
Moodle i el constructivisme social

Joan Queralt Gil
jqueralt a xtec.cat

V Jornades de Programari Lliure
UPC
6 juliol 2006

Resum

En aquesta conferència explicarem, a partir d'un cas concret, la teoria del constructivisme social sobre la que està construït Moodle. Segons aquesta teoria, l'aprenentatge el construeix cada aprenent quan contrasta les seves idees amb les dels altres a través del diàleg. Per facilitar aquest diàleg en Martin Dougiamas va dissenyar Moodle de manera que fos molt senzill crear eines de treball col·laboratiu, com ara els fòrums de discussió, on posar a prova les pròpies idees davant els altres aprenents. Finalment, veurem com es concreta aquesta teoria en el cas de la comunitat d'usuaris de Moodle.

Guió

1 Un encàrrec de feina	3
1.1 El plantejament del problema	3
1.2 El procés de resolució	3
1.3 La solució	4
2 Com aprenem?	5
2.1 El constructivisme social	5
2.2 Les eines de Moodle	6
3 La comunitat	9
3.1 Comunitats virtuals	9
3.2 La comunitat moodler	10

1 Un encàrrec de feina

El passat mes de març vaig rebre l'encàrrec d'organitzar una Jornada de formació sobre Moodle per a professorat de secundària. Davant les múltiples possibilitats educatives que Moodle ofereix, es veia necessari popularitzar aquest programa de codi lliure que crea entorns virtuals d'ensenyament i aprenentatge.

Tot i que hi ha molts centres educatius que ja l'estan utilitzant a petita o mitjana escala, es va creure convenient donar a conèixer de forma generalitzada les eines de treball individual i col·lectiu que Moodle incorpora i que faciliten la creació de comunitats virtuals d'aprenentatge.

1.1 El plantejament del problema

Es tractava que en les diferents seus on es reunien els 400 professors i professores de tot Catalunya que hi havien de participar, es pogués entrar en un sistema Moodle i veure un curs en funcionament. Així, en un primer moment, podrien visitar els recursos i fer les activitats i, en acabat, començar a crear-ne de nous.

El problema rau en què, ara per ara, no hi ha disponible un servidor capaç de suportar una concurrència semblant. És a dir, si tothom demandés en el mateix moment tal quantitat de pàgines el servidor actual, en fase de proves, es col·lapsaria.

Com podríem solucionar aquest problema?

1.2 El procés de resolució

La primera idea d'entrar tots els participants alhora al servidor quedà immediatament descartada. Calia, per tant, trobar una alternativa.

La més immediata era treballar en local, és a dir, instal·lar en cada màquina el programari que transforma un ordinador personal en un servidor de pàgines web actives. Aquest programari és Apache, PHP i MySQL i es pot aconseguir a partir de diferents instal·ladors, el més conegut dels quals és, potser, EasyPHP ¹, una eina de codi lliure molt fàcil d'instal·lar.

Aquesta possibilitat, però, presentava dos inconvenients:

- D'una banda **el temps**. Abans d'entrar a conèixer Moodle en local caldria haver instal·lat a cada PC el programa EasyPHP i, després, el propi Moodle. Dos processos que, en el millor dels casos, consumirien ben bé una hora.
- Per altra part hi havia el fet que la jornada **no s'adreçava a experts informàtics**, sinó a membres d'equips directius per suggerir-los la conveniència d'incorporar Moodle en l'activitat educativa diària dels seus centres.

Precisament aquells dies, tot parlant amb dos companys d'aquest tema, em donaren a conèixer un nou instal·lador d'un servidor web dinàmic per a windows que ocupava un espai mínim. Tan petits eren els requeriments d'espai que els creadors l'ofereixen pensant en la seva instal·lació en un llapis de memòria USB. Es tracta de WOS ² acrònim de *Webserver On Stick*, un instal·lador d'Apache, PHP 4 i PHP 5, MySQL i PhpMyAdmin sota llicència GNU GPL.

¹ www.easyphp.org

² www.chsoftware.net/en/useware/wos/wos.htm

Vaig baixar-me el programa i el vaig instal·lar en un llapis USB de 512M: va funcionar a la primera. Immediatament vaig descarregar Moodle, el vaig descomprimir, el vaig copiar al directori www d'Apache i vaig fer córrer l'script d'instal·lació i configuració de Moodle. Va funcionar a la primera. Temps total: 30 minuts.

Així que vaig coincidir personalment amb els companys vaig ensenyar-los el meu *Moodle On Stick* que havia provat diferents vegades al meu ordinador amb èxit, però vaig tenir una gran desil·lusió: tot i que el servidor funcionava perfectament, Moodle no arrencava. Com que la unitat USB canvia de lletra en cada PC i Moodle estava configurat per a una lletra en concret, la del meu ordinador, en una altra màquina no funcionava. Per solucionar-ho calia veure quina lletra li corresponia al llapis en cada PC i modificar en consonància el fitxer de configuració de Moodle.

Era una primera aproximació a la solució, però fallida. Tot i que treballar sobre un llapis on estava tot preparat per fer funcionar Moodle era molt còmode i s'apropava molt al que estava buscant, caldria entrar a modificar el fitxer de configuració per poder-lo posar en marxa. I això podria ser un problema per molts assistents poc acostumats a editar fitxers de codi.

1.3 La solució

Com que de programar no en sé gens, però de parlar en sé força, vaig comentar el problema amb un altre company que coneix força el programari PHP. Li va estar donant algunes voltes i al final em proposà una sortida. Hi ha una funció de PHP, la funció `getenv`, que esbrina en quina unitat s'està executant el programari. Si al fitxer de configuració de Moodle substituïa la lletra de la unitat per aquesta funció, podria transportar el sistema d'una unitat a l'altre sense problemes.

Ho vaig provar en el llapis USB i en una còpia que tenia al disc dur i va funcionar a la primera. Vaig provar el llapis en diferents màquines i sempre responia. Només hi havia l'inconvenient de la velocitat: treballar des del llapis és una mica lent, mentre que instal·lant el programari al disc dur es guanya en velocitat de processament.

Ja tenia la solució: donaríem als assistents un CD en un directori del qual hi hauria el programari per transformar el PC en servidor de pàgines web actives, un sistema Moodle instal·lat i en funcionament amb un curs de mostra i quatre usuaris: un per cada tipus de privilegi (administrador, visitant, professor i estudiant). I tot això sense haver d'instal·lar res, només copiant la carpeta al disc dur, executant el programari WOS i, a continuació, anant al navegador i obrint Moodle amb l'adreça <http://localhost/moodle>.

Hi havia una sessió de formació dels formadors que, després, havien de conduir les sessions de formació a les diferents seus. I en aquesta sessió prèvia vam posar a prova la solució trobada. En la majoria de màquines va funcionar, però en algunes ens vam trobar amb problemes de barres i contrabarres. Moodle, segons el sistema operatiu sota el que treballava, buscava alguns fitxers en camins separats per barres o per contrabarres.

En aquella mateixa sessió alguns dels assistents trobaren la solució. Introduir al fitxer de configuració de Moodle, que no deixa de ser un script de PHP, una funció que detectés el sistema operatiu sota el que treballava PHP (linux o altre) i en funció d'això que substituís, o no, les barres de les adreces dels directoris per contrabarres. Al final queda una cosa així:

```
$CFG->wwwroot = '/moodle';
if ( PHP_OS != "Linux")
{
$CFG->dirroot = str_replace("/", "\\", getenv("DOCUMENT_ROOT")).'\\moodle';
$CFG->dataroot = str_replace("/", "\\", getenv("DOCUMENT_ROOT")).'\\moodledata';
}
else
{
$CFG->dirroot = getenv("DOCUMENT_ROOT") . '\\moodle';
$CFG->dataroot = getenv("DOCUMENT_ROOT") . '\\moodledata';
}
}
```

Cal dir que la jornada fou un èxit i que, tot i aparèixer altres problemes menors, la instal·lació de Moodle fou molt ràpida i senzilla. Així que ben aviat el professorat que hi assistia pogué entrar a veure què fa Moodle, i amb quina facilitat, en lloc d'entretenir-se en la feina prèvia i més feixuga d'instal·lar tot el programari necessari.

2 Com aprenem?

He explicat el cas anterior per il·lustrar el procés d'aprenentatge. Un procés que, jo sol, hagués estat incapaç de superar i que, si va reeixir, va ser pel treball de tot un grup de persones amb un mateix objectiu.

Aprendre és resoldre els problemes que ens planteja el nostre entorn, interioritzar la solució i aplicar-la a d'altres casos semblants que puguin sorgir en un futur. Si hi pensem una mica ens adonem que, per exemple, el *mètode científic* no és més que la formalització d'aquest procés d'aprenentatge.

Hi ha moltes teories sobre com aprenem les persones. Les darreres tendències en aquest camp, que es nodreixen d'aportacions de diferents disciplines (psicologia, fisiologia, pedagogia, ...) apunten cap a la idea que el coneixement es construeix a mesura que l'aprenent interactua amb l'entorn. Tot el que veiem, sentim o toquem es posa a prova amb allò que ja sabem i, si hi encaixa, pot donar lloc a un nou coneixement que es consolidarà en el moment en què el reutilitzem en una altra situació. És el que es coneix amb el nom de **constructivisme**.

Per altra banda també hi ha qui sosté que l'aprenentatge és particularment efectiu quan construïm quelcom per a què els altres ho provin. Recordo que vaig entendre molts conceptes que havia estudiat de forma memorística només quan vaig haver d'explicar-los als meus estudiants. Es diu que recordem un 20% del que llegim, un 40% del que sentim i un 80% del que fem, del que construïm. Aquesta idea es coneix amb el nom de **construccionisme**.

2.1 El constructivisme social

Ara bé, l'ésser humà és un animal social. Paradoxalment, només creix com a individu al sí d'un grup. I no estem mai sols sinó que contínuament participem en un procés col·lectiu de construcció de coses pels altres, creant una petita cultura de conceptes compartits. Quan estem immersos en una cultura així estem permanentment aprenent a formar-ne part.

En el plantejament d'un curs de Moodle queda reflectit el tarannà i les idees del professor o professora que l'ha dissenyat. Però en el moment en què l'obre al grup classe canvia el rumb i és el grup qui pren les regnes de l'aprenentatge. Això es pot veure en el tipus d'activitats que hi fan els participants i en les interaccions i debats que tenen lloc als fòrums de discussió, que són quelcom més que la suma de treballs individuals.

En efecte, una persona pot intentar ser el més objectiva possible, defensar les seves idees utilitzant la lògica i cercant els forats en els arguments dels companys. Però les coses no són sempre o blanc o negre. Hi ha un cert grau de subjectivitat que, en una situació d'empatia com la que es dona en un grup, permet connectar-nos amb els pensaments dels altres i entendre el seu punt de vista.

Com a professors el fet de posar-nos en el lloc de l'estudiant ens pot ajudar força a decidir quines experiències promouran més i millor l'aprenentatge.. També ens servirà per adonar-nos com cada participant pot arribar a ser, alhora, estudiant i professor dels seus companys perquè en les discussions pot aportar punts de vista que ajuden al grup a reflexionar en un sentit diferent a com ho faria el professor. És el que es coneix com aprenentatge entre iguals.

Fixem-nos en quin canvi tan radical significa això en el paper que representa el mestre en una situació d'aprenentatge. S'ha acabat el ser la única font de coneixement perquè, en canvi, comença una tasca molt més interessant de facilitar i guiar l'aprenentatge tot sent el model de cultura de grup. Això ho aconseguirà

- connectant amb les estudiants d'una forma personal quan s'adreça a les seves necessitats formatives
- moderant els debats i les activitats col·laboratives

així menarà al grup cap als objectius d'aprenentatge del curs.

2.2 Les eines de Moodle

Ni Moodle, ni cap altre programari semblant, obliga a res ni a ningú. Tanmateix, el que fa especialment bé Moodle és promoure i donar suport a les idees anteriors. Moodle està dissenyat sota els principis del constructivisme social.

Quines eines ofereix Moodle que faciliten l'aprenentatge col·laboratiu?

- **Els fòrums:** serveixen per compartir opinions.

La clau del bon funcionament dels fòrums rau, no tant en l'habilitat tecnològica dels participants per seguir un fil, com en les seves habilitats socials de saber escoltar les opinions dels altres i fer l'esforç de comprendre el seu punt de vista.

Es poden donar molts usos als fòrums, com ara fer les *presentacions personals* dels participants a l'inici del curs. És un fòrum amb poques respostes, només les persones conegudes solen respondre's, però és un bon punt de partida per començar a crear un sentiment de comunitat. Un fòrum de *dubtes* general del curs també és un excel·lent lloc de trobada perquè és llegit per tothom així que entra al curs (recordem que Moodle ofereix la possibilitat de destacar els missatges no llegits). La seva durada s'estén al llarg de tot el curs i s'hi plantegen dubtes tant de funcionament com crides de socors d'algun participant perdut.

Es poden plantejar, per focalitzar les discussions, fòrums de *dubtes específics* per a cada tema que es tracta. El professorat té la possibilitat de canviar de lloc un missatge lliurat on "no toca" tot desplaçant-lo de fil o movent-lo a un altre fòrum. En aquests fòrums ha resultat molt útil la possibilitat d'adjuntar fitxers als missatges perquè a vegades una imatge del que cal obtenir és més aclaridora que mil paraules. I si la imatge és, per exemple, una animació en Flash que mostra un seguit de passes a fer, l'èxit està assegurat.

El fòrum de *novetats del curs*, una mena de tauler d'anuncis que Moodle insereix per defecte així que es crea un curs sembla que hauria de ser el menys participatiu perquè està pensat per ser el lloc on el professorat deixa els seus missatges al grup. Doncs tot i això ens hem trobat que els missatges eren contestats per molts participants donant lloc a llargs i interessants fils de discussió al votant dels temes dels anuncis.

- **Els xats:** són converses que es mantenen per escrit i de les que en queda la transcripció.

A diferència del fòrum, on es poden deixar les opinions en qualsevol moment mentre romangui obert, el xat és una activitat síncrona, és a dir, exigeix que els participants estiguin tots connectats en el mateix moment. Això té avantatges, la immediatesa en la comunicació, i inconvenients, sobretot quan els estudiants són adults perquè costa de trobar el moment que vagi bé a la majoria de participants (a tothom és impossible). Cal doncs que el professorat que està preparant un curs amb Moodle valori l'oportunitat d'incloure aquest tipus d'activitat i si vol assignar-li uns criteris de participació, de moderació o fins i tot una qualificació.

Un xat pot ser una excel·lent oportunitat de treballar en grup si, per exemple, es preparen prèviament les preguntes que es faran a una persona d'anomenada que convidem expressament al curs. Les possibilitats que brinda tal activitat són moltes i variades i el fet que, un cop fet el xat, puguem tenir un registre escrit de tot allò que s'ha dit pot ajudar molt a millorar-les.

Hi ha persones que no són gens partidàries dels xats i addueixen que són desorganitzats, que ocupen una gran quantitat de temps pel poc rendiment se'n treu i que hi prima la voluntat comunicativa abans que la fluïdesa del diàleg o, fins i tot, l'ortografia (un punt gens menyspreable en l'aprenentatge de la llengua). Però precisament aquí rau la seva eficàcia: un xat té com a objectiu propiciar la conversa informal, i en aquestes circumstàncies, els arguments esgrimits més amunt no són cap obstacle si l'objectiu que ens marquem és propiciar la comunicació.

Així que, per minimitzar aquests possibles inconvenients, es poden fer xats estrictament moderats pel professorat. Això implica que quan una persona entra en el xat no saluda els companys (primera font de distorsió en un xat) sinó que, si vol parlar, ha de demanar primer la paraula enviant un caràcter (el signe ?, per exemple) i només intervindrà quan el moderador li doni la paraula.

- **Un wiki** és un tipus de pàgina web que s'edita molt fàcilment: només cal accedir-hi des del navegador, fer clic sobre *edita*, canviar allò que vulguem, previsualitzar el resultat i, si ens agrada, desar-lo al servidor. Amb aquests pocs passos els canvis fets queden fixats i a disposició de tothom que visiti la web. Ràpid, oi? És el significat del mot *wiki* en hawaïà.

És molt senzill, a més, crear pàgines noves dins del wiki: només cal escriure el NomDeLaPàgina en tipografia de tipus camell per tenir una pàgina nova anomenada NomDeLaPàgina.

Per a què pot servir una pàgina web d'aquest tipus en un curs de Moodle? Per a moltes coses: cada estudiant pot tenir la seva *pàgina amb informació personal* i canviar-hi el contingut quan vulgui. O pot servir *per fer treballs en grup*: un estudiant comença el treball i els altres hi afegeixen o canvien coses (no cal patir per si s'esborren coses, es pot recuperar qualsevol pàgina antiga que s'hagi modificat). O pot usar-se d'*esborrany personal* on cada estudiant va rebent comentaris i orientacions del professorat mentre desenvolupa un treball, fet que li permet anar fent canvis. Ja veiem que les possibilitats són moltes.

Hi ha un mòdul nou de wiki, anomenat dfwiki ³, que està en desenvolupament per programadors de la UPC encapçalats per en Marc Alier . El dfwiki ofereix moltes més possibilitats d'edició, gestió i exportació que el wiki "de sèrie" de Moodle.

Moltes vegades hi ha reticències, tant per part del professorat com dels estudiants a l'hora de treballar amb un wiki. Les causes principals són dues: la manca de temps per dedicar-li i la manca de costum en fer aquest tipus de treballs en grup. Potser una bona explicació prèvia del que és un wiki, quin treball implica, que la nostra part serà només un granet de sorra i que ens el poden canviar en qualsevol moment, pot contribuir a una més gran participació.

Vulguem o no hem rebut una educació molt individualista, els nostres treballs actuals són individuals i, en general, la nostra societat premia l'individu per sobre el conjunt. Aquesta filosofia està tan arrelada que ens costa molt treballar coordinadament i contribuir al conjunt amb la nostra part de forma desinteressada i només pensant en assolir els objectius com a grup. En altres països, especialment als anglosaxons, hi ha una consciència més gran d'equip de treball i potser és més fàcil desenvolupar una sèrie de tasques en grup, però per a nosaltres és difícil.

- **Els glossaris** són, per definició, col·leccions d'explicacions de les paraules d'una obra. I aquest és el sentit original d'aquesta activitat a Moodle, un glossari de termes emprats en un lloc web o en un curs.

Per millorar-ne l'organització cada terme pot pertànyer a una categoria de termes, pot estar identificat per una paraula clau, pot contenir un fitxer adjunt que, si és d'imatges, es mostrarà sota el text i pot quedar enllaçat automàticament de forma que cada cop que usem aquell terme en qualsevol punt del curs l'usuari podrà clicar a sobre i anar al glossari a veure'n l'explicació.

Però l'eina glossari és tan potent que el seu ús pot ser ampliat. Podem usar-lo per recollir qualsevol altre conjunt de conceptes de manera que ens quedi una mena de *fitxer organitzat*. I el contingut de les "fitxes" o termes pot ser del que nosaltres vulguem: fitxes d'espècies de bolets, de tipus de plàstics, d'elements químics, etc. Fins i tot alguns usuaris utilitzen el glossari com a organitzador de documents electrònics adjunts als termes, on només hi reflecteixen el resum. L'avantatge del glossari és que, al final, les fitxes es podran organitzar de moltes maneres: per autor (els estudiants

³ <http://appserv.lsi.upc.es/palangana/moodle/course/view.php?id=15>

poden participar en l'escriptura), per data, per ordre alfabètic, per categoria, etc.)

La construcció d'un glossari pot ser una activitat col·lectiva molt interessant. El professorat marca l'objectiu del glossari i cada participant aportarà la seva part al conjunt de manera que, al final, podrem tenir un glossari col·laboratiu útil per altres ocasions perquè es pot imprimir o, el que és encara més interessant, exportar a altres cursos o llocs web corrent amb Moodle.

Probablement el glossari pot funcionar millor que no pas els wikis perquè cada participant té una tasca individual molt concreta que s'insereix en un conjunt. És un principi de treball col·laboratiu fet a base de peces individuals. Pel contrari, en un wiki costa molt més "atrevir-se" a reescriure el que una altra persona ha fet primer. Les preguntes d'un participant poden ser moltes: I si no li senta bé al primer autor que li canviï el que ha posat? I si quan ho deixo el resultat té una qualitat inferior que al principi? La resposta ja la va donar algú: qui no li agradi que li canviïn un text que no entri en un wiki. Per això reprenem aquí la idea exposada més amunt de donar el màxim d'informació prèvia com a forma de potenciar el treball amb wikis: com més en sabem menys ens sorprendrem.

3 La comunitat

3.1 Comunitats virtuals

Les persones, tal com hem dit abans, som éssers socials i formem comunitats. En el món virtual també se'n creen i sempre al voltant d'algun objectiu comú.

En unes comunitats hi ha un cert nivell de formalitat que d'altres no tenen. Per exemple, l'autor està subscript a diferents *l·listes de distribució de correu* de Rediris⁴. Per pertànyer a una llista d'aquestes cal demanar l'alta, deixar l'adreça de correu i esperar que el moderador n'accepti la sol·licitud. Després el funcionament és molt més lliure, però d'entrada sembla un d'aquells clubs anglesos que han d'estudiar la sol·licitud de les persones interessades en pertànyer-hi.

Al voltant de les *bitàcoles* o *blogs* també es creen comunitats, però molt més obertes i lliures. L'autor o autora d'un blog pot escollir quins blogs enllaçar. Els lectors d'un blog poden decidir deixar-hi comentaris, o no. De la manera que sigui acaben formant-se comunitats enllaçades de lectura de manera que allò que escriu una persona és comentat o referenciat pels altres autors.

La màxima informalitat en una comunitat virtual sembla que s'hauria de trobar entre els autors d'un *wiki*. Però la realitat fa que això no sigui així. Sí que hi ha una comunitat d'autors, però queda restringida a les persones inscrites. Tot i que la Wikipèdia⁵ és una enciclopèdia escrita per moltes mans, un lector no pot editar una entrada així que la llegeix, cal seguir un procediment.

Els llaços que uneixen els membres de les comunitats virtuals s'estrenyen i s'aflixen amb el pas del temps. Hi ha moments en què la comunitat és potent i d'altres en què es debilita. Hem de tenir en compte que no deixen de ser comunitats humanes i que aquestes, siguin del tipus que siguin, són dinàmiques: hi entren nous membres, d'altres en surten, els objectius en comú s'esgoten, etc.

⁴ www.rediris.es/list/sdis/

⁵ www.wikipedia.org

3.2 La comunitat moodler

Per què Moodle ha crescut tant i en tan poc temps? Per què tothom parla de Moodle, havent-hi com hi ha altres entorns virtuals de codi lliure tan potents o més?

La resposta està en la comunitat que li dóna suport. Al voltant de la idea de Moodle s'ha aplegat un conjunt de persones, anomenades **moodlers**, que, de forma voluntària i completament altruista, donen suport al programa.

No hi ha cap empresa de programari que sigui capaç d'oferir el que gratuïtament està oferint ara mateix la comunitat moodler:

- Suport 24 hores els 365 dies de l'any. Díficilment una pregunta queda sense resposta als fòrums de Moodle.
- Traducció de la interfície i ajudes del programa a 70 llengües. Possibilitat d'iniciar la traducció a qualsevol altra llengua.
- Un servei de documentació completíssim que cobreix des de la instal·lació fins a les possibilitats didàctiques del programa.
- Una comunitat de desenvolupadors que contínuament estan produint noves funcionalitats i millorant el nucli del programa.
- Una comunitat de provadors (*betatesters*) que busquen i solucionen forats de seguretat i bugs.
- Una comunitat d'usuaris que comparteixen cursos i activitats en un nivell d'igualtat.

La comunitat moodler és una comunitat virtual d'aprenentatge i el seu funcionament recolza, un cop més, la teoria del constructivisme social. Els participants, en sàpiguen més o en sàpiguen menys, comparteixen els seus coneixements i dubtes.

Els principiants plantegen preguntes de diferents tipus i la comunitat les respon. A vegades la resposta és obvia: "Llegeix-te la documentació", però a voltes els problemes són més complexos i exigeixen l'aportació conjunta de diferents plantejaments que, al final, porten a la solució. En aquest diàleg, en aquest procés d'aportació d'idees, no solament aprèn qui no en sap, aprèn, potser encara més, qui ens sap una mica perquè troba idees alternatives que el poden dur a imaginar solucions viables i compartir-les amb la resta.

En la majoria de projectes de programari lliure que funcionen (pensem en l'emergent Ubuntu) darrera sempre hi ha una comunitat potent, i el cas de Moodle és paradigmàtic. La comunitat moodler funciona, en la majoria de casos, sota la filosofia que Eloy Lafuente, el segon programador, anomena "co-co", acrònim de **col·laborar** i **compartir**⁶.

- **col·laborar** cadascú en la mesura de les seves possibilitats. L'autor col·labora com a facilitador, juntament amb en Carles Bellver de la UJI⁷, en el curs **Moodle en català**. Com que no és programador participa en la traducció al català de la interfície del programa i de les ajudes, i en els fòrums de suport tot resolent dubtes i donant a conèixer la seva experiència en l'ús didàctic de Moodle.

⁶ www.campusvirtual.ulpgc.es/moodle/moot05/presentaciones/Eloy_Lafuente.pdf

⁷ <http://aulavirtual.uji.es/>

- **compartir** el treball fet amb els altres. No és lògic que en la societat de la informació en la que diuen estem immersos, cada professor d'una matèria hagi de preparar materials per, després, deixar-los dormint en un calaix. Si fóssim capaços de compartir el nostre treball amb la resta del professorat que està fent la mateixa feina ens estalviaríem molt de temps que podríem dedicar a millorar el que tenim i a buscar millors solucions.

La comunitat catalana de Moodle disposa, per ara, d'un petit fons de cursos i activitats didàctiques que es poden descarregar i restaurar en altres sistemes Moodle. Esperem que ben aviat segueixi creixent com fins ara.