria de la imatge i només se'n mostri un detall. La resta dels companys hauran d'endevinar de què o de qui es tracta. Si no s'endevina a la primera, se n'anirà destapant altres parts fins a mostrar el conjunt total.

— Ordenar i classificar diferents imatges segons el tipus de plans.

— Donada una descripció escrita molt breu, proposar que es dibuixi. S'haurà de tenir molta cura en l'elecció del pla que pugui ser més fidel al text.

Material per a l'alumnat

Funció expressiva del primer pla

Expressions bàsiques

Primer pla i pla de detall al còmic

Què és?

Del pla de detall al pla sencer

Del pla de detall...

al pla general

Per a fer fotogrames...

- Material:**
- paper fotogràfic
 - líquid revelador
 - àcid acètic
 - líquid fixador
 - 1 bombeta blanca de 60 a 100 wats
 - 1 bombeta vermella
 - 3 cubetes i 3 pinces
 - 1 vidre per a premsar
 - objectes, plantilles de cartolina negra, etc.

Procediment:

1) Fem el negatiu:

- * En una habitació, a les fosques, només amb la claror de la bombeta vermella, traiem el paper fotogràfic de la capsa i, amb el tacte, busquem la cara del paper que té l'emulsió (brillant).
- * Col·loquem els objectes, les plantilles de cartolina, plantes, sobre la cara que té l'emulsió, procurant que la distribució dels objectes resulti original, contrastada i clara.
- * Quan es col·loquin plantilles, dibuixos, trames o plantes, posarem un vidre a sobre, perquè quedin ben premats sobre el paper fotogràfic.
- * Encenem la bombeta blanca, durant 1 o 2 segons.

- * Retirem els objectes del paper, i el passem per la primera cubeta (revelador), fins que el paper comenci a ennegriir-se prou.
- * El retirem de la primera cubeta, el deixem escórrer i el passem a la segona cubeta (àcid acètic). El deixem allí durant 30 segons.
- * L'escorrem bé i el passem a la tercera cubeta (fixador), deixant-lo allí durant 5 minuts. Finalment el submergim en aigua corrent.

2) Fem el positiu:

- * Quan el negatiu estigui ben sec, ja podem fer el positiu...
- * També a les fosques, només amb la claror de la bombeta vermella, col·loquem el negatiu sobre la cara emulsionada d'un paper fotogràfic verge, tenint cura que les dues cares emulsionades quedin en contacte i també tenint present que el negatiu quedi sobre el paper nou.
- * Col·loquem el vidre per a premsar els dos papers.
- * Encenem la bombeta blanca durant 1 o 2 segons. L'apaguem.
- * Retirem el vidre i submergim el paper net a la primera cubeta (revelador) fins que surti la imatge ben nítida.
- * L'escorrem i el submergim a la segona cubeta (30 segons).
- * Finalment el passem a la cubeta del fixador (5 minuts) i després a l'aigua. Ja tenim el positiu fet!

Si jo fos...

Fotomuntatges realitzats amb la tècnica del fotograma

Iniciació al llenguatge publicitari

Un mes. Educació Primària. Cicle Superior.

Components de la programació. Continguts

Llengua	Educació artística: visual i plàstica	Coneixement del medi: social	Coneixement del medi: natural
<p><i>Ús i comunicació: llengua parlada.</i></p> <ul style="list-style-type: none"> — Expressió oral: <ul style="list-style-type: none"> • Conversa entorn dels anuncis que es comentin i del fenomen publicitari en general. • Descripció oral dels elements que componen un anunci. • Exposició ordenada d'idees entorn del tema de la publicitat. • Execució de jocs lingüístics de memòria, agilitat i creació a partir de l'observació d'anuncis. <p><i>Ús i comunicació: llengua escrita.</i></p> <ul style="list-style-type: none"> — Comprensió lectora: <ul style="list-style-type: none"> • Reconeixement del missatge principal d'un anunci. • Lectura objectiva i subjectiva de l'anunci: anàlisi del que veiem (pel que fa a tipus de plans, persones, objectes, colors dominants), del que escoltem (músiques i bandes de so) i del que interpretem de tot el que hem vist i escoltat i de tot el que no apareix, però s'intueix. — Expressió escrita: <ul style="list-style-type: none"> • Producció de textos escrits: eslògans i text d'ancoratge dels anuncis. • Producció de textos creatius. • Execució de jocs lingüístics de memòria, agilitat, rescriptura i creació a partir de la producció d'anuncis. — Relació text-imatge: <ul style="list-style-type: none"> • Combinació de diversos recursos comunicatius: aca, muntatge àudio-visual, publicitat gràfica i espot televisiu. — Treball sistemàtic: lèxic: <ul style="list-style-type: none"> • Identificació i ús de mots i estructures polisèmiques. • Ús de la comparació i la metàfora en els eslògans i en les imatges. • Identificació, memorització i ús de locucions, refranys i frases fetes. • Aplicació en el context publicitari del sentit real i figurat dels mots. 	<p><i>Estructura de la imatge.</i></p> <ul style="list-style-type: none"> — Percepció visual: <ul style="list-style-type: none"> • Observació directa i indirecta de conjunts d'elements en els anuncis gràfics i en els espots publicitaris. <p><i>Llenguatge visual i plàstic.</i></p> <ul style="list-style-type: none"> — Estructuració del llenguatge: <ul style="list-style-type: none"> • Descobriments de les formes, els colors i la distribució dels elements en els anuncis gràfics. • Seqüenciació d'imatges: de l'auca a l'"story board". <p><i>Expressió gràfico-plàstica.</i></p> <ul style="list-style-type: none"> — Síntesi d'elements: relacions: <ul style="list-style-type: none"> • Materialització d'una idea per a l'elaboració d'un anunci: procés de treball. • Utilització de tècniques diferents per a l'elaboració d'un anunci: dibuix, collage, fotomuntatge, reprografia. • Ús del vídeo per a la realització d'espots televisius. — Creativitat i expressivitat: <ul style="list-style-type: none"> • Producció creativa d'imatges: anuncis gràfics i espots televisius a partir de la creació i/o recreació d'imatges ja existents. — Anàlisi de missatges: <ul style="list-style-type: none"> • Lectura oral i escrita de missatges icònics. • Valoració artística dels anuncis observats. 	<p><i>Consciència temporal i temps històric.</i></p> <ul style="list-style-type: none"> — Identificació de nocions temporals: continuïtat i canvi a partir de l'observació d'anuncis antics. <p><i>Informació, comprensió i aplicació.</i></p> <ul style="list-style-type: none"> — Utilització d'anuncis gràfics com a font d'informació directa sobre la realitat actual. <ul style="list-style-type: none"> — Utilització de mitjans àudio-visuals (fotografia, vídeo), com a font d'informació indirecta. — Establiment de generalitzacions a partir de l'anàlisi i contrast de la informació a partir de l'observació i classificació d'anuncis. — Utilització de tècniques per a representar gràficament els resultats d'una enquesta sobre la publicitat. — Expressió de conclusions, resultats o recerques mitjançant l'elaboració d'aques, murals, etc. — Debats i discussions en grup dels fets observats: influència de la publicitat en els hàbits del consumidor, etc. <p><i>El medi polític i cultural.</i></p> <ul style="list-style-type: none"> — Els mitjans de comunicació: la seva influència en la transmissió dels missatges publicitaris. — Influència dels missatges publicitaris en els hàbits de consum i en els valors dels receptors. 	<p><i>Informació i comunicació.</i></p> <ul style="list-style-type: none"> — Reproducció verbal d'idees, observacions i informació proporcionada pels mitjans àudio-visuals. — Recollida d'informacions dels mitjans de comunicació àudio-visuals (fotografia, vídeo, televisió, etc.). — Síntesi d'informacions.

Llengua	Educació artística: visual i plàstica	Coneixement del medi: social	Coneixement del medi: natural
<p><i>Ús i comunicació: llengua parlada.</i></p> <ul style="list-style-type: none"> — Elements no lingüístics. — Els registres d'ús adequats a situacions comunicatives diverses. <p><i>Ús i comunicació: llengua escrita.</i></p> <ul style="list-style-type: none"> — Els registres d'ús i funcionalitat del text escrit. — Significació global d'un text. — Relació text-imatge (cartell, mural, anunci gràfic, espot televisiu). <p><i>Treball sistemàtic: lèxic.</i></p> <ul style="list-style-type: none"> — Contingut semàntic de mots específics de contextos variis. — Mots sinònims i antònims. 	<p><i>Educació sensorial i estructuració de la imatge.</i></p> <ul style="list-style-type: none"> — Els sentits. Predomini del món visual. — L'entorn com a mitjà d'informació. <p><i>Llenguatge visual i plàstic.</i></p> <ul style="list-style-type: none"> — La forma: proporció i mesura. — Classificació sistemàtica del color. — Seqüenciació d'imatges: de l'auca a l'"story board". — El llenguatge plàstic com a mitjà de coneixement i d'expressió del propi món. — Iniciació a la percepció de diferents tipus de comunicació visual. <p><i>Expressió gràfico-plàstica.</i></p> <ul style="list-style-type: none"> — Elements i tècniques com a elements de la comunicació i de l'expressió. — Missatges visuals presents a l'ambient. 	<p><i>El medi econòmic i social.</i></p> <ul style="list-style-type: none"> — Els mitjans de comunicació de masses: ràdio i televisió. El paper dels mitjans de comunicació en l'economia. — Publicitat i comportament dels receptors-consumidors. 	<p><i>Canvis que es produeixen en nosaltres i en el nostre entorn.</i></p> <ul style="list-style-type: none"> — Processos en els éssers vius. Nutrició: <ul style="list-style-type: none"> • El control dels hàbits alimentaris. • Substàncies nocives per a la salut.
<ul style="list-style-type: none"> — Interès per participar en les diferents situacions comunicatives i fer-se entendre. — Interès pel text escrit com a instrument de comunicació i font d'informació. — Interès per ampliar el vocabulari i conèixer el significat de les paraules. — Participació i gust pel joc de paraules. 	<ul style="list-style-type: none"> — Hàbits d'observació de l'entorn i els seus elements. — Actitud analítica dels anuncis que formem part del nostre entorn. — Sensibilitació dels missatges visuals presents a l'ambient. 	<ul style="list-style-type: none"> — Sensibilitat pels drets i deures que tenen les persones — Comportament d'acord amb les normes que regulen la vida quotidiana i personal com a ciutadans/anes (observació d'anuncis per raons de sexe, ètnia, etc.). 	<p><i>Conservació de materials, seguretat i higiene.</i></p> <ul style="list-style-type: none"> — Acceptació i respecte vers les pautes que afavoreixen una salut correcta. <p><i>Processos científics.</i></p> <ul style="list-style-type: none"> — Consciència de la influència dels costums en la salut.

Continguts de Fets, conceptes i sistemes conceptuals

Continguts d'Actituds, valors i normes

Objectius didàctics

- Introduir la reflexió al voltant del fenomen publicitari.
- Descobrir la vessant lingüística i social de la publicitat.
- Debatre sobre el funcionament i els efectes de la publicitat en el món actual.
- Descobrir els valors que ens transmeten els anuncis.
- Començar a adquirir criteris propis davant de l'allau d'imatges i educar l'esperit crític dels alumnes, futurs consumidors.
- Conèixer com s'elabora un anunci gràfic i un spot publicitari televisiu.
- Reconèixer, en diferents situacions comunicatives, l'emissor, el receptor i la funció dels elements no lingüístics.
- Sentir la necessitat de saber escoltar per a comprendre, per a informar-se i poder participar posteriorment en la conversa.
- Esforçar-se per respectar els torns de paraula, les idees i les intervencions dels altres.
- Emprar la llengua escrita (eslògans publicitaris i text informatiu) com a vehicle de comunicació i informació.
- Preparar i realitzar diferents tipus de textos escrits (eslògans publicitaris, narracions, descripcions), a partir de models establerts.
- Interès per expressar per escrit missatges curts, idees, informacions, etc.
- Diferenciar el sentit real i el sentit figurat d'expressions visuals, frases fetes i eslògans publicitaris.
- Distingir el contingut semàntic dels mots que apareixen en els eslògans.
- Recrear-se en el joc de paraules que ofereixen els eslògans.
- Manipular grups de paraules dels eslògans per fer-ne substitucions, reduccions i ampliacions.
- Precisar una idea clau, en un eslògan publicitari, amb l'ús de connectors i altres recursos lingüístics com l'adjectivació i complementació nominal i verbal.
- Manipular diferents llenguatges i codis amb finalitats comunicativa i lúdica (creació d'endevinalles a partir d'eslògans, comparació dels refranys amb els eslògans, etc.).
- Reconèixer i interpretar els missatges sonors, visuals i gestuals que acompanyen els missatges dels espots televisius i assenyalat la relació que s'hi estableix.
- Utilitzar el vídeo per a la producció d'activitats d'expressió oral: enregistrament d'un anunci.
- Identificar diferents tipus de textos segons la seva funcionalitat: descripció publicitària i descripció literària.
- Reconèixer la idea fonamental d'un eslògan publicitari.
- Utilitzar diferents tipus de registres i codis comunicatius en les produccions escrites (anuncis).
- Elaborar produccions combinant diferents recursos comunicatius: auca.
- Utilitzar la comparació i la metàfora per tal d'ampliar el significat d'un mot, d'una frase o d'una imatge publicitària.
- Diferenciar entre anuncis de diferents èpoques que ofereixin el mateix tipus de producte.
- Seleccionar anuncis gràfics o espots televisius a fi d'obtenir dades sobre un tema concret: els anuncis de joguines, quin paper juguen els nens en els anuncis, etc.
- Rebutjar tota mena d'intoleràncies i discriminacions contra persones o grups socials per raons de sexe, ètnia, classe social, etc., que apareixen en els anuncis.
- Conèixer els principals drets i deures com a consumidors. Valorar ponderadament i críticament les informacions subministrades per la publicitat.
- Saber comprar d'acord amb les necessitats i no segons la influència de la publicitat. Diferenciar, comparar la qualitat i el preu d'un producte amb les imatges que se'ns mostren en un anunci.
- Explicar conseqüències que es deriven de l'adquisició d'uns determinats hàbits alimentaris com a conseqüència de la influència de la publicitat. Enumerar substàncies nocives per a la salut, quines en són les causes i els efectes. Observar quin tractament es fa dels aliments en els anuncis.
- Detectar els elements visuals dominants que apareixen en els anuncis: formes, colors, disposició dels elements, etc.
- Detectar les relacions entre la forma, la mida, el color real de l'objecte anunciat amb la representació que se'n fa a l'anunci.
- Relacionar els diferents elements visuals que intervenen en un missatge publicitari (anunci gràfic, spot televisiu) i que condicionen el seu significat.

— Analitzar una imatge publicitària relacionant-la amb la funció que compleix.

— Manipular adequadament els estris i aparells que es poden utilitzar en la pràctica de les diverses tècniques (dibuix, collage, fotomuntatge, vídeo), per a la realització dels anuncis.

— Apreciar en una composició publicitària el va-lor comunicatiu, expressiu, emotiu i simbòlic del color i utilitzar-lo amb criteris similars en les prò-pies composicions.

— Analitzar uns anuncis en funció d'uns criteris d'evidència interna (anàlisi objectiva) i de criteris d'evidència externa (apreciació personal, anàlisi subjectiva).

Activitats d'aprenentatge

Motivació inicial

El tema de la publicitat es tractarà més a fons durant l'Educació Secundària Obligatoria, però donada la seva transcendència i la influència dels missatges publicitaris en els infants, proposem que es comenci a plantejar en el darrer cicle de l'Educa-ció Primària, encara que de manera molt general i amb activitats senzilles.

Per començar, proposarem fer una pluja d'idees al voltant de la paraula "anunci".

Cada alumne haurà de dir paraules que li sugereixi. Anirem anotant a la pissarra tots els mots que surtin, encara que sigui de manera desordenada.

Després, en una segona fase, podem proposar fer una classificació més o menys coherent de totes les paraules que hagin sortit:

— Les que parlen d'objectes: cotxes, detergents, colònies, etc.

— Les que expressen accions: comprar, vendre, demanar, desitjar, etc.

— Les que qualifiquen: car, barat, nou, modern, etcètera.

A continuació proposem fer el mateix entorn de la paraula "publicitat".

Finalment buscarem al diccionari les definicions que es fan d'aquests dos mots i les anotarem.

També podem buscar la família lèxica d'aquestes dues paraules i construir el camp semàntic.

Però, què són els anuncis?

Es tractarà, ara, d'identificar els anuncis, diferenciar-los d'altres formes d'informació i de fer-ne diferents classificacions.

a) Els alumnes portaran a classe diaris i revistes diferents. Caldrà que només hi busquin anuncis i els retallin. Es tractarà, doncs, de diferenciar el que és un anunci del que no ho és. Pel que fa als diaris, veurem diferents tipus d'anuncis (anuncis per paraules i anuncis publicitaris).

b) Una altra activitat pot consistir en la creació d'un arxiu o banc d'anuncis. Per aconseguir-ho, demanarem als alumnes que portin a classe tota mena d'anuncis gràfics i també espots que hagin enregistrat de la televisió.

Després proposarem fer una classificació dels anuncis gràfics segons:

— El tipus de producte que s'anuncia: de cotxes, de colònies, etc.

— El tipus d'imatges: text sense il·lustració, fotografia, dibuix, etc.

— El text: només amb eslògan, sense cap text, amb eslògan i text informatiu.

Veure les semblances entre diferents anuncis que presentin un mateix tipus de producte: en què s'assemblen tots els anuncis de detergents, els de cotxes, etc. (Introducció als gèneres publicitaris.)

c) Una proposta diferent pot ser l'observació de com la publicitat envaeix la nostra activitat diària.

Per això, demanarem als alumnes que observin i anotin tots els anuncis que veuen durant una jornada: al carrer (durant el trajecte de casa a l'escola), a la bústia de casa, a la botiga, als diaris i revistes i a la televisió.

Després podrem obrir un debat perquè cadascú expliqui quins anuncis ha vist, i que pensi quants d'aquests productes són, habitualment o en alguna ocasió, a casa seva.

d) Reconstruint i fent memòria.

— Podem utilitzar imatges d'anuncis coneguts, sempre que els traguem el text. Ens interessa, ara, endevinar de quin anunci es tracta només observant-ne les imatges.

— També podem escoltar la banda sonora de diferents anuncis procedents de la ràdio i de la televisió, i endevinar de quin anunci es tracta. Imaginar i descriure les imatges que podrien correspondre a la banda sonora.

— Després d'escoltar un seguit de bandes sonores d'espots televisius, escriure quants d'aquests productes anunciats tenim habitualment a casa.

Què en pensem, dels anuncis?

Es tracta d'elaborar una enquesta a fi de recollir l'opinió de la gent del carrer al voltant de la publicitat.

Les preguntes poden girar entorn de les qüestions següents:

- Acostuma a fer cas de la publicitat?
- Quins anuncis li criden més l'atenció?
 - Els que hi ha al carrer.
 - Els que arriben a la bústia de casa.
 - Els dels diaris i revistes.
 - Els de la ràdio, els de la televisió.

— Compra els productes que s'anuncien?

— Si hagués de comprar un cotxe, una colònia, etc., els anuncis de televisió influirien en la seva decisió?

Caldrà recollir les respostes i realitzar barres, gràfics, etc., per a resumir les conclusions a partir de la variació de respostes per sexe i edat dels enquestats.

Com es fa un anunci?

El procés d'elaboració d'un anunci ens permet descobrir tot el món que s'amaga darrera de la publicitat, del qual no som massa conscients.

Per això cal que els anuncis descobreixin:

a) Per què es fan els anuncis?

— Donar a conèixer, promocionar un nou producte o reforçar les vendes d'un producte antic.

— Convèncer, persuadir, seduir els espectadors per tal d'incitar-los al consum.

b) Qui el fa?

Cal veure quines són les persones que intervien en l'elaboració de l'anunci i quina és la seva funció:

— El fabricant del producte, que és l'anunciant.

— Les persones que treballen a l'agència publicitària: els creatius, els tècnics especialistes, etc.

c) Com arriba l'anunci?

És a dir, quins són els canals que permeten transmetre'l: la ràdio, la premsa, la televisió, les tanques publicitàries, etc.

d) Per a qui són els anuncis?

Qui són els receptors i els possibles consumidors.

e) Què ven l'anunci?

Es tractarà d'anar descobrint que els anuncis venen quelcom més que els productes que proposen. Hi ha tot un seguit de valors que se'ns transmeten per mitjà dels anuncis. Per això, proposarem fer una classificació de diferents anuncis gràfics.

— Tipus d'objecte: aliment, joguina, cotxe.

— Valors: ser més ric, ser més atractiu, ser més fort, ser més home, ser envejat, etc.

Imatge i realitat

Tindrem un parell d'espots publicitaris enregistrats de la televisió. Cal triar anuncis que ofereixin productes atractius per als alumnes i que siguin fàcils d'aconseguir. Proposem treballar amb anuncis de productes alimentaris i joguines.

Veurem l'espot i observarem detingudament els tipus d'imatges que hi surten, com hi surten, etc. Després farem una comparació amb el producte real. Veurem les semblances i les diferències entre la imatge i la realitat pel que fa a :

- La mida.
- Els colors.
- El tacte.
- El gust.
- La mobilitat...

L'objectiu fonamental serà descobrir que la imatge no és la realitat, sinó només una representació d'aquella que fins i tot pot deformar-se.

En el cas dels productes alimentaris, podem estudiar totes les característiques reals del producte pel que fa a factors com proteïnes, greixos, etc., com també els valors alimentaris reals del producte i de quina manera contribueix positivament o negativament en els nostres hàbits alimentaris.

En el cas de la joguina, valdria la pena estudiar factors com el tipus d'activitat que provoquen (acció, agressió, passivitat), a qui s'adreça, per a qui (nens, nenes). En ambdós casos serà interessant d'observar:

- Si les imatges presentades en l'espot es corresponen amb la realitat. Per exemple, hi ha anuncis en què els productes ballen, es mouen, canten, etc.; és a dir, hi ha una animació del producte.
- Quin és el preu del producte i si aquest queda reflectit en l'anunci. El preu pot ser objecte de creació de problemes a l'Àrea de Matemàtiques.
- Finalment, si les expectatives creades es corresponen amb la realitat i si l'anunci ens informa de veritat de l'existència d'un producte o si només ens suggereix perquè el comprem.

Anuncis d'ara i d'abans

Comparar els anuncis antics amb els d'ara, pot resultar una activitat interessant. Així, podem proposar descobrir semblances i diferències entre dos anuncis d'un mateix tipus de producte (cotxe, aliment, de neteja), en èpoques diferents.

Descobrirem que antigament s'utilitzava molt

més la imatge en dibuixos, mentre que ara la majoria són imatges fotogràfiques. Així mateix, mentre que els anuncis antics tenien molta informació verbal, en la actualitat hi ha predominància de la imatge i poca presència del text.

Aprendre a fer anuncis

Farem un seguit d'exercicis inicials que poden servir per a observar les característiques fonamentals dels anuncis, pel que fa a la imatge i al text, i realitzar, simultàniament, alguns exercicis que ho exemplifiquin.

La imatge

- Observar el tipus de pla en què estan fets alguns anuncis gràfics. Veure quina és la funció de cada pla.
- Classificar diferents anuncis segons el tipus de pla.
- Observar els moviments de càmera i el canvi de pla en els espots televisius.
- Observar la funció dels colors en els anuncis.
- Fer exercicis de planificació, angulació i moviments de càmera, amb la càmera de vídeo.

El text

L'eslògan.

- Descobrir les característiques d'un bon eslògan: brevetat, molta informació en poques paraules, fàcil de recordar, cridar l'atenció.
- Donades unes quantes imatges i uns quants eslògans, veure'n les possibles associacions.
- Donat un eslògan, triar la imatge que hi podria correspondre.
- Construir una imatge publicitària utilitzant tècniques variades (collage, fotomuntatges, dibuix, etc.), a partir d'un eslògan donat.
- Jugar amb les paraules d'un eslògan (canviar un adjectiu, treure el verb, etc.).
- Elaborar eslògans utilitzant recursos expressius com la comparació i la metàfora.

Text informatiu.

- Realitzar exercicis per tal de diferenciar la descripció literària de la descripció publicitària. Imaginem que es tracta de descriure una "cadira":
 - Fer una descripció de les característiques de la cadira perquè les conegui el possible comprador.

- Fer una descripció de la cadira expressant les nostres emocions, sentiments, records que ens provoca, etc.

- Observar, llegir, retallar, el text informatiu d'un anunci. Interpretar què explica, amb quines paraules ho fa, de què ens informa, etc.

Anunci gràfic

- Realització d'un anunci gràfic utilitzant tècniques variades: collage, fotomuntatge, dibuix, etc.

Espot televisiu

- En primer lloc, pensarem quin producte volem anunciar, quines característiques i propietats tindrà i a qui va adreçat.

- Després realitzarem un "story-board", en el qual apareixeran dibuixades, seqüencialment, totes les imatges que apareixen en l'anunci. Al costat de cada imatge hi escriurem el text, les músiques o els sons que s'han d'escoltar.

- Procedirem al repartiment de tasques: els càmeres, els encarregats dels llums, els decoradors, el director d'escena, etc.

- Realitzarem uns quants assajos; és a dir, una dramatització de l'"story-board".

- Farem l'enregistrament.

- Finalment visualitzarem i valorarem el resultat final.

Activitats d'avaluació

- Proposarem als alumnes que observin, durant uns dies, tots els anuncis que apareixen a la televisió o en revistes on els nens tinguin un paper important. Caldrà que analitzin si l'anunci s'adreça directament als infants (en el cas de les joguines, de les lllaminadures, etc.) o si s'adreça de manera indirecta (en el cas dels detergents o dels productes alimentaris que ofereixen joguines o cromos de regal).

- Observar, per grups, anuncis de cotxes, de colònies, de detergents, de refrescos. Extreure'n les característiques comunes (en què s'assemblen?).

Catàleg sobre el material didàctic àudio-visual

A l'hora d'utilitzar els recursos àudio-visuals en la tasca docent cal tenir a mà una informació acurada del material de pas disponible.

El catàleg que us presentem pretén ésser una eina útil per a localitzar l'oferta del material àudio-visual que hi ha al mercat. Aquest catàleg consta de dos apartats:

1. Centres de producció i arxiu de la Generalitat

Tenen com a objectiu impulsar i facilitar l'ús de les tecnologies i els recursos àudio-visuals en els centres docents. Ofereixen un servei d'informació i difusió de la tecnologia àudio-visual, així com un servei d'informació, de préstec i de copiatge del material de producció pròpia i donen orientació i assessorament per a l'elaboració de material d'ús didàctic.

Els centres de producció i arxiu dependents de la Generalitat són:

— *Programa de Mitjans Àudio-visuals (PMAV)*. Recinte IFP Verge de la Mercè. C. dels Motors, 122-130. Edifici C, 2a. planta. 08040 Barcelona. Tel. (93) 223 06 31.

— *Centre de Producció i Arxiu de Lleida*. CP Enric Farreny. Ctra. de Barbastre, 2. Lleida. Tel. (973) 20 48 46.

— *CRP del Baix Llobregat V (Cornellà)*. C. dels Almogàvers, s/n (CP Roger de Llòria). Cornellà. Tel. (93) 376 24 41. Ofereixen un servei de copiatge de tots els vídeos produïts pel Departament d'Ensenyament i d'altres sobre els quals té drets de copiatge.

— *CRP del Gironès*. C. Isabel la Catòlica, 24-26. Girona. Tel. (972) 20 65 83. Ofereixen un servei de copiatge de tots els vídeos produïts pel Departament d'Ensenyament i d'altres sobre els quals té drets de copiatge.

— *CRP del Tarragonès*. C. Joan Baptista Plana, 9. Tarragona. Tel. (977) 23 04 05. Ofereixen un servei de copiatge de tots els vídeos produïts pel Departament d'Ensenyament i d'altres sobre els quals té drets de copiatge.

— *Centres de Recursos Pedagògics*. Videoteca de préstec. A part el material que tots tenen per igual, els podeu consultar per si compten amb títols que hagin adquirit ells mateixos.

— *Centre de Recursos de Llengües Estrangeres*. C. Francesc Cambó, 21, 5è. Barcelona. Tel. 310 36 00. Material àudio-visual, produccions i mètodes sobre l'ensenyament de les llengües estrangeres.

— *Central de préstec del Programa de Difusió Àudio-visual*. Departament de Cultura. Rambla de Santa Mònica, 14, entresol 1a. Barcelona. Tel. 412 03 88. Videoteca. El programa compta amb una xarxa de difusió.

2. Editorials, productores, distribuïdores i altres entitats que ofereixen serveis de venda o lloguer de material àudio-visual

— *Abacus*. C. Ausiàs Marc, 18. Barcelona. Tel. 302 20 16. Venda.

— *Ajuntament de Barcelona. Oficina Tècnica d'Imatge*. Passeig Pujades, 1 bis. Barcelona. Tel. 319 30 16. Préstec i informació.

— *Alhambra-Logman*. C. del Príncep d'Astúries, 18. Barcelona. Tel. 237 42 62. Editorial. Temes: llengües estrangeres.

— *Ancora*. Gran Via de les Corts Catalanes, 645, 2n. 2a. Barcelona. Tel. 317 71 18. Venda.

— *Amnistia Internacional*. C. Alfons XII, 19, pal. Barcelona. Tel. 209 35 36. Préstec. Temes: drets humans.

— *Bureau d'Action Lingüistique*. C. de Moià, 8. Barcelona. Tel. 414 59 43. Préstec: vídeos, diapositives, cassetts i publicacions sobre el país i la seva vida cultural.

— *Cinemedià*. C. Déu i Mata, 101-103. Barcelona. Tel. 410 52 05. Préstec i venda.

— *Col·legi de Doctors i Llicenciats*. Rambla de Catalunya, 8. Barcelona. Tel. 317 04 28. Préstec.

— *Consolat general de Bèlgica*. C. de la Diputació, 303. Barcelona. Tel. 48 78 14. Préstec.

— *Drac Màgic*. C. de València, 248, pal. Barcelona. Tel. 215 94 79. Programes sobre llenguatge àudio-visual, cinema per a nois i noies, pel·lícules, totes traduïdes al català.

— *Edelsa*. C. del Rosselló, 55. Barcelona. Tels. 439 13 05 - 439 99 08. Venda, mètodes d'aprenentatge de llengües estrangeres.

— *Editorial Vicenç Vives*. Avda. de Sarrià, 133-136. Barcelona. Tel. 478 27 55. Venda.

— *Editorial Casals*. C. de Casp, 79. Barcelona. Tel. 232 37 13. Venda.

— *Editorial Escuela Española*. C. Mayor, 4, 1a. Madrid. Tel. 521 66 58.

— *El Corte Inglés*. Plaça de Catalunya, 8. Barcelona. Tels. 302 12 12 - 419 28 28. Barcelona. Venda.

— *Fundació "la Caixa". Programes educatius*. Via Laietana, 56, 1r. pis. Barcelona. Tel. 232 07 85.

— *Fundació Serveis de Cultura Popular*. C. de Provença, 324, 3r. Barcelona. Tel. 458 30 03. Venda.

— *Fundació Roca i Gales*. C. d'Aragó, 281, 1r. 1a. Barcelona. Tel. 215 48 70. Venda i préstec.

— *Heineman*. C. Balmes, 191, 2n. 2a. Barcelona. Tel. 237 90 00. Editorial. Mètodes d'aprenentatge de llengües estrangeres.

— *Humberfilm*. C. del Consell de Cent, 345. Barcelona. Tel. 215 23 27. Venda.

— *Iber Libros*. C. d'Entença, 340. Barcelona. Tel. 349 41 08. Venda, mètodes d'aprenentatge d'anglès i francès.

— *Institut Alemany*. Gran Via de les Corts Catalanes, 591. Barcelona. Tel. 317 38 86. Préstec: vídeos, diapositives, cassets i publicacions sobre el país i la seva vida cultural.

— *Institut Britànic*. C. Amigó, 83. Barcelona. Tels. 209 63 88 - 209 13 64. Préstec.

— *Institut Francès*. C. de Moià, 8. Barcelona. Tel. 209 59 11. Préstec de vídeos, diapositives, cassets i publicacions sobre el país i la seva vida cultural.

— *Institut Nord-americà*. Via Augusta, 123. Barcelona. Tels. 209 27 11 - 200 97 96. Préstec.

— *Intermón*. C. Roger de Llúria, 15. Barcelona. Tel. 301 29 36. Venda i lloguer de vídeos.

— *Internacional Film Group*. Gran Via de les Corts Catalanes, 1176 bis. Barcelona. Tel. 305 36 50. Venda.

— *Ítaca*. C. d'Entença, 54. Barcelona. Tel. 382 73 11. Venda. Material per a llengües estrangeres.

— *Justícia i Pau*. C. Rivadeneyra, 6-10. Barcelona. Tel. 317 61 77. Préstec.

— *Macmillan ELT*. Avda. Valdelaparra, 29. Alcobendas. Tel. (91) 661 65 06. Editorial. Material per a llengües estrangeres.

— *Mans Unides*. Rambla de Catalunya, 32, 1r. 1a. Barcelona. Tel. 318 08 87. Vídeos sobre drets humans, tercer món, etc.

— *Master Tronic*. C. de Casp, 111. Barcelona. Tel. 232 85 13. Venda.

— *Oxford University*. C. Aribau, 237. Barcelona. Tel. 201 85 50. Editorial. Material per a llengües estrangeres.

— *SGEL*. Sector C, Carrer K, Zona Franca. Barcelona. Tel. 336 09 13. Venda. Material per a llengües estrangeres.

— *San Pablo Vídeo*. Via Laietana, 38. Barcelona. Tel. 268 12 54.

— *TVE a Catalunya*. C. Tuset, 19. Barcelona. Tel. 200 97 11. Venda.

— *Video Play Serveis*. C. Ample, 25. La Bisbal. Tel. (972) 64 21 12. Venda.

— *Videoclub Vergara*. C. de Vergara, 8. Barcelona. Venda.

— *Video Instant*. C. Enric Granados, 30. Barcelona. Tel. 323 40 04. Venda, lloguer.

— *Visual*. C. Paravicanos, 16. Madrid. Tel. (91) 450 07 50. Venda.

Tot i la nostra pretensió de ser exhaustius en la selecció, probablement hi ha altres materials d'ús didàctic que no hi són inclosos. En aquest cas, us agrairem que ens ho feu saber. Només hi hem inclòs una petita mostra de videoclubs.

Bibliografia

Tecnologia i producció

Aguilera, J. de: *La realización en televisión*. IORTVE. Madrid.

Borràs, J., i Colomer, A.: *El lenguaje básico del film*. Nido. Barcelona.

Comparato, D.: *El guió. Art i tècnica d'escriure per al cinema i la televisió*. Generalitat de Catalunya, INP i Servei de Publicacions de la UAB. Barcelona, 1989.

Cheshire, D.: *Manual del vídeo aficionado*. CEAC. Barcelona, 1983.

Cheshire, D.: *El gran libro del vídeo*. Salvat. Barcelona, 1991.

Davis, D.: *Gramàtica de la producció*. IORTVE. Madrid.

Diversos autors: *Vídeo. Enciclopedia práctica*. Nueva Lente. Madrid, 1982.

Gea, F.: *Guía práctica del vídeo*. Planeta. Barcelona, 1992.

Jones, P.: *Técnica del cámara de televisión*. IORTVE. Madrid.

Martínez Abadía, J.: *Introducción a la tecnología audiovisual. Televisión, vídeo, radio*. Paidós. Barcelona, 1988.

Millerons, G.: *Técnicas de realización y producción en televisión*. Instituto Oficial de Radio Televisión. Madrid, 1983.

Millerson, G.: *Producción eficaz. Técnicas y procesos*. Hispano Europea. Barcelona, 1983.

Owen, D., i Dunton, M.: *Manual práctico del vídeo*. Everest. Madrid, 1985.

Reisz, K.: *Técnica del montaje cinematográfico*. Taurus. Madrid, 1980.

Renowden, G.: *El vídeo*. Marcombo-Boixareu. Barcelona, 1985.

Rowlands, A.: *El guió en el rodaje y la producción*. IORTVE. Madrid, 1985.

Torán, L.E.: *Abans del vídeo*. Departament d'Ensenyament de la Generalitat de Catalunya. Barcelona, 1988.

White, G.: *Técnicas del vídeo*. IORTVE. Madrid, 1984.

Vídeo educatiu

Aparici, R., i García Matilla, A.: *Imagen, vídeo y educación*. Fondo de Cultura Económica. Madrid, 1987.

Baldrich, J., i Ferrés, J.: *Informàtica i vídeo: dues eines per a l'ensenyament*. Eumo, Universitat de Barcelona i Universitat Autònoma de Barcelona. Vic-Barcelona, 1990.

Bartolomé, A. R.: *Nuevas tecnologías y enseñanzas*. Graó-ICE de la Universitat de Barcelona. Barcelona, 1989.

Bartolomé, A. R.: *Vídeo interactivo, El audiovisual y la informática al encuentro*. Laertes. Barcelona, 1990.

Bauza, S., i al.: *Aplicacions didàctiques del vídeo*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1990.

Borràs i Vidal, J., i Colomer i Puntès, A.: *El guió del vídeo didàctic*. Fundació de Serveis de Cultura Popular i Alta Fulla. Barcelona, 1986.

Cano, P. L., i Sala, R.: *La producció executiva de material videogràfic a les escoles*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1990.

Climent, T., i Molina, L.: *La incorporació del vídeo a l'escola*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1987.

Fernández, F., i Monguet, J. M.: *Metodología de la producción de vídeo didàctic*. Universitat Politècnica de Catalunya. Barcelona, 1986.

Ferrés, J.: *Cómo integrar el vídeo en la escuela*. CEAC. Barcelona, 1988.

Ferrés, J.: *Recursos àudio-visuals*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1988.

Ferrés, J.: *Vídeo y educación*. Laia. Barcelona, 1988.

Ferrés, J.: *Ús creatiu de videogrames didàctics*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1988.

García Álvarez, J.: *Fundamentos de la formación permanente del profesorado mediante el empleo del vídeo*. Marfil. Alcoi, 1987.

Gea, F.: *El vídeo, un sistema aplicable al proceso de enseñanza e investigación*. Publicaciones EU. Barcelona, 1983.

Ibáñez, J.: *Art electrònic a l'escola*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1992.

Lonergan, J.: *El vídeo en la enseñanza de idiomas*. Academia. Lleó, 1985.

Mallas Casas, S.: *Vídeo y enseñanza*. ICE de la Universitat. Barcelona, 1977.

Mallas Casas, S.: *Didáctica del vídeo*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1986.

Maurice, M., i al.: *El vídeo en la enseñanza*. Planeta. Barcelona, 1983.

Mialaret, G.: *Psicopedagogía de los medios audiovisuales en enseñanza primaria*. Ed. Sudamericana. Buenos Aires. 1968.

Molina, L.: *El vídeo: ús pedagògic i professional a l'escola*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1988.

Noguera, J.: *De la videoenseñanza standfordiana a la videoformación*. Publicacions i Promocions Universitàries. Barcelona, 1988.

Ribas, J. I.: *El videodisc interactiu*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1989.

Ripoll, X., i Sala, R.: *Quan l'aula esdevé plató*. Fundació Serveis de Cultura Popular i Alta Fulla. Barcelona, 1991.

Sala, R.: *Un vídeo a l'escola*. Departament d'Ensenyament de la Generalitat de Catalunya. Barcelona, 1988.

Schmidt, M.: *Cine y vídeo educativo. Selección y diseño*. Ministerio de Educación y Ciencia. Madrid, 1987.

Àudio-visual

Aguilera Gamoneda, J.: *La educación por la televisión*. Eúnsa. Pamplona, 1980.

Albero, M.: *La televisión didáctica*. Mitre. Barcelona, 1984.

Aparicio, R., i García-Matilla, A.: *Lectura de imágenes*. De la Torre. Madrid, 1987.

Arenas Sempere, J.: *Tècnica àudio-visual i ensenyament de la llengua catalana*. Del Mall Grup Promotor. Barcelona, 1979.

Arreguin, J. L. M.: *Tres acercamientos a la educación audiovisual*. Trillas. Mèxic DF, 1981.

Coppen, H.: *Utilitzación didáctica de los medios audiovisuales*. Anaya. Madrid, 1978.

Dale, E.: *Métodos de enseñanza audiovisual*. Reverté. Mèxic, 1960.

Decaigny, T.: *La tecnología aplicada a la educación*. El Ateneo. Buenos Aires, 1978.

Dieuzeide, H.: *Tecnología educativa y desarrollo de la educación*. UNESCO. París, 1970.

Diversos autors: *Los medios audiovisuales en la enseñanza*. Ce-Ve. Madrid, 1977.

Diversos autors: *Utilitzem els àudio-visuals*. "Perspectiva escolar", núm. 39. Rosa Sensat, Barcelona, 1979.

Fauquet, M., i Strasfogel, S.: *Lo audiovisual al servicio de los profesores*. Narcea. Madrid, 1975.

Font, A.: *33 tècniques. Recursos àudio-visuals*. Graó. Barcelona, 1985.

Freinet, C.: *Las técnicas audiovisuales*. Laia. Barcelona, 1974.

Gerlach, V. S., i Ely, D. P.: *Tecnología didáctica*. Paidós. Buenos Aires, 1979.

Giacomantonio, M.: *La enseñanza audiovisual*. Gustavo Gili. Barcelona, 1979.

Greenfield, P. M.: *El niño y los medios de comunicación*. Morata. Madrid, 1985.

Gutiérrez Espada, L.: *Historia de los medios audiovisuales*. 3 vols. Pirámide. Madrid, 1980.

Lazotti Fontana, L.: *Comunicación visual y escuela*. Gustavo Gili. Barcelona, 1983.

Le Du, J., Gaudron, J. M., i Chauvet, J. L.: *El educador frente a la imagen*. Marova. Madrid, 1974.

Lefranc, R.: *La contribución de los medios audiovisuales a la formación del profesorado*. Ministerio de Educación y Ciencia. Madrid, 1973.

Lefranc, R.: *Las técnicas audiovisuales al servicio de la enseñanza*. El Ateneo. Buenos Aires, 1973.

Mallas Casas, S.: *Técnicas y recursos audiovisuales*. Oikos Tau. Barcelona, 1977.

Mallas Casas, S.: *Medios audiovisuales y pedagogía activa*. CEAC. Barcelona, 1979.

Mallas Casas, S.: *Cómo programar y redactar guiones para audiovisuales didácticos*. ICE de la Universidad. Saragossa, 1983.

Martín, A., i Guardia, S.: *Comunicación audiovisual y educación*. Anaya. Madrid, 1976.

Martín, M.: *Semiología de la imagen y pedagogía. Por una pedagogía de la investigación*. Narcea. Madrid, 1987.

Mascort, E.: *Tecnología educativa. Teoría y técnicas básicas*. PPU. Barcelona, 1987.

Menchen Bellon, F., i al.: *Creatividad y medios audiovisuales*. Morata. Madrid, 1981.

Navarro, J., i Vidorreta, C.: *Iniciación a las técnicas audiovisuales*. Kapelusz. Buenos Aires, 1971.

Porcher, L., i al.: *Medios audiovisuales. Aplicación a la lengua, matemáticas, ciencias naturales y sociales, idiomas, plástica y tecnología*. Cincel-Kapelusz. Madrid, 1980.

Rodríguez Diéguez, J. L.: *Las funciones de la imagen en la enseñanza. Semántica y didáctica*. Gustavo Gili. Barcelona, 1977.

Rodríguez Illera, J. L. (Co): *Educación y comunicación*. Paidós. Barcelona, 1988.

Sáenz, O., i Mas, J.: *Tecnología educativa. Manual de medios audiovisuales*. Luis Vives. Saragossa, 1979.

San Martín Alonso, A.: *Los recursos audiovisuales en el pensamiento pedagógico del profesor*. Nau Llibres. València, 1986.

Santos Guerra, M. A.: *Imagen y educación*. Anaya. Madrid, 1984.

Scuorzo, R.: *Manual práctico de medios audiovisuales*. Kapelusz. Buenos Aires, 1960.

Taddei, N.: *Educación con la imagen*. Marova. Madrid, 1979.

Tardy, M.: *El profesor y las imágenes*. Vicens Vives. Barcelona, 1968.

Treffel, J., i al.: *Presente y futuro del audiovisual en educación*. Kapelusz. Buenos Aires, 1986.

Unwin, D.: *Medios y métodos, tecnología educativa en la enseñanza*. Anaya. Madrid, 1973.

Temes de cinema, fotografia, televisió, publicitat i còmic

Acevedo, J.: *Para hacer historietas*. Madrid. Popular. 1981. Còmic.

Alcover, N., i Urbez, L.: *Introducción a la lectura crítica del film*. D. Bosco. Barcelona, 1976. Cinema.

Alonso, M., i al.: *Los teleniños*. Laia. Barcelona, 1986. TV.

Alonso, M., Matilla, L.: *Imágenes en libertad. Comunicación visual para la escuela activa*. Nuestra cultura, SA. Madrid, 1980. Cinema.

Alsius, S.: *Com es fa un telenotícies*. Onda. Barcelona, 1987. TV.

Alvear, E., i al.: *Cine para las aulas. Guía práctica de trabajo en el Área de Imagen*. Comunidad de Madrid-Ayuntamiento de Madrid. Madrid, 1985. Cinema.

Autors diversos: *Mitjans àudio-visuals*. Departament d'Ensenyament de la Generalitat de Catalunya. Barcelona. Setembre. "Butlletí dels Mestres", núm. 232. AA.VV.

Autors diversos: *¿Qué miras?* Direcció General de Mitjans de Comunicació de la Generalitat valenciana. València, 1991.

Balló i al.: *Conèixer el cinema*. Departament d'Ensenyament de la Generalitat de Catalunya. Barcelona, 1985. Cinema.

Bellanger, G.: *L'enfant et la caméra*. Casterman. Bruxelles, 1979. Cinema.

Bruandet, P.: *Fotogramas*. Kapelusz. Buenos Aires, 1976. Fotografia.

Busquets, Ll.: *Para leer la imagen*. ICEE. Madrid, 1977. AA. VV.

Caparrós, J. M.: *El cine: padres y adolescentes*. Fert. Madrid, 1978. Cinema.

Carmona, R.: *Cómo se comenta un texto fílmico*. Cátedra. Madrid, 1991. Cinema.

Casetti, F., i Di Chio, F.: *Cómo analizar un film*. Paidós, Barcelona, 1991. Cinema.

Colombo, F.: *Televisión: la realidad como espectáculo*. Gustavo Gili. Barcelona, 1976. TV.

Colombo, F.: *Televisión: la realidad como espectáculo*. Gustavo Gili. Barcelona, 1977.

Cyr, D.: *Fotografía recreativa para niños*. Daimon. Barcelona, 1977. Fotografia.

Drac Màgic: *El cinema, un centre d'interès*. Barcelona, 1983. Cinema.

- Drac Màgic: *El cinema al cycle inicial*. Barcelona, 1984. Cinema.
- Fernández, J. J., i Duaso, M. D.: *El cine en el aula. Lectura y expresión cinematográfica*. Narcea. Madrid, 1982. Cinema.
- Ferrés, J.: *Per a una didàctica del vídeo*. PMAV (Departament d'Ensenyament de la Generalitat de Catalunya)-La Caixa. Barcelona, 1990. Vídeo.
- Ferrés, J.: *Televisión y educación*. Paidós. Barcelona, 1994. TV.
- Flores, J. C.: *El cine, otro medio didáctico*. Escuela española. Madrid, 1982. Cinema.
- García Matilla, A.; Aparici, R.: *Curso de iniciación a la lectura de los medios audiovisuales*. UNED. Madrid. AA.VV.
- García Matilla, A.: *Subliminal: escrito en nuestro cerebro*. Bitácora. Publicitat.
- Gerin, E.: *Televisió amiga nostra*. Nova Terra. Barcelona, 1965. TV.
- González Requena, J.: *El discurso televisivo, espectáculo de la posmodernidad*. Cátedra. Madrid, 1988. TV.
- Graviz, A., i Pozo, J.: *Niños, medios de comunicación y su conocimiento*. Herder. Barcelona, 1994. AA.VV.
- Hodge, B.; Tripp, D.: *Los niños y la televisión*. Planeta. Barcelona, 1986. TV.
- Krasny, L.: *Cómo utilizar bien los medios de comunicación*. Visor. 1991. AA.VV.
- Lamet, P. M. i al.: *Lecciones de cine. Mensajero*. 2 vols. Bilbao, 1968. Cinema.
- Maquinay, A.: *Parlem d'anuncis. Material per a ESO*. PMAV (Departament d'Ensenyament de la Generalitat de Catalunya). Barcelona, 1992. Publicitat.
- Moreno, X.: *El cine. Géneros i estilos*. Mensajero. Bilbao, 1980. Cinema.
- Nauguet, M.: *La fotografía a l'escola*. AAPSA Rosa Sensat. Barcelona, 1982. Dossiers Rosa Sensat.
- Pablos, J. de: *Cine didáctico. Posibilidades y metodología*. Narcea. Madrid, 1980. Cinema.
- Pérez Tornero, J. M.: *La semiótica de la publicidad*. Mitre. Barcelona, 1982. Publicitat.
- Porcher, L.: *Medios audiovisuales. Aplicación a las Áreas*. Cincel. Madrid, 1980. AA.VV.
- Porter-Moix, M.: *Cinema per a infants*. Nova Terra. Barcelona, 1973. Cinema.
- Postman, N.: *Divertim-nos fins a morir*. Llibres de l'Índex. Barcelona, 1990. TV.
- Postman, N.: *La desaparición de la niñez*. Círculo de Lectores. Barcelona, 1988. TV.
- Ramonet, I.: *La golosina visual*. Gustavo Gili. Barcelona, 1983. Publicitat.
- Rey, Ll.; Maquinay, A.: *Cinema a l'escola*. 2 vols. Ajuntament de Santa Coloma de Gramenet-Casal del Mestre. Santa Coloma de Gramenet, 1982. Cinema.
- Rico, L.: *TV, fábrica de mentiras*. Espasa. Madrid, 1992. TV.
- Ripoll, X.: *La fotografía de la natura a l'escola*. PMAV (Departament d'Ensenyament de la Generalitat de Catalunya). Barcelona, 1991. Fotografia.
- Rodríguez Méndez, J. M.: *Los teleadictos*. Laia. Barcelona, 1973. TV.
- Romaguera, J. i al.: *El cinema a l'escola. Elementos per a una didáctica*. Eumo. Vic, 1986. Cinema.
- Saborit, J.: *La imagen publicitaria en televisión*. Cátedra. Madrid, 1988. Publicitat, TV.
- Santos, M. A.: *Imagen y educación*. Anaya. Madrid, 1984. Cinema.
- Soler, Ll.: *La televisión, una metodología para su aprendizaje*. Gustavo Gili. Barcelona, 1988. TV.
- Tardy, M.: *El profesor y las imágenes*. Planeta. Barcelona, 1978. AA.VV.
- Victoroff, D.: *La publicidad y la imagen*. Gustavo Gili. Barcelona, 1980. Publicitat.