

Biologia I: una experiència d'aprenentatge actiu per assolir competències generals i específiques

COORDINADORS:

Gustavo Adolfo Llorente Cabrera

Maria Soley Farrés

AUTORS:

María Isabel Álvaro Martín

Bárbara Arias Sampériz

Carme Auladell Costa

Joaquín Azcón Bieto

Núria Bonada Caparrós

Jaume Ferrer Amorós

Joan Gomà Martínez

Josefina Martínez Martínez

Eduardo Manuel Mateos Frías

Francesc Mestres Naval

Maria Rieradevall Sant

Maria Dolors Vinyoles Cartanyà

UNIVERSITAT DE BARCELONA

Títol: *Biologia I: una experiència d'aprenentatge actiu per assolir competències generals i específiques*

CONSELL DE REDACCIÓ

Directora: Teresa Pagés Costas. Cap de la Secció de Formació del Professorat Universitari. Institut de Ciències de l'Educació (ICE). Facultat de Biologia.

Consell de Redacció: Salvador Carrasco Calvo, Facultat d'Economia i Empresa; Jaume Fernández Borrás, Facultat de Biologia; Marta Fernández-Villanueva Janer, Facultat de Filologia; Àngel Forner Martínez, Facultat de Formació del Professorat; Eva González Fernández, ICE; Mercè Gracenea Zugarramundi, Facultat de Farmàcia; Jordi Ortín Rull, Facultat de Física; Antoni Sans Martín (director de l'ICE), Facultat de Pedagogia.

Primera edició: desembre del 2011

© Gustavo Adolfo Llorente Cabrera, Maria Soley Farrés (coordinadors)

© ICE i Ediciones OCTAEDRO, S.L.

Editorial OCTAEDRO

Bailèn, 5 - 08010 Barcelona

Tel.: 93 246 40 02 - Fax: 93 231 18 68

www.octaedro.com - octaedro@octaedro.com

Universitat de Barcelona

Institut de Ciències de l'Educació

Campus Mundet - 08035 Barcelona

Tel.: 93 403 51 75 – Fax: 93 402 10 61

La reproducció total o parcial d'aquesta obra només és possible de manera gratuïta i indicant la referència dels titulars propietaris del copyright: ICE i Octaedro.

Aquesta obra està sota la llicència Reconeixement-NoComercial-SenseObraDerivada de Creative Commons i la Universitat de Barcelona. Podeu reproduir, distribuir o comunicar públicament l'obra només sota els termes d'aquesta llicència. En cada còpia que reproduïu, distribuïu o comuniqueu públicament, hi heu de fer constar l'autor i la institució (ICE de la UB). No podeu fer-ne un ús comercial, ni tampoc obres derivades. El text complet de la llicència el podeu trobar a: <http://www.publicacions.ub.es/doi/licencia/resum-noderiv.htm>.

ISBN: 978-84-9921-234-0

Dipòsit legal: B. 42.843-2011

Disseny i producció: Serveis Gràfics Octaedro

ÍNDEX

COL·LABORADORS.....	6
RESUM.....	7
ABSTRACT.....	7
1. INTRODUCCIÓ GENERAL.....	9
2. OBJECTIUS, PLANIFICACIÓ, METODOLOGIA I AVALUACIÓ.....	15
2.1. Planificació general.....	15
2.2. Teoria.....	15
2.2.1. Objectius d'aprenentatge.....	15
2.2.2. Contingut del programa de teoria.....	16
2.2.3. Metodologia.....	20
2.2.4. Avaluació.....	23
2.2.5. Competències que es desenvolupen: generals i específiques de titulació.....	24
2.2.6. Coordinació.....	25
2.3. Aprenentatge basat en problemes.....	26
2.3.1. Per què una proposta d'Aprenentatge Basat en Problemes (ABP)?.....	26
2.3.2. Estructura, dinàmica i tipologies de les propostes d'ABP realitzades.....	27
2.3.2.1. Tipologies d'organització grupal.....	27
2.3.2.2. Tipologies de dinàmica funcional.....	30
2.3.2.3. Activitat de l'alumne.....	32
2.3.2.4. Tutorització i seguiment de l'activitat d'ABP.....	33
2.3.3. Avaluació de l'activitat d'ABP.....	34
2.3.3.1. Treball realitzat durant les tutories i al llarg de tot el procés.....	34
2.3.3.2. Qualitat de la presentació oral.....	35
2.3.3.3. Defensa de la presentació: preguntes i respostes.....	35
2.3.3.4. Comentari final.....	36
2.3.4. Valoració de l'experiència per part dels alumnes.....	37
2.4. Seminaris de teoria (grau Ciències Biomèdiques).....	40

2.5. Pràctiques/visites.....	42
2.5.1. Desenvolupament de les pràctiques/visites.....	42
2.5.1.1. Grau de Biologia i Biotecnologia.....	42
2.5.1.2. Grau de Bioquímica.....	46
2.5.1.3. Grau de Ciències Biomèdiques.....	46
2.5.2. Avaluació de les pràctiques/visites.....	47
2.5.2.1. Graus de Biologia i Biotecnologia.....	47
2.5.2.2. Grau de Bioquímica.....	47
2.5.2.3. Grau de Ciències Biomèdiques.....	47
3. RESULTATS.....	48
3.1. Anàlisi de les qualificacions, cursos 2009-2010 i 2010-2011.....	48
3.1.1. Anàlisi de cadascuna de les proves.....	50
3.1.1.1. Relació TEST amb PROVA de SÍNTESI.....	52
3.1.1.2. Relació PROVA de SÍNTESI amb ABP.....	52
3.2. Valoració de les enquestes de l'alumnat.....	54
4. VALORACIÓ GLOBAL I CONCLUSIONS.....	56
5. BIBLIOGRAFIA.....	58
6. ANNEX.....	60
Envelliment.....	60
Evolució del color de la pell humana.....	60
L'alimentació del nostres avantpassats.....	61
El destí de la cèl·lula.....	62
Alerta, invasions!.....	62
Radiació UV i capa d'ozó.....	63
Canvi climàtic i les plantes.....	64
Bioindicadors.....	64
Conservació de la biodiversitat.....	65
Agricultura del futur.....	66
Rellotges biològics.....	67
Microbiota humana i probiòtics.....	68
Malalties emergents.....	68
La malaltia de les vaques boges.....	69
El destí dels purins.....	70
Aliments funcionals.....	70

Plantes transgèniques	71
El color en biologia	71
Els fòssils parlen, però cal saber-los interpretar	72
Proves de l'Evolució	73
Mecanismes del canvi evolutiu	73
Malària	73
Obesitat	74
Còlera	75
Fibrosi quística	75
FOTOGRAFIES	77
NORMES PER ALS COL·LABORADORS	79

COL·LABORADORS'

Marià ALEMANY LAMANA

Joan BALANYÀ MAYMÓ

Jordi BORT PIE

Narciso CAMPOS MARTÍNEZ

Fco. Javier CASADO MEREDÍZ

M. Esther ESTEBAN TORNE

Lourdes FAÑANÁS SAURA

Jose Antonio FERNÁNDEZ LÓPEZ

Antonio GÓMEZ BOLEA

Enric GRACIA BARBA

Emilia GUTIÉRREZ MERINO

Sergi MUNNÉ BOSCH

Salvador NOGUÉS MESTRES

Xavier REMESAR BETLLOCH

Araceli ROSA de la CRUZ

Ignasi SORIANO TOMÁS

1. Els col·laboradors han participat en les tutories dels ABP. En aquest Quadern han fet un resum del tema d'ABP desenvolupat.

RESUM

En aquest quadern es descriu el procés de gestació i desenvolupament de la Biologia I, una assignatura de 6 ECTS, que s'imparteix en els graus de Biologia, Bioquímica, Biotecnologia i Ciències Biomèdiques a la Facultat de Biologia de la Universitat de Barcelona.

Per impartir la Biologia I es va constituir un equip docent multidisciplinari, format per 30 professors de diferents departaments. És important destacar la feina de coordinació i col·laboració entre tots els integrants. Considerem aquesta experiència molt important, ja que mai en cap assignatura no hi havia participat un nombre tan elevat de professors ni de departaments de la Facultat de Biologia.

En els diferents apartats s'expliquen detalladament totes les activitats que s'han portat a terme: classes de teoria, aprenentatge basat en problemes (ABP), seminaris, pràctiques de camp i visites a diferents centres de recerca o hospitalaris. També es presenten i es discuteixen els resultats obtinguts.

Analitzant l'assignatura de Biologia I, tant des del punt de vista de l'activitat docent realitzada com dels resultats obtinguts, arribem a la conclusió que és una experiència d'aprenentatge actiu que ha permès l'adquisició amb èxit tant de competències generals com específiques.

Paraules clau: biologia, aprenentatge actiu, competències generals i específiques

ABSTRACT

This book describes the process of conception and development of Biology I, a course of 6 ECTS, taught in the degrees of Biology, Biochemistry, Biotechnology and Biomedical Sciences at the Faculty of Biology, University of Barcelona.

To teach Biology I a multidisciplinary teaching team, comprising 30 teachers from different departments, was created. It is important to

highlight the work of coordination and cooperation between all those members. We consider this experience as very important because, never before, such a large number of teachers and departments of the Faculty of Biology were involved in one single course.

Through the different book sections, all the activities that took place are explained in detail: lecturers, problem based learning (PBL), seminars, field practicals and visits to research centers or hospitals. Results are also presented and discussed.

Both from the standpoint of the work done and the final results, we conclude that this Biology I course proposal is an experience of active learning which allowed the successful achievement of general and specific skills by the students.

Keywords: biology, active learning, general and specific skills

I. INTRODUCCIÓ GENERAL

La declaració de Bolonya de 1999, signada pels ministres d'educació de la Unió Europea i d'altres països com Rússia i Turquia, marcà un abans i un després de la docència universitària i endegà el procés de la convergència cap a l'EEES (Espai Europeu d'Ensenyament Superior). Entre els objectius que es pretenien assolir hi havia la millora de la competitivitat de les titulacions europees, fer que aquestes titulacions fossin homologables i permetre el lliure trànsit dels estudiants (Haug, 1999; Haug i Kirstein, 1999; Martínez i Haug, 2002). És per aquesta raó que es va introduir l'ús dels crèdits europeus, els ECTS (European Credit Transfer System). Aquest nou concepte de crèdit s'instituí com "la moneda comuna" per conèixer la quantitat d'esforç que ha realitzat un estudiant en una determinada matèria, atès que, segons el nou patró de mesura europeu, el crèdit fa referència a les hores de dedicació de l'alumne (Comisión Europea, 1998; ANECA, 2003; Lavigne, 2003; ICE Universitat de Saragossa, 2004). Malgrat que el crèdit ECTS es va definir dins d'una forquilla d'entre 25 i 30 hores, la mesura correntment adoptada és de 25 hores. Aquest és un canvi d'orientació del sistema educatiu universitari fonamental. El professor deixa de ser el protagonista de l'ensenyament i aquest paper recau en l'estudiant. Aquest canvi de filosofia implica que professor i estudiant han de recórrer junts el camí del coneixement. Això no resta importància a la tasca del professor, ans al contrari, la seva figura guanya una importància capital en l'orientació de l'estudiant per guiar-lo en el camí de l'aprenentatge. Conseqüentment es va produir un altre procés: el canvi en la metodologia docent que comporta una innovació en els mètodes d'ensenyament i, per tant, d'aprenentatge.

Per què cal la innovació docent? El món on han nascut i s'han criat els nostres estudiants no és el mateix de fa 40 anys. Per tant, aquelles estratègies engrescadores que fomentaven l'entusiasme de l'alumnat per adquirir nous coneixements no poden ser les mateixes. L'accés a tecnologies basades en la imatge ha augmentat espectacularment. En l'actualitat, un nadó fixa l'atenció en pantalles des de que comença a observar el seu entorn. Fa 40 anys només existia la de la televisió (en blanc i negre i amb molt poca oferta de canals). Ara per ara vivim en un

entorn envoltat de pantalles: la televisió (molt més avançada), l'ordinador, el telèfon mòbil, els marcadors dels estadis esportius, de la borsa, dels aeroports i altres mitjans de transport, etc. Incorporar metodologies basades en la imatge pot facilitar el procés d'aprenentatge. D'altra banda, el flux d'informació circula per molts canals en aquest món globalitzat. Podem saber en temps real què està passant a les antípodes o veure en directe un partit de futbol del nostre equip preferit en una illa remota del Pacífic. Per aquestes raons és natural i lògica la introducció i utilització de les TIC (tecnologies de la informació i de la comunicació) dins del procés d'aprenentatge a les aules universitàries (Breen *et al.*, 2001; Arnau *et al.*, 2002; Escofet, 2005). Això no vol dir que hagin de ser les úniques eines docents, el professor les ha de saber utilitzar amb criteri per assolir els objectius d'aprenentatge proposats. Així doncs, la innovació docent és clau per transmetre adequadament el nostre entusiasme als estudiants, és a dir, els docents hem de viure el present. En un entorn familiar per a l'alumne s'espera que li serà més fàcil i àgil el seu camí d'aprenentatge.

En el procés de la instauració de les noves bases docents marcades per l'EEES, la Universitat de Barcelona va ser capdavantera al nostre país. A més a més, la Facultat de Biologia va participar en diferents programes pilot per dur a terme l'adequació de les assignatures al format dels crèdits europeus. El pas no havia de ser una mera formalitat, com ja s'ha comentat, sinó que havia d'incidir en la innovació i millora docent (Arenas, 2003; Arnau i Bono, 2003; Armengol, 2004; Mestres, 2004; Mestres i Arenas, 2004; Lluch, 2006). Junt amb l'ICE es van dur a terme uns cursos de formació per a formadors que després haurien d'actuar com a instructors en els diferents departaments de la Facultat (2003). L'equip deganal d'aquella època també portà a terme un conjunt de proves pilot durant el curs 2003-2004 per veure la utilitat de diferents activitats docents no presencials, la quantificació d'hores que un estudiant invertia en fer una determinada tasca (mesura gens fàcil), com podia l'alumne gestionar activitats paral·leles proposades simultàniament en diferents assignatures, la millora del rendiment en l'avaluació acreditativa final, etc. Tota aquesta informació era posada en comú anualment en les Jornades d'Innovació Docent de la Facultat de Biologia que es començaren l'any 2004 i on també participaven, com a experts, membres de l'ICE. Aquesta posada en comú de noves

metodologies, els seus resultats i les discussions posteriors foren molt enriquidores per a preparar-nos per al proper canvi.

Aquesta fase de preparació va acabar amb l'establiment dels nous graus. Els equips docents compromesos amb l'establiment dels nous graus tenien ganes de posar en marxa tot el que havien planificat i preparat. Per fi havia arribat l'apassionant moment de deixar les provatures i enfrontar-se amb el canvi docent.

En aquest quadern mostrarem la nostra experiència en una nova assignatura, tot desitjant que sigui útil a d'altres professionals docents universitaris, tant per a l'organització i estructuració com per a la posada en pràctica de diferents metodologies docents. Creiem que la nostra experiència pot ser exportable, total o parcialment, a d'altres matèries d'ensenyaments molt variats. En aquesta introducció volem presentar els antecedents i el marc docent on es va desenvolupar la nostra tasca.

La matèria de Biologia, en el cas que ens ocupa, està inclosa dins dels 60 crèdits ECTS de formació bàsica de la branca de Ciències amb un valor de 12 crèdits ECTS segons la normativa ministerial i per tant calia donar-li contingut. Partiem d'un pla vigent de llicenciatura de Biologia en el que, per diverses raons, no s'havia considerat oportú oferir una assignatura de Biologia general en el primer curs, i s'entrava en matèries més específiques ja des del primer semestre. En el nou desplegament curricular del grau de Biologia, després de molt contrast de parers i d'intercanvi d'opinions, va semblar que es podia usar aquest espai de la matèria de Biologia com a una oportunitat per presentar i oferir una visió integrada de què és la Biologia. I també per mostrar tot un seguit de tècniques i habilitats bàsiques que comparteixen algunes matèries que es treballaran més endavant en el grau, de manera que es minimitzés la repetició i la superposició de continguts instrumentals. Així, la matèria de Biologia es desenvolupa en dues assignatures, Biologia I i Biologia II, de 6 crèdits ECTS cadascuna, la primera amb un contingut més teòric i la segona eminentment pràctica. A la Facultat de Biologia (Universitat de Barcelona), a més del grau de Biologia, s'havien d'impartir nous graus (Bioquímica, Biotecnologia i Ciències Biomèdiques) i tot i que cadascun d'ells té un perfil i unes particularitats pròpies, es va creure oportú que la Biologia I fos assignatura obligatòria en tots. Per

impartir-la es va crear un equip docent multidisciplinari (constituït per professors dels diferents departaments) i format per personal motivat que imprimís un caire modern i atractiu a aquesta matèria. L'equip docent estava format per professors de set departaments de la Facultat de Biologia: Biologia Animal, Biologia Cel·lular, Biologia Vegetal, Bioquímica i Biologia Molecular, Ecologia, Genètica i Microbiologia.

Una matèria de Biologia general pot ser molt extensa i per tant es tractava de definir una visió conceptual que servís als estudiants com a pilar de les matèries a desenvolupar en els seus respectius graus. Una premissa important era cercar un marc conceptual que actués com a fil conductor dels diferents aspectes tractats en el programa que es volia impartir. D'altra banda aquesta assignatura serviria tant per anivellar els coneixements heterogenis dels estudiants, amb un bagatge de coneixements sobre la matèria no uniforme, com per a desenvolupar noves tècniques enfocades cap a la innovació docent. Des d'un bon principi es va buscar, com a marc referencial, una visió evolutiva del fet biològic, fonamentada en el pensament del gran evolucionista Theodosius Dobzhansky (1973), segons el qual «en biologia res no té sentit si no és sota la llum de l'evolució». Aquesta perspectiva ens va portar a fer un temari de l'assignatura de Biologia I que anés des de l'origen de la vida en el nostre planeta fins als sistemes complexos com són els ecosistemes. El detall del temari el tractarem més endavant en un altre apartat.

A part de l'enfocament conceptual de la matèria, també calia definir la metodologia d'aprenentatge a utilitzar. L'equip docent es va trobar en un punt en el que noves propostes i metodologies estaven en un moment emergent i per això es va decidir incorporar-les. Així es va fugir d'una docència basada exclusivament en les classes expositives i s'obria la porta a noves i variades formes d'aprenentatge. En aquest context, l'alumne passava a ser una part activa en el procés i, amb l'ajut del professor, hauria de recórrer el camí del coneixement. Es va concedir un pes important a les activitats d'ABP (Aprenentatge Basat en Problemes) o, en anglès, PBL (Problem-Based Learning). L'equip docent també va planificar activitats pràctiques en format de sortides per apropar els estudiants al món de la recerca. Aquestes sortides eren diferents segons les singularitats dels diferents graus. Per exemple, i a grans trets, hi haurien dos grans tipus d'activitats pràctiques: al camp o al

laboratori. Per últim, en el cas particular del grau de Ciències Biomèdiques es va creure convenient la realització de seminaris enfocats en el binomi salut-malaltia a l'espècie humana. L'organització, logística, contingut específic, avaluació i altres aspectes metodològics de cadascuna d'aquestes propostes formatives es desenvoluparan en detall en diferents apartats d'aquest quadern.

Per a l'equip docent de Biologia era molt important que els alumnes assolissin un conjunt de competències. Algunes eren bàsiques, com ara la capacitat d'aprenentatge, el compromís ètic i la responsabilitat, el treball en equip, la capacitat creativa i emprenedora, la capacitat comunicativa i la motivació per la qualitat. En canvi, d'altres eren les específiques de l'assignatura i en parlarem més endavant. Tota aquesta tasca docent no haguera estat possible sense el suport de les TIC. Les presentacions de les classes de teoria (en format Power Point), el material de base per iniciar les activitats d'ABP (articles, altres texts i fins i tot vídeos) i d'altres fitxers amb informació rellevant estaven dipositats de manera organitzada al Campus Virtual de l'assignatura. En la programació de Biologia I no es va descuidar el treball autònom dels alumnes, peça clau per assolir els objectius establerts. Per orientar-los una mica en aquesta tasca se'ls va recomanar dos llibres de text de referència: Sadava *et al.* (2008) i Solomon *et al.* (2008). Malgrat que la competència lingüística del domini de la llengua anglesa ha de ser transversal en tots els nostres nous ensenyaments, al tractar-se d'alumnes en fase inicial de l'aprenentatge universitari, vàrem procurar que ambdós llibres estiguessin (i ho estan) traduïts. També se'ls va recomanar el llibre de Nick Lane *Los diez grandes inventos de la evolución* (2009) per l'afinitat que té amb el nostre programa. L'equip docent va tenir molta cura en buscar un equilibri en el conjunt de les tasques a realitzar pels alumnes, de manera que l'esforç necessari per la seva part estigués ben balancejat. La Biologia no és la única assignatura que s'imparteix en el primer semestre i per tant es va intentar ajustar les activitats que requerien més dedicació de l'alumne en períodes amb menys càrrega de tasques d'altres matèries. En aquest sentit és fonamental la coordinació entre els diferents equips docents de les assignatures que s'imparteixen en un mateix semestre.

Es fa difícil fer el seguiment de si l'estudiant va assolint els coneixements, habilitats i competències proposats per l'equip docent. Per aquesta raó és imprescindible una tasca d'avaluació que ens pugui informar dels progressos dels nostres alumnes i que, alhora, ha de ser formativa (Arboix *et al.*, 2003; Mateo, 2003). L'avaluació s'ha dut a terme segons les directrius de la Universitat de Barcelona, és a dir, propiciant la de tipus continu. També considerem clau l'avaluació que fan els alumnes de l'assignatura, en totes les seves vessants, de manera que la Biologia I sigui dinàmica i sotmesa sempre a un procés de millora docent. En aquest aspecte cal tenir present les enquestes anònimes de l'alumnat, les opinions presentades en els informes de les sortides i visites, els comentaris dels representats dels estudiants en els corresponents consells d'estudi, etc. Per tant, la nostra tasca no està acabada i tenim molt present la millora docent constant. En aquest context el nostre equip docent va sol·licitar i obtingué un projecte d'innovació docent de la UB en el marc del qual es va fer un curs amb un expert en la metodologia d'activitats d'ABP, per tal de conèixer de primera mà la seva experiència i millorar la nostra docència en aquest àmbit (2010).

Tots els apartats anteriors van ser realitzats mitjançant un procés important de coordinació i col·laboració entre els diferents professors implicats en l'assignatura de Biologia I. Aquesta experiència, que considerem molt important (mai en cap assignatura havia participat un nombre tant elevat de professors ni de departaments de la Facultat de Biologia), serà descrita i analitzada en les pàgines següents. Esperem i desitgem que aquesta experiència pugui ser útil a d'altres professors universitaris que es trobin en una situació semblant a la nostra. Tot i que el que relatem està centrat només en una matèria, la Biologia, però que inclou diferents aproximacions professionals, pensem que la organització i metodologia docent que hem desenvolupat pot ser exportable als professionals d'altres matèries i/o ensenyaments universitaris. També creiem que pot interessar a professors de batxillerat, doncs podran tenir una visió del nou marc metodològic de la docència universitària i orientar degudament els seus estudiants. El batxillerat i la docència universitària no han de ser compartiments estancs sinó que han d'estar interrelacionats de manera que l'alumne assoleixi el seu aprenentatge de manera contínua i fluida.

2. OBJECTIUS, PLANIFICACIÓ, METODOLOGIA I AVALUACIÓ

2.1. Planificació general

La Biologia I és una assignatura que s'imparteix en el primer semestre del grau. El treball presencial es desenvolupa durant 16 setmanes seguides. Durant les primeres 12 setmanes es treballa el programa de teoria mentre que durant les últimes quatre setmanes del curs es porta a terme un projecte d'aprenentatge basat en problemes (ABP). Aquesta activitat està organitzada en equips d'uns 15 alumnes per analitzar i resoldre, en grup, un problema complex relacionat amb la Biologia. Finalment, també en grups de 15, es realitza una pràctica/visita que dura un matí (unes 5 hores) i que té com objectiu apropar-los al món del treball relacionat amb la Biologia.

La Biologia I té 6 ECTS, això vol dir que la feina total dels alumnes ha de ser d'unes 150 hores. El treball presencial (classes de teoria, pràctica/visita, tutories de l'ABP i presentació del treball fet en les tutories) és d'unes 50 hores. Les activitats dirigides (lectures prèvies a les classes de teoria, participació als fòrums dels diferents temes, treball relacionat amb els ABP, treball d'anàlisi de les dades obtingudes en la pràctica) representen 50 hores de feina en total. I finalment es deixen unes 50 hores més per al treball autònom (estudi).

En els apartats següents desenvoluparem detalladament les diferents activitats que acabem de comentar: teoria, ABP, seminaris i pràctiques/visita. També explicarem els matisos que hem introduït, en funció del grau, per adaptar millor la Biologia I a les necessitats específiques dels alumnes.

2.2. Teoria

2.2.1. Objectius d'aprenentatge

L'objectiu d'aprenentatge del programa de teoria que s'imparteix és analitzar què és la vida, des de les formes més senzilles fins a les or-

ganitzacions més complexes, dins d'un marc evolutiu i funcional. Amb això es pretén anivellar els coneixements de biologia dels alumnes i alhora crear els fonaments per a la construcció del grau que inicien. Assimilar bé els conceptes treballats al batxillerat i integrar-los en l'aprenentatge de nous coneixements sobre la biologia és per nosaltres un aspecte important per a la seva formació com a futurs científics. Tot aquest plantejament porta als estudiants a fer-se preguntes en relació tant amb les causes com amb les conseqüències dels processos implicats en la vida. En definitiva, es pretén que els alumnes pensin, des d'un punt de vista evolutiu, sobre el què és i què significa la vida. Han d'entendre que l'evolució, mitjançant la selecció natural, afavoreix la supervivència dels organismes millor adaptats a l'entorn. Per tant, el canvi i l'adaptació seran punts clau en la nostra història.

2.2.2. Contingut del programa de teoria

El programa de Biologia I és una història en deu capítols que porta per títol «La vida des de l'origen als ecosistemes». Aquest és el relat del que va passar durant uns 4.000 milions d'anys i per tant en són protagonistes la vida i l'evolució.

El programa comença per abordar el que és la vida (capítol 1). Aquesta és una de les preguntes més difícils que un científic es pot fer. Com diu Nick Lane (2010) «la vida és difícil de definir, però molt més fàcil de descriure». La química de la vida ajuda a fer aquesta descripció: des dels monòmers, passant pels polímers i arribant als àcids nucleics. S'estableix la correspondència ADN-gen-proteïna.

Un cop descrit el concepte de vida, s'analitzen les possibles teories pel que fa al seu origen (capítol 2). La vida es va originar de la no vida, a partir d'evolució química, fa uns 4.000 milions d'anys. A partir de molècules petites es van formar molècules més grans, algunes d'aquestes com els carbohidrats, lípids, proteïnes i àcids nucleics, es troben en tots els sistemes vius. Després hi va haver molècules que van estar incloses en compartiments. L'origen de la vida equival a l'articulació de tres subsistemes supraquímics (o infrabiològics) en les condicions de la Terra primitiva: la membrana lipídica que confereix el confinament, la xarxa protometabòlica que canalitza la matèria i l'energia a través

dels sistema i els polímers replicables que donen continuïtat genètica (Peretó, 2009).

Però si la vida es va originar de la no vida, mitjançant diverses estratègies, tot plegat cal concretar-ho amb l'origen dels primers organismes (capítol 3). Aquests van ser procariotes (bacteris i arqueus), organismes unicel·lulars i sense nucli. Els procariotes van dominar durant els primers 3.000 milions d'anys a la Terra (entre 4.000 i 1.000 milions d'anys enrere). Van canviar el món i, malgrat que no presenten grans diferències morfològiques, bioquímicament tenen una gran diversitat. La complexitat morfològica va venir amb l'aparició dels eucariotes, fa uns 1.800 milions d'anys, organismes unicel·lulars o pluricel·lulars però sempre amb nucli. Hi ha diferents models per explicar l'origen de l'organisme eucariota, però s'accepta que l'avantpassat d'aquest organisme eucariota era una quimera formada per arqueus i bacteris.

Descrits els primers organismes, aleshores s'estudia el seu funcionament, centrat en les membranes biològiques i el metabolisme cel·lular (capítols 4 i 5). Totes les cèl·lules tenen una membrana externa que les individualitza. Aquesta membrana controla l'entrada, la retenció i la sortida de diferents molècules, a part d'altres funcions importants com la de fer de pantalla de reconeixement entre la cèl·lula i l'entorn. Les cèl·lules eucariotes, tenen, a més a més, uns compartiments o orgànuls, igualment individualitzats per membrana. Les cèl·lules obtenen energia i materials pel seu creixement, desenvolupament i manteniment del medi on viuen. Per això es posen en marxa tot un seguit de reaccions químiques que formen part del metabolisme cel·lular. Els organismes vius, al llarg de l'evolució, han desenvolupat diversos sistemes per capturar l'energia de l'entorn i utilitzar-la per dur a terme reaccions químiques que els són útils. Els processos d'obtenció d'energia estan lligats a reaccions redox, és a dir, de transferència d'electrons. La fotosíntesi canvia el medi de la Terra. Per començar, un món sense fotosíntesi no seria verd (Lane, 2009). Fa uns 2.500 milions d'anys alguns procariotes van adquirir la capacitat de fabricar pigments i així capturar energia de la llum solar, i utilitzar-la per arrencar protons i electrons de l'aigua. El transport d'aquests electrons, a través de dos fotosistemes i de cadenes de transport situats en una membrana, va aportar energia per a la síntesi de compostos orgànics i va produir oxigen com a producte residual.

A poc a poc, l'oxigen va anar augmentant a la Terra, fet que va ocasionar un canvi en la composició de l'atmosfera. La presència d'oxigen a l'atmosfera va fer possible un metabolisme molt més eficient, fet que va permetre la formació d'organismes multicel·lulars amb un elevat grau de complexitat. Per altra part, l'oxigen també va provocar la formació i l'acumulació d'ozó a l'estratosfera. La capa d'ozó actua com a pantalla protectora contra l'excés de radiació ultraviolada. Fa uns 800 milions d'anys l'acumulació d'ozó va permetre el desenvolupament de la vida fora de l'aigua i es va iniciar la colonització del medi terrestre.

Si un dels atributs principals de l'ésser vivent és poder donar lloc a éssers semblants, la reproducció representa un tema obligat en el programa, que s'analitza en el capítol 6. La reproducció sexual ha estat la fita definitiva, atès que promou la variabilitat genètica que possibilita les adaptacions. Però els primers organismes es reproduïen duplicant el seu material hereditari i després dividint-se en dues cèl·lules noves. Aquest procés s'anomena reproducció asexual i les cèl·lules filles eren essencialment clons de la mare. La reproducció sexual, la combinació de gens procedents de dues cèl·lules diferents, va ser un pas important en l'evolució de la vida ja que permet l'aparició de molta variabilitat en les cèl·lules filles. Aquesta variació permet als organismes una ràpida adaptació a un entorn canviant. Atès que el medi es modifica contínuament, els organismes que produeixen descendència amb variació genètica tenen avantatge sobre els organismes que produeixen clons en la seva reproducció.

El pas des dels primers eucariotes fins als organismes multicel·lulars s'analitza en el capítol 7. Fa uns 1.200 milions d'anys l'immensa majoria dels organismes eren unicel·lulars o multicel·lulars simples com els cianobacteris filamentosos. Algunes de les formes multicel·lulars simples van passar de ser un agregat de cèl·lules iguals a ser un conjunt multicel·lular amb cèl·lules especialitzades, preàmbul per esdevenir organismes multicel·lulars complexos. Aquest procés va requerir que les cèl·lules, després de dividir-se, continuessin juntes i que s'anessin especialitzant en diferents funcions. Per això va ser necessari un procés de desenvolupament el qual està programat per diferents gens. Les cèl·lules somàtiques, la immensa majoria de les cèl·lules d'un organisme

multicel·lular, es divideixen per mitosi. Les cèl·lules germinals, mitjançant la meiosi, fan possible la variació i per tant l'adaptació.

És evident que, com a sistemes oberts, els organismes interaccionen amb el medi (capítol 8). Des que va aparèixer fa 4.000 milions d'anys fins 1.800 milions d'anys enrere, tota la vida va ser procariota, unicel·lular i aquàtica. L'existència d'oxigen va permetre el desenvolupament dels eucariotes multicel·lulars aquàtics. Posteriorment, la colonització del medi terrestre, un medi en principi nou i ple de possibilitats per als organismes vius, però també hostil, va implicar l'adopció de moltes adaptacions en els tres grups d'organismes terrestres: fongs, plantes i animals. A més, el medi terrestre és molt variable, fet que va obligar els organismes multicel·lulars que s'hi varen adaptar a mantenir constant el seu medi intern. Això s'anomena homeòstasi i l'evolució ha anat generant sistemes d'homeòstasi cada vegada més complexos.

Els dos darrers capítols, 9 i 10, tracten de la diversitat de la vida, centrada en l'especiació, i la seva organització jeràrquica. L'especiació produeix la diversitat de la vida. Tots els organismes de la Terra d'avui dia descendeixen d'un tipus original d'organisme unicel·lular format fa uns 4.000 milions d'anys. L'evolució ha dirigit la formació d'organismes complexos amb més quantitat d'informació i mecanismes més complexos per utilitzar-la. Mitjançant diferents mecanismes, l'evolució ha fet possible l'aparició de més de 30 milions d'espècies diferents, que són grups genèticament independents, i de les que se n'ha identificat 1,4 milions. Els biòlegs estudien la vida, la seva diversitat i l'organitzen jeràrquicament. La biologia es pot estudiar des d'un punt de vista jeràrquic, anant des dels àtoms, les molècules, les cèl·lules, els teixits, els òrgans, els sistemes, els organismes, les poblacions, fins a les comunitats que formen els ecosistemes, fins arribar a la Biosfera. Cada nivell d'organització té les seves propietats emergents, és a dir, noves propietats no trobades al nivell inferior. Amb les espècies identificades, els biòlegs han traçat l'arbre de la vida. Mitjançant la Sistemàtica (que estudia la diversitat dels organismes i les seves relacions evolutives) i la Taxonomia (subespecialitat de la Sistemàtica, que classifica i denomina els organismes) s'ordena la diversitat biològica coneguda.

2.2.3. Metodologia

Les classes presencials del programa de teoria que acabem de narrar no són només classes expositives, sinó que es busca la participació dels alumnes, mitjançant el plantejament de qüestions per part del professorat i també dels mateixos estudiants. En altres apartats d'aquest Quadern ja comentarem la metodologia en relació a la part d'activitats d'Aprenentatge Basat en Problemes (ABP) i a la part de les sortides de camp o visites a centres de recerca. Els objectius d'aquesta assignatura estan lligats a un procés d'aprenentatge actiu de la biologia. No n'hi ha prou amb acumular idees i conceptes, cal que els estudiants tinguin un marc de referència de tota la biologia. Amb aquesta assignatura es tracta de donar unitat a la unitat i diversitat de la vida. Per això, cal que aquestes classes presencials de teoria siguin un lloc de reflexió i de crítica, un espai per l'aprenentatge actiu i un camí cap a la maduració. Per portar a terme aquests objectius s'han pensat unes activitats dirigides que són bàsiques perquè els alumnes participin activament a la classe.

Amb aquestes activitats dirigides, se suggereix als alumnes que facin lectures concretes de llibres abans de les classes (Solomon, Sadava, Lane, Freeman; veure apartat de Bibliografia), així tenen un fonament del que es treballarà a la classe presencial i, alhora, tenen la base tant per preguntar com per respondre a les qüestions que es plantegen a l'aula. Un cop acabat cada capítol es planteja una qüestió, un xic complexa i integrativa, en el fòrum del campus virtual. Amb aquesta activitat pretenem que s'estableixi una discussió entre els alumnes a l'entorn de qüestions importants en biologia. En principi, els professors posem la primera qüestió i anem llegint les diferents intervencions dels alumnes, però no entrem en la seva discussió. Es tracta que tothom porti idees fonamentades i que si un alumne posa alguna cosa que no està bé els altres el corregeixin. Amb aquestes activitats dirigides pretenem desenvolupar diferents competències de l'alumne com són: llegir i treure informació rellevant dels llibres, pensar i preguntar, expressar per escrit, en el fòrum, idees i conceptes després d'un procés d'estudi i, sobretot, discutir qüestions entre ells per potenciar la seva formació científica i argumental.

Sense aquestes activitats, tant prèvies com posteriors a cada un dels deu temes, és molt difícil que l'alumne pugui assolir el grau d'aprenentatge

actiu i de maduració que creiem important per la seva formació. És evident que en una classe de més de cent alumnes hi ha molts perfils d'estudiants. Tenim els que treballen totes les activitats dirigides i els que treballen de forma més discontinua. Tanmateix, totes les qüestions que es van plantejant a la classe, tant per part del professorat com dels alumnes, es poden discutir sense cap problema ja que en l'esquema de classe presencial es té present aquesta part importantíssima del procés d'aprenentatge. El resultat és que, en general, els estudiants que més han participat són els que millor assolixen els objectius. Això ho sabem mitjançant la participació en els deu fòrums que es plantegen després de cada tema. En el curs 2010-2011 hi va haver un 43% dels alumnes que van participar en els diferents fòrums. Amb aquests fòrums no es tracta de tenir molts conceptes al cap (estem a primer curs i tindran tot el grau per aprendre biologia), sinó de reflexionar a l'entorn de la biologia i ser capaços de resoldre problemes o qüestions integratives. També la participació a la classe ja sigui preguntant o responent les preguntes plantejades ens aporta els mateixos resultats. És a dir, els estudiants que han treballat de forma regular i continuada al llarg del curs aconseguixen aprendre de forma activa i també són els que obtenen millors qualificacions, i els que van treballant de tant en tant no poden seguir tant bé la dinàmica del curs i tenen qualificacions més baixes.

Per il·lustrar com són aquests deu fòrums posteriors a cadascun dels temes, hem triat el fòrum del tema 4: membranes biològiques i metabolisme cel·lular. La pregunta que es plantejava era:

Fòrum 4. La vida no és altra cosa que un electró buscant un lloc a on descansar. Per professora X dijous, 21 octubre 2010, 10:20.

En aquest fòrum us proposo que analitzeu el que hem estat treballant en el tema 4, tot contestant a la pregunta següent:

Què va voler dir Albert Szent-Györgyi en la frase «La vida no és altra cosa que un electró buscant un lloc a on descansar»? Raoneu la resposta, tot posant exemples.

Re: Fòrum 4. La vida no és altra cosa que un electró buscant un lloc a on descansar. Per estudiant A - divendres, 22 octubre 2010, 18:42.

Bé, aquesta frase pot semblar una mica estranya en un principi però tots sabem que la vida en el fons és química, i que la química es basa en enllaços, intercanvis d'electrons entre molècules, reaccions redox... tot plegat, electrons en moviments constant.

Per exemple, com vam veure l'últim dia de classe, durant el procés de respiració cel·lular hi ha tota una sèrie de reaccions redox, reduccions i oxidacions de molècules constantment, com és el cas del $\text{NAD}^+/\text{NADH} + \text{H}^+$, capaç de transportar electrons per obtenir energia, la qual és essencial per a la vida. També hi ha altres exemples de situacions on hi ha transport d'electrons de molècula en molècula com la cadena respiratòria o la fase lluminosa de la fotosíntesis.

Suposo que Albert Szent-Györgyi, amb aquesta frase, va voler ressaltar la importància del conjunt de reaccions i moviments d'electrons constants que fan possible el metabolisme i tota la vida en general.

Re: Fòrum 4. La vida no és altra cosa que un electró buscant un lloc a on descansar. Per estudiant B - dissabte, 23 octubre 2010, 12:21.

Como comenta l'estudiant A, en el fondo la vida no es más que química, y la química, entre otras cosas, se basa en intercambio de electrones.

En el mismo artículo en el que aparece esta cita, también aparece una pregunta que me ha llamado mucho la atención: ¿Cuál fue el problema que la tierra abiótica solucionó con la aparición de la vida? Tenía que existir algo inestable, si todo hubiera estado en equilibrio nada habría ocurrido.

En las chimeneas hidrotermales hemos visto que se desprende H_2 y CO_2 . Estas moléculas crean una gran desestabilidad energética que se soluciona mediante su combinación, que produce agua y acetato, reduciendo así la energía de los electrones y permitiéndoles descansar. De manera que antes de la aparición de la vida pudo haber aparecido el metabolismo.

Re: Fòrum 4. La vida no és altra cosa que un electró buscant un lloc a on descansar. Per estudiant C - dissabte, 23 octubre 2010, 13:52.

Aquesta frase és bastant completa perquè amb la seva «simplicitat» engloba l'opinió dels que diuen que la vida va començar amb el metabolisme i la dels altres que diuen que primer es va formar l'ARN i les proteïnes, ja que aquestes dues coses es poden formar gràcies al trans-

port d'electrons. És a dir, la formació d'un protometabolisme ha tingut lloc gràcies a que electrons amb més energia (en comparació amb altres), buscaven estar al nivell d'aquells que tenien menys energia. Els electrons sempre «volien estar» a un nivell d'energia inferior (tot tenent a l'estat fonamental) i aquest estat fonamental de mínima energia el trobarien reaccionant, donant lloc (sense voler) al metabolisme. La formació de les molècules complexes també va tenir lloc gràcies a reaccions «iniciades» (a grosso modo) per electrons que volien tenir menys energia (ja que les molècules complexes són més estables –menys energia– que les molècules simples) donant lloc als polímers (ARN, proteïnes...).

Aquesta frase és tant completa, que encara podem aplicar-la, no sols a l'inici de la vida, sinó també a l'actualitat, doncs, nosaltres vivim perquè els electrons del nostre cos volen descansar i, gràcies a aquest «objectiu», podem obtenir l'energia que necessitem per viure (dur a terme les reaccions necessàries que fa cada dia el nostre cos, com per exemple: les vies metabòliques actuals). En resum, la vida, com deien els meus companys, és química.

I així fins a 11 aportacions a on es pot comprovar el grau de discussió i maduració dels estudiants.

Finalment, també hem previst que cal un temps d'estudi autònom i sistemàtic, al que se l'ha assignat una tercera part del temps de l'assignatura perquè l'alumne acabi d'assimilar i integrar tot el que s'ha fet en el capítol corresponent.

2.2.4. Avaluació

Per avaluar l'aprenentatge dels temes de la part teòrica, fem una prova escrita just en acabar l'últim capítol. Dura una hora i suposa 2 punts de la nota final de l'assignatura. És una prova de coneixements bàsics i, en els dos cursos acadèmics que portem, ha consistit en un test de 50 preguntes del tipus veritable/fals. Tanmateix, el model d'examen pot canviar, però sempre amb la idea d'avaluar coneixements bàsics. Aquesta prova es fa en aquest moment per estimular el treball continuat de l'alumne. Si els estudiants han anat fent les activitats dirigides i participant en les classes presencials així com en els fòrums, no tenen cap problema per a superar aquest test.

Tal i com ja s'ha comentat, en aquesta assignatura, a part del programa de teoria també hi ha una pràctica/visita que val 0,5 punts de la nota final i un treball tutoritzat (Aprentatge Basat en Problemes o ABP) que val 2,5 punts de la nota final, i que ajuden a assimilar el programa de teoria. Per això, un cop realitzades totes les parts de l'assignatura, els alumnes han de fer una prova de síntesi que suposa 5 punts de la nota final. Amb aquesta prova no n'hi ha prou amb tenir els conceptes bàsics assimilats, els han de saber utilitzar per així poder respondre a una qüestió de caràcter integratiu i complex sobre la biologia.

Finalment, també cal afegir que la participació en els diferents fòrums, si s'han aportat idees interessants i ben fonamentades, també es té en compte per la modulació de la nota final de l'assignatura de Biologia I.

2.2.5. Competències que es desenvolupen: generals i específiques de titulació

Després de l'explicació que s'ha fet, ja queden molt explícites les competències generals i específiques de titulació que volem treballar. Tanmateix, les explicarem breument.

En relació a les competències generals, els estudiants desenvolupen:

- a) Capacitat d'aprenentatge i responsabilitat: capacitat d'anàlisi, de síntesi, de visions globals i d'aplicació dels coneixements a respondre qüestions integrades i complexes sobre la biologia, així com la capacitat de prendre decisions i d'adaptació a noves situacions.
- b) Capacitat comunicativa: capacitat de comprendre i expressar-se oralment i per escrit en català, castellà i/o anglès, amb el domini del llenguatge especialitzat i capacitat de cercar, usar i integrar informació.
- c) Treball en equip: capacitat de col·laborar amb els altres i de contribuir a un projecte comú i capacitat de col·laborar en equips interdisciplinaris i en equips multiculturals.

En relació a les competències específiques de titulació, els estudiants haurien de ser capaços de:

- a) Comprendre l'amplitud del concepte de vida, reconèixer els seus principis fisicoquímics i identificar els mecanismes implicats en el seu origen i evolució.
- b) Distingir els tipus i nivells d'organització dels éssers vius.

2.2.6. Coordinació

A la Facultat de Biologia, com ja s'ha indicat a la introducció d'aquest quadern, hi ha quatre graus on s'imparteix l'assignatura Biologia I amb un total de 6 grups, d'uns 80-100 estudiants cadascun. A cada grup, dos professors imparteixen la part de teoria, un fa del capítol 1 al 5 i l'altre del 6 a 10. El resultat és que 11 professors de 7 departaments diferents estan implicats en aquesta part de l'assignatura.

Per evitar la divergència en el contingut dels diferents capítols hi va haver un treball de coordinació molt important. Un cop assignats els professors que havien d'impartir el programa de teoria, aquests es van reunir i cadascun es va comprometre a preparar totalment un capítol. Les presentacions es van penjar en un campus virtual de coordinació. Un cop feta aquesta primera part del treball hi van haver varies reunions amb tot el professorat implicat per discutir els diferents apartats de cada tema i arribar a un acord sobre el nivell en que es tractarien els diferents temes. Així, es va aconseguir molta uniformitat en el contingut de cada capítol. Tanmateix, també es va deixar certa flexibilitat per introduir modificacions en funció del grau i així orientar la Biologia en funció dels requeriments específics de cada ensenyament. També es van coordinar les proves parcials i de síntesi. A més de la coordinació i hi ha hagut col·laboració entre els professors de teoria dels diferents graus. La feina de coordinació ha estat constant al llarg dels dos cursos ja que sempre que hi ha hagut dubtes o problemes ens hem trobat i hem mirat de trobar solucions. Tenim previst tornar a fer una revisió de tot el programa de teoria un cop haguem acabat el curs 2011-2012. Després de tres cursos podrem veure i contrastar els petits canvis que cadascun dels professors ha anat introduint i així enriquir la feina en conjunt.

2.3. Aprenentatge basat en problemes

2.3.1. Per què una proposta d'Aprenentatge Basat en Problemes (ABP)?

Segons la definició de H.S. Barrows (1980), l'ABP (o PBL, Problem Based Learning) és un mètode d'aprenentatge que es basa en utilitzar el plantejament de problemes com un punt de partida per a l'adquisició i la integració de nou coneixement. En el cas que ens ocupa, la metodologia d'ABP serveix per a que els alumnes facin una introducció bàsica a la complexitat existent en el món de la Biologia, però sobretot per a que desenvolupin un seguit de competències bàsiques (generals i específiques). En aquest sentit, tot i que el plantejament de l'activitat serveix per a que l'alumne treballi en un marc teòric concret i s'introdueixi a diferents conceptes d'interès en biologia, pel professorat és més important que l'alumne adquireixi un cert tipus d'habilitats i competències que seran molt útils i aprofitables al llarg de tot el grau i importants pel seu futur professional.

Respecte a les competències generals, els alumnes treballen la capacitat d'aprenentatge i de responsabilitat, la capacitat comunicativa, la capacitat creativa i emprenedora, la motivació per la qualitat i el compromís ètic i molt especialment el treball en equip (capacitat de col·laborar amb els altres i de contribuir en un projecte comú).

Pel que fa a les competències específiques desenvolupades amb el mètode d'ABP, els alumnes complementen i milloren la comprensió del concepte vida, aplicant els conceptes adquirits en la part de teoria en la resolució de problemes biològics de rellevància científica i social.

La metodologia bàsica de l'ABP implica tant un treball individual com de grup, que es desenvolupa seguint un procediment ordenat, partint del plantejament d'un problema a resoldre i repartint les feines tant individuals com de grup. A partir d'aquí hi ha sessions tutoritzades en les que el professor supervisa la feina desenvolupada pels alumnes i els guia en la manera de presentar-la. Finalment, en la última sessió, els alumnes fan una exposició i defensa oral del seu treball.

2.3.2. Estructura, dinàmica i tipologies de les propostes d'ABP realitzades

Ateses les característiques de l'assignatura Biologia I, especialment pel fet de ser impartida en diferents graus, centrats en objectius força diversos i per la implicació d'un elevat nombre de professors, l'experiència de l'ABP ha resultat en l'execució d'un gran nombre de propostes. Quins temes es poden dur a la pràctica? Són infinits... En aquest cas només han de complir amb el requeriment de representar la complexitat de la Biologia. En el context de l'assignatura de Biologia I, i des del moment de la implantació dels graus l'any 2009, hem desenvolupat un total de 24 temes d'ABP que aborden diferents temàtiques; hom pot consultar un recull i una breu descripció d'aquestes experiències a l'Annex. El professorat implicat ha dissenyat cada proposta d'ABP en primer lloc, per poder captar l'interès de l'alumnat i, en segon, per poder ser adaptats a diferents tipus d'organització.

Les diferents aproximacions a la metodologia d'ABP que exposem a continuació reflecteixen la realitat experimentada durant dos cursos acadèmics pels professors implicats en aquest tipus de docència, i responen a les característiques del professor tutor i del tema triat. Per tal de reflectir la diversitat d'activitats resultant, hem fet un treball de síntesi i de classificació de les diferents propostes d'ABP en tipologies a partir d'aspectes com el de l'organització dels grups de treball, la presentació del problema a l'alumne, els tipus de problemes plantejats, l'activitat que realitza l'alumne i la dinàmica de les tutories. Amb això, pretenem mostrar la potencialitat del mètode, amb la voluntat d'incentivar la creativitat dels docents i la necessària adaptació a cadascuna de les circumstàncies concretes de cada ensenyament.

2.3.2.1. Tipologies d'organització grupal

Els grups de teoria són nombrosos (80-100 alumnes), aquest fet ens ha conduït a fer un esforç important en el disseny d'una logística que assegurés la màxima participació de cada alumne, una òptima relació professor-alumne i una dinàmica de les activitats a desenvolupar el més àgil possible.

En primer lloc, hem definit el «grup ABP» com l'equip de treball que s'enfronta amb la resolució d'un problema complex en el context de la biologia, sota la tutorització d'un professor. A cada grup ABP podem

organitzar o dividir el treball en grups més reduïts que anomenarem subgrups de treball. Segons aquestes dues unitats escalars de grups de treball, les activitats d'ABP que es desenvolupen a la Facultat de Biologia poden classificar-se en dues tipologies bàsiques (figura 1).

En la tipologia d'organització grupal A, el grup de teoria (o grup classe) es divideix en diversos grups ABP que tracten problemes diferents. El nombre de grups ABP que organitzem per grup de teoria oscil·len entre 4 i 6, depenent del nombre d'alumnes a cada grau. Així, cada grup ABP queda integrat per 12-18 alumnes. Atès que aquest és un nombre relativament elevat, a fi de facilitar el treball en grup i la participació de tots els integrants del grup, cada grup ABP es subdivideix en tres o com a màxim quatre subgrups de treball. Aquests subgrups treballen inicialment de manera independent per resoldre o cercar informació d'aspectes parcials del problema, però s'acaben coordinant entre ells (a través d'un o dos representants, o bé a les sessions de tutoria) per tal d'integrar tota la informació recopilada en un únic treball final comú. Aquest treball és presentat i defensat davant del grup de teoria, que és convidat a intervenir amb preguntes o aclariments. Els diversos professors que han tutoritzat els grups ABP d'un mateix grup de teoria valoren les presentacions i la defensa de tots els treballs realitzats (veure apartat d'avaluació dels ABP per més detalls).

En la tipologia d'organització grupal B, tots els alumnes integrants d'un mateix grup de teoria resolen el mateix problema. El grup de teoria es divideix en quatre grups ABP d'uns 20 alumnes, cadascun tutoritzat per un professor. Com en la tipologia descrita anteriorment, el grup ABP es divideix en dos subgrups de treball (figura 1) d'uns 10 alumnes cadascun. Dins de cada subgrup, la meitat dels alumnes organitzen la informació recollida per tot el subgrup de treball amb l'objectiu d'elaborar la presentació del treball que inclou el disseny de les diapositives i l'exposició oral del treball (editors). L'altre meitat del subgrup organitza la mateixa informació amb l'objectiu de fer la discussió i defensa del que han presentat els seus companys (discussors). Així doncs, en aquest cas, cada subgrup conflueix en la realització d'un treball final comú. Com a resultat tenim la realització de dos treballs diferents sobre un mateix problema, els quals són presentats i defensats en el mateix grup ABP. Aquests treballs poden ser valorats pel mateix professor que ha

Figura 1. Esquema de les dues tipologies d'organització grupal d'ABP que es realitzen a la Facultat de Biologia de la UB (assignatura de Biologia I)

Organització grupal A

Organització grupal B

tutoritzat el grup ABP o per un dels tres professors que hagi tutoritzat qualsevol altre grup ABP dins del grup de teoria. Finalment, es realitza una segona activitat d'ABP estructurada de la mateixa manera però on els alumnes s'intercanvien els rols (editors i discursors) dels subgrups de treball. El grau de Ciències Biomèdiques opta per aquesta modalitat.

El resultat d'aquestes diferents metodologies o tipologies d'organització logística ens ha permès de treballar amb grups relativament massificats i de difícil gestió a priori. Tant un model com l'altre han funcionat bé, i han resultat satisfactoris, en el sentit que han afavorit l'activitat de cadascun dels alumnes i han minimitzat la situació en què uns quants pocs treballen i els altres s'ho miren.

2.3.2.2. Tipologies de dinàmica funcional

Les propostes que s'han dut a terme han estat molt variades en la seva temàtica, però s'han ajustat a unes poques tipologies de dinàmica funcional de cada proposta, segons el seu plantejament (tema, problema o enigma), o bé, segons el nombre de solucions a les que s'arriba en la resolució del problema (convergens i divergents - figura 2). L'elecció d'una o altra tipologia està més relacionada amb les característiques del tema i les preferències del professor que no pas amb una valoració d'avantatges o desavantatges, atès que en tots els casos considerem que hem assolit els objectius proposats a l'activitat.

Tipologies segons el plantejament de l'activitat d'ABP

- a) Plantejament de l'activitat d'ABP basat en un tema. Parteix d'una qüestió que no es pot resoldre si no és a través de la comprensió d'un tema ampli i complex. El tema de partida es pot abordar des de diferents perspectives (subtemes), que són escollides pel propi grup ABP amb l'orientació del tutor. Cada subtema és treballat per un subgrup ABP. La integració de la informació condueix a una visió global i integrada sobre el tema de partida, que resulta en la comprensió del problema mitjançant múltiples respostes. Un exemple d'aquesta tipologia és «Alerta, Invasió!» (veure annex).
- b) Plantejament de l'activitat d'ABP basat en un problema. El plantejament inicial parteix d'un problema ampli i multidisciplinar. Això ens duu, d'una banda, a delimitar el problema i, de l'altra, a plantejar diferents temes de treball (poden ser treballats per cada subgrup de

Figura 2. Esquema de les tipologies de dinàmica funcional segons el plantejament i segons la resolució de l'activitat d'ABP que es desenvolupen a l'assignatura de Biologia I de la Facultat de Biologia.

treball del grup ABP). Per diversos itineraris s'arriben a oferir múltiples solucions al plantejament inicial. Per exemple, «Canvi climàtic i les plantes» (veure annex).

- c) Plantejament de l'activitat d'ABP basat en un enigma. La qüestió que es planteja és la resposta a un enigma concret. A partir d'informacions indirectes facilitades pel tutor (que podem anomenar pistes), els alumnes van esbrinant de quin tema es tracta. Una vegada conegut el tema, les peces del trencaclosques encaixen i els alumnes resolen la pregunta o enigma. Per exemple, «Còlera» (veure annex).

Tipologies segons la resolució de l'activitat d'ABP

- a) Resolució divergent. En aquest model s'arriba a solucions diverses o múltiples respostes a un plantejament inicial de problema. En una activitat d'ABP divergent els treballs que realitzen els alumnes són genuïns i depenen, en gran mesura, de les aproximacions al problema que hagi fet cada grup ABP.

- b) Resolució convergent. Aquest tipus comporta una solució única i els treballs que realitzen els alumnes en aquest cas són idèntics o molt semblants.

2.3.2.3. Activitat de l'alumne

L'activitat desenvolupada per l'alumne en els grups ABP es pot desglossar en quatre fases de treball bàsiques: 1) Cerca i/o consulta de fonts d'informació (llibres, articles i webs); 2) Elaboració del treball o document final; 3) Exposició, defensa i/o discussió del treball, i 4) Valoració de l'activitat d'ABP.

- a) Cerca i consulta de fonts d'informació. La majoria de les activitats d'ABP que duem a terme parteixen del plantejament d'un tema o problema sobre el qual els alumnes han de cercar informació sense cap orientació prèvia per part del professor. Les fonts d'informació més utilitzades són les bibliogràfiques (principalment llibres i articles científics escrits en anglès), però també es poden prioritzar webs especialitzades. En el cas que la temàtica ho requereixi per la seva amplitud o per evitar una excessiva dispersió i un bon ajust al temps de què es disposa per realitzar l'activitat, el professor opta per orientar des de bon principi l'alumne en la seva cerca d'informació o bé li proporciona directament les fonts a consultar més adequades.
- b) Elaboració del treball. El document final consisteix en l'elaboració d'una presentació de Power Point (d'un màxim de 20 diapositives i 20 minuts d'exposició) per a la qual es donen algunes instruccions o guies. S'organitza en una introducció (el plantejament del problema), uns objectius o pla de treball per a resoldre el problema, la informació recopilada i les conclusions finals. En alguns grups ABP, aquesta presentació pot anar acompanyada d'un document escrit, que pot ser penjat al campus virtual per a la posterior consulta dels companys del grup classe. L'idioma més emprat ha estat el català, tot i que en algun cas les presentacions han estat elaborades i presentades en llengua anglesa.
- c) Exposició, defensa i/o discussió del treball. El treball realitzat en format de presentacions de Power Point s'exposa oralment. La presentació i defensa dels treballs es fan davant dels altres grups ABP del grup de teoria (figura 1, Tipologia d'organització grupal A) o bé davant d'un altre subgrup de treball creat dins del mateix grup ABP

(Tipologia d'organització grupal B). La durada de les presentacions oscil·la entre 15 i 20 minuts i la dels torns de preguntes (defensa) és de 10 i 15 minuts. Les sessions de presentació dels treballs tenen una durada de 2 a 3 h repartides en dues o tres sessions. En alguns casos, un cop defensades, les presentacions es posen a disposició de tothom a través del campus virtual.

- d) Valoració de l'activitat d'ABP. Els alumnes fan una valoració, mitjançant un informe escrit, de l'experiència viscuda tant al seu subgrup de treball com al grup ABP. Amb aquesta valoració també es pretén que cadascú especifiqui quina ha estat la seva aportació (autocrítica). Això permet esbrinar quina és la percepció del grau de participació en l'activitat de cada alumne. Una opció seguida per alguns grups ABP ha estat la de demanar una valoració del treball dels altres grups ABP, atès que tots els alumnes han assistit a la presentació d'altres treballs d'ABP. Les característiques d'aquesta valoració i el seu ús amb finalitats avaluatives es comenten a l'apartat 2.3.3 d'aquesta publicació.

2.3.2.4. Tutorització i seguiment de l'activitat d'ABP

Les activitats d'ABP que hem dut a terme compten amb una sessió inicial informativa sobre la dinàmica i l'objectiu de l'activitat, i generalment tres sessions de seguiment de l'activitat (en algun cas se'n fan dues). La sessió informativa inicial, per norma general, a més de la presentació de l'activitat també inclou el plantejament del problema. Aquesta sessió inicial pot tenir lloc amb tot el grup de teoria (quan tots els alumnes resolen el mateix problema), o bé es pot realitzar amb cada grup ABP (amb el tutor assignat). En el primer dels casos, els grups ABP i els subgrups de treball es poden organitzar a l'aula; en el segon, els grups ABP surten editats al campus virtual i a l'aula s'organitzen els subgrups de treball. A partir de la primera presa de contacte amb el problema, els grups ABP són supervisats pel tutor en les sessions de seguiment. Al llarg d'aquestes sessions, el tutor orienta l'alumne en les seves cerques bibliogràfiques, condueix l'enfocament del problema i informa sobre la confecció del treball final. En la primera de les sessions de seguiment, el professor supervisa les fonts d'informació explorades pels alumnes i pot suggerir cerques més orientades. En funció de la dificultat del tema i del nivell de l'alumnat, el professor opta per facilitar algunes fonts clau per a la realització del treball.

2.3.3. Avaluació de l'activitat d'ABP

En l'avaluació de l'activitat d'ABP cal considerar tant el treball de grup com el treball individual de cadascun dels alumnes. Depenent dels aspectes a avaluar, la valoració és realitzada pel tutor específic o bé la nota es consensua entre l'equip de tutors d'ABP del grau en qüestió. La dificultat de l'avaluació de l'ABP consisteix bàsicament en la definició de criteris i en obtenir la informació adequada per a una avaluació que combini de la manera més ponderada i objectiva possible la part individual i la col·lectiva. Tot això tenint en compte la consideració gens menyspreable del cost en temps del docent, de manera que la seva dedicació sigui la menor i la més eficient possible. En aquest aspecte, s'ha donat una certa llibertat a cada equip docent dels diferents graus, i si bé hi ha hagut un consens en el percentatge de pes que les activitats d'ABP havien de tenir en el global de l'assignatura (2,5 punts de la nota final), la manera de com aconseguir els punts s'ha fet de diferents maneres, en funció de l'estructura i la dinàmica concreta de cada proposta d'activitat d'ABP i del criteri de cada equip docent (taula 1).

En tots els casos s'avalua cada alumne/a pel treball realitzat de manera col·lectiva i per la participació i assoliment d'objectius individuals. Bàsicament, es pretén valorar quina ha sigut la feina realitzada al llarg del procés quantitativament i qualitativa i també el com s'ha dut a terme, així com puntuar el resultat del treball i el nivell de comprensió del tema per part de cada alumne/a. També es potencia que l'alumne/a faci un exercici de reflexió sobre les tasques realitzades, de manera que analitzi el grau d'assoliment d'objectius i la responsabilitat individual i col·lectiva en la seva realització. Aquest darrer aspecte és important perquè de l'autoreflexió n'han de sortir propostes de millora individual en futures activitats d'aquesta o d'altres assignatures del grau.

Els aspectes concrets que s'han considerat en l'avaluació dels ABP són els que es detallen a continuació.

2.3.3.1. Treball realitzat durant les tutories i al llarg de tot el procés

Aquest treball té dos components, un de grupal o col·lectiu i un altre d'individual. Durant les setmanes que dura l'activitat d'ABP, el tutor va valorant la tasca i funcionament global del grup. En algunes propostes d'avaluació (taula 1), tots els membres del grup obtenen la mateixa

nota. En d'altres, la nota del grup és ponderada per una valoració de l'aportació individual de cada membre de l'equip, segons hagi estat la seva activitat presencial, o bé en la generació de documents, aportació de materials, etc.

2.3.3.2. Qualitat de la presentació oral

Les presentacions orals tenen una duració limitada de 15-20 minuts. Atesa la grandària dels grups ABP (12-18 alumnes) l'elecció d'uns representants que facin la presentació en nom del grup ha sigut la opció més aplicada. Tot i això, la nota que s'obté és col·lectiva i igual per a tothom. En algun cas, especialment en el cas dels grups de dimensió més petita, s'ha afavorit un model en el que tots els alumnes presenten una petita part, o fins i tot s'ha proposat que es facin varies presentacions sobre el mateix tema en subdividir el grup ABP en subgrups. La valoració és realitzada, en totes les propostes, per l'equip de tutors (taula 1), que consensua una nota. Els aspectes a valorar són: el nivell i la qualitat dels continguts, el grau de síntesi, l'organització de la presentació i el seu fil conductor, la capacitat comunicativa, la claredat expositiva, l'ajust al temps d'exposició disponible i els aspectes formals de la presentació. S'ha fet un especial èmfasi en que els alumnes aprenguin els aspectes formals de com fer una presentació científica ben feta, com per exemple la correcta citació de les fonts documentals. Alguns equips docents han ponderat quantitativament aquests diferents aspectes per tal de poder estandarditzar la valoració entre els membres de l'equip docent.

2.3.3.3. Defensa de la presentació: preguntes i respostes

En aquest apartat es pot valorar el nivell de comprensió i l'aprenentatge de conceptes específics per part de l'alumnat. En algunes de les propostes d'avaluació es fa mitjançant una pregunta específica dels tutors o dels companys/es del grup classe a cada alumne/a. En un altre modalitat, les preguntes són realitzades per un grup ABP que actua com a tribunal per a tots els membres que presenten el seu treball, i la resposta pot ser feta per qualsevol alumne. D'aquesta manera tots els alumnes tenen una doble responsabilitat, ja que participen com a defensors de la feina del seu grup ABP i com a tribunal que pregunta als defensors. En les sessions de tutoria s'encoratja els alumnes a participar en aquest debat, el qual comporta que tots els membres de l'equip (i no només els

Taula 1. Propostes de cada grau per a la valoració del treball col·lectiu i individual dels alumnes a les activitats de l'ABP.

(BIO-M1= grau de Biologia-Grup M1; BIO-T1= grau de Biologia- grup T1; BQ= grau de Bioquímica; BT= grau de Biotecnologia; BM= grau de Ciències Biomèdiques).

Grau	BIO-M1	BIO-T1	BQ	BT	BM
Nota màxima	2,5	2,5	2,5	2,5	2,5
Valoració global del treball col·lectiu	1	1	1,5	1	2
Tutories-sessions de treball			0,5		0,5
Presentació oral	1 ¹	1 ¹	1 ¹	1	1 ¹
Comentari conjunt					0,5
Valoració global del treball individual	1,5	1,5	1	1,5	0,5
Participació en les sessions de tutoria	1	1		0,5	
Presentació oral individual				0,5	
Defensa de la presentació			0,5 ^{1,2}		0,5 ²
Comentari individual	0,5	0,5	0,5 ³	0,5	

1. Nota que resulta del consens entre tots els professors-tutors. Si no s'indica el contrari la nota és decidida pel tutor de cada ABP.
2. Es valora mitjançant una pregunta específica a cada alumne/a.
3. Inclou la valoració de la feina de les altres presentacions ABP, però que no és avaluat, sinó que només s'usa com a estímul per a l'assistència a les presentacions dels companys del grup classe.

representants que fan de portaveu) coneguin tots els detalls del treball. En aquest model s'avaluen tant les preguntes del tribunal com les respostes. L'activitat de defensa dura entre 10 i 15 minuts.

2.3.3.4. Comentari final

En la major part de les propostes (taula 1) es demana a cada alumne/a el lliurament d'un comentari final sobre el contingut i l'experiència de la feina feta (autoreflexió). El comentari no ha de ser gaire llarg (màxim una pàgina) i es lliura obligatòriament el dia de la presentació. L'avaluació és realitzada per cada tutor corresponent. L'anàlisi dels comentaris individuals permet, a més, tenir una opinió de l'alumne/a sobre l'interès i l'efectivitat de l'activitat de l'ABP que serà comentada més endavant (veure apartat 2.3.4).

En un dels graus s'ha demanat que a més de la presentació en Power Point es lliurés per escrit un document conjunt del grup ABP on hi

constessin les principals conclusions del treball realitzat, en un espai màxim d'una pàgina.

2.3.4. Valoració de l'experiència per part dels alumnes

Les opinions dels estudiants s'han obtingut a partir dels comentaris individuals que han hagut de lliurar per escrit com a part del procés d'avaluació de l'activitat d'ABP (veure apartat 2.3.3.4). Mitjançant l'ús d'una fitxa dissenyada per poder quantificar la freqüència de les valoracions a partir de les opinions expressades per cada estudiant en els seus escrits, s'han revisat aproximadament 250 comentaris individuals. És important mencionar que aquestes opinions van ser formulades lliurement en els seus escrits i no com a resultat d'haver-les preguntat específicament, tot i que se'ls orientava una mica sobre el tipus de qüestions o aspectes a comentar. En el cas del grau de Ciències Biomèdiques, els alumnes no havien de lliurar un comentari individual escrit (van lliurar un comentari conjunt, veure secció 3) i la valoració de la seva experiència s'ha realitzat a partir d'una enquesta contestada per uns 90 alumnes, aproximadament el 75% dels estudiants matriculats en el curs 2009-2010.

La majoria dels alumnes de tots els graus (més del 90%) han expressat que han après conceptes i coneixements nous a partir de la metodologia de l'ABP, i també que ha augmentat la seva motivació en relació al problema tractat. Aquest percentatge és similar entre els cursos 2009-2010 i 2010-2011, i disminueix lleugerament en els ABP que es van realitzar a la tarda (80%). Alguns alumnes del grau de Biologia han destacat les perspectives que obre l'ABP en tractar problemes complexos en molts casos en un context social, per exemple:

«M'ha fet veure els lligams de la ciència de la Biologia amb la societat».
«Aquesta iniciativa del ABP és adequada per començar a fomentar el nostre interès científic davant de problemes reals i ajuda a aprendre a treballar en grup».

«M'ha fet veure que la feina dels biòlegs és més interessant i variada del que em pensava».

Pràcticament tots els alumnes van estar d'acord en que els ABP eren una manera més innovadora d'aprendre i en general van entendre la fi-

losofia d'aquesta activitat («És una manera diferent i nova de tractar un tema biològic de forma dinàmica i cooperativa»; «Manera d'aprenentatge diferent, dinàmica i divertida», segons dos alumnes del grau de Bioquímica). També creuen que les activitats d'ABP han ajudat a tractar d'una manera més eficaç la informació així com a presentar-la en un determinat format amb unes condicions específiques (nombre de diapositives i temps d'exposició). En relació al tractament de la informació, podem destacar el següent comentari d'una alumna:

«Mi experiencia personal respecto al ABP ha sido agradable y muy fructífera ya que he aprendido no sólo sobre el tema principal que hemos tratado, y que de veras me ha resultado muy interesante y sorprendente, sino que también he aprendido a realizar conclusiones y búsqueda de información de manera autónoma, lo cual me ha aportado confianza y ganas de seguir aprendiendo cada día.»

Els alumnes també reconeixen que treballar en grup té beneficis per a la seva formació. Així ho van expressar el 90% dels alumnes en els ABP de matí del grau de Biologia, el 55% en els ABP de tarda del grau de Biologia i el 38% en els ABP del grau de Biotecnologia. Una alumna del grau de Biotecnologia comenta:

«Cal dir també que l'ABP és un mètode modern i personalment considero que és una manera molt encertada en la carrera de Biotecnologia pel fet que es tracta d'una feina en grup, o millor dit, es requereix la feina en grup.»

En principi, els alumnes no han tingut grans dificultats per organitzar-se per treballar en grup, ja que només un 14% han expressat aquestes dificultats (32% en grups de tarda). Un comentari interessant d'una alumna que pot reflectir un sentir general és el següent:

«He de decir que cuando nos reunimos por primera vez no pude evitar sentir algo de pánico por el futuro de este proyecto. Éramos demasiados para poder organizar de manera eficiente un trabajo con exposición oral incluida, teníamos, a mi parecer, demasiada libertad para encaminar la *recerca (sic)* y se avecinaban las vacaciones de Navidad. Pero conforme han pasado los días hemos sabido organizarnos, repar-

tir el trabajo y discutir sobre qué dirección tomar. Después de esto, me queda decir que ha sido mi primer trabajo en grupo y he aprendido de cada compañero y, sin duda, ha salido mucho mejor de lo que pensaba.»

Algunes queixes han vingut també per problemes de calendari, a causa de les coincidències amb altres activitats docents. Per exemple, alguns alumnes (especialment del grau de Ciències Biomèdiques i del grau de Biologia de tarda) van considerar que els ABP es concentraven a final de curs i s'ajuntaven amb exàmens («l'època de l'ABP no és l'adequada a causa de la coincidència amb els exàmens»). En general, els alumnes consideren que el grau de tutorització i ajuda (incloent el suport del campus virtual i la participació en fòrums) que se'ls dona ha estat suficient, especialment en els grups que es van realitzar pel matí, encara que els resultats són força variables (del 25 al 85%, segons el grau i horaris de matí i tarda). Segurament la dificultat més important pels alumnes és l'organització del grup de treball. Bàsicament les queixes es centren en demanar grups ABP més reduïts per organitzar millor la feina i, de forma molt minoritària, que hi ha membres del grup que no treballen el mateix que els altres i poden tenir la mateixa nota. Com a solució dinamitzadora i per millorar les interaccions entre els estudiants, l'adopció de la logística amb repartiment de treball parcial en subgrups del grup ABP aplicat en algunes de les propostes d'activitat ABP el primer any, s'ha generalitzat a totes les propostes (veure apartat 2.3.2.1. Tipologies d'organització grupal).

En resum, segons els estudiants, un punt fort de la metodologia de les activitats d'ABP consisteix en ajudar a l'adquisició de coneixements i conceptes nous en un context de treball en equip, a augmentar la motivació per problemes complexos que no coneixien prou bé, i a la millora de les seves capacitats de comunicació. Els punts més febles de les activitats d'ABP tenen a veure amb la seva percepció inicial de la dificultat d'organitzar-se en grups de treball (que millora amb el curs de les sessions) i els problemes de coincidència amb altres activitats docents. En aquest sentit, una bona programació del calendari ajuda a obtenir bons resultats, però no cal oblidar que la coincidència d'activitats i tasques diverses és inherent a tota vida professional, i que per tant és important que l'alumne s'entreni a gestionar el seu temps de la millor manera per tal de fer front a aquesta quotidianitat. El suggeriment dels

estudiants d'augmentar el nombre de sessions de treball per millorar l'organització del grup ha estat parcialment recollit, i en el segon any d'aplicació de l'experiència algunes sessions de tutoria han estat de més durada. Tot i això, cal dir que estem limitats per l'oferta possible de presencialitat respecte al total d'hores de dedicació de l'alumne per crèdit matriculat. Finalment, per tal de quantificar millor les valoracions dels estudiants caldria dissenyar una senzilla enquesta normalitzada per tots els graus.

2.4. Seminaris de teoria (grau Ciències Biomèdiques)

L'objectiu del grau de Ciències Biomèdiques és proporcionar als estudiants els coneixements necessaris per entendre les bases biològiques de les malalties humanes, amb un èmfasi especial en aspectes biològics de la patologia moderna, i conèixer el treball en un laboratori biomèdic de recerca i en les diferents unitats d'anàlisi, de monitoratge i de diagnòstic de malalties.

El professorat implicat en la docència de la Biologia I d'aquest grau considera que, per assolir aquest objectiu, una part important de la docència ha d'estar dirigida a entendre a l'ésser humà dintre del seu context evolutiu com a espècie. En aquest sentit, els alumnes només tenen aquesta possibilitat si cursen l'assignatura d'Antropologia Biològica, obligatòria en el grau de Biologia, i optativa en el de Ciències Biomèdiques. Per aquesta raó, es va decidir reduir la part de teoria de l'assignatura que és comuna amb els altres graus i incloure diversos seminaris de caire teòric que tractessin els conceptes clau de l'evolució humana així com el reconeixement de la condició natural de la malaltia humana, tant a escala individual com poblacional. Igualment, en aquests seminaris es tracta la relació del binomi salut-malaltia com un fenomen dinàmic dins les poblacions, on els aspectes socioeconòmics i sociodemogràfics associats a la «cultura» tenen un paper rellevant.

Els seminaris són impartits per professorat de la Unitat d'Antropologia (departament de Biologia Animal). Hi ha un primer bloc de seminaris que serveix per centrar el context evolutiu de l'espècie humana, discutint d'on ve el nostre llinatge, què ens ha fet humans (hominització

vs. humanització) i com som actualment. Igualment, es pren en consideració com l'increment en la grandària dels grups humans relacionat amb el neolític va suposar un gran canvi en l'estil de vida que va tenir conseqüències en l'entorn i en la salut dels individus. El segon bloc de seminaris està centrat en el binomi salut-malaltia. S'introdueix el concepte d'etiopatogènia i classificació de malaltia segons l'Organització Mundial de la Salut (OMS). Es discuteixen quines han estat les condicions sociosanitàries, econòmiques i culturals de l'entorn de l'individu que, en primer lloc, han determinat com les poblacions s'enfronten a la malaltia i, en segon lloc, han determinat les principals causes de mortalitat. Finalment, es defineixen conceptes claus, relacionats amb l'epidemiologia, com ara prevalences, incidències o riscos relatius. L'últim bloc d'aquests seminaris inclou una jornada on participen diferents facultats i centres hospitalaris on es pretén que els alumnes coneguin, de més a prop, el seu futur món laboral de la mà de professionals de reconeguda trajectòria que treballen en camps afins amb el seu grau.

S'ha de destacar que tots els professors convidats a aquestes jornades han col·laborat de manera totalment desinteressada. Durant aquests dos cursos acadèmics hi han participat metges i biòlegs que han posat la malaltia en un context real per als alumnes (Dr. J.M. Grau, metge, Hospital Clínic) i han donat exemples d'algunes de les sortides professionals per als graduats en Ciències Biomèdiques, des del diagnòstic anatomopatològic (Dr. J. Ordia, metge, Hospital Clínic i el Dr. S. Serano, metge, Hospital del Mar), al diagnòstic prenatal (Dra. A. Carrió, biòloga, Hospital Clínic) fins a la reproducció assistida (Dr. V. Moreno, biòleg, Unitat de Reproducció Assistida FIV, Hospital Clínic). Aquesta jornada serveix de preàmbul a les visites que es fan a diferents departaments hospitalaris.

El coneixements adquirits als seminaris només s'avaluen en la Prova Final de Síntesi que es fa al final del quadrimestre. El pes específic dels seminaris dintre d'aquesta prova és del 50%, atès que la part de teoria ja s'ha avaluat prèviament en la prova parcial que també es fa en tots els graus.

2.5. Pràctiques/visites

Les pràctiques o visites de l'assignatura de Biologia I són activitats presencials obligatòries que es desenvolupen al llarg de mig dia (un matí) fora de l'àmbit de les aules universitàries. L'objectiu comú en totes elles és que els alumnes tinguin un primer contacte amb algunes de les activitats, metodologies o aparells que poden ser utilitzats pels diferents professionals de la biologia, ja sigui en el laboratori o en la natura.

La idiosincràsia de cadascun dels quatre graus en els quals s'imparteix aquesta assignatura i la seva diferent visió de la biologia, comporta que aquesta activitat sigui diversa, tant en el seu plantejament com en el seu contingut. En els graus de Biologia i Biotecnologia es fa una pràctica de camp en la que els organismes vius i el seu entorn són l'eix de l'activitat. En el grau de Bioquímica es fa una visita comentada a un laboratori o servei de la Facultat i en el de Ciències Biomèdiques a un departament hospitalari.

2.5.1. Desenvolupament de les pràctiques/visites

2.5.1.1. Graus de Biologia i Biotecnologia

La pràctica de camp s'ha organitzat de forma compartida per professors de tres departaments: Biologia Vegetal, Biologia Animal i Ecologia. La pràctica està plantejada com un exercici metodològic de camp perquè els alumnes aprenguin a agafar dades amb diferents tècniques i comencin a familiaritzar-se amb conceptes com mostreig, rèpliques, la importància del rigor en la presa de dades, etc. Donat l'enfocament evolutiu de l'assignatura, va sorgir la idea d'analitzar ambients propers geogràficament però diferents pel que fa a les comunitats d'organismes que sustenten.

Els professors que participen en la pràctica tenen una experiència similar en el treball i en la docència de camp i això en facilita el plantejament i desenvolupament. A més, les peculiaritats de cada àrea de docència han servit per enriquir-ne el resultat. Així, a partir d'una visió paisatgístic-fenològica de la vegetació, una visió funcional de la fauna i una visió estructural de l'ecologia s'ha pogut dissenyar una pràctica molt cohesionada que inclou diferents metodologies, totes elles encaminades a obtenir dades que permeten construir un fil conductor per

descriure les diferències entre les comunitats d'organismes i explicar allò que trobem en el lloc estudiat.

D'altra banda les limitacions logístiques: el poc temps (pràctica de migdia) i l'elevat nombre d'alumnes determinen el format de la pràctica de camp. Una pràctica de matí requereix un desplaçament curt i, per tant, no permet treballar tots els ambients amb tots els alumnes. La pràctica s'articula en treballs modulars que realitzen grups petits d'alumnes, de manera que les dades obtingudes per cada grup i a cada sessió pràctica sigui una rèplica a afegir a una matriu de dades comuna. Aquesta matriu única ha de tenir «n» rèpliques en funció dels dies de pràctiques amb els alumnes. Aquesta estructura, a més, facilita la introducció dels conceptes de rèplica, d'estandardització de metodologies i de rigor en el treball, permeten que les dades preses en diferents dies i per diferents persones siguin útils per a tothom.

Finalment es fa una sessió final conjunta en una aula amb la finalitat de donar una visió global de la pràctica i alhora permetre que els professors homogeneïtzin les diferents visions que han transmès al camp.

Objectiu global

La pràctica de camp té com a objectiu general aprendre a desenvolupar un treball científic consistent en la comparació de tres ecosistemes mediterranis diferenciats. Per aconseguir aquest objectiu és necessari desenvolupar tasques al camp (mostreig, presa de dades, identificació de les espècies, gèneres o famílies vegetals) i al laboratori (identificació taxonòmica, si s'escau, i càlculs numèrics).

Objectius concrets

Es pretén que els alumnes aprenguin:

- Els conceptes de mostreig, mostra i dada.
- Les diferents metodologies de mostreig.
- El rigor en la presa de dades.
- La identificació d'espècies, morfoespècies i categories funcionals d'espècies.
- L'elaboració de les dades.
- La realització d'una discussió a partir d'uns resultats obtinguts.

Lloc

Les pràctiques de camp es realitzen a l'àrea de la Rierada, una zona situada dins del Parc Natural de Collserola i que presenta un grau de conservació dels ecosistemes acceptable. Als alumnes se'ls recorda que aquest lloc és una àrea protegida i que per tant s'ha de minimitzar, en la mesura que es pugui, el grau de pertorbació que es provoca amb les nostres activitats.

Grups de treball

L'assignatura té molts alumnes (de l'ordre de 180), per la qual cosa es fan tres sortides en dies diferents. A cada pràctica, els alumnes es divideixen en nou grups de treball, i cada tres grups són tutelats per un professor. Tots els grups realitzen les mateixes tasques, de manera que, encara que siguin molts els alumnes, en realitat els grups de treball són molt reduïts (de l'ordre de set alumnes).

Treballs de camp

Es treballa en tres ecosistemes ben diferenciats, situats a prop els uns dels altres (uns centenars de metres): un prat abandonat (al que denominem zona A), un alzinar mixt (al que denominem zona B) i una brolla amb pins (que denominem zona C). A cada zona es fan tres grups de treball simultanis, i cada grup de treball fa un mostreig. Durant el mostreig, els alumnes d'un mateix grup es distribueixen les tasques a realitzar (recol·lecció de mostres de vegetació i identificació de plantes, recol·lecció de mostres de fauna i identificació de grups, anotació de les dades al full de camp, presa de variables ambientals) i són assessorats per un professor.

Metodologia del mostreig

Per a la presa de mostres i dades de fauna, de vegetació i de determinades variables ambientals, es treballa segons un protocol de mostreig de «transsecte lineal». Aquest protocol de mostreig es basa en llençar, en una direcció aleatòria dins l'àrea d'estudi, una corda graduada (per exemple de 10 m de llargada) i agafar mostres i dades a intervals prefixats seguint aquesta línia de transsecte.

A cada transsecte, a intervals de distància predeterminats, es prenen mostres de la fauna que viu sobre la vegetació (insectes i aràcnids fonamentalment), s'identifiquen totes les plantes que s'hi troben (amb l'ajuda d'una guia de plantes prèviament elaborada pel professorat) i es prenen mesures de la temperatura de l'aire, la temperatura del sòl i el grau de cobertura vegetal. Posteriorment, també al camp, les mostres de fauna es classifiquen en diverses categories funcionals segons diferents trets biològics referits al seu desplaçament o a l'estratègia tròfica (animals voladors, marxadors, depredadors) i es mesuren tots els individus per tenir una estima de la biomassa animal. De forma similar, totes les espècies vegetals i de fongs es classifiquen també en diversos tipus biològics (epífits, herbàcies, lianes, arbusts i arbres).

Elaboració de les dades i realització de l'informe final

Totes les dades agafades al camp durant la realització dels transsectes s'anoten en fulls de camp especialment dissenyats. Posteriorment els alumnes transcriuen aquestes dades en un arxiu tipus Excel, que també ha sigut prèviament preparat per a tal fi, i cada grup de treball ha d'enviar al professor les dades recollides. Les dades de tots els grups de treball que han realitzat la sortida la mateixa data, s'introdueixen en un únic full de càlcul que es posa a disposició dels alumnes en el Campus Virtual de l'assignatura. Aquest protocol permet que tots els alumnes d'una mateixa sortida de camp tinguin accés a totes les dades generades a tots el transsectes realitzats pels nou grups de treball. Aquesta metodologia fa que cada alumne pugui elaborar i analitzar els resultats i, així, realitzar una discussió comparant els tres ecosistemes treballats (que és l'objectiu final de tot el treball).

Sessió de discussió conjunta

Una vegada s'han realitzat totes les pràctiques de camp i els alumnes han treballat les dades, es programa una sessió d'aula amb tots els alumnes d'un grup de teoria alhora. En aquesta sessió es du a terme una discussió global de tot el que s'ha fet, els resultats que s'han obtingut i les conclusions a les que es poden arribar.

2.5.1.2. Grau de Bioquímica

Objectiu global

En el grau de Bioquímica es fa una visita a diferents laboratoris i serveis d'ús general de la Facultat de Biologia que treballen utilitzant protocols bioquímics. L'objectiu és veure diferents aparells, l'organització i conèixer la tasca del personal de recerca, en especial la dels doctorands.

Grups de treball

La visita comença en una aula on s'explica als alumnes el diferents nivells de formació que poden assolir com a bioquímics i les possibles sortides laborals. L'explicació es realitza amb el suport d'una presentació projectada i hi ha interacció de preguntes i respostes amb els estudiants.

Després es divideix el grup en dos subgrups (cada grup tutelat per un professor) i es visiten uns serveis analítics i un laboratori de recerca de la Facultat de Biologia. La idea no és que els alumnes ho vegin tot, sinó que compreguin què és un «servei» i què és un laboratori de recerca (i, per tant, diferent d'un de pràctiques). Un grup realitza una visita al Servei de Radioactivitat i, tot seguit, a un laboratori de recerca dins del Departament de Bioquímica. L'altre grup visita el Servei de Microscòpia Confocal i el d'Esterilització i, després, la «cuina» de *Drosophila* (on es prepara el medi de cultiu), la sala d'aparells comuns i un laboratori de recerca del Departament de Genètica.

2.5.1.3. Grau de Ciències Biomèdiques

Objectiu global

En el grau de Ciències Biomèdiques, es fa una visita a un centre hospitalari. Prèviament a la visita, té lloc una jornada docent col·laborativa entre la Facultat de Medicina i la Facultat de Biologia de la Universitat de Barcelona, en la que intervenen metges i biòlegs com a professionals del sistema de salut. Es pretén, així, donar una visió interdisciplinària de la recerca en la malaltia que es reforça amb la visita que l'alumne fa al departament hospitalari assignat.

Grups de treball

Es fan grups de dotze alumnes i cadascun visita un departament: el d'Anatomia Patològica de l'Hospital del Mar, el de Diagnòstic de Càncers

cer, el de Tractament de la Infertilitat o el de Diagnòstic Genètic Prenatal, tots tres de l'Hospital Clínic de Barcelona.

2.5.2. Avaluació de les pràctiques/visites

En el sistema d'avaluació de l'assignatura de Biologia I, les pràctiques/visites suposen un 0,5 de la nota final de l'assignatura. En tots els graus, l'assistència a l'activitat és obligatòria i necessària per poder realitzar la prova de síntesi, i suposa aconseguir un mínim de les competències plantejades. No obstant això, la valoració de les pràctiques/visites és diferent segons el grau. Potser és aquest un dels punts en els quals l'equip docent de l'assignatura ha de cercar un major consens.

2.5.2.1. Graus de Biologia i Biotecnologia

Després de les activitats desenvolupades durant la pràctica de camp, l'alumne ha de treballar, de forma individual, les dades recollides en el full de càlcul predissenyat. Ha de calcular diferents índexs biològics, uns amb les dades de la vegetació (incloent plantes i fongs) i uns altres amb les dades de la fauna (insectes i aràcnids), i ha de fer un breu informe que inclogui els càlculs realitzats i una discussió dels mateixos.

La tramesa del full de càlcul completat, amb els càlculs i la discussió, es fa a través del Campus Virtual. A l'assistència i el desenvolupament de les activitats al camp se li dóna una puntuació de 0,3 punts, i la resta de puntuació fins a un màxim de 0,5 punts correspon a l'avaluació del treball personal presentat per l'alumne.

2.5.2.2. Grau de Bioquímica

L'assistència a la visita als laboratoris proporciona 0,2 punts i es justifica signant en un llistat de participants. Després de la visita els alumnes han de trametre al professor de teoria un petit informe amb la valoració de la visita, aspectes a millorar, etc. La plantilla de l'informe la tenen al Campus Virtual i l'extensió és de mig full. Fer i donar l'informe val 0,3 punts.

2.5.2.3. Grau de Ciències Biomèdiques

L'assistència a la jornada docent col·laborativa més la visita suposen 0,5 punts de la nota total.

3. RESULTATS

3.1. Anàlisi de les qualificacions, cursos 2009-2010 i 2010-2011

S'han analitzat les qualificacions finals de l'assignatura de Biologia I dels cursos 2009-2010 i 2010-2011, en els diferents graus i s'ha fet una valoració de la relació de les qualificacions (matrícules d'honor, excel·lents, notables, aprovats, suspesos i no presentats) en cadascun d'ells (figures 3 i 4). Fent una valoració global, el que s'observa és que el nombre de no presentats queda per sota del 5% en tots els graus i en els dos cursos. El nombre de suspesos no supera el 10%. Per tant, superar aquesta assignatura no resulta difícil per a l'alumne de primer. Si comparem aquestes dades amb dues assignatures del segon quadrimestre (Citologia-Histologia i Bioquímica, curs 2009-2010, figura 5), comunes a tots els graus, també hi ha un tant per cent alt d'alumnes que les superen, si bé el percentatge de suspesos (20-25%) és més elevat que el que trobem a l'assignatura de Biologia I.

Amb una anàlisi detallada dels resultats de l'assignatura de Biologia I, veiem que el nombre d'aprovats i notables en els graus de Biologia, Biotecnologia i Bioquímica segueixen un patró molt similar. Les dades difereixen en el grau de Ciències Biomèdiques, on el nombre d'aprovats és molt menor i incrementa el nombre de notables, sobretot en el curs 2010-2011 (figura 4). Si bé el pla docent és el mateix en els quatre graus, la introducció de seminaris a Ciències Biomèdiques podria explicar que sigui el grau amb més notables. Els seminaris que s'imparteixen condicionen que la teoria sigui una mica més reduïda que en la resta de graus. A més, a la prova de síntesi, aquesta part té un pes d'un 50%, a diferència de la resta de graus, on el 100% és teoria. Per tant, és possible que la prova de síntesi del grau de Ciències Biomèdiques resulti relativament més fàcil que la d'altres graus.

Pel que fa als excel·lents, hi ha diferències entre els dos cursos 2009-2010 i 2010-2011. En el curs 2010-2011, n'hi ha menys en els graus de Bioquímica i Biotecnologia, però augmenten en el grau de Ciències Biomèdiques. En general, però, mai no superen el 5%, llevat del curs 2009-2010 del grau de Biotecnologia (figura 3). Pel que fa a les matrícules

Figura 3. Distribució de notes de l'assignatura de Biologia I del curs 2009-2010 i per cada grau.

NP=No Presentat, S=Suspès, A=Aprovat, N=Notable, E=Excel·lent, MH=Matrícula d'Honor.

cules d'honor, en el curs 2009-2010 es varen concedir a tots els alumnes possibles, segons la normativa, sempre i quan la nota final fos propera a 10, en concret van ésser: 10 al grau de Biologia (187 alumnes), 3 al de Biotecnologia (79 alumnes) i 4 al de Ciències Biomèdiques (82 alumnes); mentre que només se'n dotà una al grau de Bioquímica (67 alumnes). En el curs 2010-2011 a cap dels graus es varen posar totes les matrícules possibles.

Per tal de tenir una anàlisi més detallada dels resultats obtinguts, s'han fet valoracions de les diferents proves avaluades durant el curs i comparables entre els graus (és a dir, prova test, activitats ABP i prova

Figura 4. Distribució de notes de l'assignatura de Biologia I del curs 2010-2011 i per cada grau.

NP= No Presentat, S=Suspès, A=Aprovat, N=Notable, E=Excel·lent, MH=Matrícula d'Honor.

de síntesi). No s'ha considerat la pràctica o la visita a centres de recerca. Per aquesta anàlisi s'han considerat les notes del curs 2009-2010.

3.1.1. Anàlisi de cadascuna de les proves

En analitzar la prova de test veiem que els resultats són molt similars entre els quatre graus, però amb les notes lleugerament més baixes en el grau de Biologia i Biotecnologia. Per altra banda, el grau de Biotecnologia és el que presenta menys dispersió de notes. Una anàlisi estadística de la variància (ANOVA, $F(1,3)=1,99$; $p=0,11$) indica que les mitjanes del test no presenten diferències significatives entre graus.

Figura 5. Distribució de notes de les assignatures de Bioquímica i Citologia del curs 2010-2011 i per cada grau.

NP= No Presentat, S=Suspès, A=Aprovat, N=Notable, E=Excel·lent, MH=Matrícula d'Honor.

La valoració de les activitats d'ABP evidencia que les notes més altes i alhora amb més dispersió es donen en el grau de Biologia. Les notes més baixes es troben en el grau de Ciències Biomèdiques, amb molt poca dispersió. Tots els alumnes superen molt bé les activitats d'ABP, malgrat ser una prova que comporta molta dedicació i que en ser un treball en grup podria emmascarar el treball individual. Aquest darrer aspecte, és a dir, la valoració del treball individual respecte al col·lectiu, s'ha procurat que quedés el més ben representat possible a la nota de l'activitat d'ABP. L'anàlisi ANOVA ens indica que existeix una diferència significativa entre la nota de les activitats d'ABP i la mitjana dels diferents graus ($F(1,3)=18,75$; $p<0,0001$). Aquesta diferència correspon (test post hoc de Scheffé), sobretot, al grau de Ciències Biomèdiques, atès que la mitjana pels altres graus no mostra diferències significatives. El detall de les diferents propostes d'avaluació de les activitats d'ABP es presenten en el capítol corresponent d'aquest treball.

Pel que fa a la prova de síntesi, els graus de Biologia i Bioquímica presenten notes molt similars, i en els graus de Biotecnologia i de Ciències Biomèdiques és on es treuen notes més altes. En general, sembla que hi ha més facilitat per superar aquesta prova que la de test. L'anàlisi mit-

jançant una ANOVA ens informa que la mitjana de la nota de la prova de síntesi difereix significativament entre graus ($F(1,3)=33,01$; $p<0,001$). La prova post hoc de Scheffé ens indica que la nota mitjana de tots els graus difereix entre sí excepte la de Biologia i la de Bioquímica.

3.1.1.1. Relació TEST amb PROVA de SÍNTESI

En tots els graus existeix una relació significativa entre la nota de test i la nota de la prova de síntesi (Biologia, $R=0,72$, $p<0,0001$; Bioquímica, $R=0,56$, $p<0,0001$; Biotecnologia, $R=0,57$, $p<0,0001$; Ciències Biomèdiques, $R=0,43$, $p<0,0001$). Per tant, obtenir una bona nota del test està relacionat amb obtenir una bona nota de la prova de síntesi (figura 6).

3.1.1.2. Relació PROVA de SÍNTESI amb ABP

En tots els graus s'observa dispersió entre ambdues proves. En tres dels graus existeix una correlació significativa (Biologia, $R=0,50$, $p<0,0001$; Biotecnologia, $R=0,38$, $p<0,006$; Ciències Biomèdiques, $R=0,35$,

Figura 6. Regressió entre les notes obtingudes al test i la prova de síntesi als quatre graus. Curs 2009-2010.

$p=0,026$). No succeeix el mateix en el grau de Bioquímica ($R=0,13$, $p<0,41$), el que vol dir que a més nota de la prova de síntesi no hi ha, necessàriament, millor nota de l'activitat d'ABP. Aquesta manca de relació en el grau de Bioquímica i el coeficient de correlació baix en els altres tres graus, pot ser degut a que en la nota de l'ABP es consideren dos valors: un individual i un altre de grup (figura 7).

En definitiva, els resultats obtinguts en aquest procés d'aprenentatge actiu van en la mateixa direcció que els obtinguts en un estudi recent portat a terme per la Universitat de Washington i publicat a la revista *Science* (Haak *et al.*, 2011). En aquest estudi es demostra com una assignatura de biologia general basada en un aprenentatge actiu millora les competències dels alumnes i redueix la distància entre els alumnes millors i els pitjors.

Figura 7. Regressió entre les notes obtingudes a la prova de síntesi i a l'ABP als quatre graus. Curs 2009-2010.

3.2. Valoració de les enquestes de l'alumnat

Per tal de valorar el grau de satisfacció de l'alumnat de l'assignatura de Biologia I, s'han utilitzat les enquestes de valoració de l'assignatura en els diferents graus: Ciències Biomèdiques (curs 2009-2010), Biotecnologia (curs 2009-2010), Bioquímica (curs 2010-2011) i Biologia (curs 2010-2011). En aquesta valoració hi ha participat un total de 147 alumnes (un 31,9% de l'alumnat), repartits de la següent manera: 50 a Ciències Biomèdiques (60,9%), 13 a Biotecnologia (16,4%), 35 a Bioquímica (52,2%) i 49 a Biologia (26,1%). Els paràmetres valorats, en una escala del 0 (totalment en desacord) al 10 (totalment d'acord), són els següents:

- satisfacció general de l'assignatura,
- pràctiques adequades,

Figura 8. Valoració mitjana de l'alumnat en una escala del 0 al 10, segons el grau de satisfacció general, les pràctiques, els espais i equipaments, el volum de feina, les activitats d'avaluació i la coordinació del professorat.

CBIOM=Ciències Biomèdiques, BIOTE=Biotecnologia, BIOQUI=Bioquímica, BIOL=Biologia.

- espais i equipaments adients,
- volum de feina exigít proporcional als crèdits de l'assignatura,
- activitats d'avaluació adequades,
- coordinació entre el professorat adequada.

En general, els resultats mostren que els alumnes estan satisfets amb l'assignatura (figura 8) i, per tots els paràmetres, el valor mitjà sempre és superior a 5. Considerant tots els graus, el paràmetre més uniforme és el referent als espais i equipaments. Bioquímica i Biologia són els graus més ben valorats per la majoria dels paràmetres, però sobretot pel que fa a la satisfacció general i a la coordinació, amb valors mitjans al voltant o per sobre de 8. El grau de Biotecnologia té una valoració alta de les pràctiques, fet que contrasta amb el grau de Bioquímica, amb un valor mitjà per aquest paràmetre de 5,8. El grau de Ciències Biomèdiques és el que té una valoració global més baixa, amb un valor mitjà de 6,9 per a tots els paràmetres, mentre que el grau de Biologia és el que la té més alta, amb un valor mitjà de 7,7. Cal tenir present que en el cas de Bioquímica i Ciències Biomèdiques la pregunta sobre les pràctiques era enganyosa, ja que de fet no se'n fan, sinó que únicament es realitza una visita.

4. VALORACIÓ GLOBAL I CONCLUSIONS

Si analitzem l'assignatura de Biologia I, tant des del punt de vista de la feina feta com dels resultats obtinguts, arribem a la conclusió que és una experiència d'aprenentatge actiu que ha permès l'adquisició amb èxit tant de competències generals com específiques.

Quan parlem de la tasca realitzada s'ha de valorar, no només la de l'equip docent, sinó també la dels alumnes. El professorat ha treballat de forma coordinada i, el que és més important, amb complicitat i col·laboració. En la part presencial de l'assignatura, tant pel que fa a la teoria com a les activitats d'aprenentatge basat en problemes, els seminaris o les pràctiques/visites, s'ha estimulat els alumnes a reflexionar, preguntar i criticar. D'aquesta forma, els estudiants han anat agafant més protagonisme i s'han adonat que l'aprenentatge actiu és l'únic sistema que els serveix per realment aprendre, madurar com a persones i com a futurs científics. Tot això ho avalen els comentaris dels alumnes sobre l'aprenentatge basat en problemes (veure apartat 2.3.4) i també les preguntes o comentaris de molts alumnes tan a les classes presencials com en els fòrums del campus virtual de l'assignatura.

Parlar dels resultats va més enllà de les qualificacions finals i del resultat de les enquestes de l'alumnat. Certament són molt bons, però el que veritablement cal valorar és la percepció global de l'equip docent i dels alumnes en relació a l'experiència viscuda. Realment ha valgut la pena perquè, tot i les limitacions econòmiques dels sistemes, tenim el convenciment que tots hem avançat. L'equip docent ha fet molt més del que s'espera en una assignatura de primer curs; ha encomanat l'entusiasme als estudiants i això ha facilitat el seu treball del dia a dia, requisit imprescindible per l'avaluació continuada.

Tot aquest plantejament porta implícit assolir competències generals i específiques. La capacitat d'aprenentatge i de responsabilitat, el treball en equip, la capacitat comunicativa, la capacitat creativa i emprenedora, la motivació per la qualitat i el compromís ètic són competències bàsiques treballades a bastament en aquest projecte. I finalment el plantejament de la Biologia I com un anàlisi de la vida des de les formes

més senzilles fins a les organitzacions més complexes, des d'un punt de vista evolutiu i funcional, permet adquirir les competències específiques que donen el marc a partir del qual els estudiants hauran d'aprofundir amb els coneixements que els proporcionaran les matèries més específiques del grau.

5. BIBLIOGRAFIA

- ANECA (2003). *Programa de convergència europea. El crèdit europeu*. Madrid: ANECA.
- ARBOIX, E.; BARBÀ, J.; FERRER, F.; FONT, J.; FORNS, M.; MATEO, J.; MONREAL, P.; PÉREZ, J.; SANGRÀ, A. (2003). «Marco general para la evaluación de los aprendizajes de los estudiantes». *AQU Catalunya*. Barcelona.
- ARENAS, C. (2003). «Los créditos europeos y la adecuación de las asignaturas». *Boletín de la Sociedad de Estadística e Investigación Operativa*, 19, 4-6.
- ARMENGOL, J. (2004). «Què significa canviar a ECTS?» Jornada de reflexió i debat sobre el Model Docent de la UPC en el EEES. Barcelona, UPC.
- ARNAU, J.; BONO, R.; GARCÍA, M. (2002). «Integración de nuevas tecnologías en la docencia universitaria». 2n Congrés Internacional de Docència Universitària i Innovació. Tarragona.
- ARNAU, J.; BONO, R. (2003). *El concepte de treball de l'alumne com eix de la organització de l'activitat docent dintre del Espai Europeu d'Ensenyament Superior*. Barcelona: ICE Universitat de Barcelona (Taller).
- BARROWS, H. S.; TAMBLYN, R. M. (1980). *Problem Based Learning*. Nova York: Springer.
- BREEN, R.; LINDSAY, R.; JENKINS, A.; SMITH, P. (2001). «The role of information and Communications Technologies in a university learning environment». *Studies in Higher Education*, 26, 95-114.
- COMISIÓ EUROPEA (1998). «Sistema europeu de transferència de crèdits». ECTS, Guia del usuari». Educació, Formulació, Juventud. Comissió Europea.
- DOBZHANSKY, T. (1973). «Nothing in Biology Makes Sense Except in the Light of Evolution». *The American Biology Teacher*, 35, 125-129.
- ESCOFET, A. (2005). «Ensenyar i aprendre amb TIC». II Jornada d'Innovació Docent. Facultat de Biologia. Organitzat per la Facultat de Biologia i l'ICE. Universitat de Barcelona.
- FREEMAN, S. (2009). *Biología* (3.^a ed.). Editorial Pearson Educación.
- HAAK, D. C.; HILLERISLAMBERS, J.; PITRE, E.; FREEMAN, S. (2011). «Increased Structure and Active Learning Reduce the Achievement Biology». *Science*, 332, 1213-1216.
- HAUG, G. (1999). *Bologne and beyond: visions of a European future*. Maas-tricht: Conference Annuelle de l'EAIE.

- HAUG, G.; KIRSTEIN, J. (1999). «Evolution des structures d'éducation dans l'Enseignement Supérieur en Europe». Conferència de la Declaració de Bolonya sobre l'Espai Europeu d'Educació Superior.
- ICE Universitat de Saragossa (2004). *Programa de mejora e innovación de la docencia* [en el marc de la convergència a l'Espai Europeu d'Educació Superior]. Saragossa: ICE Universitat de Saragossa.
- LANE, N. (2009). *Los diez grandes inventos de la evolución* (1.ª ed.). Barcelona: Ariel.
- (2010). «Chance or Necessity? Bioenergetics and the Probability of Life». *Journal of Cosmology*, 10, 3286-3304.
- LAVIGNE, R. De (2003). *Créditos europeos y métodos para su asignación*. ECTS Counselors and Diploma Supplement Promoters. EEC.
- LLUCH, A. M. (2006). «Adaptación al crédito ECTS de la asignatura de Matemáticas I de la licenciatura de Químicas en la Universidad Jaume I». Jornades Nacionals d'intercanvi d'experiències pilot d'implantació de metodologies ECTS. Badajoz.
- MARTÍNEZ, M.; HAUG, G. (2002). «Universidad y ciudadanía europea. Simposio internacional "La formación de europeos"». Academia Española de Ciencias y Artes. España.
- MATEO, J. (2003). «Alternatives per a la evaluació dintre dels nous plans docents de la UB». European Credit Transfer System, Tallers de formació. ICE Universitat de Barcelona.
- MESTRES, F. (2004). «Adecuación de la Genética a los créditos europeos». *Boletín electrónico de la Sociedad Española de Genética*, 18, 2-4.
- MESTRES, F.; ARENAS, C. (2004). «Adecuación a los créditos europeos de las asignaturas con un elevado número de alumnos». III Congreso Internacional de Docencia Universitaria i Innovació.
- PERETÓ, J. (2009). «A partir d'un inici tan simple. L'origen de la vida: un problema de química amb història». *Treballs de la Societat Catalana de Biologia*, 60, 31-44.
- SADAVA, D.; HELLER, H. C.; ORIAN, G. H.; PURVES, W. H.; HILLIS, D. M. (2008). *Vida, la Ciencia de la Biología* (8.ª ed.). Editorial Panamericana.
- SOLOMON, E. P.; BERG, L. R.; MARTIN, D. W. (2008). *Biología* (8.ª ed.). McGraw-Hill/Interamericana.

6. ANNEX

Temes d'ABP desenvolupats a l'assignatura de Biologia I.

Envel·liment

Plantejament

L'envel·liment, sovint es defineix com una pèrdua progressiva de la funció biològica, fet que comporta la disminució de la fertilitat i l'augment de la mortalitat amb l'edat. Aquest tret, que afecta la supervivència i la fertilitat, i que és clarament dolent per a l'individu, planteja interrogants interessants sobre per què i com ha evolucionat. Així ens preguntem: Què és l'envel·liment? Tots els organismes vius envelleixen? És inevitable envellir? L'envel·liment està programat biològicament? Quin paper ha jugat la selecció natural sobre l'envel·liment? Podem endarrerir l'envel·liment? Quins mecanismes ens poden explicar el procés d'envel·liment? A través d'aquestes qüestions fonamentals es treballa, mitjançant la discussió de diversos articles i el plantejament i resolució de diferents problemes científics, la problemàtica actual existent en aquest tema. El tema es tracta des d'un punt de vista evolutiu, dels bacteris fins als humans.

Tasques que han de desenvolupar els estudiants

1. Situar l'envel·liment en el context de la biologia.
2. Han de discutir el paper de l'estrès oxidatiu en el procés d'envel·liment.
3. Han de preparar la presentació oral.

Evolució del color de la pell humana

Plantejament

El color de la pell ha evolucionat en una mena de fi compromís entre la tendència cap a la tonalitat fosca per evitar que la llum solar destrueixi un nutrient, el folat, i la tendència cap a la tonalitat clara per promoure la producció de vitamina D. Així ens preguntem: Com es pot explicar la

diversitat de colors de la pell en els humans? Quins factors determinen els canvis en la pigmentació de la pell? Quina importància té el color de la pell per a la supervivència? Quina és la funció de la vitamina D i del folat? Científicament, podem parlar de races humanes?

Tasques que han de desenvolupar els estudiants

1. Adquirir conceptes bàsics sobre el tema, com l'anatomia de la pell humana, el paper de la termoregulació, com ens afecta la radiació ultraviolada, saber que és la melanina, la vitamina D i el folat.
2. Discutir punts relacionats amb l'evolució del color de la pell humana, com quins factors determinen els canvis en la pigmentació de la pell, quin paper ha tingut la selecció natural en aquest procés, quina importància té el color de la pell en la supervivència humana o si aquesta importància és la mateixa avui dia que en els orígens dels primers éssers humans.
3. Preparar la presentació oral.

L'alimentació del nostres avantpassats

Plantejament

La dieta dels nostres antecessors va ser clau en la nostra evolució i ens va portar a la configuració actual del nostre metabolisme, amb el qual hem de fer front a unes condicions de vida completament diferents.

Tasques que han de desenvolupar els estudiants

1. Valorar l'entorn ecològic en que va tenir lloc aquesta evolució, les evidències fòssils i les traces fisiològiques i bioquímiques que encara ara són identificables i que, comparant-les amb les d'altres mamífers actuals de dieta coneguda (herbívors, carnívors, altres simis), ens permeten deduir com era aquella alimentació.
2. Plantejar els problemes que les condicions de vida actual poden portar a un metabolisme com el nostre que va evolucionar en unes condicions determinades.
3. Preparació de la presentació oral.

El destí de la cèl·lula

Plantejament

Durant el batxillerat, el procés cel·lular de la mitosi és ben conegut per tots els estudiants, mentre que la interfase es ventila normalment tant sols amb una curta frase, com el període poc significatiu entre dues mitosis. Tanmateix, és a la interfase quan tenen lloc els principals fenòmens en la vida d'una cèl·lula i quan aquesta ha de prendre les seves decisions vitals. Quines són aquestes decisions, cap a quins destins aboquen i de quina manera es prenen? En altres paraules, per una cèl·lula, que vol dir prendre una decisió?

Tasques que han de desenvolupar els estudiants

1. Fer una incursió al món de les proteïnes, sense aprofundir en els mecanismes moleculars, que determinen que una cèl·lula es torni a dividir o es diferenciï o entri en un programa de mort programada o en un altre d'envelliment cel·lular.
2. Preparació de la presentació oral.

Alerta, invasions!

Plantejament

Cada any els medis de comunicació dediquen més temps a informar de la presència d'espècies nouvingudes que s'estableixen als nostres territoris. En alguns casos ens alarmem perquè ens molesten i afecten directament (com el mosquit tigre), o perquè afecten a les indústries energètiques (com el musclo zebra) o als jardins i explotacions causant pèrdues econòmiques importants. En d'altres, ens sembla que alliberar animals exòtics al medi natural és bonic i fem un bon servei. També podem veure avantatges en l'ús de plantes exòtiques per la ornamentació dels jardins (com el càrritx) o be per fixar els marges de les nostres vies de comunicació (com l'ailant). Però aquestes introduccions, volgues o no, tenen conseqüències que cal conèixer, avaluar i gestionar. El biòleg té un paper fonamental en aquest procés d'àmplia afectació natural i social.

Tasques que han de desenvolupar els estudiants

1. Analitzar què sabem i què ens cal saber per poder intervenir en la gestió de les espècies invasores.
2. L'enfocament de les successives activitats es va decidint a mesura que es plantegen, en la discussió general del grup, noves qüestions a resoldre de creixent complexitat o detall: Quines són les característiques biològiques de les espècies invasores? Quines són les vies i mecanismes més comuns d'introducció de les espècies invasores? Com afecten a les espècies nadiues? Quins són els efectes ecològics i econòmics de les invasions biològiques? De qui és la responsabilitat de la gestió d'aquestes invasions a Catalunya i què es fa? Què pot fer el ciutadà per ajudar en la prevenció i/o eradicació d'espècies invasores?
3. Preparar la presentació oral.

Radiació UV i capa d'ozó

Plantejament

La capa d'ozó de l'estratosfera està disminuint per l'augment de compostos químics atmosfèrics, principalment clorofluorocarbons (CFC). Això ha produït un augment de la radiació ultraviolada, principalment en la regió UV-B, que potencialment té efectes negatius per als sistemes biològics. Està previst que la disminució continuï els propers 20-30 anys, arribant a una reducció de fins a un 15% a l'Antàrtida. A més, en l'hemisferi nord, des dels anys vuitanta la disminució de la capa d'ozó ja ha estat d'uns 4-5% per dècada. La radiació ultraviolada-B té un clar impacte en l'ADN i en les proteïnes que regulen totes les reaccions biològiques i, per exemple, tindrà o té un impacte sobre els enzims que participen en l'assimilació del CO_2 i en tots els complexos clorofil·la /proteïna que participen en la captació de la radiació lluminosa, que s'utilitza per al transport electrònic i per a la fotofosforilació.

Tasques que han de desenvolupar els estudiants

1. Valorar quin serà l'impacte de l'augment de radiació ultraviolada-B sobre les plantes.
2. Valorar quins seran els mecanismes de protecció de les plantes contra l'augment de radiació ultraviolada-B.
3. Preparar la presentació oral.

Canvi climàtic i les plantes

Plantejament

Processos fisiològics claus per entendre la productivitat de les plantes, com són la fotosíntesi, fotorespiració, respiració, transpiració, etc., que poden ser molt afectats per variacions de factors ambientals lligats al canvi climàtic. Aquests són, principalment, la concentració atmosfèrica de diòxid de carboni, la temperatura de l'aire i l'estrès hídric del sòl. Alguns d'ells (per exemple, el CO₂) poden afavorir el creixement vegetal, però d'altres poden perjudicar greument el funcionament de les plantes. Donat el paper central de les plantes en el manteniment d'ecosistemes i la producció d'aliments, a més d'altres funcions, és molt important determinar els possibles impactes futurs del canvi climàtic en la vegetació natural i cultivada.

Tasques que han de desenvolupar els estudiants

1. Analitzar els efectes dels factors ambientals associats al canvi climàtic sobre processos vegetals (principalment, la fotosíntesi).
2. Utilitzar la informació obtinguda d'aquestes respostes biològiques per plantejar noves estratègies de lluita contra el canvi climàtic.
3. Preparar la presentació oral.

Bioindicadors

Plantejament

Ja des de l'any 1990, la Comissió per als Bioindicadors de la International Union for Biological Sciences (IUBS) s'imposava com a treball clau promoure l'ús de bioindicadors en la gestió del medi ambient, i per tant, promocionar la transferència d'idees a la cerca de possibles bioindicadors. A partir de l'any 2009 la nova International Society of Environmental Indicators (ISEI) i la seva revista *Environmental Indicators* (JEI), mira d'explorar les bases científiques de com es relacionen les poblacions i les comunitats amb els efectes específics i mesurables de les exposicions a l'ambient, i les aplicacions de l'ús d'indicadors (biològics, químics, físics) i de biomarcadors per al control de la qualitat ambiental, o per a tasques de protecció o de restauració mediambiental.

Tasques que han de desenvolupar els estudiants

1. Conèixer la importància de l'ús dels bioindicadors i les característiques que ha de tenir un bon bioindicador.
2. Fer una cerca sobre els diferents camps on es fa ús dels bioindicadors (qualitat de les aigües continentals, qualitat atmosfèrica, del canvi global, de contaminants específics, de la biodiversitat, etc.) i a la vegada fer un llistat dels diferents organismes o grups d'organismes que es fan servir en la bioindicació. És treball dels alumnes establir uns criteris per fer una classificació dels diferents usos que es fa de la bioindicació i dels diferents organismes bioindicadors.
3. Preparar la presentació oral.

Conservació de la biodiversitat

Plantejament

El Conveni sobre la Diversitat Biològica (CDB), signat el 1992 per gairebé tots els països del món, va establir els fonaments de les actuacions adreçades a la conservació i ús sostenible de la diversitat biològica, així com del repartiment equitatiu dels beneficis. Des d'aleshores, es duen a terme actuacions molt diverses, tant a escala mundial com estatal i local, per aconseguir-ne els objectius. En el seu desenvolupament i aplicació els biòlegs hi han tingut i hi tenen un paper rellevant.

A la primera part de l'ABP es planteja una revisió dels fonaments del CDB, mentre que a la segona es tracten aspectes concrets de l'aplicació i el desenvolupament dels seus principis mitjançant iniciatives de diferents tipus. En aquesta segona part, s'han tractat la protecció d'espècies i espais a Europa mitjançant la Directiva Hàbitats i en l'altre la Meta 2010. Sobre la base de la informació recollida, es demana als estudiants una valoració de la importància i de l'efectivitat d'aquestes eines, així com de l'aplicació que se n'està fent a diferents escales. També se'ls demana una reflexió sobre l'encaix dels biòlegs en les actuacions sobre conservació de la biodiversitat i sobre les aportacions que hi podem fer des de les diferents facetes de la professió.

Tasques que han de desenvolupar els estudiants

1. Cerca i elaboració d'informació sobre alguns dels principals instruments politicoadministratius en què es fonamenten les iniciatives de conservació de la diversitat biològica, sobre la seva aplicació en el món actual i sobre els resultats obtinguts (el curs 2010-2011 s'ha tractat del Conveni sobre la Diversitat Biològica i la Meta 2010).
2. Valoració de l'efectivitat d'aquests instruments, perspectives de futur, i reflexió sobre les aportacions que poden fer-hi els biòlegs.
3. Preparar la presentació oral.

Agricultura del futur

Plantejament

Les activitats humanes relacionades amb la crema de combustibles fòssils i de biomassa, la desforestació, etc., han contribuït de manera important a l'increment de l'emissió de carboni (C) i altres gasos d'efecte hivernacle (GHG) en l'atmosfera. Els canvis de concentració de diversos GHG en l'atmosfera, inclòs el C, s'espera que alterin el balanç atmosfèric i condueixin a l'increment global de la temperatura. Quins seran els principals impactes d'aquests canvis en les plantes en general i particularment en les plantes de conreu? Quin tipus de conreu es veurà més afectat? El canvi climàtic tindrà profundes implicacions pels agricultors. El coneixement que té un biòleg sobre el funcionament d'una planta, l'hi ha de permetre abordar la millora en la producció d'aliments i de bioenergia en els conreus del futur, adaptats al «canvi climàtic global». Existeix una necessitat urgent d'accelerar la millora dels conreus per incrementar-ne el seu rendiment potencial i l'adaptació a la sequera i altres estressos abiòtics, associats al canvi climàtic.

Tasques que han de desenvolupar els estudiants

1. Reflexionar al voltant dels problemes que haurà d'afrontar l'agricultura en el context de l'evolució global del clima en els propers anys i conèixer els efectes de l'agricultura, en la modificació de l'entorn i com això pot modificar, alentir o accelerar el canvi climàtic.
2. Valorar com els canvis en la distribució de temperatures i precipitacions atribuïts al canvi climàtic afectaran el funcionament de l'agricultura.

3. Proposar solucions per millorar l'adaptació dels sistemes agrícoles a les possibles evolucions del clima.
4. Preparar la presentació oral.

Relotges biològics

Plantejament

Els organismes han desenvolupat mecanismes que els permeten mesurar el temps: els «relotges biològics» que determinen l'ordre temporal i la duració de tots els processos biològics a tots els nivells d'organització. Els relotges biològics van aparèixer ben aviat com adaptacions als cicles de l'ambient, van evolucionar i van quedar fixats genèticament donat els avantatges que per a la supervivència i la reproducció dels organismes té el poder anticipar-se i donar la resposta apropiada als canvis del medi. Els mecanismes es basen en processos fisiològics amb predomini de reaccions de retroalimentació negativa (relotges oscil·latoris) o en processos unidireccionals (relotges de sorra) amb el predomini de processos de retroalimentació positius (amplificació autocatalítica). Un exemple del primer és el relotge circadià i un exemple del segon és el cicle cel·lular.

Tasques que han de desenvolupar els estudiants

Les tasques estan organitzades en dos grans blocs; en el primer s'han d'assolir els coneixements bàsics necessaris per entendre els relotges i ritmes biològics. El segon bloc està dirigit a desenvolupar el tema sobre els efectes i les conseqüències que pot tenir el desajust del relotge circadià en el desenvolupament de les nostres activitats i en la salut i com el podem encarrilar de nou. Es fa èmfasi en que, si bé la biologia i la medicina solen construir-se al voltant d'on i del com succeeixen les coses, el quan és fonamental. S'hauran de treballar preguntes com:

1. Què és el temps i com el podem mesurar? Quants tipus de relotges biològics hi ha? Com funcionen els relotges biològics? Per què han quedat fixats genèticament?
2. Com podem posar de manifest si un ritme és endogen? El relotge circadià. On es troba i com funciona el relotge central dels mamífers? Per què és tant important mantenir el ritme? Quines són les

conseqüències per a la nostra salut del desajust temporal dels rellotges circadians? Com els podem ajustar?

3. Preparar la presentació oral.

Microbiota humana i probiòtics

Plantejament

La microbiota humana és el conjunt de microorganismes que habiten el nostre cos, mantenint relacions de simbiosi o comensalisme amb nosaltres. Els beneficis que ens aporta són tan importants que alguns autors defensen que es pot considerar un òrgan més del cos, necessari pel bon funcionament fisiològic. Els probiòtics són microorganismes vius amb determinades propietats que es produeixen i comercialitzen per ser utilitzats o ingerits amb l'objectiu de millorar l'estat de salut.

Tasques que han de desenvolupar els estudiants

1. Investigar quins són aquest microorganismes i com s'adquireixen.
2. Conèixer què fa per nosaltres la microbiota, avantatges i desavantatges.
3. Conèixer com funcionen els probiòtics.
4. Preparar la presentació oral.

Malalties emergents

Plantejament

Fa poques dècades, l'ús generalitzat d'antibiòtics i vacunes, va fer pensar que les infeccions microbianes estaven controlades. En els darrers anys cada cop més sovint apareixen nous agents patògens o tornen aquells que semblaven controlats. Factors biològics, socials, econòmics i polítics influeixen en l'emergència i reemergència de malalties infeccioses. Per què emergeixen les malalties infeccioses? És un problema complex que s'ha d'abordar des d'una perspectiva multidisciplinària.

Tasques que han de desenvolupar els estudiants

1. Definir els diferents factors que influeixen en l'emergència i re-emergència dels agents infecciosos a partir de l'estudi de tres o quatre malalties representatives.

2. Veure la importància dels factors biològics (aparició de soques resistents per l'ús inadequat dels antibiòtics, capacitat d'adaptació dels agents infecciosos, deforestació).
3. Proposar estratègies per controlar l'emergència de malalties infeccioses.
4. Preparar la presentació oral.

La malaltia de les vaques boges

Plantejament

Fa uns quinze anys la Unió Europea es va veure afectada per una crisi alimentària que va afectar el bestiar boví. El problema va ser causat pel pinso que es va donar per alimentar els animals, pinso que contenia una part de matèria animal, en lloc de contenir només productes vegetals. Aquestes restes animals contenien prions que en ser ingerit per l'animal induïen canvis en l'estructura d'algunes proteïnes, desenvolupant-se una greu encefalopatia. Aquesta malaltia es transmetia als humans en ingerir animals infectats per prions que acabaven morint en uns pocs anys. El cost en vides humanes (i de bestiar) i el cost econòmic van representar un fort cop per Europa, però va servir per millorar les mesures preventives i de control dins la cadena alimentària.

Tasques que han de desenvolupar els estudiants

1. Respondre interrogants com per què se li va donar aquest nom?, quines van ser les causes que la van originar?, i quins van ser els efectes?
2. Un cop analitzats, determinar les repercussions socials i sanitàries que va comportar. Comentar la resposta de les autoritats sanitàries i les mesures normatives que es van imposar a la Unió Europea per garantir la seguretat del consumidor. Conseqüències econòmiques i tecnològiques que va comportar.
3. Preparar la presentació oral.

El destí dels purins

Plantejament

Catalunya suporta una població itinerant de porcs molt elevada, els garrins es porten d'altres llocs d'Europa ben joves, aquí els engreixem i es tornen per ser sacrificats als seus països d'origen. Els seus purins, però, romanen aquí emmetzinant el sòl, les aigües corrents, freàtiques i embassaments, sobre tot amb nitrats i matèria orgànica. L'acumulació en excés de purins a Catalunya és un problema tecnològic i ecològic, de sostenibilitat i de futur, i manquen mecanismes biotecnològics per posar-hi remei.

Tasques que han de desenvolupar els estudiants

1. Valorar quins són els efectes ecològics de la contaminació per purins.
2. Analitzar els procediments de correcció i el que cal fer per evitar el problema (costos de transport, baixa densitat energètica, nitrats, etc.).
3. Preparar la presentació oral.

Aliments funcionals

Plantejament

A partir d'un vídeo i unes primeres qüestions sobre què considerem dieta equilibrada i saludable, es planteja que la indústria alimentària dissenya i comercialitza aliments per incorporar modificacions en la seva composició natural i així ajustar-se més al que hauria de ser la dieta ideal, contribuint de forma activa a mantenir-nos més sans.

Tasques que han de desenvolupar els estudiants

S'han de resoldre qüestions com:

1. Quins són aquests productes alimentaris anomenats aliments funcionals? A vegades, quan entrem al supermercat podem sentir el ròssec de la responsabilitat perquè potser de l'elecció d'una llet normal a una d'enriquida amb àcids grassos omega-3 pot dependre que en el futur s'assoleixin nivells de colesterol «dolent» elevats o normals.

2. Què hi ha de cert en els efectes beneficiosos d'aquests aliments?
Aquesta elecció és realment important per la nostra salut?
3. Preparació de la presentació oral.

Plantes transgèniques

Plantejament

L'obtenció i utilització de transgènics vegetals és un tema de gran actualitat que genera gran inquietud. Malgrat tot, la modificació genètica de plantes no és gens nova, sinó que l'esser humà l'ha dut a terme des del neolític, mitjançant diferents estratègies. En el treball de grup es pretén que l'alumne conegui i compari aquestes estratègies partint de fonts d'informació fiables.

Tasques que han de desenvolupar els estudiants

1. Trobar informació sobre tres estratègies conegudes per la modificació genètica de plantes: la millora per selecció i creuament convencional; la mutagènesis amb radiacions ionitzants; l'obtenció de plantes transgèniques.
2. Discutir i comparar aquestes aproximacions.
3. Exposar els resultats de l'anàlisi amb una presentació oral.

El color en biologia

Plantejament

Un curt vídeo simula la «visió» en diferents grups animals. Es planteja com, diferents grups d'animals, poden percebre imatges en diferents rangs de l'espectre electromagnètic. Es plantegen diverses qüestions sobre la percepció del color i els mecanismes que la fan possible, com els organismes vius aconsegueixen produir els colors o causar efectes òptics, i quina és la funcionalitat del color en biologia. El tema resulta ser molt ampli, per això a partir del plantejament inicial s'ofereix als alumnes la possibilitat d'acotar el tema d'estudi a un aspecte més concret com, per exemple, centrar-se en un grup particular d'animals o bé en un aspecte concret dins de l'escala zoològica.

Tasques que han de desenvolupar els estudiants

1. Plantejar com s'han adaptat els diferents òrgans visuals a la captació de la llum en diferents rangs de l'espectre electromagnètic visible i no visible (cas de l'infrarroig i de la llum UV). Així mateix, s'ha d'esbrinar per quins mecanismes es pot produir el color (biosíntesi i iridiscència) i quines funcions desenvolupa la coloració (ecològica, comportamental, etc.).
2. Des d'aquesta perspectiva àmplia, fer una selecció de la informació i dirigir l'activitat cap a un objectiu més concret, sobre el qual s'aprofundirà.
3. Preparar la presentació oral.

Els fòssils parlen, però cal saber-los interpretar

Plantejament

El problema es presenta amb la projecció de retalls del film *Jurassic Park*. En particular, la seqüència en la que els paleontòlegs es plantegen diverses qüestions sobre la interpretació dels fòssils de dinosaures i la seva implicació en l'origen dels ocells. Es tracta d'una pel·lícula molt coneguda que presenta una reconstrucció relativament moderna de diferents espècies de dinosaures que proporcionen un bon material de reflexió sobre la possibilitat d'interpretació del material fòssil.

Tasques que han de desenvolupar els estudiants

1. Analitzar diversos aspectes sobre la importància de la definició acurada de grups biològics, la filogènia, el concepte de grup germà i com els coneixements actuals que tenim sobre els éssers vius que viuen a la terra serveixen per analitzar i per interpretar les restes fòssils.
2. A partir d'aquí analitzar la importància d'una estructura concreta: la ploma. S'analitzarà la forma i funció i com a partir d'un origen lligat a la termoregulació i l'endotèrmia, aquesta estructura ha estat cooptada per volar. Aquest ABP es fa en el grau de Bioquímica per això es dona un especial èmfasi en la bioquímica de l'endotèrmia.
3. Preparar la presentació oral.

Proves de l'Evolució

Plantejament

En l'àmbit dels científics especialitzats en biologia, ningú nega el canvi evolutiu. Però altres científics o divulgadors el neguen. També algunes ideologies o visions religioses diuen que no existeix l'evolució biològica o que aquesta està directament influïda en alguns moments per un dissenyador.

Tasques que han de desenvolupar els estudiants

Els estudiants han de buscar informació per ser capaços de rebatre els arguments dels antievolucionistes. A més a més, han de trobar exemples i situacions que demostrin l'existència del fet evolutiu, el que anomenem «proves de l'Evolució».

Mecanismes del canvi evolutiu

Plantejament

La teoria de l'Evolució està ben establerta des del punt de vista científic. Però cal entendre de quina manera es produeix el canvi evolutiu, és a dir, esbrinar quins són els mecanismes responsable de l'evolució biològica.

Tasques que han de desenvolupar els estudiants

En aquest cas els estudiants hauran de buscar informació sobre els diferents mecanismes del canvi evolutiu. A part de la selecció natural, n'existeixen d'altres. També hauran de buscar exemples sobre la dinàmica d'aquests mecanismes.

Malària

Plantejament

La malària és la principal malaltia parasitària en l'actualitat que es transmet per la picadura del mosquit *Anopheles*. Actualment, la malària causa entre 400 i 900 milions de casos i entre 2 i 3 milions de morts anuals, la majoria de les quals són en nens menors de 5 anys. Desafort-

tunadament, avui en dia encara no s'ha trobat una vacuna eficaç per evitar la infecció.

Tasques que han de desenvolupar els estudiants

1. Analitzar la transmissió i la simptomatologia d'aquesta malaltia infecciosa, així com la seva distribució geogràfica.
2. Treballar el concepte de malaltia endèmica.
3. Finalment, saber relacionar la història natural de la malària amb la nostra història com a espècie, explicant quan va aparèixer i per què, i sobretot per què s'ha mantingut fins l'actualitat (avantatge dels heterozigots).
4. Preparar la presentació oral.

Obesitat

Plantejament

A partir d'un relat simulat es va plantejar l'obesitat com un exemple de malaltia complexa. L'obesitat reflexa d'alguna manera l'estat econòmic de les diferents societats i permet discriminar entre una societat desenvolupada, en vies de desenvolupament o subdesenvolupades. Actualment, a més, s'està convertint en un problema de primer ordre per la sanitat tant per ella mateixa com per ser un factor de risc per altres malalties altament prevalents com la diabetis, les malalties cardiovasculars o la hipertensió.

Tasques que han de desenvolupar els estudiants

1. Aprendre què significa una malaltia complexa (gens i ambient) i manejar certs conceptes epidemiològics com la prevalença i la incidència, tot aplicat a l'obesitat.
2. Valorar el comportament de països en desenvolupament respecte a aquesta malaltia, i l'actuació del sistema sanitari respecte a l'obesitat com a factor de risc per altres malalties (cardiovasculars, diabetis...) en països desenvolupats.
3. Treballar els aspectes evolutius i adaptatius de l'obesitat en la nostra espècie (genotip estalviador) i com el nostre disseny evolutiu no és adaptatiu en l'actualitat.
4. Preparar la presentació oral.

Còlera

Plantejament

Es va plantejar com un exemple de malaltia infecciosa a partir d'un collage de dades i imatges. El còlera es manifesta com una infecció intestinal que es contagia bàsicament per l'aigua i/o aliments que hagin estat en contacte amb aigües fecals. Actualment, a l'Àfrica i al Sud-Est Asiàtic la malaltia segueix tenint molta presència i fins i tot arriba a ser endèmica. No obstant, és una malaltia de ràpida evolució, com es posà de manifest amb els brots del 2010 a Pakistan i Haití, a conseqüència de fenòmens naturals i que, per la manca d'infraestructures sanitàries, es va afavorir la ràpida proliferació de la malaltia.

Tasques que han de desenvolupar els estudiants

1. Estudiar el còlera per entendre el concepte de malaltia infecciosa i conèixer el significat de conceptes claus relacionats amb la malaltia com pandèmia/endèmia, mortalitat/mortalitat infantil/crisi de mortalitat.
2. Reflectir l'epidemiologia mundial del còlera actual i al llarg de la història així com el seu tractament, prevenció i vacuna.
3. Preparar la presentació oral. En aquest ABP, els alumnes estan obligats a fer les diapositives en anglès i és optatiu fer la presentació en aquest idioma.

Fibrosi quística

Plantejament

La fibrosi quística és la malaltia genètica autosòmica recessiva més comuna d'origen europeu amb una incidència d'un afectat cada 2.500 individus. Aquesta alta prevalència és deguda a què 1/25 dels individus és portador de la mutació causant de la malaltia. Actualment segueix sent una malaltia sense cura, on es fan tractaments pal·liatius, arribant al trasplantament de pulmó en els casos més greus. La recerca actual en la malaltia ha permès realitzar diagnòstic precoç fins i tot a nivell preimplantacional. Una de les fites més importants de la recerca és aconseguir un tractament efectiu. Les teràpies més noves i que enca-

ra estan en procés d'investigació es basen en teràpies gèniques, cèl·lules mare i transgènics.

Tasques que han de desenvolupar els estudiants

1. Utilitzant la fibrosi quística com a mitjà, definir els tipus d'herències, el concepte de mutació, l'efecte fundador, el diagnòstic prenatal i post-natal, la teràpia gènica, etc.
2. Treballar els conceptes epidemiològics relacionats amb la pròpia malaltia.
3. Finalment, i des d'una vessant més evolutiva, relacionar el manteniment de la fibrosi quística en la nostra història per un possible avantatge dels heterozigots en la resistència al còlera.
4. Preparar la presentació oral. Els alumnes estan obligats a fer les diapositives en anglès i és optatiu fer la presentació en aquest idioma.

FOTOGRAFIES

Pràctica de camp.

Grup ABP, curs 2009-2010.

Alguns autors i col·laboradors.

NORMES PER ALS COL-LABORADORS

EXTENSIÓ

Les propostes de Quadern no podran excedir **l'extensió de 50 pàgines de Word**, uns 105.000 caràcters; espais, referències, quadres, gràfiques i notes incloses.

PRESENTACIÓ D'ORIGINALS

Els textos han d'incloure, en format electrònic, un **resum** d'unes deu línies i tres paraules clau, no incloses al títol. Igualment han de contenir el **títol**, un **abstract** i tres **key words** en anglès.

Per a les **formes de citar i referències bibliogràfiques** han de remetre's a les utilitzades en aquest Quadern.

AVALUACIÓ

L'acceptació d'originals es regeix pel **sistema d'avaluació externa per pars**.

Els originals son llegits, en primer lloc, pel **Consell de Redacció**, que valora l'adequació del text a les línies i objectius dels Quaderns i si compleix els requisits formals i els mínims de contingut científic exigits.

Els originals son sotmesos, en segon lloc, a **l'avaluació de dos experts**, especialistes en la temàtica de la que tracta l'original i l'àmbit disciplinar corresponent. Els autors reben els comentaris i suggerències dels avaluadors i la valoració final amb les esmenes i canvis que cal fer, si és el cas, abans de ser acceptat per a la seva publicació.

Si els canvis exigits son significatius o afecten a bona part del text, el nou original és sotmès a l'avaluació de dos experts externs i un membre del Consell de Redacció. El procés es duu a terme com a «doble cec».

AVALUADORS (ANY 2011)

Marta Capllonch Bujosa

Jaume Fernández Borràs

Antoni Giner Tarrida

Eulalia Grau Costas

Joan Mateo Andrés

Carmen Panchon Iglesias

Amparo Porcel Mundó

Rosa Sayós Santigosa

L'Institut de Ciències de l'Educació (ICE) de la Universitat de Barcelona inicià fa uns anys la publicació dels **QUADERNS DE DOCÈNCIA UNIVERSITÀRIA** amb l'objectiu de posar a l'abast del professorat universitari documents i materials de treball referits a temes relacionats amb la docència superior que facilitessin la seva formació, l'intercanvi d'experiències i la difusió de «bones pràctiques» docents. Amb aquests *Quaderns* pretenem estar atents als temes nous i emergents en l'actual conjuntura universitària, per tal de donar a conèixer i difondre iniciatives innovadores en el camp de la docència universitària, que responguin a les línies següents:

- Propostes de marcs de referència rigorosos i generals que ajudin a clarificar conceptes clau.
- Estratègies docents i bones pràctiques de planificació, metodologia i avaluació de l'ensenyament-aprenentatge, desenvolupades en contextos acadèmics específics i diversos.
- Tècniques i tàctiques, de marcat caràcter didàctic, presentades en materials i propostes concretes de treball i reflexió sobre la pràctica d'equips docents disciplinaris o interdisciplinaris.

